VOJENSKÉ ROZHLEDY 1/2000, Czech Military Review [VR No 1/2000]
English Annotation
The Alliance Dimension of Conceptual Frame of Security And Defence Policy of the Czech Republic (Conclusions from the Comparison of the Security Strategy of the CR, Military Strategy of the CR, and the Strategy Concept of the Alliance) by PhDr. Marie Michálková and Ing. Jiří Štěpanovský. The purpose of this article is to compare NATO strategy concept to fundamentals of Czech key security and military documents. Because of authors’ position, the article is more concentrated on sections dealing with forces problems. They draw conclusion that security and defence policy of the ACR is shaped in harmony with basic presuppositions of Alliance strategy. None of the basic Czech documents needs immediate novelisation. The principal strategy tenets—alliance solidarity and strategical unity—are officially declared in both documents. It is above all undivided security and at the same time the will to defend our country. The Czech Republic also identifies itself with the characterization of NATO’s nuclear weapons. [VR No 1/2000]
National Science Policy and Defence Research by Col. Ing. Karel Eminger, Ing. Ladislav Klíma, CSc., and Ing. Josef Janošec, CSc. The support of basic and sectional research is fundamental for continual progress. Upon the Governmental Resolution 811 of 9/XII/1998, we are preparing the document “National Policy of Research and Development of the Czech Republic”, in which even military experts are actively involved. That fact is very important, as the key military documents-National Defence Strategy, Security Strategy and Military Strategy of the Czech Republic did not mention research and development in the field of defence and security. The old document “MoD Concept of Defence Research” was not renegotiated and after our joining to NATO alliance it lost its topicality. The central frame of new defence philosophy ought to open the space for complex system of defence research, educational activities, ACR development, the organization of investigations that are not carry out anywhere, making use of Army institutions, co-operating with civil organizations under national research scheme. The results reached must be evaluated in time, so that they could be taken into consideration in proposals for national research budget for the year 2001. [VR No 1/2000]

The Strategy of Defence Research and Technologies in NATO by Ing. Josef Janošec, CSc. Not only in our country there is a great difference between announced plans and their implementation, therefore this essay considers social and philosophical context of common research orientation in NATO alliance. At the same time it explains key ideas of NATO science strategy, because such ideas ought to be known among Czech scientific, political, industrial, economy, etc. communities that usually come into contact with them. Three strategical elements which form the main interdependent trends of common NATO research and development are as follows: (i) first-rate research, (ii) flexibility and innovation, (iii) development of common research strategy in the field of modern technologies. Although it sounds quite simple, or those measures may be seen as obvious, to carry them out is not so easy. It needs discipline, dedication, hard work and perpetual concentration. Instead of conclusion the author underlines sociological and philosophical impacts on science in actual international surroundings. The readers are advised to keep all the time this influence in mind. [VR No 1/2000]

ACR Mobilization Deployment and Its Reflections in the Defence Planning of the CR by Lt.Col. Ing. Pavel Ťulák. This part of military art used to be neglected after the end of Cold War. But after forty-two days of Alliance bombing in the former Yugoslavia, the author hopes, most of military experts changed their minds. He doesn’t want to intermeddle into strategy defence planning. He only underlines the need to prepare our armed forces, even in peace, for mobilization structure, the passage of state authorities, communities and juristic personalities, to martial state. Therefore, according to the author, the mobilization ought to belong as their indispensable part to the system of state defence. In spite of the fact that the term ”mobilization” is of interagency character (military mobilization, defence mobilization, economy mobilization, etc.), it should be organized by one of the sections of the General Staff. [VR No 1/2000]

Allied Operational Doctrine by Col. Doc. Ing. Petr Němec, CSc. In 1998 we received from NATO alliance several key documents. The best known are: ”Land Force Tactical Doctrine”, ”Allied Joint Operations Doctrine”, etc. The summary is called Allied Joint Publication–AJP. We immediately started to implement them. The whole process was divided into three phases. The first one ended in 1999, next in 2001, and final part in 2003. They cover wide range of fields: administrative, personnel, intelligence, logistics, operational planning, communicational and informational systems, common manoeuvres, financial sources, civil-military relations. So, we created Working Group for Allied Operational Doctrine in order to deal with those statutes. All materials are unclassified, the ACR only register them. [VR No 1/2000]

MILITARY ART

Present Look at Military Intelligence Terminology by Lt.Col. GSO Ing. Milan Hanousek. For Czech people there is sometimes very difficult to understand the term ”intelligence”, as we were used to the term ”information”. Intelligence is broader notion. It covers three levels: informational one, intelligence activity, and organizational one. The author explains the basic military intelligence terminology. Among those are: Intelligence Preparation of the Battlefield, Intelligence Estimate, Intelligence Cycle. He compares our terminology to French, Dutch, German, British and American terms. He also proposes certain terminology changes to keep Czech terms compatible with the terminology of NATO Alliance. In his essay he makes use of several doctrinal documents, e.g. Land Force Tactical Doctrine, Intelligence Doctrine, NATO Glossary of Terms and Definitions and so on. [VR No 1/2000]

Building Shelters ”In Advance” during the Preparation of Defensive Operation by Lt.Col. Ing. Vojtěch Němeček, Ph.D., and Lt.Col. Ing. Jan Gireth, Ph.D. The basic mission of the Czech Army is to prepare the defence of the Czech Republic. Its present organizational structures and given norms of activating and mobilisation preparedness need several changes, new approaches to engineering preparation of defence area. To perform this task, there is necessary for us to set needed time for units and materiel. The building of protective shelters ranks among those problems, as we build shelters well in advance, we risk they are going to be detected by opposing forces, and the most important object could be destroyed by enemy’s fire. Therefore, the question is to define optimal schedule, under which corps of engineers could build protective objects. The authors demonstrate those activities on several accompanying tablets, telling levels of activities and damage rates in per cents. [VR No 1/2000]

Information Model in Logistics System by Lt.Col. Ing. Petr Šindelář. Generally, similar models are used for both civilian and military purposes. In our army it is used during analytical and synthetical activities by senior staffs, commanders, leaders, specialists in logistics and its personnel, they all make use of such mathematical methods. They are suitable means to work out practical informational systems, and also for their explaining. This article is based on mathematical model of information in logistics systems, namely between mechanized battalion and Logistic Command, whose chart accompanies this essay, the source of which lies in the dissertation by the same author. Formal tools of transformation enable to demonstrate administrative items, in written, verbal or data forms, the successive and unlimited systems solving, analysing and variant planning of actual state of mechanized battalion, its logistic and organizational needs. [VR No 1/2000]

An Alternative Viewpoint on Land Forces Doctrine. This article was presented by Special Warfare magazine in order to stimulate thought and discussion. Although Joint Vision 2010 and Army Vision 2010 recognized the likelihood of asymmetrical threats to the U.S. interests at home and abroad, the military establishment continues to focus on preparations for the symmetrical threat: a high-tech war with a peer competitor. Moreover, the information revolution’s consequences are not at all clear. The author, Maj. Christopher Tone, as a practitioner of special operations, puts his alternative views on army special operations forces vision. He believes that above mentioned conventional visions of the future are wrong, and that it is the responsibility of special-operations community to present their concerns before they are committed to support doctrine that they know to be flawed. [VR No 1/2000]

OPINIONS AND CONTROVERSY

Authority, position and role of the President of the Czech Republic and Problems of Military Science by PhDr. Karel Jícha. Last year we were witnesses to the discussion about the changes in the Constitution of the Czech Republic. Most problems are connected with constitutional competencies of the President. Up to now, nobody has discussed the executive part of his authority, his role as Commander-in-Chief of the Czech Armed Forces, in spite of the fact that there are lots of questions opened to argument. The President’s authority was originally proposed as symbolical. In newly adopted official documents (Security Strategy and Military Strategy) is his authority de facto even more weakened. During the meeting of the State Defence Board he has only the right to be present or informed about problems in question, no more. But President, as a key figure of our domestic and foreign policy, ought to play more important role in military planning then be a symbolical figure who only signs documents, concludes the author. [VR No 1/2000]
Manpower Development Vision by Doc. PhDr. Felix Černoch, CSc. All planning represents a lot of problems, not to mention manpower planning. This task is in our army solved by Personnel Management Section. The author of this article, who belongs to this community, proposes severe structural changes, in order we could create a modern, flexible, humane (not confuse with humanitarian) service. He welcomes proposed rationalization of personnel management, but he warns that proper economy could be successful only it meets two following conditions: firstly it must analyze personnel processes (which is in fact complied now), secondly, it must build brand-new structure from below (which is quite contrary to present practice). Otherwise upper layers of organizational chart in self-defence will suppress any changes. [VR No 1/2000]
Essence and Current Situation of ”Public Relations” by Lt.Col. Doc. Ing. Luděk Hodboď, CSc. The article contains several comments on the conference ”The Army and Communication with the Public” which was held on May 27, 1999, at Military Academy Brno. The author firstly explains what the term ”public relations” (PR) actually means in practice. The PR is the practice of creating, promoting a favourable image among the public towards an institution. Last but not least, the notion covers the condition of the relationship between an organization (i.e. military) and the public. And here Mr Hodboď adds his own genuine objections against those definitions, namely when this notion is interfused with the word ”management”. The image of organization depends a lot on public relations, which is the thing some senior leaders do not realize, or even underestimate. [VR No 1/2000]
Problems and Decision-Making in the Army by Maj. Mgr. Otakar Patočka. Very often we come upon such terms, some of us even several times a day. The author firstly defines two notions: ”problem” and ”decision-making”. Then he describes various methods used to identify problems: mental charts, Ishikawa diagram, Paret rule (20 per cent of problems has direct impact on 80 per cent of profit and gains). One of most important ideas is that ”group risk does not equal to the summary of individual risks and that the hub of this process is in handling the so-called risk shift, e.g. group discussion, risk preferences, ceiling effect an so on. In practice, in the ACR, a third of the polled refused to answer and a tenth of them answered that they were used to rely only on themselves. We may draw conclusion that the superiors mostly do not help very much with solving problems. At the end the author offers several successive steps, from problem analysis, over setting priorities to proposals for their solving. [VR No 1/2000]
INFORMATION PAGES
Education of Officers under Changing Conditions of State School Policy by Doc. RNDr. Ladislav Halberštát, CSc. After joining Western European Union, Austria had to adapt new system of tertiary schools, so that they fit to other WEU countries. Austrian defence sector immediately readjusted educational program at the Theresian Military Academy, Viener Neustadt, which opened new study program, called “Military Management”. This course is supplemented by integrated professional officers’ course, which is based on non-commissioned officer training. Even applicants, who do not intend to become a professional soldier are qualified to be admitted. Diploma examination is a predisposition for granting academy degree, Master of Military Management (Magistr der militärischen Führung (FH)—Mag. Mil. (FH). Two letters at the end of this title—FH—indicate high qualities of graduates. In the Civvy Street, they could easily find a job at a civilian working market. [VR No 1/2000]
Security and Ecological Aspects of State Informational Policy by Ing. Václav Svoboda. Historically unprecedented developments of informational and communicational technologies since the 90’s have underlined quite new phenomena at all levels of humane society. The terms like ”informatisation”, ”informational policy”, ”informational revolution”, ”high-speed communication” or even ”informational war” are more and more familiar all over the developed word. In our country, there has been established Association for Information Society, further we prepare foundation of Czech Forum for Information Society. Of special importance is forming Governmental Board for State Information Policy. That policy will concentrate on informational crisis management support, environmental support, internal security and defence preparation. In short, information society is a challenge to stability, harmonization, and forward-looking security. [VR No 1/2000]
Brand-New Notion: Humanitarian Intervention (International Law and the War in Kosovo). On March 24, 1999, NATO nations opened air attacks on the Federal Republic Yugoslavia. The raids were justified by a hint to President Milosevic’s refusal to accept proposals concluded at Rambouillet. The force was the only remedy left how to avert violence used against civilian population of Kosovo. Were such actions right? In fact, it is a question of ”humane rights versus state sovereignty”. International law is in unsatisfactory state. The author, Catherine Guicherd (in Survival 2/99) puts several proposals: (1) UN Security Council (SC) ought to change its composition, and (2) rules of voting. The veto of standing members of the SC has to be changed. Supposing three quarters of the SC would agree, there is legal right to intervene. And peoples of the South America and Africa ought to be proportionately represented in the SC. [VR No 1/2000]
Short Wars and Cybernetics. It is an adapted translation of an article by Professor Ian Bellany, Lancaster University. He tries to define war as a means pushing political goals, but to avoid usual limitations of modern public opinion. He sees the solution—to say—in a ”short war”. The short war must be perfectly planned, it must make use of strategic surprise, night operations are preferred and—last but not least—many depend on massive deployment of electronised air power. Large ready-to use forces are to be prepared. No mistakes are allowed, consequently targets are to be known in advance. The effective intelligence and economy service are presupposed, without any discussion. We must not allow to the enemy to recover and take over initiative. We must also bear in mind, the author adds, that when we say that this war is short, it doesn’t mean that it will be cheap. [VR No 1/2000]
Is American Military Professionalism Declining? The author of this translated and adapted article is journalist Thomas E. Ricks, winner of Society of Professional Journalist award for his writing on the Marine Corps. He delivered this address to several hundred active-duty and retired military professionals in 1998, at the U.S. Naval Academy. He wanted to focus on how to preserve the warrior culture. He thinks that the ”decline” is partly a result of the attacks on military in recent years. In reaction to such attacks, we have seen a creeping politisation of the officer corps. Professor Samuel Huntington, in his classic text on civil-military relations The Soldier and the State, said that non-partisanship is a pillar of U.S. military tradition. Over the last 20 years that pillar has begun to crumble. Together with a separation from society, it can hurt military effectiveness. The author thinks that the answer to attacks on warrior culture is not to become politically conservative, but to reassert military traditionalism. It will not be easy in the environment of the 1990s. [VR No 1/2000]
Media and the War in Kosovo. This article is based on a speech by Alastair Campbell, press secretary to the British Prime Minister, given to the Royal United Service Institute for Defence Studies, on 9 July 1999. When the analyses of the conflict are done, we shall have to look at how the modern media has changed the demands of modern conflict. Their back-up was essential as military force or diplomatic resolve. Parallel with bomb air attacks on key targets in the former Yugoslavia, there were another battle, the media battle for gaining public support. Civilian media regarded Yugoslav Press Agency Tang as trustworthy as NATO press releases, which were sometimes took by them as a mere propaganda. Fighting Serbian ”Lie Machine” was one of the most difficult tasks NATO faced, but in the end we won even this media battle. [VR No 1/2000]
What is New about New Wars?. This article discusses two books of Mary Kaldor ”New Wars: Restructuring the Global Military Sector”, and :New and Old Wars: Organized Violence in a Global Era”. Even though explaining the impact of today’s changes on our security is growing harder for a single author, she ambitiously propounds that new war is not a clash of civilisations as anticipated by S. P. Huntington, but an intensely destructive resistance to the forces of globalisation and change. In new war the real frontlines are not so much between the opposed militia leaders of competing nationalities, but between the globalised elements of the population, the harbingers of change and the remainder, whose lifestyle and perception of themselves are threatened by globalisation. [VR No 1/2000]
Remarks on Study Literature Used for English Lessons in the Defence Department by Lt.Col. Mgr. Ladislav Chaloupský, PhDr. Marie Jandová, CSc. In 1995, the Czech Ministry of Defence introduced English Tests in accordance with a universal NATO norm, STANAG 6001. English teachers were therefore confronted by a pressing need to prepare our officers to work in NATO structures, at various organizational levels, so that they could speak, communicate, without any difficulties, with their NATO counterparts. Textbooks used for this purpose covered English for Autodidacts, English for Language Schools, The Cambridge Language English Course, Look Ahead, Headway, and American Language Course (ALC). By comparing their vocabularies (read enclosed charts), we could see that they differ by 50 per cent. This sort of study did not match the requirements of the so-called ”standard language profile”. So, the teachers concentrated on communication at the basic level. They tried to find a textbook which could meet both STANAG 6001 requirements and those prescribed by Czech Army language norm Vševojsk-16-14 (1996), insisting upon wordpower at least 1,200 words; 600-800 of them are necessary to use actively. For intensive language preparation, at this basic level, the authors conclude, ALC textbooks suits best. [VR No 1/2000]
HISTORY PAGES

Winter War in 1939-40 by Maj. PhDr. Jiří Fidler. At the end of August 1939, two great totalitarian regimes-the Soviet Russia and Nazi Germany-concluded an agreement, called Molotov-Ribbentrop Pact. This history became known lately among the Czech public, nor its consequences, namely the war of aggression against Finland. The Republic of Finland was caught up between Russia and Germany. Under Moscow’s nonaggression pact, the Soviet Union had been given a free hand in Finland On November 30, 1939, the Soviet Union invaded. Full-scale Soviet offensive –despite strong resistance by Finish troops-resulted in Finnish defeat in 1940, and the Fins were forced to cede one-tenth of its territory to the U.S.S.R., including the Karelian Isthmus, Viipuri, and area on Lake Ladoga. But Finland was not occupied by the Red Army, it did not become part of Soviet Russia. The Russians lost 150 000 soldiers, 650 tanks were destroyed, 300 aeroplanes were shot down. The commanders-in-chief of Soviet army were executed by the order of Stalin, so did even some of their subordinates. The Russia lost its international prestige. It became tempting object of another aggression ...

PERSONAL DATA

General Josef Pešek (Army Service Corps) by PhDr. Zdeněk Vališ. During Word War I, while in Italian captivity, Second Lieutenant of Home Guard Pešek joined Czechoslovak legion. After the battle of Doss Altos (Italy) he was promoted to the rank of Captain. When the war ended, he became an acquisition officer in Slovakia and Director of Service Section at the Czechoslovak Ministry of National Defence. To the rank of General of Army Service Cops he was promoted in 1923. In 1928 he held the post of the Chief of Army Service Corps. During the Nazi occupation he took part in the resistance movement. Because of his age, after the Second War II, he was not commissioned again. But he pursued military affairs, as a member of Military Commission of National Socialist Party. He was under the scrutiny of Communist Defence Intelligence. They sent a secret agent-informer, who tried to persuade General Pešek to emigrate. He did not actually believe him, but neither General Pešek nor his colleagues, other retired generals, did not denounce him to local authorities. Therefore they all were arrested as spies. General Pešek was condemned to 12 years of imprisonment, the lost of his private property and a fine of 50,000 Czech Crowns. He was degraded to the rank of private. He died in 1953. In 1970 he was finally rehabilitated and his widow received a financial compensation of 20,000 Crowns.

VOJENSKÉ ROZHLEDY 2/2000, Czech Military Review [VR No 2/2000]

English Annotation
Military Aspects of European Security Identification by Ing. Karel Pezl. The author of this study, a retired general, the military advisor to the President of the Czech Republic, and long-standing collaborator of our revue, pays this time his attention to military aspects that arise from the results of Helsinki Meeting (December 1999) held in Köln upon Rhine (Germany) on common foreign and security policy and the so-called European Security and Defence Identity. European states plan to develop autonomous potentialities, so that they might make decisive measures when NATO, as a whole, is unwilling or it unable to intervene. In such cases, under the leadership of the European Union, European nations ought to build necessary armed units to solve international crisis. It will not be a sort of unified European army, as a substitute for NATO, but a joint structure which enable proper military response. NATO still remains the basic pillar of European defence. This fact is reflected in the hierarchy of operations: NATO ONLY (19 NATO member states), NATO MINUS (without participation certain states, e.g. the USA), EU/WEU WITH NATO ASSETS (with the use of Alliance material, facilities, etc.), EU WITHOUT NATO ASSETS (without their use). This common European security policy carries for the Czech Republic many new duties and responsibilities. And this article was written with the aim to explain them. [VR No 2/2000]

What Kind of Defence Industrial Policy Shall We Need? by Doc. PhDr. Miroslav Krč, CSc. This exposition is a sequel to the article published in this Czech Military Revue No 4/1999, dealing with the problems of national industrial base. Because of its complexity, the theme needs further explanation. The theme covers principles of acquisitions, rivalry among competitors, foreign trade and so on. Defence industrial policy has to incorporate industrial goals into defence planning. Regular meetings and discussions with industry leaders will articulate all sorts of military requirements, maintenance of military material and vehicles. The offset policy, which helps to home industries, should become indispensable part of such bargaining. Our country has not any experiences from offset policy, so we can learn only from experiences from abroad, from the Netherlands, Spain, or Portugal. New security surroundings, global problems require re-enforcement of military co-operation and enforced mechanism of burden sharing. National production of all weapons is extremely expensive and ineffective. Therefore transatlantic co-operation has also economy dimension. Even the U.S. e.g. depends on Japanese components for up-to-date arms systems. To understand the character of defence industrial policy is an important task. Because of structural changes of defence industry, cuts in defence budget after the Cold War, new advanced civil technologies and their applications within the forces, wrong concept of acquisition could lead to economy crisis. The main goal of proper defence industrial planning: to decide whether this or other product will be produced in civil or military sector. [VR No 2/2000]

Possible Ways of Rationalization of Economic Management in the Province of MoD CR by Lt.Col. Ing. Roman Horák. Economy Division of Defence Ministry is very complicated system covering elements of both ministry and the Czech Army and its components, internally connected and structured, with established linkages, responsibilities and powers. From the point of economy management it covers budgetary section, grant-maintained organizations and even state companies. It influences lives of nearly 45 thousand civilian employees and their families, 34 thousand of servicemen and 30 thousand recipients of social benefits and old age pensions paid by the defence sector. Current restrictions of sources for the armies all over the word push governments to look for most advantageous saving mechanism which will allow preserving at least the same level of forces potential. Seeking inspiration, we may follow running economy changes in armies of NATO member states. For example: In Britain, they succeeded in lowering expenses by 5 per cent, and national military capacity still rises. In Germany, the defence sector is perceived as a large state (non-profit) company. But it must observe rules of behaviour of spending organization. It concentrates mainly on the so-called weak point of economy system. In the US, this type of source management is labelled as ”4 A”—acquisition-allocation-accounting and analysis. Prospective changes in the Czech Army can be deployed at two levels: at the top-level and at the level of procurement of supplies. Both levels are mutually interconnected and influence each other. This fact also affects rationality of savings. There is another thing we must not forget, the motivation of people. [VR No 2/2000]

Defensive Technologies: The Management of Research and Development by Ing. Ladislav Klíma, CSc., and Col. Ing. Karel Eminger. In this article the authors put some proposals for higher quality management of defence research a development of defensive technologies, which was laid down by the Government Decision of 16 January 2000 ”On National Research and Development Policy of the Czech Republic”. This document says that the main cause of all deficiencies of research and development in the CR are defects of their management, at all levels. The situation in our country is even more complicated by disunity procedures, because many institutions or departments introduced special procedures with ill-founded differences. In authors’ opinion, there are several starting points: firstly it must be based on national (statewide) legislature, norms and proceedings. Secondly it must respect established rules and procedures of NATO alliance, and finally it must take into account MoD potentials, structures and manpower. National policy supports subjects both with pure Czech and international programmes, but all within limits set by the European Union. [VR No 2/2000]

The Institute of Strategic Studies of Military Academy in Brno by Ing. Josef Janošec, CSc. This brand-new institute began to constitute in 1999. It was established under quite new situation. The Czech Republic is a member of NATO organization, the temporary defence ”in all directions” is transformed into ”coalition defence in NATO framework”, the world faces new economy and banking industry phenomena, tries to stop proliferation, terrorism. We experienced ethnical cleansing and humanitarian assistance in the former Yugoslavia, Russia is waging war in Chechnya, etc. All such events ask for strategic studies. The Institute will therefore concentrate on production of scholarly and prognostic knowledge of military character at the strategical level of decision-making. Long-term orientation is towards the Czech Republic, neighbouring states, NATO, USA, Russia and other states and their organizations as case study. The Institute will partake in preparation of relevant documents dealing with defence and security of the CR. It is also going to take part in pedagogy activities, under rules of Military Academy Brno. Currently it has six research workers. [VR No 2/2000]

MILITARY ART

Deployment of the Forces in Peacekeeping Operations after the Year 2000 (Experiences and Further Prospects) by Col. GSO Ing. Vladimír Trněný. The defence of theses before examiners is a culmination of the Operational Course of General Staff at Military Academy Brno. It is not possible to publish all papers, not even full-text of them. We therefore release shortened and abridged study of one most excellent graduate, which may serve as an incentive in military schools and scholarly institutions. He characterises present situation in our scholarly institutions as retarded after current trends. But it ought to be reverse. The institutions should form trends of developments, so that we might adapt reality to our demands. At international level, the means for influencing international surrounding there are Peacekeeping Forces. We have two types of them: those of the first generation (which reflect the reality of bi-polar word). The second generation is characterized by a change in priorities, higher active measures, operations are more complex and the role of armed forces had changed. It covers both peacekeeping operations and peace-enforcement operations. His inspiring study is based on Joint Warfare Publication 3-50 ”Peace Support Operations”, Military Doctrine of the Royal Netherlands Army, Military Concept for NATO Peace Support Operations and many others. [VR No 2/2000]

Electronic Warfare in the Czech Army by Lt.Col. GSO Ing. Jaroslav Velíšek, CSc. In 1997 the Czech army draw new concept of electronic warfare (EW), similar to EW concept of U.S. Armed Forces, because organization of our forces and its supporting means, together with their control, (after dissolving of Radio-Electronic Corps) were integrated into Military Intelligence Service, which is similar to American conception and NATO documents at this time were not available. Based on the new starting points, the article gives EW doctrinal fundaments, resulting now from NATO documents, adapted for the Czech Army. It gathers bases for the EW in any present forces, further it declares aims and missions of EW and explains content of the EW and its areas. The author presents the basic line for the control of EW activities. This article wants to make wider military public acquaintanted with this new approach to EW, so the author quotes new definition of EW, introduces terms Electronic Support Measures (ESM), Electronic Counter Measures (ECM) and Electronic Protected Measures (EPM). [VR No 2/2000]

The Army of the CR and the Elimination of Various Dangers (Disposal of Effects of Natural Catastrophes and Industrial Disasters) by Lt.Col. Ing. Vojtěch Němeček, Ph.D. Alongside with the defence of sovereignty, territorial integrity and fulfilment of international commitments, there is another important mission of the ACR, the assistance in calamities and industrial accidents. The ACR ability to fulfil those tasks is often questioned, without special training and with materials and vehicles designated originally for combat (warfare) operations. To answer such questions we must define tasks of the ACR. They are threats to humane lives, material and cultural assets. Secondly the Army will assist during recovery of basic function of infrastructure on the given territory. Such tasks could be fulfilled both in co-operation with other organs of the so-called Integrated Rescue System, and also by itself. The author enumerates levels of emergency situations and respective prevention measures. He uses his textbook ”Elements of Crisis Management”, Military Academy Brno, he wrote in 1997. This article extends theme even further, it deals with relieve operations during floods and deluges, evacuation of population, recovery of affected region. The army must be prepared to fulfil similar situations, from humanitarian and economy reasons. There is also one underlying motive: the increase of its image in the eyes of civilian public. [VR No 2/2000]

Interrogative Look at the GIS in Everyday Practice of the Army by Doc. Ing. Oldřich Horák, CSc. The article deals with problems of terrain analysis, which is done in the framework of analysis of operational area. The author presents higher role of users (officers) during formulations of requirements for database and program software, because digitalization brought along the chance to make use of digitalized information about terrain in various Geographic Information Systems (GIS), which is logically reflected even in field command systems, especially as basic source of topographic and geographic data in area of operation, or ”theatre of operation” in NATO terminology. There is a trend to replace ”classical” paper maps by digital products. The topographic service of the Czech army is in the forefront of this process. For many years it has been producing data on the territory of our state and distributed them among users. While in the Air Force there are problems of orientation of plane in space, ground forces have similar project of terrain analysis. Now we solve the theme ”analysis of operational area”, which was presented at the premises of Ground Forces Command Olomouc. But there is one great problem with the preparation of staff officers, because even the most simple program e.g. ArcView (which is very friendly to users) needs proper schooling. Program costs (without additional modules) 1,500 US dollars, training course for one user about 10,000 Czech Crowns. [VR No 2/2000]

OPINIONS AND CONTROVERSY
Security Documents of the Czech Republic by Col. GSO Milan Kubeša, CSc. Those documents are: Security Strategy of the CR (approved by the Government in February 1999) and Military Strategy of the CR (approved in March 1999). Both documents are prepared to be updated. And we must ask: Why shall we amend those documents? Only a year after their approval? One of many possible answers: the CR entered NATO alliance. But according to the author of this article, both documents are not compiled well, the themes often overlap, some situations are very improbable etc. At the Round Table Discussion ”Operation 2000” (held at Command and Staff Department, Military Academy Brno, on January 11, 2000) the participants of discussion came to the conclusion that under our membership in NATO is a variant of independent defence highly implausible. The principal method of the defence of the Czech Republic, against armed threat, will be coalition defence (which is not contradictory to the defence of country only by our own means). Therefore the author recommends to formulate more precisely and unequivocally the term defence, with the inseparable attribute of ”collective”, so that all misapprehension could be eradicated. Current document shouldn’t be only ”amended”, we must prepare completely new document, named ”Security Concept of the Czech Republic”, under the patronage of the State Security Board. [VR No 2/2000]

Effectivity: Topical Imperative by Ing. Václav Svoboda. The impetus for this essay came from the article ”Does Effectivity Belongs to the History?” by Maj. Patočka (VR 4/99). According to Mr Svoboda, the key problem of lower effectivity in the forces lies in insufficient transparency, disunited explanations of terms, shortage of back feed during information exchange, structural unstableness, personal aversions, misunderstanding problems and prevailing overall passivity, etc. To solve problem, we must first define what actually ”effectivity” means. Generally it is ratio between final effect (production, output) and outlays (sources, inputs). This simple mathematical formula is mentioned only to remind us production and sources problem. Nearby to effectivity there is a term ”economy” (thriftiness), which puts stress on utility. Efficiency, on the other hand, is more integral character, while productivity refers more to time. You see that ”effectivity” is many-sided notion. As to defence, measurement of effectivity is closely tied with the assessment of security risks ant their elimination. Positive effects is rated in terms of quality of life, humanity, culture, solidarity, peace and forming friendly and stable security environment (home and external). And here is necessary international co-operation, which helps mutual understanding, accepting international standards of behaviour, toleration to different cultures. The army plays—in this context—conflicting role. That why the author regards the term ”effective army” as rather contradictory. Great (system) effectivity affects the whole defence sector: they need better rationalization, balanced dynamics, transparent planning, command and control. Small (local) effectivity is of another character. It is related to humane engineering, maintenance of cars, buildings, short-term attachment abroad and so on. If every serviceman has its own audit, the problem of effectivity could be much easier. In Great Britain, in armed forces, they have a programme FRONT LINE FIRST, which could present model even for us. In our republic we must use modern method of management, Planning, Programming, and Budgeting system, information technology and experiences from abroad. If we attach our education, responsibility and the will to work, the success is guaranteed. [VR No 2/2000]

Conception Documents of Security and Defence Policy of the Czech Republic by Lt.Col. Doc. Ing. Luděk Hodboď, CSc. The State Security Board decided on December 21, 1999, to amend basic security documents of the CR. The author, who is a Senior Lecturer at the Military Academy Brno, wants to express—rather in advance—his opinion, well before the proper discussion over those documents will be opened, so that we may avoid the danger that even ”amended” documents will repeat the same mistakes and errors, as previous ones, which could be characterized as very narrow military approach. The author quotes texts published by the secretariat of State Security Board. They cover wide spectrum of problems, from civil emergency planning to non-military defence (which is according to him quite problematic, illogical term). The scheme is not coherent, consistent, one may think that subjects were chosen at random. Also connection to Alliance documents couldn’t be so apparent, it should stay in the background, only underlying the whole documents. The developing of principal security and defence documents shouldn’t be only a matter of small groups of military analysts and top officials. Something ought to say even general public. [VR No 2/2000]

Essay on Problems of Research in the ACR (Air Ergonomy) by Ing. Josef Pavlík. At present uneasy situation of the Czech Army and especially its Air Force it is necessary to make use of all things that could raise the qualities of training. There is another fact of advancing changes in technology. It is a pity, the author writes, that in our forces we nearly neglect the branch of science called ”ergonomy”. It deals mainly with man-machine relations. New branch of science came into being: Air Ergonomy, which concentrate on effectivity of flying preparation and optimalisation of relation pilot-aircraft. For those reasons it is also very active, sometimes decisive actor in prevention of air accidents. Shortly: the Czech Army plans to buy light planes L-159, training plane Z-142 MAF and in the future even supersonic fighters. New avionics will need a lot of training, psychology preparation. The author proposes to create coordinative body in the defence sector to coordinate related activities and into teaching schedules in military academies introduce new subject–ergonomy. [VR No 2/2000]

The Continuity of Preparation of Military Professionals in the Army of the Czech Republic by Doc. PhDr. Václav Vondrášek, CSc. Along with the adopting the practice of armies of the advanced democracies, we must return to domestic traditions, those of post-war period (1945-47), namely two years after World War II, when the then democrats tried to follow the heritage of the so-called First Republic. It is the deep knowledge of history which may help to understand the tradition of the Czech army. We must change our view on military, its officer corps, as undeniable and natural role of the state. In this sense we may be inspired by advanced democratic countries, which pay high attention to military science, education of military professionals. Actually, we can’t copy their experiences, nor our pre-war traditions. It will be quite uneconomical to discover obvious truths, developed by the founder of our statehood, by the President Masaryk and his follower, the President Beneš. Moreover, in this way, we may avoid the mistakes and errors of our predecessors. The author is very sorry that project dealing with those themes, worked up by his Department of Social Studies at Military Academy Brno, was refused without proper reasoning. [VR No 2/2000]

BOOK REVIEW

Two Dictators on the Alert (Hitler, Stalin and the Second World War). Circumstances tied with the Nazi aggression against the Soviet Russia on 22nd June 1941 are still one of topical theme of all military historians. Time distance, new documents enable more thoroughly, more objectively use unclassified archives. But we must bear in mind that there are possible fakes, misinformation, and last but not least, intelligence services of all states do not release absolutely all classified documents. Those facts we must bear in mind when we read the book ”Breach of Promise” by reputable German historian Werner Maser, specialised in Hitlerite Third Reich. The core of his book is statement that both Hitler and Stalin were prepared to attack each other, the time margin was on the side of Hitler. On December 18, 1940, Hitler signed ”Operation Barbarossa”. The directive was the strategic outline for a campaign against the Soviet Union. Opposing forces had strategic plan of concentration of troops against Germany, worked out by Marshall Vasilevski, signed by the Russian Defence Minister and the Chief-of-the-Staff (”Vasilevski plan” of May 1941) The main objective of this plan was preventive stroke against the enemy, preparing for aggression. Considering preparation on both sides, the Hitler’s war could be taken as ”preventive war”. The most ”funny” thing is, Werner Maser writes, that they both made eager preparations for attack during the period of the Nazi-Soviet Pact of non-aggression. [VR No 2/2000]

INFORMATION PAGES

NATO Codification System and Industry by Lt.Col. Dr. Ing. Josef Šmondrk. NATO Codification System (NCS) is important logistical system that supports maximal effectivity. It is used all over the word. NCS requires mutual relations between industry and NATO codification authorities, as only on the basis of knowledge the supplier can prepare offers to meet requirements of the forces. Codification is based upon the respect to several standardization agreements (STANAGs). The codification needs large amount of data, which could be divided into two large groups: (i) information about producers, suppliers and sub-suppliers, (ii) set of data about individual items of procurements, e.g. NATO Stock Number. The basic document, respective identification direction, is called FIIG (Federal Item Identification Guide). There is also one important advantage: codified items are released both in international and national database on CD—NATO Master Cross Reference List (NMCRL) for NCS users. In Czech Defence Sector we introduced Unified System of Evidence of Material, which fully respects principles of the NCS. The top-organ which is in charge of this unified system in defence sector is the Main Directorate of Standardization, Evidence a State Verification of Quality. This division in fact plays a role of Czech national codification authority and it is the only institution of this sort in our country. Among others, it is e.g. entitled to assign codes for Czech producers and foreign customers—NATO Commercial and Governmental Entity Codes (NCAGEs). [VR No 2/2000]

The System of Financing of the Canadian Armed Forces. Translated and adapted by Lt.Col. Roman Horák, CSc., and 1stLt. Ing. Vladan Holzner. Owning to basic changes in international climate, the Canadian Prime Minister launched in November 1993 process of complex revision of Canadian defence policy. New features of this policy are explained in White Paper on Defence (1994). Defence policy must reflect not only unstable international situation, but also demanding home background, with financial deficit reaching nearly 6 per cent of overall gross national product. To solve difficult economical situation, the government made severe strict budget cuts, so that military expenses in the year 2000 are going to reach only 60 per cent of planned expenses. The Ministry of National Defence was ordered to overwork defence project, especially as far as allocation of sources is concerned. Strategic planning is designed with the prospects for 15 years, with particular horizon of 5 years, by means of task plans and directives of defence planning. And here is a place for savings—humane sources, weapons/material and all-round support—variables which have to be utilised as effective, as possible. [VR No 2/2000]

European Security and Defence Capacities after WEU Audit by Maj. Ing. Radomír Jahoda. This is very short information about revived activities aiming to develop merely European forces. One of many parts of this process was the audit of operational assets for crisis management, under the command of European countries. The audit was done both by full members of EU and also associate members, including the Czech Republic, 21 states in total. The results reached confirm the potential of European states to conduct operations of they own, in a broad range of the so-called Petersberg’s tasks that are as follows: humanitarian and rescue operations, peacekeeping operations, and peacemaking operations. Some problem areas were identified: forces readiness and their forward deployment, strategic mobility, the ability to stay for a long time in places of deployment, interoperability and operation effectivity, and finally the need of joined operational command, with special respect to C3 (command, control and communication). To summarize, the structure of European forces, especially ground forces, is more classical, static. The only countries that made a great progress in this field are Great Britain and France, because they imbibed lessons from Bosnia and Herzegovina. Other European countries are rather late. [VR No 2/2000]

External Interventions in Secessionist Conflicts in Europe in the 1990’s. Such conflicts have become a major feature of the European political landscape. International response to them have varied from full-scale military interventions to half hearted mediation, generally providing for freezing of most active hostilities and for addressing most urgent humanitarian needs. Most detailed study on this theme by Pavel K. Baev (Senior Researcher at the International Peace Research Institute in Oslo, Norway) was published in European Security /Summer 1999. The core statement is that Europe in the 1990’s saw more ”peace” operations on its soil than any other region in the world, but still was not able to find a satisfactory answer. Kosovo is a tragic illustration of that, and the deployment of NATO troops after massive use of airpower still lacks of the framework political plan and appears very tentative and opportunistic. Several specifically European factors define the perspective of a possible new wave of secessionist conflicts in the region. The article is accompanied by several tables with the survey of secessionist conflicts in Europe that are supplemented by the latest data from war in Chechnya, published in Czech Weekly Supplement of Lidové noviny, February 11, 2000. [VR No 2/2000]

PERSONAL DATA

Colonel in memoriam Karel Pavlík by Marek Skýpala, Bc. This year it is the hundredth anniversary of the birth of Col. Karel Pavlík, who was decorated on 28th October, 1999, by the Medal of Heroism. Who was that man? In 1939, even before talks between dr. Emil Hácha and German Chancellor Adolph Hitler were actually opened, the German army—Wehrmacht—occupied Moravian industrial city ”Místek” to preclude Polish occupation. After a short gunfight, in which Capt. Pavlík, the commander of machine-guns company, participated, Czech soldiers were forced to surrender. They had only two servicemen slightly wounded, the Germans had several men killed. After the establishment of a German protectorate, when the Czechoslovak army was dissolved, he joined a civilian requalification course and at the same time he became a member of illegal resistance movement of the former officers ”Obrana národa” (Defence of Nation). He was one of comrades-in-arms of Czech legendary hero Capt. Morávek. After the assassination of ”Protector” of Bohemia and Moravia, the head of Nazi’s secret police, Reinhard Heydrich (the participation in the assassination of Capt. Pavlík is not clear), he was betrayed, arrested and after severe torturing and examination executed in 1943. He belongs to many pre-war officers who fulfilled their duties, but after the war were not properly appreciated. [VR No 2/2000]

VOJENSKÉ ROZHLEDY 3/2000, Czech Military Review [VR No 3/2000]

English Annotation
A Year After NATO Enlargement from the Military-Political Standpoint by Ing. Milan Štembera, CSc., and Ing. Josef Janošec, CSc. NATO enlargement has both political and military significance. It is not connected only with the military substance of relations among states, but also with relations among armies, systems of civil defence, career soldiers and ordinary citizens. Enlargement is an important political activity influencing future developments. After March 12, 2000, international situation has definitely changed. The main political goals of the Alliance are: to create safe security surrounding in Europe, to create transatlantic forum for Alliance consultation, to have available military capacities for deterrence and defence against any form of aggression, to preserve strategic balance in Europe. Considering mutual connection of the world, we must adopt global view on military and political concepts and their practical implementation. This situation strengthen military co-operation between important international organizations (the UN, the OSCE, the WEU), NATO and the WEU as the second security pillar in Europe, and by initiating chain reaction of high ambitions to join the Alliance among other East-European states, enlargement opens prospective advancement to the East and the North-East. It also creates more favourable preconditions for the so-called ”out-of-area” actions. We have already two finest examples of such interventions in Bosnia and Kosovo regions. To summarize: Europe begins to change into integrated continent. [VR No 3/2000]

European Security and Defence Identity: Quo vadis? by Maj.Gen. Ing. Jaroslav Hudec. The standing delegation of the Czech Republic in NATO in Brussels represents and promotes the interests of the Czech Republic mainly in the sphere of security and defence policies. Unfortunately, its activities do not receive proper attention of the Czech security analysts. The purpose of this article is therefore to make up for such deficiency, namely to explain the present development, state and prospects of ESDI (European Security and Defence Identity). General Hudec explains this term by the introduction of general trends starting in the 70s: European Political Co-operation, Single European Act in 1987, the Maastricht Treaty (officially called the Treaty on European Union, in which the leaders of the 12 European Community nations in December 1991 agreed on a decision to speed their economic and political integration), and further specifies European Common Foreign and Security Policy (CFSP). All those trends are reflected inside the Alliance. Its internal adaptation started in 1990 by the London Declaration. Maastricht Treaty was answered adequately in Brussels Declaration in 1994, which initiated the concept of CJTF (Combined Joint Task Force), designated mainly for operations above Article 5 of Washington Treaty, i.e. Petersberg’s operations, initiated by the UN or the OSCE. Amsterdam Treaty (signed in 1997 and ratified in 1999) indicates the possibility of merging the WEU and the EU. But this proposal was strictly refused mostly by neutral states. The fundamental impulse for further advancement became the British-France summit at St. Malo on December 4, 1998, in which—for the first time—the integral concept of common European defence was presented. The experiences gained in Albania and from forming ad hoc coalitions proved that Europe alone, without US participation, is incapable to handle running crises. In December 1999, at the meeting of European Council, European Headline Goal was accepted. It plans to form defence structures comparable with those of NATO. One of many questions tied with this problem is relation between the USA and Europe. Powerful Europe can reduce US military commitments, which of course constitute higher military expenses of European states. [VR No 3/2000]

The Visegrad Four and the Slovakian Road to NATO by Ing. Vladimír Leška. Even at the first meeting of Hungary, Poland and the former Czechoslovakia, ten years ago, proved unequivocally that the reasons that incited development of their prospective multilateral co-operation were stability and security. This group of states named itself as the ”Visegrad Group”. They organized meetings, working conferences, ”round-tables”, etc., to create common security environment. But its destiny was affected by the dissolution of Czechoslovakia. The separation left traces in the following development of regional co-operation. Slovakia did not become a member of the North Atlantic Alliance, which in fact disrupted the geostrategic compactness of Central European region. The rehabilitation of Slovakia as a trustworthy candidate for NATO membership was done again via the Visegard Group. A sort of military co-operation was opened, especially as far as modernization of armed forces is concerned and in the field of defence industry. Military co-operation is maintained mainly within Partnership for Peace programme. The key material for the preparation of Slovakia for NATO membership (NP PRENAME) was adopted in 1999. The programme prescribed: (1) the reform of Slovak defence system, (2) interoperability and compatibility, (3) language preparation of military personnel, (4) better defence planning and management of sources, (5) modernization of weapon systems and combat vehicles, breaking off old Russian systems (namely in the field of air force and anti-air craft defence). It is planned that in case that the further NATO enlargement is put off, the centre of gravity of security co-operation with the Alliance will be in Euro-Atlantic Partnership Council. [VR No 3/2000]

New Phenomena in Relations between Economy and Defence by Doc. PhDr. Vladimír Šefčík, CSc., Lt. Ing. Miloš Pydych and Lt. Ing. Tomáš Říčan. At present, security policy enters the stage of fundamental changes, which need conscientious and detailed economy analysis. That is a predisposition for effective allocation of sources in the frame of competitive demands, having their origins both in civilian and defence sectors. Defence economy science deals with problems of application of economical measures for defence, disarmament, conversion of arms industries. It works up methods of sharing expenses among Alliance partners, awarding state contracts, to influence defence expenditures of economy growth. Most of those themes we can meet at the pages of new magazine ”Defence and Peace Economics”, which evolved from ”Defence Economic” magazine, founded in 1990. According to the International Institute for Strategic Studies in London, military expenditures in 1996 were by 40 per cent higher than in 1987, but labour power in defence industry dropped from 17.5 million in 1987 to 11,1 million in 1995. Those figures illustrate the fact that military and civilian economy sectors have been converging in the last few years. It is two-sided process. From the military point it is intensive adopting civilian standards, commerce methods, marketing, and so on. In the U.S., for example, instead of traditional concept of narrow specialized military-industrial base, it gave rise to the development of new economy base of state defence, covering all mutually connected branches of industries both in peace and in time of menace to state security. One of special problems solved is the so-called anti-structural strategy. It represents on the one hand disturbing of all civilian and military structures of possible opponent, on the other hand the protection friendly structures against the enemies. This is, we may say, the globalization of military and economy activities, which can be characterized by the declining power and authorities of national states. The theme of the day is the creation of global economy system of defence, with the central position of logistic support, formed by military organizations and civilian plants and institutions. [VR No 3/2000]

The Project of Introduction of Medium-Term Financial Planning in Defence Sector by Lt.Col. Ing. Otakar Zlatuška, Ing. Josef Múčka. It is an opening article of series of essays dealing with problems of economy, efficiency and effectiveness of financial planning. The philosophy of authors is as follows: The defence department for its own sake must behave like any other economy subject. The only decisive thing is the sum of assigned money and the way they are spent. The style of spending money has gradually changed. Originally it has only supervisory orientation. Then it was orientation towards administration. In the 60s it was planning, now it is budgeting, based on control and management orientation. In NATO countries the defence budget is one of fundamental documents for military officials. It increases transparency of decision-making and integration of planning processes, with special respect to higher effectivity of spending financial sources. Planning, Programming and Budgeting System (PPBS) is sophisticated accounting system, oriented towards central planning authority, which incorporates other important function of management: controlling and supervision. It is a precondition of any real rationalization of available sources. Unfortunately, this system has not reached expected results, as we lack central controlling authority. That is why we are preparing medium-term financial planning programme (SFP 1), with set of new rules that are going to be introduced in 2001. This SFP 1 will be one of ruling documents of Czech defence department. [VR No 3/2000]

MILITARY ART

Allied Joint Operations by Col. Doc. Ing. Petr Němec, CSc. The author, who is a teacher in Military Academy Brno (deputy director of State Defence Management Department) and a member of editorial staff of our magazine, wrote a free sequel to his previous article, named ”Allied Joint Operation Doctrine” published in Vojenské rozhledy 1/2000. The author firstly defines terms mentioned in the title of this article and further interprets individual chapters of Allied Joint Publication AJP-01 (A). Two most important notions are combined and joint. ”Combined”(this term is used between two or more forces or agencies of two or more allies. ”Joint” (connotes activities, operations, organizations, etc., in which elements of two or more armed forces participate. ”Joint force” operates under a single commander authorized to exercise operation control. The explanation of those and similar terms is very important task, as in our forces, even among top army officials, even a year after we joined the Alliance, very few experts know their real meaning. The chart of command and control of joint allied operations accompanies the article. [VR No 3/2000]

Topical Problems of Intelligence Theory in the ACR by Lt.Col. GSO Ing. Milan Hanousek. In his article, the author reflects current problems of intelligence theory after more then one year we joined the North Atlantic Treaty Organization. The membership of Czech Republic in NATO brings about several questions. Some of them are connected with the branch of military intelligence, which is the main field of interest of the author of this article. According to him, we must adopt several rules based on principal NATO documents: New Strategy Concept for the 21st Century, Joint Allied Doctrines AJP-01, AJP-3, ATP-35, ATP-33, and above all (as the author is a teacher at the Military Intelligence Department, Brno Military Academy (Allied Joint Intelligence and Security Doctrine AJP-2 (Study Draft), Intelligence Doctrine AINTP-1(A), Intelligence Practices and Procedures AJP-2.1. (Study Draft). He proposes possible solutions of some problems. The article follows our present main goal—how to apply Alliances rules into national conditions of Czech armed forces. The author knows that it is impossible to cover all aspects and problems of military intelligence profession. But he tries at least to answer most important issues. He also knows that all theories must be verified by practical activities. [VR No 3/2000]

Electronic Methodology of Staff Work by Ing. Jan Moutelík, Capt. Ing. Jiří Pivovar, Ph.D. In 1998, our country launched the development of operational-tactical system of land forces. The system co-ordinator is Military-Technical Electronic Institution Prague. One part of this system is informational support of commander’s decision-taking ”ELMET” (Electronic Methodology of Work) for commander and operational, operational and tactical staffs. Essential assumptions of ELMET are set by technical and program input specifications. It is the summarisation of measures in the field of technology, program software and preparation of staff crew. ELMET is the backbone of the whole system, which unites work of commanders and their staffs into one single system. All work ends in the adoption of optimal commander’s decision or ruling. The authors of this article wanted to inform wide military public about basic elements of system and problems accompanying its development. They welcome complemental remarks. [VR No 3/2000]

The Combined Joint Task Force. Nora Bensahel published in European Security Journal, Summer 1999, an article about the CJTF concept, the short summary of which you can read in this issue of Vojenské rozhledy magazine. She argues that the Combined Joint Task Force (CJTF) has profoundly affected the European security architecture. The CJTF structure shifted the terms of the European security debate from whether NATO should have a role in the post-Cold War world to how NATO should act in this new security environment. The CJTF therefore helped NATO to survive its post-Cold War existential dilemma, and to emerge with the same level of cohesion and co-operation that it possessed during the Cold War. The CJTF proposal enables subsets of alliance members—”coalitions of the willing”—to use NATO assets in task forces that do not involve all 19 member states. Throughout the Cold War, the allies insisted that NATO must act unanimously, or not at all. Individual member states were welcome to conduct military operations on their own or in conjunction with others, but official NATO action could not be authorized without absolute consensus. The CJTF plan breaks this previous principle, by authorizing NATO to provide sources for operations. This article deals with not very know aspects of co-operation within NATO and surely attracts great interest among reading public. [VR No 3/2000]

PERSONNEL MANAGEMENT

The Support of Top-Management and Controlled Personnel Processes. The article deals with the course and outcomes of the fourth international conference held on March 5-4, 2000, in the Czech Defence Ministry, Prague, with the name ”Aimed Regulation of Armed Forces Numbers on the Base of Managerial Information Systems”. Eminent professionals from the USA, United Kingdom, Italy, Austria, Bulgaria, Hungary, Spain, Russia, the Ukraine, Latvia, the Netherlands, Switzerland, Germany, Poland and Slovakia participated also in the conference. The conference meetings focused on forms, methods and content-related changes in connection with running changes in armed forces. With regard to the growth of importance of management policy, they emphasized a presentation of our own managerial information system ”Libuše”, which is in fact a package of programmes for manpower planning in the ACR prepared by Ing. Karel Hekš and Doc. PhDr. Felix Černoch, CSc. The confrontation of knowledge base from civilian and military sectors, home and abroad, had to contribute to improving information support of decision-making processes of Czech army top-management. Intentionally it placed following tasks: to generalize experiences from methodology of target states, to form conditions which determine such processes, and finally to offer inspiring ideas about reasoned pattern of picked-up procedures into on-line time scheme, in measurable values and identified horizons. [VR No 3/2000]

Target Regulation of Personnel Numbers of Armed Forces on the Base of Managerial Information Systems by Maj.Gen. Ing. Petr Voznica. This article is in fact an introductory paper of fourth international personnel conference. After some disputes, the Czech Defence Ministry reached the close co-operation between Division of Personnel and Social Policy (which organized this conference), and Defence Planning Division (the head of which is General Voznica). Specification and co-ordination of optimal army structure is an uneasy task. The heritage of the former ”federal” forces is very limiting. The more you deal with the problem, the more complication you see, the more challenges you must solve. The problem of military personnel, its numbers etc., is very complicated one. Many officers do not fulfil prescribed military qualification (nearly two thirds among top military officials). Till the year 2004 they have to complete their schooling or quit the army. Another goal is transition towards full professionalisation, in 5-10 years. We must realize that statistics says that in the year 2005, there will be only 7.000 draftees in our republic, with acceptable health and physical classification, capable of military service. This fact is alarming. It is necessary to change existing system of conscript recruiting and forming army reserves. Now both divisions together define future personnel policy, raising from (a) overall humane sources of the CR, (b) presumptive requirements of Czech armed forces. But their outputs are not the subject of this paper, as they are (as in other armies (classified. [VR No 3/2000]
Modelling of Personnel Requirements and Simulation of Variants of their Practical Pursuit by Doc. PhDr. Felix Černoch, Ing. Karel Hekš. Introduced theme encapsulates two key questions (i) how to specify target numbers of military and civilian personnel (how to objectify the real want of personnel) and (ii) in what ways we can reach those target numbers. With the use of the so-called roll-system (based on American Planning, Programming and Budgeting System) the authors together developed the Plan of Humane Sources, divided into 10-year intervals. Starting point is preliminary stratification set by the Military Act 221/1999 (Career Soldiers). Relation Civilian-Military personnel 1 : 1 : 1 is historically determined and probably only temporary. Next items are the relations inside career corps by itself: sergeants(warrant officers(officers(general corps. It is the question of money that influences or (more precisely) determines recruitment (intake and selection), and retention. The ”Libuše” system covers all above mentioned predispositions. Hereafter we mention only title of solved problems in this paper: term of service, promotion in ranks, controlled retirement of career soldiers (regular, voluntary, forced). The ”Libuše” is a part of Military Personnel Information System, in fact it is the highest stratum of its architecture. On the one hand, it substantially depends on primary source data, and on the other hand, target visions are taken over from the sphere of strategy planning. [VR No 3/2000]
Economy Aspects of Proportionality between Military and Civilian Personnel by 1stLt. Bohuslav Pernica. This relatively short, but very interesting presentation from the personnel conference deals with non-economy aspects of our gradually professionalized forces (the proportion of military and civilian employees, including factors influencing their current ratio. Those are: (i) the cost of their work and (ii) the position of military personnel at the civilian labour market. He follows this issue at the sphere of financing defence sector and in the field of economy vs. effectivity. The point is that in the last few years, transformation of our ”soviet type” army has been changing into a modern, western-like army, similar to those of NATO. It is not only the question of advanced technology, but also increasingly the question of effectivity, i.e. professionalisation. The army gains new social position. The growth of prospective civilian and military numbers is demonstrated in several charts. Generally, in the Defence Ministry, there are more civilian employees then career soldiers. In the forces the radio is vice versa. Another chart shows comparison with the U.S., France and Germany. The trend we follow is similar to all-volunteers forces of the United States. But limiting factors are shortage of money and small competitive position of armed forces at the labour market. The professionalisation of the forces depends on allocated financial sources from the defence budget. The reduction of military personnel means the reduction without proper personnel compensation, increase in wages, buying services and products at civilian market. Many servicemen are going to be replaced by civilian employees and we also expect increase in numbers of servicewomen. Even now we have increasing numbers of women in the forces. Among civilian employees, they represent around forty per cent, in case of servicewomen, their numbers are increasing annually by one per cent. [VR No 3/2000]
Utilization Tools of Economy Analysis for Defence Project Assessment by Doc PhDr. František Ochrana, CSc. This project assessment is based on three principal factors, known as 3E: Economy, Effectiveness and Efficiency. Now we use mainly input-output methods. But senior economy lecturer Ochrana concentrates on the costs and benefit analysis (CBA), i.e. analysis of social outlays vs. social profits. His arguments are well reasoned. Such analysis could be a starting point for the project of professional armed forces. Many top officials have difficulty to thing about military in terms of managerial, conceptual deciding, they still think like a mere accountant, with limited horizon. They say that professional army is too expensive. That is true, but only in case of we do not think about total defence spending, without social context. The professionalisation of the military is not only matter of defence department, it pertains the whole society. Monitoring and auditing value, in the scope of qualitative analysis, proves financial assets in terms of efficiency of armed forces. The author offers two mathematical formulas for calculation of resultant effect (economy asset). From those mathematical relations arise that project of professionalisation is economically fecund, only if discount rates are higher that discount outlays. [VR No 3/2000]
OPINIONS, CONTROVERSY

Does ACR Reorganization Bring About Also its Reformation? by Lt.Col. Ing. Pavel Ťulák. At fist glance, it may seem illogical. Therefore the author decided to think over details of the ACR mobilization, especially from the point of preparedness for fighting, mobilization and training of reserves. He admits that for this essay was inspired by the attitudes of U.S. Army officials towards American reservists, namely those serving in National Guard 49th Armed Division, Texas. The Army of the Czech Republic (the ACR), after the separation of Slovakia, from the operational point of view, is divided into: immediate reaction forces, rapid reaction forces, and main defence force. As far as their structure is concerned, ground forces, air forces, forces of territorial defence and support elements, form the ACR. Ministry of Defence is decisive factor in security system of the state, the General Staff is a subordinate part of MoD. The structure corresponds to that of NATO. In spite of actual changes in the character of conventional conflict, it is well advised to keep a certain level of ”mobilisational capacity”, slightly above economy capacity. This makes overall mobilization easier, even if it is rather expensive, especially in case we do not use such capacities for a long time. So, the question we have to solve is economical: how to reach the maximal mobilization capability with minimum expenses? To illustrate problem, the author presents approximate mobilization numbers of the defence sector. [VR No 3/2000]
Main Tasks of Civilian Control and Democratic Supervision of the Armed Forces by Mgr. Zdeněk Kříž. Everyday political regime, including democratic one, develops its own forces, so that it might enforce its pretensions. The army is one of many sections from complicated social structure of the society. It is typically undemocratic institution, which is incorporated into democratic society by means of ”democratic control”. Such control minimizes setting its own goals, different from the goals of society. The relation between the army and the society must (on the other hand (respect certain autonomous position of the forces, i.e. to exclude direct political interventions. Too high political supremacy testifies about immaturity of the society (e.g. like in present Russia). Army’s goals must be subordinated to the ambitions of the society. The author argues that in connection with the proper role of the forces in society, the term ”apolitical army” is inadequate. He thinks that it is better to use the formula non-partisan, or ”politically neutral army”. Moreover, in some states, e.g. in Germany, career soldiers are allowed to take part in political life of the country, because even the professional soldier is a full citizen, with political rights. Another part of political control is transparency of military expenditures. The parliaments do not approve military budget en bloc (all at once), but individual entries have to be itemized, with specified allocation. [VR No 3/2000]
HISTORY PAGES

Criminal Prosecution Has Not Been Imposed by PhDr. Zdeněk Vališ. In ”Vojenské rozhledy” 9/99 we published an article based on a book by the famous Czech historian Karel Kaplan ”Dangerous Security Police”, a part dealing with military counter-intelligence. The author of the following essay has several comments to this theme, which make mentioned article more precise and widen the picture of the early 50s. Firstly, he underlines that the roots of military counter-intelligence could be dated long before 1945. He also writes about fierce competition between military counter-intelligence and the so-called ”State Security” (i.e. Political Secret Police), similar to the competition between German Abwehr and Gestapo before /during World War II. Next he presents new names and their ranks. According to Mr Vališ, the most malicious and clever figure, a real master of provocation, was Col. Mysík, and not Gen. Musil. The former was lately arrested and after a short interrogation committed suicide, probably because (according to the author (he knew why … Torturing, maltreatment, battering etc., all such things were used to compel arrestees to make ”confession”. In the late 50s they constituted a commission to investigate political trials. Then, the malpractice of investigations and political trials was know even in the Central Committee of the Communist Party, at least in the middle of the 50s, but ”investigators” were only reprimanded and got ”party’s admonition” … And in the 60s the issue was barred by the statute of limitation. [VR No 3/2000]
INFORMATION PAGES

NATO Security Investment Programme by Maj. Ing. Josef Procházka. The purpose of this essay is not only to familiarize readers with the contents of this programme, but also make them acquainted with respective English terminology and abbreviations, because the forming of Czech-English terminology is not finished process, but on the contrary: the author expects its rapid development. Among those terms are MMR (Minimal Military Requirements), Capability Package (PC) or Required Capabilities (RC), Project Data Sheets (PDS), Analysis Work Sheets (AWS), Package Implementation Plan (PIP), Ministerial Guidance (MG), Force Goals, criterion of ”eligibility”, principle ”over-and-above”, and many others. Special role is played by the so-called crisis situations, in time of peace, beyond Article 5 of North Atlantic Treaty, for example during peace-keeping operations, during the air-raid in the former Yugoslavia, in Kosovo conflict. All such problems ought to be solved e.g. via close co-operation between NATO International Staff and Host Nation (HN). Further the author concentrates on approving process in SHAPE. Here the key terms are Capability Package Coordinator (CPCC), Mission Sponsor (MS), NATO Security Investment Review Board (NSIRB), Senior Resource Board (SRB) and Estimated Data of Authorization Request (EDAR). Last but not least, the term ”NATO Accounting Unit” (1 NAU = 130 Czech Crowns) is also defined. A special chapter is focused on the Czech Republic. At the beginning of the year 2000, the Working Group for Infrastructure started to work, as the core of prospective division within Property Division of the Czech MoD. In spite of the fact of military budget cuts, the NATO Security Investment Programme shouldn’t be reduced, because such limitations ought to slow down the whole process of creation of functional, organizational and legislation systems for NSIP implementation in our republic. [VR No 3/2000]
Europe 2010 by PhDr. Antonín Rašek. The purpose of project ”Scenario Europe 2010” is to create package of studies which may provoke thinking over the future of Europe, writes Dr. Rašek, the former Deputy Defence Minister for Humanitarian Affairs, now free-lance journalist and author of several fictions books. This project is the summary of 2-year, analytical, prognostic and synthetic effort of about eighty West European analysts. Those scenarios are to a certain extent visions of our near future, because they reflect factors influencing Europe to come. The themes were as follows: (1) institutions and governmental power, (2) social cohesion, (3) economic adaptability, (4) the spread of the EU, (5) European periphery. We may compare those items with contents of our first ”National Vision of Development till 2015”. The subjects are partially the same, sometimes overlapping. The Czechs prefer more axiological and cultural approaches, as theoretic base for further prognostic works. The ”western” approach prefers political, social, and above all technological and economy themes. But there are not practical differences, if any (those are only methodological. All scenarios stem from subjective visions, so they can’t be taken word for word. They all are summarized in the chapter ”What We Know About the Future?”. And here is the background influencing future security risks: demographical threats, globalization (vs. deglobalisation), technology and productivity of work, problematic social trends, higher level of general education, changing approach towards representative democracy, environmental problems, and finally the shift from inter-state conflicts towards in-state (domestic) ones. [VR No 3/2000]
Crisis Management Drill CMX/CRISEX 2000 by Lt.Col. Lubomír Spáčil, CSc. In February 2000, we held common international exercise of crisis management organs from NATO and the WEU, under the name mentioned in the title. The theme of exercise was the performance of Czech authorities of crisis management, tied with the operations under Article 5 of the North Atlantic Treaty, and Petersberg’s Treaties, i.e. even beyond Article 5. The main co-ordinating body during exercise was the Division of Defence Planning. The exercise in the Czech Republic was under the command of Defence Minister. Actually, there were two settings: (1) Non-existing insular state KILOLAND, 100 kilometres off West Africa coast, with civil war between two hostile ethnic groups. The situation was solved under the UN mandate and under the auspices and control of the Western European Union, with the use of NATO resources and technology. (2) Imaginary rogue state YELLOWLAND, with dictatorial regime, was infringing regional security by its economical and military activities. Moreover, it also threatened international waters. As far as NATO was concerned, this rogue state threatened its security by supporting international terrorism and by developing weapons of mass destruction and their carriers. This security risk had to be solved with the use of standard crisis mechanism of NATO. In spite of some minor shortages (lack of materiel support, low co-ordination between Interagency Crisis Staff and Committee for International Policy, small number of people vetted for classified work etc.) testifying authorities both from NATO and the WEU appreciated the whole exercise very positively. [VR No 3/2000]
The Year 2000 (Y2K) and the Defence Department by Ing. Petr Ječmen. The core of the problem connected with the passage to new century lied in confused and unclear time code. In our army, the preparation for the transition to the year 2000 began even in 1998. Under the order of Chief of General Staff, the Development and Technology Centre of the ACR set up a group of experts. They immediately made an inventory of related sections and issued the instruction ”Technical Direction for the Problem Y2K in the ACR”, which was regularly updated. On September 6, 1999, they activated Crisis Staff of the Ministry of Defence of the CR, which under the command of the First Defence Deputy made measures to identify and elimination of positive risks. Another practical measure was the order for formation of Crisis Work Group Y2K, issued by the Chief of General Staff. Co-operation with the North Atlantic Alliance underwent on several levels. Measures adopted were both organizational and preventive. We put the stress especially on co-ordination and synergetic linkages during critical dates: December 31, 1999, January 1, 2000, and as well as February 29, 2000. All arising problems were of minor character, respective workplaces were able to settle them by themselves. Co-ordination was without problems. But there was also another positive fact: we profoundly examine or inventoried all hardware and software systems and projects. And actually, we also verified effectual connections among computers in case of need. [VR No 3/2000]
The Netherlands Defence White Paper 2000 by Maj. Ing. Radomír Jahoda. This is article prepared by a member of military section of Czech permanent representation in NATO. The Netherlands White Paper appraises some fundamental changes of the last 10 years and their implications for the Dutch armed forces. It also reflects current defence policy and updates listing of tasks of the Netherlands armed forces and the specific measures that emerge from that. Firstly, the notion ”threats” were replaced by formula ”risks”. Another new factor is still increasing: the importance of ”crisis management”, which has become in changed political-military surroundings everyday task Number One. They are to provide a credible collective defence capability, embedded in NATO, including capabilities to counter ”new” risks posed by the proliferation of mass destruction weapons, international crime and terrorism. The development of fully professional army is going to continue. The cornerstone of the White Paper is formed by (a) membership in NATO, (b) Defence Capability Initiative and (c) European Security and Defence Identity. It is also based on experiences drawn from Kosovo region (operation Allied Force). The document also underlines the importance of high-technology aviation and intelligent ammunition. Similarly, like in Britain, discussion about such serious document was opened to every man or women who were able to bring in his or her ideas, observations or proposals. This means that developing of the document was as transparent as possible, which led to increased interest about armed forces and increase in public support. The special attention requires the fact that nor ruling party, neither opposition did support the shrinkage of military budget, but contrary, most of them ask its raise. The document tries to harmonize new and old security. Improvements are specially made in the field of reaction forces and in purchases of helicopters. [VR No 3/2000]
PERSONAL DATA

General of the Army Josef Votruba by PhDr. Zdeněk Vališ. Cadet Votruba graduated with honours from the Military College in Vienna and in 1906 he was promoted to the rank of 1st Lieutenant. After the outbreak of Word War I they assigned him to the Operational Department of the First Army, where he took part in planning and supporting operations on Russian front. He also participated in war activities in the Balkans and in Italy. At the end of the Great War he was at the War Ministry in Vienna, as a Deputy Director of Training and Service Training Manuals Section. After the break-up of the former Austro-Hungarian empire he became an aide to the Czech Plenipotentiary in Vienna. Subsequently he was appointed the head of Military Section of Czechoslovak Dismantling Commission. As the Chief of Staff of 2nd Division he draw up plans against Hungarian invasion to Czechoslovakia. He went through many staff positions. In 1926 graduated from the so-called General Course, again ”with honours”. In 1927 he became the commander of the 2nd Mountain Brigade and in 1931 took over the command of the 10th Foot Division in Banská Bystrica. To the rank of General he was promoted in 1928, and in 1937 he reached the highest rank of the Czech armed forces, the rank of General of the Army. In 1939 he retired because of diabetes. Lately he went blind and both his legs were amputated. After Word War II he had troubles with new Czech authorities, as his wife, who took care of him, was of German origin. In 1950 General Votruba was demoted (to the rank of private), he was forcibly moved out from his villa and finally he even lost his old age pension. [VR No 3/2000]’
VOJENSKÉ ROZHLEDY, SP Issue 2000, Czech Military Review

Special Issue on Armaments

[VR SP Armt Issue 2000]

English Annotation

Armaments and its Administration by Ing. Ladislav Klíma, CSc., Col. Ing. Karel Eminger. After joining the NATO organization, we suddenly face the so-called ”technological gap”, e. g., the difference between the ACR and the armies of industrially developed countries in the West, as far as material, knowledge and informational discrepancies are concerned. Among others, one of the causes for this state lies in the quality of management (hence the title of this article), i.e. in a non-material sphere. Effective management ought to have adequate value orientation and dynamically reacts on current affairs. It usually uses participative methods, based upon five ”Ks”: communication, consultations, consensus, co-operation, co-ordination. The important role is played by two complementary processes: acquisition and logistics (military, consumer’s and industrial). They introduce the products congruous to STANAG agreements, MILSTDs, and Quality Assurance documents. Armaments planning needs completely new way of planning: armies all small industrial states concentrate at present on the most effective and permanent modernization of the forces, so that they could bridge the handicap of dimension and limited sources. Advanced armies of the world spend 50 per cent of their financial means for the development of new weapons systems, 25 per cent for institutional support and 25 per cent for new technologies generally. Such scope of research and development is above capacities of a small industrial nation, it could be realized only in the frame of international co-operation. The authors expect that the CR will acquire most of defence means at the international market, and not at home. They set a chart prerequisites the prospective suppliers must fulfil. The article is based on two case studies by the same authors and they also introduce newly established Czech National Institution for Armaments. [VR SP Armt Issue 2000]

The Meaning of Research and Development for the Armaments of the Army by Prof. Ing. František Ludvík, CSc. The science supports necessary spiritual needs of society and as such is an indispensable part of national culture. Research, development and production are starting conditions for material sources; in case of armed forces armaments also necessary conditions for the state defence. Defence research is therefore indispensable prerequisite for both national and alliance defence. From the history of the former Czechoslovak armaments production it is possible to draw the knowledge which is valuable even now. Between the wars (World War I and Word War II) defence industry was a part of overall state economy, including commercial production. After the Second World War (1945-90) this trend continued. Czechoslovak defence industry produced small bore and large bore weapons, those of automatic or semiautomatic, modern volley rocket artillery (e.g. RM vz. 51, RM vz. 70, RM vz. 70/85), automobile and tank vehicles, radar stations, radio sets, and so on. It is true, this broad scope of production testified that the former Czechoslovakia had proper scientific background, including developing and production capacities. The former states of the so-called ”Warsaw Pact” reduced their technological military research in favour of unified arms systems. This on the one hand imposed certain limits, on the other hand opened access to foreign licences and the transfer of new arms technologies. [VR SP Armt Issue 2000]

ECONOMY TIES AND EFFECTIVENESS

Detecting Margin Reserves in Defence Sector and Insufficient Military Budgets by Doc. PhDr. Miroslav Krč, CSc. From the historical point of view, in the world of politics and economics of defence industries, there always was some suspicion that practical maintenance of arms arsenals by state owned factories or organizations are the source of ineffectivity in public sector. It demonstrates the incompetence of a state to control defence industry. On the other hand, private sector has also its own internal defects. Among most serious and permanent deficiencies belong: offering low prices and subsequent raise in outlays, unnecessary sophisticated arms and their expensive production, wrongly calculated outgoings, politically influenced purchases (both of civilian and arms products). We speak about high pace of technological changes, frequent ”upgradings” of arrangements, necessary continuity of systems, their ”self-support”, with high level of technological independence, and the maintenance of life cycle. The term ”user requirements” now covers also—apart from military capacities—building-up corresponding national service abilities. Business negotiations between military contractor and civilian provider cannot be characterized by a simple way. The behaviour of Defence Ministry, as a state representative, pushes military official to minimize buying prices. But illegal lobbing of arms industry representatives, i.e. the former top-army officials working in defence industry, signalizes that the MoD is more ”flexible” than ”people’s representatives” ought to be. Thus challenges of defence procurement and peace economics reflect in many ways not only economy problems, but also moral state of all society. [VR SP Armt Issue 2000]

Economy Aspects of Arms Procurement in the ACR by 1stLt. Ing. Bohuslav Pernica. Sources for any social organization are always of economy nature. Therefore even the arms and equipment procurement has its own economy dimension. The trend of professionalisation of the ACR leads to higher expenses for (i) modernization and (ii) professional personnel, which will demand higher financial sources. Where to get them? The author describes the situation of the pre-war ”first” republic, which developed several inspiring methods, securing financial sources for defence purposes. E.g.: the Fund for Material Needs of National Defence (financing border fortresses by tax-free promissory notes), and the Budget Adjustment Act (which complemented finance sources of Military District Administrations for arms, equipments and building programmes, by money from a special fund, established for unforeseen expenditures, namely for motorization of the pre-war army, beyond obvious military budget). This may be an example even for us; the allocation of sources for the armed forces—their relative levels—ought to be legally maintained without futile parliamentary debates over a detailed allocation of defence budget. The sum of money would by set by law, and not by a resolution of government. [VR SP Armt Issue 2000]

Public Commissions Assessment (Graduated Tables and Scales) by Doc. PhDr. František Ochrana, DrSc. We have several assessment applications: the simplest one is a nominal (binary) scale, with logical code 1 or 0, respectively. Firstly we determine relevant qualities and then find whether the desirable quality is present, by means of simple answers Yes or No. This method is surpassed by classification scale. Ordinal scale is characterized by two parameters. The scale runs from 1 to 5. But it is very difficult to find the centre of gravity. So, the problem is solved by ordinal point scale (1-10 points). The highest technique is cardinal numerical scale. It is available in two forms: (i) as interval scale (congruity, diversity, and disparity); (ii) comparative scale. Individual criteria have different centres of gravity. All methods are accompanied by mathematical formulas to illustrate project assessment. With their help we can avoid various speculations in the press over ”purity” of military commissions. Mr Ochrana constitutes his essay upon the article ”A Scaling Method for Priorities in Hierarchical Structures” by L.T. Saaty, published in the Journal of Mathematical Psychology 15/1977 and the book ”The Analytic Hierarchy Process” by the same author. [VR SP Armt Issue 2000]

ALLIANCE CO-OPERATION

Standardization—One of Basic Instruments of Interoperability with the Armies of NATO Member States by Col. GSO Ing. Josef Veselý, CSc. The fundamental priority of the Czech Republic is to guarantee outer security of our state. At present, our state defence is strategically oriented towards full integration into the NATO alliance and the European Union. A relevant aspect of this process is the formation of law environment which enable gradual merging the Army of the Czech Republic into NATO and the EU. The author of this article explains in his paper several terms of defence standardization: compatibility, interoperability, exchangeability, or commonality (AAP-3), which are necessary for uniform understanding of concepts, doctrines, in armaments, technological and administrative spheres of activities. He further explains origins of standardization process in NATO, from the Interoperability Goals programme, via Defence Capability Initiative, till now. He makes us acquainted with: Standard NATO Agreement, NATO Committee for Standardization, Military Agency for Standardization, NATO Consultation Command and Control Board and so on. At the end he summarises activities and measures the Czech Defence Ministry has adopted in this field. Our first priority: we have to put together official Czech Language Dictionary of Military Terms and English-Czech Military Dictionary with about 20.000 entries. [VR SP Armt Issue 2000]

Configuration of Military Materiel and Equipment by Prof. Ing. Miloš Štěpánek, DrSc., and Doc. Ing. Milan Šebesta, CSc. The article explains the term ”configuration” and indicates main differences in comparison with their previous application. NATO directives require the adoption of configuration management, configuration items control and documentation support in harmony with STANAG 4159 and STANAG 4427. Necessary characteristics of functional and physical parameters (specifications, graphs, designs, inventories, networks charts, technical manuals, computer programs, etc.) are taken into account. Process covers three basic levels (i) planning and development—development baseline; (ii) during the production—product baseline, and (iii); their functioning and performance in practice. The basic element of configuration management is functional baseline. Configuration status enables to monitor all changes. And physical configuration audit testifies functionality and completeness of given items. Any supplier has to describe procedures of identification, control, and configuration. He must put together a plan of configuration management, which is in fact the foundation for activities of state authorities, testing the quality of products. All is done in the framework of life cycle, with the help of the so-called back feed, so that we could trace deviations from norms and consequently we may adopt indispensable corrections. [VR SP Armt Issue 2000]

Information Flows of Defence Research & Development and Technologies between NATO and the CR by Col. Doc. Ing. Jindřich Ploch, CSc., Ing. Jiří Aron. In the frame of permanent representation of the CR in the Research and Technology Organization (RTO), built originally within the Partnership for Peace Programme, the Czech Republic both maintains information influx, its distribution, and purposefully enables the active participation of Czech experts in RTO activities. This article deals mainly with the RTO, which is an NATO organization, established by the North Atlantic Council (NAC) and directed by the Military Committee and the Conference of National Armaments Directors (CNAD). The RTO is an integrating body, which offers knowledge and technological assistance to NATO member states, with the aim to increase their scientific and technological potential. It sponsors collective studies and research projects. The RTO has three levels: (i) Research and Technology Board (RTB) and Research and Technology Agency (RTA); (ii) six RTA expert groups (called panels); (iii) technical teams realizing set programmes. In the year 2000, there are 107 various themes, partly covering even the Czech fields of interest. Among those items are: the gradual ageing of Czech planes, their life cycles, the integration of military and civil air control and likewise. For this, there are RTO publication distributed among member states all over Europe (AGARDographs, Meeting Proceedings, Educational Notes, Technical Reports and Technical Memoranda). This belongs to the sphere of the National Office for Armaments of the CR and the Military Office for Science, Defence Research and Technologies. The information corridor between NATO and Czech scientific communities is built up in co-operation among two above mentioned institutions and the Board of Defence Sector, as a model system. Thus we have an access to NATO strategical technologies, which is of vital importance for our country. [VR SP Armt Issue 2000]

SINTAS Visions, New Initiatives, Programmes and Organizations (Interoperable Automatic Testing Systems for NATO) by Col. Ing. Karel Jahelka, Doc. Ing. Vladimír Rybák, CSc., Doc. Ing. Čestmír Vlček, CSc. Submitted material, which arose from long-term partnership of the authors, traces ways how to reduce expenses of the whole life cycles of weapons systems in NATO countries. It starts out from the vision of interoperable, fully automatic test systems, known under the abbreviation SINATS (Sparing Interoperable NATO’s Automatic Test Systems). The systems have to systematically connect sw and hw in the fields of education, training and logistic support (etls), for the whole time of life cycle of end items (ei), of main weapons and information systems (ws/is). On the competitive market we may see a probable victor—the modernized system. Its representative is the Reconfigurable Transportable system CASS. In fact, it is a further generational pace, following MATE (Modular Automatic Test equipment), CASS (Consolidated Automated Support System), IFTE (Integrated Family of Test Equipment) and French military system ATS D2G. The main purpose of SINTAS is interoperability, or core unification, especially sw and hw. Even now we have fully developed systems for pre-operational phases TTPM (Total Testing Productivity Management) and TTEM (Total Testing Efficiency Management) for operational phases. SINATS architectures might contribute to higher effectivity and savings during implementation, upgrading and modernization of their infrastructures. The realization of SINATS principles is actually a part of revolution in military affairs (RMA). [VR SP Armt Issue 2000]

SELECTED TRENDS OF DEVELOPMENT

Trends in the Development of Armoured Combat Vehicles, Materiel and Equipment in the World and its Modernization in the ACR by Ing. Pavel Morong. As a result of rapid development of science and technology, new qualitative combat conditions have come into being. They are characterized by high manoeuvrability, intensity and devastating impacts on forces and environment, in which they act, by variety of forms of command, developing combat activity at land, in the air, large spaces and high velocity. The characteristic feature of future combat will be relatively small, independent units, with the task to defend given lines, areas, and important buildings. They will prepare ambushes, make counterattacks against advancing enemy. This sort of activity will be more effective, because of shorter time of decision-making, more precise weapons against moving and stable targets, up-to-date intelligent and highly effective munitions. Concerning all those mentioned facts: the development of armoured vehicles could be classified into three large groups: (i) tanks; (ii) infantry combat vehicles; (iii) armoured carriers. They will increase their firing capacity, operation and strategic mobility (which is very acute especially for rapid reaction forces and peacekeeping forces). Passive armoured protection will continue only slowly (unless the advance of new tough materiels), with the main stress put on the active ones: e. g. diverting upcoming shells and missiles. For digitalized technology we use the term ”Vectronics”. Gathered data will be also available at military network, outside armoured vehicles. For us, it is only question of financial sources whether we meet such demands. [VR SP Armt Issue 2000]

Trends in Chemical Reconnaissance & Survey Equipments by Prof. Ing. Emil Halámek, CSc. Analytic control is an interdisciplinary branch of study penetrating not only chemical science, but also almost all of human activities. Besides general impacts on society, in the army there are special problems of chemical support of services and civil defence. The most important component of it—as far as chemical weapons are concerned—is the chemical survey, with the aim to detect chemical warfare agents, the extent of contamination of atmosphere and terrain (chemical monitoring). A special, rather separated section is constituted by the usage of chemical weapons by terrorists. In the Czech army, we follow upcoming trends, ranging form most simple detectors and indicators, to biosensors for environmental monitoring, based on the screen-printed electrodes, electrochemistry for environmental protection and so on. Chemical detectors of poisonous materials are miniaturized, mostly automatic. We are also developing remote detectors, both active and passive, their usage is explained in this paper. Mobile laboratories are used to top up data collected by chemical reconnaissance teams. Problems of detection and analytical control of chemical operations are solved systematically, at all levels of technological handling, survey and control. [VR SP Armt Issue 2000]

Military Wheeled Vehicles for the ACR by Prof. Ing. František Obermann, CSc. One of many important attributes of every army that substationally influenced outcomes of military operations is its mobility. Combat and transport vehicles, including truck chassis, are therefore an indispensable part of armaments. The basic types we use in our army are the makes of home production, with the exception of terrain vehicles, which were bought in the former Soviet Union, in spite of fact that we had prepared own terrain vehicle Škoda. Under the Act on State Orders No 199/1992, the purchase of military cars are done by competitive examinations. In spite of the fact that several years ago the British company Land Rover won this examination, the main provider of heavy trucks is still our traditional Czech supplier Tatra. The survey of terrain vehicles is on the information table, which accompanies this article. Very few home producers could allow concentrate only on military cars, so they only adjust imported Land Rover automobiles. The main producing capacities of military wheeled vehicles were situated in Slovakia. That’s why we are seeking chances how to develop our own capacities with co-operation with foreign firms. It seems that most suitable variant is buying our own production with the use of components from abroad. It is also one of many ways how to revitalize Czech car industry. [VR SP Armt Issue 2000]

RESEARCH (DEVELOPMENT BASE

Research (Development Base and Armaments by Ing. Ladislav Klíma, CSc., Col. Ing. Karel Eminger. Armies of all industrially developed nations have their own incorporated research and development bases (R(DB). The systems of R(DB of individual militaries and their services are different, as far as their origins and methods of acquisition are concerned. Considering contemporary security layout, defence analysts say that even now the MoD needs vital R(D base for the foreseeable future. Such bases cover wide spectrum of activities, from pure research, development, to testing and evaluation. Research activities are tied with individual branches of arms and their commands. Solving problems is interdisciplinary and requires co-operation with civilian organizations. In our country, we have five Military Technological Institutions (MTIs), which originated as a result of the decomposition of scientific establishment after the dissolution of the former Czechoslovak Federation. Those are as follows: (1) MTI-Ground Forces, Vyškov; (2) MTI-Air Forces and Air Defence, Prague; (3) MTI-Defence, Brno; (4) MTI-Electronics, Prague; (5) MTI-Armaments and Munitions, Slavičín. With regard to shrinking defence budgets (i.e. restricted financial means), the authors propose several reorganisational measures, so that the activities of MTIs will not overlap and the institutions could react in proper ways to unexpected crises. [VR SP Armt Issue 2000]

ARMAMENTS AFFILIATIONS

Innovations and Armaments by Ing. Ladislav Klíma, CSc. Among various technologies used for the so-called defence industry in democratic states are substantial differences. Usually, the total of 0.7 per cent out of gross national product is assigned for research and development. That means that states with smaller economics allocate smaller amount of money, to say, about a third of the sum of developed states. The arms industry in the Czech republic is naturally restricted by such limitations. Generally, if we want to innovate this industry means that we must make changes in the structure of arms production, to introduce new things. Technical innovations in industry generate new products, methods of production, technological changes. We know several ways (and the purpose of this article is to define them) how to obtain and introduce new technologies of production. At first, the author specifies innovative criteria. Among them there are: industrial engineering, marketing, projection and construction, the preparation and opening of new production. Last but not least, we have to evaluate new applications of up-to-date technologies, suitable for military use, to develop corresponding military doctrines and rules of combat activities, so that newly introduced capacities could be properly exploited. Then, we must equip armed forces with modern assets for pursuing combat actions and take advantage of information support. The demonstration of advanced technologies should offer to the users very detailed knowledge about new technological potentials for the forces. Such technologically up-to-date defence will lead to universally acceptable and accessible higher level of national security in the 21st century. [VR SP Armt Issue 2000]

The Education of Military Technical Professionals and Its Relevance for the Armaments of the Army by Prof. Ing. František Ludvík, CSc. The armaments, i.e. the equipment of the army by special military technology, is the process that on the base of contemporary scientific knowledge and branches of science dealing with equipment, armaments, military technology and corresponding industrial production, together guarantee reaching given goal—arming the forces. Reaching such defined object is impossible without appropriate education level of officers, maintenance officers, research and development workers, experimental, developmental and manufacturing institutions (mostly civilian employees). Military education and technical schooling of army professionals play an important part in not only during the process of armaments, but also with the overall level of general maturity of the country. To fulfil those demanding programmes, the Military Academy Brno prepared (under Act No 111/1998—Universities and Technological Colleges) the study programmes for bachelors, masters of arts (i.e. ”magistr” in Czech) and doctors, which include also above mentioned themes. [VR SP Armt Issue 2000]

Logistical Interoperable Technologies and Military Materiel Support (The” OPERA” Project) by Ing. Miroslav Lorenc, CSc.. The object of this project was to gain deep knowledge of this problem both at home and abroad. Substantial part was constituted by the assessment of presumption for introducing integrated logistical support of technological assemblies used by the Army of the Czech Republic, which are of decisive significance for the state defence. They are: aircraft, tanks, vehicles and respective supporting devices that—at the level of NATO standards—are regarded as necessary. Effective methods of maintaining of military materials have serious consequence for defence capacities of state. Insufficient technological support of acquisition is the very cause of extremely high expenses of military material and missing functionality. The OPERA project is a close sequel of VOJLOGISTIKA project—the research of selected problems of military logistics, which dealt with problems connected with the codification of supply materiel and automatic testing appliances. The results proved that issue of codification is tied not only with itemization if military material, but it is fundamental and underlying philosophy of the compatibility of various processes, concerning the acquisition and exploration of equipment and armaments. Analyses of automatic testing system indicated that we must keep operational superstructure of materiel support as the prerequisite for compatibility of effective maintenance. It is based on integration of diagnostic means and methods, the core of which ought to be the concentrator VXI p&p. The OPERA research concentrated on more general and deeper question of functional integration in the field of acquiring of military material. One of the components of logistical backup of NATO’s armies is a specific normative called NATO Codification System (NCS) Considering the fact that military material is as important, as demanding item of defence budget, this normative offers an interface between defence and industrial sectors, rectifying and improving industrial production and supply of logistic parameters. The logistical concept as quantification of material management brings phenomena such as: virtual warehousing, e-mail business, simultaneous engineering, interactive electronic and technical manuals, notably increasing the productivity of acquisition, and the exploitation of military armaments, vehicles and material (IDE, CALS/EC, EDI/CE, JCALS, AECMA 2000, JEDMICS, SGML/XML, IETM, STEP, MSDM, CM/DM, BPR), with the use of International Codification System. [VR SP Armt Issue 2000]

Arms Industry and Armaments by Ing. Ladislav Klíma, CSc., Col. Ing. Karel Eminger. It is well-know fact that in developed states, private companies form the largest part of all defence industry. Even small productive enterprises and plans may take part in competitive examinations for state purchases and even minor sub-suppliers can challenge foreign firms at international market. It is useless for the Czech Republic to produce all article needed for defence. Although Czech arms production substantially decreased (partly owning to the fact that the state unfortunately rendered some important military maintenance and production plants to private companies), now we face a sort of recovery in arms production. The recently issued document ”National Strategy of Armaments” helps to run the development of Czech defence industries. It introduces strategic routes towards foreign co-operation, based both firstly on our national defence production, and secondly on the present-day globalization of arms industry. This pattern shapes basic frames for following plans: plan for armaments, defence research plan and the plan for the state support of defence industry. Newly formed Armaments Division at the Czech Ministry of Defence (the head of which is the Director of the National Office for Armaments) is ready and prepared to solve above-mentioned problems. Besides the Defence Ministry, there are two other institutions that assist to this process: the Conference of National Armaments Directors and NATO Industrial Advisory Group. [VR SP Armt Issue 2000]

Will Information Systems Help to Armaments Process; Will Armaments System Help to Information Systems? by Doc. Ing. Ladislav Buřita, CSc. Nobody can repudiate basic importance of knowledge and information for organization management, its professional scope, speed, punctuality, targets. So, we developed information and communication systems, inside organizations in defence sector, called ”systems of command and control” and ”operational and tactical systems”. We have already invested a lot of money and other material sources to such systems. This can be proved by the list of expenses. But we must also ask themselves: Are those sources really spent effectively? Do developed information systems offer desired knowledge? Do we introduce systems and project methodically, in time and correctly? Do results correspond to invested money? Do running processes keep up with general standards, with corresponding results? Have we prepared well-qualified working teams? Are we able to use such terms and integrate capacities of service schools? How we attract professional personnel? In short, the subject of gradual informatisation of defence sector is broad and far-reaching. Mentioned issues are the questions we must answer in the short future. Many of them are going to be solved at the conference held in the Brno Military Academy, November 15, 2000. [VR SP Armt Issue 2000]

SOLVED PROGRAMMES WITH HIGH INNOVATION VALUE

New Progressive Power Sources for the Army (Fuel Cells) by Ing. Vladimír Civín. Most of the armies use various mobile energy sources, which must meet certain criteria. Very high demands are set in case of tactical-operational power sources, which are used during close contact with the enemy. Higher demands are put on general energetic sources in the forefield. At present, we have five basic fuel cells, which are differentiated according to the type of used electrolyte. ”Silent Lightweight Electrical Energy Plant” was the program in the American Armed Forces, which in the 80s the Army tested acid fuel cells. In 1993, US Defence Advanced Research Project Agency (DARPA) opened wide-ranging programme of portable membrane fuel cells with high-energy capacity (from 10 to 5000 W). This very promising project ought to be finished in 2004. In our country, the Czech Republic, we have only two organizations dealing with those problems: ASTRIS, Ltd., and MEGA joint-stock company. Both corporations shared the programme ”Energetic Sources for Field Conditions”, which was concluded the last year, in 1999. Programme was positively accepted and the Opponent Board recommended starting new assignment in 2000, this time oriented toward power sources for the equipment of individual serviceman. The article is enclosed by several tables, which demonstrate results we reached in this field. They represent power inputs and outputs, life cycles and working temperatures. One of entries informs about the price of fuel cells and primary batteries (in US dollars). [VR SP Armt Issue 2000]

Power Sources for the Field Conditions (Fuel Cells) by Ing. Radek Kotouček. This article is a free sequel of previous one. It intends to give information, or better to familiarize general public with still increasing relevancy of energy for modern society. Shortly, the author says that gradual replacement of so far routinely used sources of electric power by alternative source of energy is widely rectified, both in our country and abroad. This affects military and civilian sectors. With us, the programme ”Power Sources for the Field Conditions” started practical research of fuel cells, which is done in accordance with the National Programme of Targeted Research and Development, where energy and renewable power source also belong among top priority objectives. Now we are finishing the first part of this project: the study of low-temperature membrane fuel cells. Its purpose is to evaluate whether the Czech Republic could produce suitable ionex membranes, which could meet demanding prerequisites of fuel cells. The indispensable condition determines that such membranes must be cheaper than those we may buy abroad. In spite of the fact that similar tasks are solved by many institutions all over the world, even under better conditions than in our country, the start was quite promising. [VR SP Armt Issue 2000]

FROM THE HISTORY OF ARMAMENTS

The Sources for Financing the Czechoslovak Army (1918-38) by Lt.Col. Ing. Roman Horák, CSc., and Col. Doc. Ing. Lubomír Odehnal, CSc. The clear example of typical public property is in the field of state defence. It is the matter of all nation, nobody can be released or excused It is financially supported form public sources, from the state budget. Its structure defines level and effectivity of state security. The history is a teacher of present life, the authors underline. We can learn a lot from the past. In 1918-38, many Czechoslovak notable economists dealt with the financing of armaments. The theoretic postulate says that the war is waged not only by the army, but also by the whole nation, soldiers and civilians. Defence management is the matter of economy experts, lawyers, technicians, science and scholarly workers. The financing of the defence was spread on the whole of society. Military budget constituted 14-15% from the state budget, only after 1934—in face of Nazi Germany invasion—was increased. Of course, structure of military expenses was influenced by party’s political fight. The regulation of finance input was directed by several clever measures. Among those was (1) Defence Tribute (paid by persons who did not serve in the army, except for disabled or sick people and mothers with children); (2) Loans for state defence (even in the form of taxation amnesty); (3) Extraordinary taxes from the profits (of both physical and legal persons). The defence of state was the highest priority of the whole country, in which even civilian ministries took part: Ministry of Public Works, Ministry of Transportation, Ministry of Education and Propaganda, etc. prepared themselves for the defence of state. Then, the Defence Ministry co-ordinated their activities.

VOJENSKÉ ROZHLEDY 4/2000, Czech Military Review [VR No 4/2000]

English Annotation

Common Foreign and Security Policy of the European Union by Maj. Ing. Radomír Jahoda. At present, people speak very often about long-discussed common foreign and security European policy (CFSP), European forces, or crisis management. The necessary prerequisites for effective CFSP are capacities (potential) for independent operations, based on European defence industry and technologies. They were fixed by adopting the so-called European Headline Goal (Helsinki summit, 1999). The policy of the EU was formed under the Amsterdam Treaty. This treaty also includes the potential for co-operation and integration with the Western European Union (WEU), focused on defence. Mr Jahoda, who is a member of military section of the Permanent Delegation of the CR to NATO and the WEU in Brussels, makes our readers acquainted with (a) the CFSP of the EU and (b) newly established military structures. They are: Political and Security Committee, EU Military Committee and EU Military Staff. Under the Amsterdam Treaty, the Council of Europe is allowed to appoint special representatives, with mandates for solving particular problems (Near East, Great Lakes in Africa and Eastern Europe). Although the CFSP has no special tools in the shape of directives or regulations, the Amsterdam Treaty offers two other means: common strategy and international agreements, in addition to the means established under the Maastricht Treaty: common positions, joint actions and declaration. The Europeans promise that till the year 2003 their countries prepare forces, numbering around 50-60,000 soldiers (the size of an army corps). It is a very ambitious task, because—e. g.—the numbers of supporting elements will be two or three times higher. The main missions of common European forces will take place in the frame of Petersburg operations (peacemaking and peacekeeping operations, rescue and humanitarian missions). Are Europeans able to fulfil their intentions? Hardly to say, as those demanding plans will be realized without the smallest increase in military budgets. [VR No 4/2000]

The Development of Concepts and Experimentations (CDE): Important Initiative of NATO by Ing. Václav Svoboda, and Col. GSO Ing. Vladimír Karaffa, CSc. The purpose of this article is to inform readers about the initiative called Concept Development and Experimentations (CDE), which is a complementing part of the Defence Capability Initiative (DCI), especially in the field of Effective Engagement (EE). The process is controlled at three levels: CDE Cell at SACLANT level, Bi-SC Working Group at the level of NATO Strategic Commands, and finally at the level of National Representatives—National Advisory Group. Dozens of NATO institutions and organizations are to be involved in CDE process. Nation centred reporting, advising, directing and command activities begin at the level of individual nation, then proceed with the inclusion of the National Advisory Group via SACLANT (Supreme Allied Commander Atlantic), and the NATO Military Committee. This organizational structure is intended to provide full transparency of the Concept Review process to participant nations. It is a top priority of the whole CDE process to be transparent. There are many ways how to reach high effectivity in this field. We can name at least those most significant: (i) reducing unnecessary duplicities, (ii) implementing scientific results into forces, (iii) sharing financial costs in the frame of NATO Security Investment Programme under Capability Packages, (iv) introducing up-to-date technology, e.g. Computer Aided or Assisted Exercises (CAX). In our country, the directing and co-ordinating body is the Section of Defence Planning of the Czech MoD. [VR No 4/2000]

New Approach to Drafting-Up Security and Defence Concepts of the State by Ing. Jiří Štěpanovský and PhDr. Marie Michálková. The Czech Republic as a sovereign, independent state needs military forces which like a valuable component of NATO will be capable of facing the external and internal threats to the state. Therefore, in November 1999, the ACR was ordered to update basic security documents of the Czech Republic, i.e. Security Strategy and Military Strategy of the Czech Republic. Those documents are based on the evaluation of contemporary internal and external situations, as well as on principal documents of the NATO alliance. The Czech Armed Forces have to fulfil their mission both under Article 5 of the North Atlantic Treaty and out-of-area missions, which are far beyond Article 5 (conflict prevention, peacekeeping, peace-enforcing or peace-building operations). Documents again emphasize the resolution of the country to defend territorial integrity by its own forces. The ACR ought to take part in combating terrorism, rescue, and humanitarian operations. In all missions we should make use of help of our allies. And this is the very trend that will be more reflected in drafting up our new documents. Integration of structures means the sharing of the necessary degree of standardization with the military structures of the member states. We must put higher stress on training troops and military or civil experts; adopt principles of NATO nuclear policy. Further key targets include: safe command and control at all levels; target identification; and protection against weapons of mass destruction. Really new moments are in moulding civil responsibility for the defence of the Republic as an important element in the process of building military forces. This means active civil participation and reaching popular consensus with military and security policy of the stare. Those are ideas that were in fact the main themes of working conference held in June 2000, at Brno Military Academy. [VR No 4/2000]

Defence Planning Peripeties by Col. GSO Ing. Vladimír Karaffa, CSc. From the institutional point, we have been speaking about defence planning for two years. Some experts put great hopes in that process, some looked at it with a sort of distrust. In the last ten years, the Czech armed forces have gone though numbers of innovations for which we could hardly find any historical parallels. The defence build-up is the problem of decades, the question of money and political resolutions. Defence planning is the matter of all departments, it means that all inputs and outputs ought to be co-ordinated according a time-schedule, technically and procedurally. All systems are mutually tied, no one could be separated or earmarked as more important. Defence planning takes place at the level of the Parliament, Government, Ministry of Defence, General Staff of the ACR. At the medium levels, in the chain of command (short and medium-time planning), it is the problem of Planning, Programming and Budgeting system. It a task overlapping mere Force Goals and Defence Planning Questionnaire, because all sections of the Defence Ministry are involved in this process, not only the Section of Defence Planning that plays a role of co-ordinator—the conductor of a large orchestra (the author’s parable). Political assignments set tasks for a long-time period, operational planning verifies political assignments from political and military points, defence planning reduces assignments in accordance with nations’ capacities and codified international and Alliance’s disposals. It is a process of reviewing challenges, or rather looking for new solutions. The harmonization has been accomplished. Of course, it is a great oversimplification, but it is a base for development of reliable and trustworthy systems of complex defence of the Czech Republic. As it is not a question of financial resources, but that of common sense. [VR No 4/2000]
The Project of Introduction of Medium-Term Financial Planning in Defence Sector (II) by Lt.Col. Ing. Oldřich Zlatuška and Ing. Josef Múčka. This is a first sequel to the article published in the previous issue Vojenské rozhledy magazine. This time the author concentrates on individual items and critical points of medium-term planning (SFP1). The advantages of this project and its particular document (SFP) are as follows: they furnish top-officials with effective tools for gaining financial resources; it is a tool of civilian control of the army, and also an effective apparatus of army top-officials for financial control of the whole defence sector. And finally it sets the General Staff of the ACR as a main source centre. The Chief of the General Staff gains the authority to define and co-ordinate the allocation of financial means to particular subjects within all defence sector. Last but not least, there is no extra paper work, as this process does not need any new organizational structures. Of course, in processes like those, there are many unknown figures. Many new procedures are not properly mastered and we lack consensus among basic developmental and methodological items, etc. Such facts have unfortunate influence upon counting phases and the propositions of defence bill. As an indispensable prerequisite, we have to introduce the chain of documents for effective planning and control of financial expenses within the defence sector. They are Methodological Instructions, and Methodological Plans for corresponding time periods and levels of responsibility. The chain ends with Reports on Fulfilment. Proposed proceedings are only a pilot project, the task of which is to integrate elements at strategy levels, and thus connect strategical, operational and tactical financial plans. They must be regarded as an excuse for discussion or arguing about proposed methods. The E-mail address of the authors’ is: vohnickm@army.cz. [VR No 4/2000]
MILITARY ART

New Forms of War by Lt.Col. GSO Ing. Vlastimil Galatík, CSc. The dissolution of the Warsaw Pact and subsequently of the whole eastern block dramatically influenced the fragile balance of powers, based on mutual deterrence. After initial enthusiasm, the world faces dozens of small threats, crises and small wars, which call for rapid reaction of other states (world community). Even though new adversaries are not traditional ones, solving international security problems demands new approaches to new forms of wars. First step is an analysis of theatre, still less and less defined, covering various nations, cultures, values. ”New” wars will be probably waged with highly effective, but relatively cheap weapons, which will help to balance the level of deterrence, to the level comparable with rich, technologically advanced countries. They are weapons of mass destruction, modern explosives, information science, mass communication media, culture, money and illegal narcotics (drugs). By the way, those are typical asymmetric weapons or risks. We must bear in mind that terrorists and rogue states (e.g. Iraq, North Korea, and Serbia) could come into close contact and thus make democratic countries to maintain expensive military technology, high numbers of soldiers, and keep them in the state of constant readiness. Terrorism is the substitute of a classical guerrilla war. The core of their strategy is the terrorist action: i.e. explosion, taking hostages, etc. Terrorists refuse direct confrontation; they prefer indirect campaigns. Where is the theatre of operations? It may be connected with classical terrain, highly changeable, shifting, unstable, or it could be virtual in all directions, covering cybernetics, computer networks, psychological operations, economy systems, stock markets and so on. Long-range missiles are useless. Adversaries are among local populations, they can not be controlled. They only ought to be detected, discouraged. Discussions with them are lead with the aim to reach a compromise. Such situation needs permanent analysis of all prospective adversaries and assessments of their potential, so that we could reach our set political goals. We must take lessons from the past, when the armies were prepared for the bygone wars and were not prepared to react adequately to actual situations. [VR No 4/2000]

UN Peace-Support Operations (Some Institutional and Legal Problems), by Col. Ing. Rudolf Horák, CSc. The paper discusses the problems of the UN peace support operations, conducted by international organizations as the WEU, the EU, NATO, etc. This essay provides basic information about organizational structures of organizations that affect the international security architecture and legal support to the peace support operations in Europe and in other parts of the world. The roles of organizations are explained in the light of the UN laws. The article is intended to provide a general explanation to eliminate sometimes contradicting standpoints during assessing usefulness and legal framework of peace support operations, except for operations under the NATO Treaty’s Article 5. The United Nations Organization is a symptomatic mirror of world’s society. The better chance for historic mission of the United Nations began after the end of the Cold War. Still raising number of states have agreed on common (humanitarian) values, which are the base of new quality of international co-operation. This needs more effective tools or mechanism for crisis situations in emergencies and conflicts. The UN Security Council, the WEU, the EU, the OSCE, NATO, regional and other organizations play mutually complementary roles in peace-making and peacekeeping actions. The leading part is gradually taken over by NATO and partly by the WEU. And also our republic is prepared to fulfil its duty. [VR No 4/2000]

Preparation and Deployment of Rapid Reaction Forces of the Army of the Czech Republic in NATO Multinational Forces by Lt.Col. GSO Ing. František Matula. At present, this theme is very attractive, because as a NATO member, we must be prepared for possible deployment of our army in abroad, as a reliable part of NATO multinational forces. The author lays his stress on Allied Rapid Reaction Corps. The command structures are multinational. Organizational structure depends on types of operation, its political importance and the potential of local (regional) army. Such forces are built in several parts of Europe, in our county, in Poland, and Hungary. The states: France, Germany, Belgium, Spain and Luxembourg have developed the so-called EUROCORPS, for Alliance or OSCE operations. Latvia, Lithuania and Estonia form together BALTBAT. In this battalion, there are some instructors from Norway, Sweden, Finland, Denmark and United Kingdom. In 1997 common Danish-Polish-German army corps began to be built. In 1995 it was Polish-Ukrainian battalion for peacekeeping operations. And finally, based on co-operation with armed forces from Great Britain, the Czech 4th Rapid Deployment Brigade (4. brn) began to prepare for combined actions: (a) at the level of commanders and staffs, (b) at the level of units. All soldier are able bodied, they are classified A 1—the same qualification as paratroopers—they are physically fit (General Staff Decree 5/93) and have mandatory language capacities. The author proposes the preparation of rapid reaction force in four terms, with mixed three and five-year contracts, because their demanding preparation (training and schooling) takes a long time. [VR No 4/2000]

Priority Intelligence Requirements and Commander by Doc. Ing. Oldřich Horák, CSc. (Col., ret.). Command and Control are alpha and beta of the whole military activities. It is also one of the question we must deal with during our gradual integration into the NATO alliance. Such problems adjure wide discussion on methods of staff works, which are one of important prerequisites for the preparations of commanders and their staffs. Intelligence cycle was readjusted. Intelligence planning was abolished at the level of large units, because under previous scheme the subordinate intelligence commanders only provide means to fulfil orders. Commanders therefore lacked freedom of decision-making. Now the commander set critical (the most important) requirements for information, related to commander’s intent. Military intelligence officers form priority intelligence requirements. They outline of enemy’s intent and his activities. This must give a true picture of every phase of combat. We must look for the answers to those following questions: time of adversary’s attack and his numbers, the point of his main blow, ways of the engagement of adversary’s second line. The assessment is based upon deep analysis of battlefield and observed activities of enemy. Every requirement has its place in priority list, in accordance with its importance, time and space. After assessing adversary’s intent, we must set for every intelligence requirement the point of special attention, in which intelligence information ought to be preferably collected. The article ”PIR and Commander” challenges problems of creation and formulation of intelligence requirements of commander in decision-making process raising from the problems of reconnaissance. It is a summary of the changes in the work of intelligence centre and information flow, which resulted from these problems. [VR No 4/2000]
The Future of Special Operations. In February 2000, the US National Defence Industrial Association held its annual symposium on special operations and low intensity conflicts. The conference addressed the strategic direction, policy and planning underway by the US Defence Department’s Special Operations Forces (SOF) community to prepare for future conflict in the new international operating environment (IOE). The following indicators and trends could characterize the new IOE as: (i) demographic and socio-economic explosions, (ii) decline of national state and proliferation of failed states, (iii) new types of conflicts (e.g. warfare without conventional fighting). This article is a synthesis of the conclusions expounded at the conference, drawn by Dr. Joshua Sinai (Senior Policy Analyst, US Consulting Organization), for the Defence and Foreign Affairs journal 2/2000. This IOE involves asymmetric warfare by rogue states, irregular insurgency and terrorism, as opposed to the Cold War area’s emphasis on the need to defend against a communist Soviet Union-type threat, involving large conventional forces and tactical (now we use the term theatre) nuclear weapons. Asymmetric threats would not present themselves only abroad, or overseas, but even on the very state territory. There will be many intelligence surprises, as it will be very difficult to track and monitor new adversaries (rogue states and terrorists). This issue impinges international organizations, such as the United Nations, as well as NATO and other allies, because much of future conflict—like current ones—is being fought by coalition warfare. Warfighting will be increasingly in the black and grey areas, as opposed to the conventional white battlefield. Thus, the right operational force structure and technological balance is needed for conventional forces and SOF to operate in the new IOE. [VR No 4/2000]

OPINIONS, CONTROVERSY

The Inspiration of Theoretical Thinking (Final Theses of Graduates from the 14th Operational and Command Course of the General Staff). A Summary by Col. GSO Ing. Milan Kubeša, CSc. These final papers, which topped off intensive 10-month studies at the Military Academy Brno, are really very inspiring. Three graduates even received the highest ratings (Col. Bilský, Col. Dolejší and Lt.Col. Klimas from the Polish Army). The titles of most interesting theses are as follows: Characteristics and Trends of Further Developments of Technological Support of Command in Operations (Col. GSO Ing. Ludvík Bilský, CSc.); Military Strategy, Operational Art and Tactics as a Part of Military Art under Contemporary Conditions and their Mutual Ties (Lt.Col. GSO Ing. Rostislav Bureš, Ph.D.); Principles of the Management of Logistical Support and in Peacekeeping Operations (Col. GSO Ing. Jiřík Dolejší); Logistic Doctrine and Logistic Proceedings Used in NATO, their Applications with the Respect to the Czech Air Force (Col. GSO Ing. Pavel Jevula); Background Support of the Entry and Stay of Allied Forces at Host Nation Territory under the Conditions of Military Menace (Col. GSO Ing. Ota Netrval); Cover and Defence of State Territory during Military Threat (Lt.Col. GSO dipl. Mgr. Ing. Wojciech Klimas, Polish Army); The Mission and Deployment of the French Land Forces during Joined Operation in the Frame of New Strategic Context (Maj. Jean-Marie Mosele, French Army); Doctrine of the ACR Air Force (Col. GSO Ing. Jan Vachek); Management Theory and the Building of the Armed Forces (Maj. GSO Juris Vectirans, Latvian Army). The papers are in one printed copy in the academy source centre (library of the Military Academy Brno); or they are available on floppy disks at Col. Kubeša’s office. All themes are opened to the argument: Milan.Kubesa@vabo.cz [VR No 4/2000]

Planning of Professional Training at Military Schools and their Efficiency by Lt.Col. Ing. Rudolf Urban, CSc. Planning of professional preparation of future officers and their output numbers are mutually determined, because they are tied via the transformation of the whole military education system. Schooling system of military professionals must not be rated by a volume of cadets (officer candidates), but by the content of running programmes and vocational studies. Certain indicators of the efficiency of military school system are also the numbers of teaching units. As a starting point, we must define what kind of service training is necessary for particular occupational fields (vocational courses). Thus, military school system could be specified (among others) as an accredited form of the preparation of military professionals and also as the non-accredited form of lifelong education. Actually, University Education Act enables to introduce both forms. And this—by the way—casts doubts upon the existence of military secondary schools. In our country, financial outlays are very often overestimated and acquired military skills vs. proficiencies are undervalued. Training materiel and equipment can’t be included in expenses, as they are of double use: (a) for school preparation and (b) for practical activities in time of need (emergency). The paper ends with the following statements. We must reduce outlays for military schools at MoD budget represents the raise in the expenses of the civilian Ministry of Education, Youth and Physical Training. Expenses for military students will remain at the same level, as the students are in fact officers-candidates. Training and research blocks are to be defined as double-use blocks. Their primary missions do not lie in mere schooling students in peace, but they constitute materiel and technical base for implementation of goals set by two most important document of our army: ”Security Strategy of the CR”, and ”Military Strategy of the CR”. [VR No 4/2000]

The Utilization of Information Technologies on the Base of Internet for the International Surveys by Lt. Ing. Vladimír Tučník. Today, the volume of information we need to process, is so large that a single person cannot cope this task. Let’s have a look at the field of standardization. Here have we a lot of NATO standards, including additional documents, which ought to be followed by the whole Czech army. Another information flow is in the field of military science and research. The scientific work by itself is based on collecting information and their interpretation. The very important problem in this process is to connect various scientific teams. The most suitable solution of communication among individual institutions lies in the world-wide Internet network. All NATO countries have this network installed, so the expenses for the introduction are minimal. There are also other services, e. g. sharing documents with complemented organizations, the so-called Extranet. Applied services within one organization are called Intranet. The scientific worker does not need any special training; working knowledge of browsing Internet pages will be enough. Moreover, WWW pages are available even on unsophisticated computers, for example: IBM PC 386 with MS-DOS 6.0! At the Department of Automatic Command and Information Systems, Military Academy Brno, they have an Intranet application with WWW pages in database and FTP server. The system is able to sort out information according given key words, differentiate among them and form its own copy of a file. The system is used for arranging meeting, in most suitable dates and time of the day, for majority of people. And in the end, it is used for WWW Discuss Club. Users send their presentations on WWW pages, they are organized according to individual themes. The system is opened, independent from client’s surrounding. [VR No 4/2000]

Personnel Management and Law, Law and Personnel Management by Lt.Col. Doc. Ing. Luděk Hodboď, CSc. The article informs readers about working conference, held at Military Academy in Brno (July 2000), whose main theme was the role of personnel and legal problems of career soldiers. The purpose of the conference was to confront- in theory, i.e.- the work of top-officials working in the field of personnel management and law (at the level of the MoD), and ordinary commanders, officers (at the level of unit). Mr Hodboď doubts whether narrow definition of rank, qualification for certain posts will really motivate people for their retention in the army. The career of a professional soldier in the forces is regarded only as a temporary one, not as a lifelong job. This trend is contradictory to civilian sector where most prosperous firms try to retain capable employees as long as possible. Here the author presents several examples from military bi-weekly A-Report. He cites long excerpts from papers of e. g. gen. Blaško, Ing. Janošec, CSc., (etc.) with many motivating ideas. The conclusions of the conference confirmed everlasting problem of the Army of the Czech Republic. It is the fact that all newly formed development concepts come out from the mere numbers of personnel, not from objects, functions and missions the army as the whole must fulfil (not mention functions of its subordinate elements). The question of personnel management is an open problem that deserves more detailed approach, similar to the leading paper by Prof. Ing. Jaroslav Jirásek, CSc. (which actually would deserve an independent place in this journal). [VR No 4/2000]

BOOK REVIEW

The Role of the Former Czechoslovakia in Soviet Strategy by Ing. Milan Štembera. This is a title of the publication that appeared among others in our book market last year. Its author, Dr. Josef Kalvoda, the late university professor and chairman of Czech Christian Democrats in exile, emigrated after 1948 evens and this fact deeply influenced his basic attitudes. It is a slow passage of our republic after 1945 into Soviet sphere that attracts his attention. Surprisingly, he has a negative attitude not only to President Beneš, but even to our First President who is blamed that he did not suppressed Bolshevik forces during revolution in 1917. There are many arguable allegations Mr Štembera opposes. (i) Firstly, it is mentioned President Masaryk and the role of the famous Czech legions in Russia. (ii) Secondly, the anti-Communist manifesto, issued under the patronage of occupying Nazi forces—Mr Štembera underlines—can’t be presented as the real will of Czech nation. (iii) Adulterating statements concerning the Slovak National Uprising and the exaggerated importance of the so-called Army of General Vlasov during the Prague’s Uprising in 1945 do not take into account their objective role in the whole context of events. (iv) At present, at the age of globalization (owning to intercontinental missiles and atomic weapons), the position of the Czech Republic is not the same as used to be in Bismarck’s time. (v) According to published sources, the role of President Beneš in Marshal Tukhachevsky Affair was not so fundamental. (vi) Czechoslovak defector Gen. Šejna disclosed plans of aggression of the Warsaw Pact against West Europe. Although Šejna is usually right, his technical details are misleading. You can’t reach the Rhine River in three days. Even the high-speed carriers (not to mention tanks) do it in three weeks. The role of the Czechoslovak People’s Army in the overall Soviet strategy is explained satisfactorily. The author wants to give readers this message: in the 20th century, when diplomacy and politics replaced the decisive position of armed forces, the role of political leaders of a small nation, like ours, is to play between boards set by great powers, as best as they can. [VR No 4/2000]

INFORMATION PAGES

From the Symbol of Power to the Symbol of Bankruptcy? by Lt.Col. PhDr. Miloš Balabán, Ph.D. For Russia, the last ten years of the 20th century represented final stage of its dramatic evolution, which began with the accession of Mr Gorbatchov. The main Russian document The Concept of National Security of the Russian Federation observes the decline in Russian military power. The state is not able to finance and support its army. Professional soldiers do not receive their monthly salaries, they are not able to support their families. To nourish the forces, military authorities have to consume reserve supplies, maintained for the time of emergency. Bribery, corruption, criminal groups are ordinary phenomena of the present Russian Army. Rank and file soldiers live under living conditions, similar to those of forced labour. Suicides or taking drugs are nothing exceptional. Combat capabilities have declined six times since 1991. Combat value of nuclear force is two and half lower than comparable nuclear force of the U.S. Air force declined by 70 per cent. Flying hours are only 15-20 hours, instead of required 120 hours. Combat capability of the Russian Navy declined 12 times and so on. War in Chechnya proved that land forces by themselves are not able to fulfil laid down tasks and had to be supported by airborne troops. Nevertheless, new Russian political leadership realizes political and economical limits of financial and material sources of the state. Military doctrine (released in April 2000) says that material support will be implemented within existing financial limits. Priority lies in effective nuclear potential, as the cheapest source of Russian security and its political foreign interests. Military reform is necessary prerequisite for restoring the position of Russia as a world power. But all depends on proper ratio between security interests and economy capacities of the country. [VR No 4/2000]

Concepts of Defence Economics for the 21st Century. A useful anticipation of defence economics must rest upon the dramatic and continuing upheaval in the function of military forces in the word of the coming century. It was an opening statement by Martin C. McGuire (Professor of Economics, University of CA-Irvine) of his article with the same title, published in Defence and Peace Economics quarterly 1/2000. And it is also the motto of our editorial essay dealing with this topic. The essay tries to reflect the staggering array of new features that impact on the provision of national defence and international security, as these profoundly shape the discipline of defence economics. (In fact, the subject fit far more comfortably into the realm of political economy than it did when it originated decades ago). Defence economics must remain in the service both of efficiency in the provision of security and also of improved conflict management. Defence and the maintenance of world order need firstly managing lesser conflict. Although defence budgets around the world have been under pressure since the end of the Cold War, justifiable reduction will not be so low as to render major power vulnerable to ballistics missiles surprise, not so low as to expose them plausible disarming attack. Each major power wants to puss mutual or shared destruction off onto the adversary and its client states. A crucial objective to world powers is not to avoid war among themselves, it is also their function to manage lesser war. Accelerating globalization of commerce and finance (with increased interdependencies between hitherto isolated economies-polities) increases their vulnerabilities to any fragility of international and trade aspects of defence economics. Entering the new millennium, it seems clear that economic study of these trends is really substantial for our defence and security. [VR No 4/2000]

Third Form of Warfare: Paralysis of Command and Control. This article is adapted from American professional military journal ”Military Review”, January-February 2000. The author, James J. Schneider (who is a professor of military theory at the School of Advanced of Military Studies, Fort Leavenworth), introduces the term of cybershock, which is a new form of warfare, as horses and mechanization used to be, during agricultural and industrial revolutions. Now we are at the age of the so-called information revolution. Information technology is transforming communications, command and control. This article argues that cybershock is a new kind of defeat mechanism, degrading and enemy’s command and control, which paralyzes its military forces as surely as successful manoeuvre exhausts it and a strategy of attrition aims at annihilation. The author outlines this ”third form of warfare”, relates its historical roots and explains its current application. It is the systematic paralysis of an army, through its inability to direct and control itself effectively. Understanding the concept of cybershock is important, because it offers a conceptual structure to elevate the disparate notions of command and control warfare (C2W) and information operations (IO) to the same level as manoeuvre and attrition. Historically, cybershock evolved in the wake of the emergence of the operational art. The article is also accompanied by a short description the Battle of Chancellorsville, an important engagement of the American Civil war, as it was—in author’s opinion—the first operational manoeuvre in military history, but which is quite unknown to most of the Czech readers. [VR No 4/2000]
US Ani-Ballistic Defence and the CR by Col. Ing. František Valach, CSc. The Czech Republic is the so-called non-nuke states. The Czech strategy shares the same position as other states of the North Atlantic Treaty Organization: that the main purpose of nuclear weapons is political, as a means to avert violence and war. They are used mostly as deterrence, as stated in Articles 5 and 6 of North Atlantic Treaty. An armed attack against one or more of them (the Parties of the Treaty) in Europe or North America shall be considered an attack against them all. We have political or diplomatically tools of solving international disputes. But owing to the reduction of sub-strategical forces, including all nuke artillery and short-range nuclear missiles etc., only conventional Alliance forces cannot secure effective deterrence. The purpose of American National Programme NMD (National Missile Defence) is to develop capacities, which are effective and affordable, as far as their prices are concerned. The specific asset of nuclear forces is defend the Continental US, its troops overseas and the allies against the sudden attack of the so-called rogue states, to prevent unacceptable, non-predictable risk of any aggression against the Alliance. The NMD differs from the previous Strategic Defence Initiative (SDI), because it doesn’t share its components. And the Anti-Ballistic Missile treaty (ABM) will remain still valid. Our republic, under the Security Strategy of the CR, also participates in such activities. In view of security challenges of the 21st century, all mentioned factors belong to basic deterrence factors in the following period. [VR No 4/2000]

Swiss Security Policy—an Example of Calculated Stance (Swiss Security Policy) by Lt.Col. Ing. Vlastimil Galatík, CSc. In the early 90s, Switzerland reacted very flexibly to changed international conditions. Adopted measures are the eminent example of well thought-out approach to forming new security policy of a state, with wide participation of all citizens, who identified themselves with security regulations of the government. Countries like the Swiss Confederation, similar to our country, as far as the size, geography and population are concerned, could represent a model, which we could exploit for our practice. Independent or allied actions can be introduced only limited in size and their numbers. New version of integrative principles requires wider international co-operation, of course, based on strong status of real neutrality and autonomy. Structures of all-round system of defence ought to be more open and flexible. The Swiss army has to be prepared for sort of out-of-area missions. This presupposes a psychological change of the whole Swiss population: from isolated stance to combined alliance defence. The Report 2000 says that three basic goals established in 1992—(a) defence, (b) defence of conditions of Swiss style of life, (c) peacekeeping and crisis management—must continue. It is necessary to be prepared for managing at least two problems at the same time and support civilian population in time of natural disasters or other crises. Further task facing the Swiss army faces is its reduction. With this is closely tied the question of militia system. Go professional, or preserve traditional fashion? The problem is still opened. But under all circumstances, the Swiss government (the Federal Council of the Confederation) always strictly sticks to geographical (territorial) characterization of the country and thus implemented policy is constantly in harmony with present-day defence and security requirements and available resources. [VR No 4/2000]

Modern Cryptography and its Military Applications by Lt.Col. Ing. Karel Burda, CSc. In this article the author explains up-to-date cryptographic methods and their applications in current military communication, information and control systems. Modern cryptographic systems have extra services. Among others there are: authentication of persons and messages, information integrity control, non-repudiation and notarization services. Those items belong under the subject called applied cryptography. One of its characteristic features is the so-called Message Authentification Code (MAC). System runs like this: particular message is encoded according to a secret key, and under the same key is decoded. So, if decoding key is possible derive from coding key, than we must hold secret both keys. Such systems are called symmetric cryptosystems. Asymmetric function is another feature of modern cryptography. If decoding key can’t be derived from know key, than it is asymmetric cryptosystem. That’s why asymmetric systems are sometimes called public cryptosystems. In this case we must hold secret only decoding key. If this key is known, authentification function is called hash function. The message is encoded, so that only recipient could read it. MAC is constructed in such way that it is impossible to find a code with the same key. The actual problem for the Czech Army is above all the question of authentication. Its main objective is to verify, whether certain person has the right to read secret information. In practice, we use a code word (password). Another item is an authentication of massages. Integrity check-up means that we examine the message whether, or not, is changed by the adversary. And finally, notarisation of message means keeping archives. With the increasing complexity of various systems, the problem of automatisation is in fact the problem of their safety. The thing is to prevent system from being misused. And that’s the mission of cryptography. [VR No 4/2000]

PERSONAL DATA

Brigadier General Raymund Mrázek by PhDr. Zdeněk Vališ. His military career was not extraordinary at those days. During Word War I he served in the Austro-Hungarian army. In Russia he became a prisoner of war, lately he joined the Czech Legion. As a career soldier of the Czechoslovak Army he went through many commanding and staff positions, e.g. he served as a commander of artillery battery, studied at the War School at Prague. In 1934 he became the Chief of the Staff of Inspector General of the Czechoslovak Army. In the course of mobilization 1938 Colonel Mrázek was a sub-chief of the Second Corps. During World War II he worked in the car industry and at the same time he fulfilled some intelligence tasks. In the Czech May Uprising in 1945 he was appointed the Chief of Staff of the illegal military Command Alex. After the war he became a military attaché in Moscow. He was promoted to the rank of Brigadier General. But very shortly after that, he was withdrawn and forced to retire. Retired general, as a dedicated anticommunist, was convinced that very soon new war would break out. He planned that—together with the former members of World War II illegal organization Alex—they would form new illegal organization that would set General Píka free (by power of arms) from communist prison. It was planned that General Píka would become a leader of anticommunist revolt. Unfortunately, in November 1948, they all were arrested. Raymund Mrázek was demoted, all medals and decorations were taken away. He was sentenced firstly to life imprisonment, which was lately changed to 25 years of confinement. In prison, he met most of his old friends, some even from the Czech Legion in Russia. He tries to revise his trial, because of insufficient evidences that served as a base for his imprisonment, but the appeals were refused. With broken health he was released only under the President’s amnesty in 1960. [VR No 4/2000]

VOJENSKÉ ROZHLEDY 1/2001, Czech Military Review [VR No 1/2001]

English Annotation

Strategic Defence Review of the Czech Republic by Maj.Gen. Ing. Petr Voznica, CSc., and Col. Ing. Oldřich Hoďánek. There has been an increase in the intensity of building European defence and security structures, based on the Western European Union, or the European Union respectively, which together with the dynamic development of international surrounding indisputably leads to the updating of key security and strategy documents of the Czech Republic. Consequently, the Czech Minister of Defence decided—in relation to the novelisation of ”Security Strategy of the CR” and ”Military Strategy of the CR” documents—to realize the so-called Strategic Review of the Defence of the Czech Republic. The main reason for such revision is above all the necessity to properly reflect several new facts. They are among others: (i) our admission to the NATO alliance, (ii) new, revised Strategy Concept of the Alliance, and (iii) Defence Capability Initiative, which is the programme basically concentrated on the improvement of our military potential. We follow the example of both British strategic defence review and other NATO countries. The main result of such revision ought to be the proposal of optimalised strength of the Czech Army. We are going to outline its shapes in the horizon of 10-15 years. Alternatives of future development will be verified by means of computer programme DRMM (Defence Resource Management Model) that was provided to our department by the US Ministry of Defence even in 1996. The whole process is under supervision of Maj. Gen. Voznica, the chief of Defence Planning Section, who is also one of the authors of this article. [VR No 1/2001]

Quo Vadis, Army? by Lt.Col. Ing. Jan Váňa. Whither goest thou, the Army of the Czech Republic? How far are you from true partnership in NATO? What about the integration? Those are the questions the answers of which the author is eagerly looking for. Common defence is the bottom line from which all other things are unreeled. NATO has two levels. The first one is the organization in Brussels, staffs, technical personnel, etc., the other one is the level of individual member states. Both levels live in mutual co-existence, fully respect each other, its role and mission. NATO is also an association of nineteen businessmen. Finance and national firms play an important part of defence structures. NATO Security Investment Programme is a mechanism of placing (distributing) common money in membership countries. There is a difference between to wish and to have. Pooling sources, or sharing assets, will remain only label without factual meaning if individual countries would not be willing to share their sources with others. But business is winner, all the time, national interest prevail. What do we mean by the term ”national security interest”? NATO is two way street, one can’t only to take, he must also give. Integration is not only the question of standardization agreements, allied publications, or integrated air defence system. At the first place, there is the ideological integration in our minds, (which of course does not mean that we cease to be the Czechs). And at the end of this process we shall not speak about NATO, because we shall be NATO. [VR No 1/2001]

Question Marks of Military Art by Ing. Josef Janošec, CSc., and Col. GSO Ing. Vlastimil Galatík, CSc. The purpose of this article is to draw attention to the state the Czech Military Art, and raise more interest among reading public in further development of military art, because its progress is necessary for the increase in our military potential. At the beginning, the article shortly summarizes history of military art studies after 1989. After many changes, the Institute of Strategic Studies in Brno came into being. And what are the question marks mentioned in the title? The first question mark is the problem of sustained means for its scholarly activities. The second question mark is the relation between our own military art and that of the Alliance. The third question mark is the problem of scholarly personnel. Shall we have enough people? The fourth question mark is the support from the part of the General Staff of the ACR and NATO organs. The fifth question mark is basic orientation of military art, its rating according to defence priorities and trends in defence technologies. The sixth question mark is a sort of internationalization of military art that we perceive especially in military missions. And finally, the last question mark is financing military studies. Authors emphasize fact that without developing our own independent research in the field of military theory, we can’t contribute to the development of Alliance structures and ultimately to exert positive influence of our army. They would also like to give thanks to Lt.Gen. Doc. Ing. František Podešva, CSc., who helped a lot with working up the Doctrine of the Army of the CR. [VR No 1/2001]

The Doctrine of the Army of the CR (with a foreword by Lt.Gen. Ing. Jiří Šedivý, Chief of Czech General Staff). Broadly to say, the doctrine is a body of principles that is taught or advocated. This military doctrine represents brand-new dimension of army thinking. It requires all-round preparedness, rapid employment of forces, in various geographical conditions, in wide spectrum of operations, ranging from the defence of state boarders to employment in operations other than war. The doctrine is not a mere summary of rules and directives, but more an architectural support or base for commanders, of their thinking, which creates awareness about army’s missions and assignments. It helps them to see future aims and objectives lying ahead. Even though this doctrine will be novelized in the future, together with other military documents, it would represent basic guideline and clue for commanders’ corps. It is accompanied by several other supporting doctrines: personnel doctrine, defence intelligence doctrine, operational doctrine, logistics doctrine and finally that of command and control systems. [VR No 1/2001]

MILITARY ART

Territorial Forces, Military Threat and NATO by Col. GSO Ing. Milan Kubeša, CSc. After March 1999, the Czech Republic, as a NATO member, could have less troubles in comparison with the previous cold-war period. The defence of individual members of NATO belongs to the scope of duties of all Alliance nations. Under Article 5 (the North Atlantic Treaty), they agree that an armed attack against one of them will be considered an attack against them all. If such an armed attack occurs, each of them, under Article 51 of the Charter of the United Nations, will assist others, including the use of armed force. Any such armed attack and all measures taken as a result will be immediately reported to the Security Council. For this purpose, NATO dislocates individual Commands and respective armies. Responsibilities of combined joint operations are divided between ”Alliance” and ”national” forces, at least till the time the ”European” force might be formed. Every member state must solve territorial defence. Territorial forces have core position in the whole defence system. They play several roles: rescue and humanitarian ones, support and educational (training). Territorial forces also fulfil combatant and non-combatant tasks, standard and non-standard operations. Those forces are in fact prospective forces, especially in view of gradual integration to NATO, as they will play more and more important role in European defence system, tied together by Alliance co-operation. [VR No 1/2001]

Psychological and Information Operations (Their Organization during Peacekeeping Mission SFOR II) by Maj. Ing. Josef Procházka. With the use of the article by Chris Donnelly ”Reshaping European Armed Forces for the 21st Century”, published in NATO Review, Summer—Autumn 2000, the author describes his own experiences from the former Yugoslavia, where he worked in the staff of a spokesman to the Command of Multinational Division South-West (MND-SW) in Banja Luka city (capital of the Serbian Republic in Bosnia-Herzegovina). Today, the author underlines, all over the world, the enormous role is played by mass media. They accompany both armed or unarmed conflicts and interventions. Their role is now so fundamental that they are considered as a basic factor in any threat and response, because they become a medium in which every operation takes place. In the past, governments and ministries of defence used to have some degree of control over media coverage, but such situation does not exist any more. Conflicts are no longer confined only to combatants. Via mass media, conflicts go on in front of wide audience and appeal to individual interest groups. As far as the civil-military co-operation (CIMIC) is concerned, very useful means were press conferences that were organized regularly, in the Office of the High Representative and in harmony with the Organization for Security and Co-operation in Europe. [VR No 1/2001]

Management Process Elements in Decision Making Process by Col. Ing. Rudolf Horák, CSc. The author discuses the possibility of rationalizing the decision making process by utilizing process management elements and application of the mathematical device. Namely the article underlines the necessity of carefully choosing objectives of single operations and important role of knowledge management. Material estates are not of the top priority, the highest values are of intellectual character. Knowledge (information) is the basic source of today’s affluence. Information assessment is composed of planning, organizing, personnel management, command and control. Management by objectives starts with choosing key points, at particular levels of commander’s authority. If we know final aims, we can pick up appropriate methods to reach them. Knowledge management is systematic process of search, selection, distillation, and presentation. Detailed alternatives are necessary for reviewing variants. Here the author presents several tables with casual data and corresponding mathematical formulas. The object we need to reach is desirable state which is measurable by qualitative or quantitative indicators (most often we use both). This—in the field of command and control—is directly tied with interoperability with other armies of the Atlantic Alliance. [VR No 1/2001]

Blending Manoeuvre and Attrition. The famous Chinese military philosopher Sun Tzu in his work ”The Art of War” described an indirect approach to warfare. He emphasized manoeuvre to secure victory through positional advantage over his enemies. Perhaps more widely known are B. H. Liddell Hart’s writings in which he described the indirect approach and its true aim of strategic advantages. His key idea is gaining a positional advantage so strong that it would ensure positive decision, because manoeuvre warfare, as a style or method conducting war, focuses on defeating the enemy while minimizing battle to that necessary for achieving established aims. Avoiding main sources of strength in favour of attacking enemy weaknesses or vulnerabilities, manoeuvre warfare seeks instead to place the opponent at great disadvantage in time and space. Manoeuvre concentrates combat power to gain positional advantage relative to the enemy centre(s) of gravity and to shatter enemy morale and cohesion. By using surprise, shock and momentum, manoeuvre seeks to impose the attacker will on the opponent. Integrating both forms of warfare mentioned in the title, it maximizes synergy and overall effectiveness. The essay accompanied by a picture is based upon an adapted article taken up from the American Military Review March-April 2000. [VR No 1/2001]

EDUCATIONAL COURSES

Security Policy and Defence Management Course. It is a foreword to the series of articles dealing with security and defence problems, by two principal leaders of this course (senior lecturers from the Military Academy in Brno, Doc. PhDr. M. Krč, CSc., and Doc. Ing. B. Víšek, CSc.) The course was constituted with the aim to prepare especially Czech army officers for NATO requirements, under new political conditions, as it is impossible to send most of them to study abroad, to courses held by foreign military colleges and universities. This course has its origins in TEMPUS-PHARE project of S-JEP-09087-95, called ”The Transformation of Educational System of Staff Officers”, which was worked up by Col. Doc. Ing. A. Vraný, CSc., and Col. Doc. Ing. B. Víšek, CSc. The project underwent in the European Union from September 1995 to August 1998. Project co-ordinator was the Staff and Commander Faculty, Military Academy Brno, foreign partners were Netherlands Defence College, Rijswijk, Centre for Defence Studies of the Royal University in Aberdeen (Scotland) and Centre for European Security Studies of Royal University in Groningen (the Netherlands). Final papers are very topical, dealing with relevant problems of current allocation of limited defence sources of the Army of the Czech Republic, our defence planning, security and military aspects of Czech foreign policy. Such background knowledge belongs now to overall professional preparation of our officers. [VR No 1/2001]

Expenses and Assets of Alliance Co-operation for the CR by Ing. Pavel Novotný. Economy aspects of Alliance co-operation must be rated under changing security surroundings both in Europe and in the word. The true expression of current changes is new ”Strategic Concept of the Alliance”, approved by the NATO summit in Rome in 1991, updated in April 1999 in Washington, D. C., which underlines higher responsibility of the Europeans for the defence of Euro-Atlantic region. This fact demands not only direct expenses for NATO structures (relatively low), but also direct expenses, tied with the modernization of the Army of the Czech Republic. Such expenses are necessary, supposing we want to preserve credible deterrence capacity of our armed forces. Then, the leading principle is sharing defence outlays, as a means to evaluate expenses in terms of humane and financial sources. It is decentralized and diversified system which has its origins in various national budgets. The unifying elements are common financial directives, regularly reviewed by the International Board of Auditors. Even though there is no universal rule for setting up level of financial contributions, NATO Economics Directorate tries to work up independent criterion for individual nations, according to their capacity to pay. The proper indicator is the so-called aggregate income and the ration of individual Gross National Product vs. overall national products of all member countries. NATO also opens the chances, enabling Czech firms’ participation in economical projects in the frame of individual Capability Packages. [VR No 1/2001]

Economy Arrangements for Emergency Situations in the System of Defence Planning by Lt.Col. Ing. Miloslav Novák. At present, the process of adopting crisis legislation has been gradually finished. Newly adopted laws are fully in accordance with the principles which are common in advanced western democracies, especially Constitutional Act 110/1998 on security, Act 222/1999 on the security of the Czech Republic, Act 240/2000 on crisis management, Act 239/2000 on integrated rescue system, and finally Act 241 on economy arrangements for emergency situations. The latter mentioned act transforms relatively narrow field of economy mobilization, defined by the Governmental Direction of the Czechoslovak Federation No. 284/1992, into more complex economy measures, which are indispensable part of civil emergency planning and non-military defence. The author introduces terms which are not specified in routinely used literature: economy mobilization, mobilization supply, mobilization supplier, subject of economy mobilization, physical (strategical) reserves, emergency economy and explains the activities of related authorities and institutions. [VR No 1/2001]

Responsibilities of Individual Departments and Nation Defence and Security (Ministry of Agriculture Assignments) by Ing. Václav Výborný. The author, who is a member of Crisis Management Section at this ministry, writes about new concept materials adopted recently, after approving series of laws, concerning the security strategy of the Czech Republic. Ministries and similar administrative bodies in their scopes of responsibility evaluate international surroundings and design and propose measures for state defence. All such activities are co-ordinated primarily by the Ministry of Defence. In this connection, the first task of Ministry of Agriculture (MOA) is to ensure the production of eatable foodstuff, drinkable water, veterinary medicine, plant and vegetable protection and emergency water supply. The Ministry therefore forms the system of particular services (emergency supply of foodstuff, water, veterinary and plant protection), makes its own crisis planes for itself and for its subordinate bodies, directs and controls departmental services. In time of crisis, ministry representatives in the Central Crisis Staff propose preliminary situational plans. The article is accompanied by organizational charts and the list of main officials who are the members of Central Infection Commission, MOA Crisis Staff, MOA Department of Crisis Management, State Material Reserves Staff. Special part of this article is a chapter ”The Supply of Water for the Armed Forces”, where assigned tasks are being solved in the close co-operation with the General Staff of the Army of the Czech Republic. [VR No 1/2001]

OPINIONS, CONTROVERSY

Establishing Military Strategy of the CR by Ing. Pavol Sičak, CSc. After joining NATO organizational structures in April 1999, the prospective employment of the Czech Armed Forces has changed, so has non-military crisis situations. Basic rules of such employment are expressed by military strategy. Historically, the military strategy had very limited meaning. They spoke about military strategy only in time of actual danger of war. But we must take into account also economy situation of a state and many other things. It is not a matter of only military personnel. The priority is political decision of state representatives on the direction of foreign policy, in which are specified both probable aggressors and allies, the style of waging war and its objectives. Various tasks of armed forces, their deployment in hot international situation, crises, military and non-military threats. Here is the key for army organizational structure, peace and war strength, state of prepared reserves. All is influenced by economy. Overall data are concentrated in the Security Board of the State, composed by military and civilian personnel, which lay down direction, principles, and rules. [VR No 1/2001]

Selected Economical and Alternative Expenses of Compulsory Military Service by Lt. Ing. Jiří Camfrla. The article deals with general aspects of economy analysis and laying down economy costs of compulsory military service. Its main purpose is to underline economy aspects of manpower in armed forces, determine cost-effectiveness of professional (all-volunteer) forces. Firstly we must think over all expenses, including the so-called opportunity costs. The term stands for missing monthly salaries of servicemen. This must be add to common expenses for weaponry, munitions, infrastructure etc. Complex appraisal takes into account outlays of Defence Ministry, e. g. soldier’s pay, foodstuff, medical care, and other outlays from government budget, such as social and retirement insurance, social benefits (e. g. for married soldiers), education. Such expenses are in fact soldier’s earnings, which can be compared with mean salary of civil workers. One thing that does not appear in soldier’s earning is administrative costs. If we take average civil year’s earning minus one-year pay of a soldier, resulting summarization would show whether the service in armed forces is profitable. The outcome must be multiplied by quotient representing individual soldier’s preferences, or better to say, his sideline to serve in the forces. They are also other factors, e. g. in time of higher danger, the willingness to defend his country, state integrity or property and lives of citizens. [VR No 1/2001]

”Czenglish” Language, or Terminology Revisited by Ing. Karel Kozák, Ph.D. The author of this article is a worker of the Department for Standardization and Co-ordination at the Ministry of Defence that translated and prepared Allied Publication AAP-4, with the survey of all standardization agreements. He writes about frequent mistakes and mistaken translations from English and Czech, as source languages, that he knows from his own experiences. He labels such lame translation as ”Czenglish”. It is Czech language with would-be English words. Translation from English very often imitates English words, in spite of the fact we have established corresponding Czech military terminology. The author adduces most frequent examples of wrong translation: communication and information system, communication intelligence, logistical support, defence support division, policy, position, mission, sniper, sponsor. Many elementary mistakes are in Czech version of NATO Handbook, 50th Anniversary (1999), namely the word of ”division”, although NATO Handbook of 1995 has this terminology translated correctly and properly. He proposes to give military terminology fully in charge of the Committee for Terminology as an advisory body to the Standardization Board. [VR No 1/2001]

Options for Change in the System of Reserve Soldiers by Lt.Col. Ing. Ivan Němec. Now we are witnesses of new phenomenon: voluntary military training of reserve soldiers. All citizens of the Czech Republic has legal duty to defend the security of the Republic, even put their lives at stake (Constitutional Acts No 110/1998, No 220/1999). But not all citizens feel this duty as their privilege and tries to avoid joining the army. In 1999 armed forces started to promote voluntary exercises of reservists. Let’s compare several figures. The total of 59.7 per cent of drafted reserve soldiers took part in ordinary exercises, whereas 84.7 per cent joined voluntary military exercises. This represents new trend, which clearly speaks for voluntary military exercise, and subsequently for voluntary military service. This fact presupposes to change the whole system of re-schooling and training reserves. The author proposes introducing measures that will frame voluntary exercises, as far as their numbers and age are concerned. More over, such voluntary exercises promote sympathetic look of the Czech forces and create favourable climate for service in the army. It is comparable with massive advertising in mass media (which in fact costs a lot of money). We have gained positive experience. Now we shall see whether this trend is going to continue in the future. [VR No 1/2001]

INFORMATION PAGES

Menaces and Threats. We want to know who the threats are, the means they intend to use, their targets and the ends they are pursuing. This is fairly easy when dealing with an opposing state, overt conflict and announced war aims. A greater challenge is understanding emerging threats and menaces in the current security environment. The most common chain in the form of Threat → Means → Target → End reveals a pattern of State → Economic → Attack → Banking and Finance/Business → Economic Advance. The best target from this perspective is a status’s economic health—not its armed forces. This paper is based upon the article ”Threat Kingdom” (Military Review, July-August 2000) in which his author, Lt.Col. Bill Flynt, argues that the most common complex threat would possess ”the highest and most encompassing” capabilities and intent and comprise a threat kingdom of potential strategies. The concept of a threat kingdom is not synonymous with the label of superpower of great power, as they are constrained today by a variety of actors including norms and political institutions. Threat kingdom could be autonomous terrorist organizations, information warfare teams, hackers and state-sponsored terrorist organizations. [VR No 1/2001]

The Concept of Centre of Gravity. This concept (COG) is perhaps the most critical element of operational and strategic warfare. No plan for a campaign or major operation can be executed quickly and decisively without identifying enemy and friendly COGs and properly applying combat power to degrade, destroy, neutralize or protect them. However, despite of the significance of this concept, misunderstanding and confusion surround what really constitutes a proper COG. And this is the main theme of this article, ”Centre of Gravity”, which was published in American professional journal Military Review, March-April 2000. Although the article was written two years ago (in 1998), its conclusions are still valid. ”Centre of Gravity” is strictly defined as ”that point in a thing around which its weight is evenly distributed or balanced, centre of mass, point of equilibrium (Webster’s New Word Dictionary, New York 1960). In a military sense, a COG is often confused with the military objective to be accomplished. COGs are not identical to critical vulnerabilities or even synonymous with the targets to be attacked and destroyed. Another error is to confuse a decisive point with the COG. From above mentioned preconditions, the author concludes that COG is the source of leverage of massed strength—physical or moral—whose serious degradation, dislocation, neutralization or destruction will have the most decisive impact on the enemy’s or one’s own ability to accomplish a given military objective. [VR No 1/2001]

PERSONAL DATA

Divisioner General Ing. František Nosál. His curriculum vitae is typical for many officers. As a war prisoner (World War I) he joined Czechoslovak Army in Russia. He fought in the Far East, the Urals, Siberia arterial railway. In 1919 he received his commission as a career soldier. In 1928 he was promoted to the rank of Divisioner General, in 1938, in time of the so-called September crisis, he became a Minister of Public Labour. After Nazi occupation he joined resistance movement and actively took part in anti-fascist fight. After Second World War he resumed his work at the Ministry of National Defence. In 1947, at the age of seventy, he retired. In 1949, a year after communist’s coup d’état, he was arrested, sentenced to twelve years of imprisonment. In prison named Leopoldov he shared jail with other ”bourgeois” generals. Those older prisoners were forced to do hard physical exercises. After such exercises, they very often lost consciousness, because they were worn out. As an act of mere despotism, they were often sent to underground ”correction” (detention) cells, for two or three months. Surprisingly, the former general succeeded to hold out all troubles and humiliations. In 1954, he was released from prison. Yet he stayed alive for some time, but he did not live to see his complete rehabilitation in 1970. [VR No 1/2001]

VOJENSKÉ ROZHLEDY 2/2001, Czech Military Review [VR No 2/2001]

English Annotation

The Security Strategy of the Czech Republic–2001. The first ”Security Strategy of the CR” as a conceptual document was approved by the Czech Government in February 1999. It was just before we joined the NATO Alliance. Therefore the document was accepted only with the precondition that in two years this ”Security Strategy” would be updated and amended. Today’s ”Security Strategy” document characterizes the security position of the Czech Republic from the standpoint of NATO member and a prospective EU member. It defines our national interests and measures we shall introduce in order to strengthen state and citizens security. Potential security risks (the elimination of which the Czech armed forces is partly or fully responsible for) are among others: (a) rogue states and organizations threatening international law and order, (b) suppressing humane rights and liberties; ethnical and religious conflicts; proliferation of mass destruction weapons, namely nuclear ones, and the threat of their deployment, which is very serious especially in case of small illegal terrorist groups; (b) regional conflicts in Eastern and South Europe; (c) organized crime; terrorism; (d) subversive actions, (e) leakage of classified information, (f) natural disasters, industrial and environmental accidents; (g) the disturbance of standard international economic relations, and so on. Because the armed attack against the CR is not very probable, we shall mainly take part in humanitarian missions and in operations in areas falling outside Article 5 of the Washington Treaty. [VR No 2/2001]

The Security Problems of the Czech Republic by PhDr. Antonín Rašek. Since the birth of the Czech Republic, the basic conceptual deficiency in our security policy has been found in missing relevant political designation, i.e. security, defence and military concepts. We lack a sort of precise directive, which could navigate Czech foreign and home policy, namely foreign and interior ministries, from security and defence point. Such directive ought to cover all corresponding government agencies and institutions, as far as the so-called national economy security is concerned, because national security is a matter of all citizens, nobody could stand aside. Here are two characteristic examples of missing concept: the purchase of tactical L-159 aircraft and prospective acquisition of supersonic fighters. Forming security policy must be in hands of security and defence professionals, familiarized with foreign policy problems. The thing is that civilian political leaders of the country must initiate the impulse for working-up security and defence documents. Relevant documents are as follows: Security Strategy of the CR, Defence Strategy of the CR, and Military Strategy of the CR. The author argues that the first document—the Security Strategy—is too broad and non-specific that it is not a proper source for definitions in other two documents: defence and military strategies of the Czech Republic. [VR No 2/2001]

The Structure and Activities of the National Security Council by Ing. Oldřich Šesták, Ing. Karel Prskavec. The National (i.e. State) Security Council was established by the Constitutional Act No. 110/1998 on the National Security of the Czech Republic, as a permanent working body of the Government of the Czech Republic. The security establishment of the CR, which is formed in line with the basic constitutional documents, consists of President of the Republic, Parliament of the CR, and National Security Council with its interdepartmental working bodies: Committee for Co-ordination of Foreign Security Policy, Defence Planning Committee, Civil Emergency Planning Committee, Intelligence Committee, and Central Crisis Committee. Since its foundation, there has been certain organizational changes in the composition of above mentioned bodies: e. g. the former Interdepartmental Crisis Committee has transformed into the Central Crisis Committee. Further changes are open to the argument. The authors propose to widen interagency and interdepartmental discussions about inner security problems (organized crime, youth delinquency, drugs, illegal migration). The composition (graphic chart), activities, including basic documents, are released and regularly updated at the internet pages of the Government Office of the CR. Its electronic address is: www.vláda.cz. [VR No 2/2001]

Scientific Support of Force Goals and its Management by Ing. Josef Janošec, CSc., Doc. Ing. Bohuslav Víšek, CSc. The purpose of proposed project ”Managing Military Science” (MANA) is to draft a study on managerial methods that are suitable for research and development of force goals, backed by analytical and synthetical studies, because investments into the development of science, research and technologies are the main remedy that can substantially strengthen our capabilities needed to face running changes in security and defence. Implementation of assigned Force Goals will verify the capacity of the Army. The goals reached should be considered in terms of effectivity, because they represent also a big investment. Programme lines released by NATO organs are orientational, their specifications are general. The main purpose of proposed project is to identify suitable ways of managing systematic research and Force Goals support, which ought to be effectively supported. We have experts who are able to meet given requirements, but limited financial sources make impossible to explore situation abroad, specify goals and carry out security vetting. The project of defence research MANA doesn’t replace solving individual force goals and particular defence projects. It is intended to create broad informational and knowledge base for scientific and scholarly support at the MoD level and offer summarized data as the foundation for the decision-making of defence top-management. [VR No 2/2001]

Respondency to New Security Environment by Col. Ing. František Valach, CSc. The following paper is based upon the fact that the North Atlantic Treaty Organization has successfully adapted itself to new security surroundings and still plays decisive role in European strategical affairs. The question is whether the Alliance will preserve its dominant position even in the future. All problems the Alliance is going to solve are closely tied with the question of atomic weapons, the main purpose of which is the deterrence. Although our country does not belong to the so-called nuclear states (nuke states), we are loyal to the states that posses such weapons, supporting the Non-Proliferation Treaty, because there are many signals that certain states, namely the rogue states, try to acquire weapons of mass destruction, especially nuclear ones. The author’s reflections consider firstly the main tasks of the Alliance, secondly the requirements that are assigned to Alliance national forces. Finally, in the closing part of this article, the author underlines the fundamental role of the Alliance in the general context of forming multinational Common European Security and Defence Policy (CESDP). Last but not least, the real revolution in the international security system is manifested in the proposed American plan for leak-proof anti-missile defence that may cover even its European allies, as globally shared defence system. [VR No 2/2001]

Economy Aspects of Manpower Recruitment in the ACR by Doc. PhDr. Vladimír Šefčík, CSc., and Lt.Col. Ing. Zdeněk Zbořil. The Army of the Czech Republic (ACR) is one of the biggest employers in our republic. But from an economy point, we have not solved problems of recrutation, demographic factors, comparable civil wages and further education (which could be used in a civvy street) in the army. From a point of economy theory, output levels of the army are those of functional structures: air force, land forces, logistics support, at the level of units: it is a theory of firm. Such ”industrial plant” is formed by military units, bases, air squadrons, and wings. Its purpose is to optimalise gains (profit), i.e. overall defence capability. Several mathematical models were created, but unfortunately they did not take into account various military occupations in comparison with their civilian counterparts. Manpower theory could be used for uncovering real costs of war. Higher defence expenditures represent higher threatening capacity, and consequently less probability of the outbreak of war. The economics of defence and military manpower is therefore rather complicated. Volunteer forces presuppose large ”capital stock” as e. g. in Belgium, where expenses for all volunteer forces are two times higher than in the old conscript army. Mounting money in Belgium represents 23 per cent of nominal financial budget of Ministry of Defence. Relative cheap reserve forces are not a sort of moonlighting work, even though they must be financially stipulated. In emergency situations, they are indispensable. [VR No 2/2001]

War Origins and the Theory of International Relations by Mgr. Zdeněk Kříž, Ph.D. From this angle, the history of humane mankind may be taken as a history of wars. Psychological theory explains wars by means of biological factors, which unite us with animal kingdom. Social Darwinism, Malthusianism, etc. explicate war sources similarly. War is the result of fight for live and also the prevention of over-manning. Marxism-Leninism seeks the roots of wars in the so-called class struggle in antagonistically divided society. Religious and theological reasoning is in our Euro-American civilisational sphere surpassed. The theory of democratic peace (S. Talbott, R. J. Rummel) starts with the following premises: (i) the more democratic states, the less probable outbreak of conflict; (ii) the more democratic state, the less usage of force; (iii) the stabilized democracies do not wage wars among themselves; (iv) the more democratic state, the less probability of home repression. Of course, traditional political culture plays its own role. Even though there are many objections against the theory of democratic peace, none of them can beat the V. Russett’s thesis saying that notwithstanding frequency of wars among non-democratic states is low today, the war frequency among real democratic states is drawing near to mere zero. But at present in our thinking we can eliminate war as a means for solving international problems, as contemporary wars are mostly of in-state (civil-like) type. [VR No 2/2001]

MILITARY ART

Military Science and Defence Strategy in the 21st Century by Doc. Ing. Jiří Strnádek, CSc. At the end of 20th century many various conflicts were born. They arose in strategically important areas and therefore represent great menace to the security all over the word. They have nationalistic, territorial, ethnical, religious roots, but political and economical origins. All forces and weapons were used, so were newly introduced technologies. This fact was reflected in Alliance concept in 1991. The most important conflicts which influenced military theories were as follows: conflict in Afghanistan, Iraqi-Iran conflict, Falkland war, Grenada operation, Panama intervention, war in the Persian Gulf, conflict in Chechnya, Albania disturbances and finally four Balkan crises. The goals of today’s armed operations are limited; war numbers of armies has been lowered. Conflicts take place almost entirely inside one state. Most armies prefer concepts with high readiness forces, together with those of lower readiness, backed by long time build-up professional forces. Traditional mass armies, based on general conscription, belong to the past. Military activities are combined and multinational. As the world is gradually globalised, we must find new principle that could replace old balance of power; otherwise uneven development may deepen contradiction leading towards armed collisions, crises and conflicts. Consequently, many countries have started programmes called ”strategical revision of defence”. [VR No 2/2001]

OPINIONS, CONTROVERSY

The Security Risks of the CR and our Response by PhDr. Miroslav Purkrábek, CSc., PhDr. Antonín Rašek. Security, defence and military policy concept must be based upon the proper analysis of menaces and threats. They are manifold: civilisational, economical, military and military-political, environmental. Perils come out of uneven distribution of natural sources (gas, coal, energy, and foodstuff). Such listing is accompanied by criminality, ethnic purges, the misuse of mass media, migration etc. Some defence analysts warn against electronic Pearl Harbour. We must orient themselves toward package of political, military, economic and protective measures, which enable forming and upkeeping such security climate, which enable to the Czech Republic to become a stabilization component in European security system. The defence concept envisages acceptation of the Allies’s help should a threat to the Czech Republic arise. This Allied dimension is expressed through accepting the Alliance principle of indivisible security. Further we must orient themselves at multinational organizations (UN, EU, NATO, Organization for Security and Cooperation in Europe, World Bank, International Monetary Fund, etc.) and influence them in our favour. At the end of the study the authors propose several factual steps how to improve the quality of our security system. [VR No 2/2001]

We Have the Doctrine of the ACR, but ... by Col. GSO Milan Kubeša, CSc. ACR Doctrine summarizes a set of principles and guidelines related to ensuring the tasks of our armed forces, as well as to averting military aggression. It sets principal manners of employment of the Czech Armed Forces, as well priorities of their development. Now, when the Doctrine of our army is released, the author would like to ad some critical comments. In fact, in the process of drafting the doctrine he entered many objections, but only several of them were accepted. His first remark concerns the formal composition of the doctrine. It resembles more a textbook than military document. He thinks that such document should not explain basic military terms and categories. Secondly, the basic goals and objectives of our armed forces are laid very generally, in all-embracing manner. Such level of comprehensiveness belongs to higher documents, like the Security Strategy or prepared Strategy of Military Defence of the CR; the Doctrine of the ACR ought to be their application. The officer of our army must know ”what” his branch of service should do and above all ”how”. Col. Kubeša does not intend to degrade endeavour invested by the authors of this document, but such doctrine can’t be regarded as infallible, it is not a set of instructions, but only a manual that offers the basis for solving actual problems. [VR No 2/2001]

Economic Science for Army Officers (The Position and Tasks of Economical Education of Military Professionals in the Hungarian Army) by Lt.Col. Doc. Ing. Rudolf Urban, CSc. The scope of knowledge of an army officer can’t be limited only to narrow professional training. He should acquire wide schooling in other fields, those of technological, humanitarian, social, and namely economical, because nowadays, after the arrival of the so-called computer literacy, it is the economical literacy that is rolling in. Public finance, communal policy, sphere of civil administration, all those are terms closely related to national defence and developing state defence. Humane labour (including social and financial support), material sources (incl. technological support) and financial sources (in the frame of state budget) are new spheres that came into general awareness of officers in the early 90s. The Hungarian Armed Forces are de facto in very similar position as our army. Economics penetrates all of them. At Hungarian military schools they set a compulsory economical minimum for all military vocations. There is also field of study ”officer-economist”, at the level of Bachelor degree. Economic experts are trained in the line of logistics, acquisition and supply. Standardization, classification, cataloguing, categorization, codification, and taxonomy are very important steps in the process of our full integration into NATO structures. They spread into all layers of armed forces and therefore overlap the content of work of financial officers. [VR No 2/2001]

Are Veterans All Alike? (Missing Army Veterans Act) by Capt. Mgr. Marek Jiskra. How could we define the term ”veteran”? The veteran is an old soldier, who served in war, he fought in uniform. The category of veterans is in our country precisely defined: he is a man, citizen of the Czech Republic, who was involved in armed activities in the period from March 15, 1939, till May 5, 1945, as a member of the Czechoslovak Army abroad, or in the Allied armies, during Czech or Slovak National Uprising, in Spain from July 19, 1936 till March 28, 1939. There belong also those ex-servicemen who did their duties under extremely dangerous conditions; here might come soldiers who served in the Persian Gulf. But civil public regards them as mere hired persons, soldiers of fortune, who fought for money. But also they deserve be regarded as army veterans, not only those who fought in World War. Proposed Veteran Bill should at the first place morally appreciate merits the soldiers who took part in peacekeeping and peace-enforcement missions, and those who served under the same conditions for the period longer than 30 days. The Ministry of Defence intends to establish special wards in military hospitals for veterans, in Prague, Brno, Olomouc, and Plzeň. But for old men it is very difficult to change surrounding they used to be accustomed. The better solution will be to stay attended at home, with adequate medicine dispensation and household help. Especially under the condition when the prices of veterans’ care are too high, as is in exclusive veterans home Sue Ryder. And there is one more benefit resulting from new Vet Act: 11th November was appointed as the Day of Military Veterans (the end of World War I in 1918). [VR No 2/2001]

BOOK REVIEW

Great Book of Warleaders, Battles and Arms by Ing. Milan Štembera. The publication with the same title as the headline used for this book-review was written by PhDr. Ervín Hrych, the very prolific author of many books, dealing with wide scope of topics, which range from smoking pipes, via the history of Israel and Great Book of European Emperors, to the music halls and vaudevilles. His latest book is dedicated to the items that are very rare at the Czech book market: histories of wars, description of battles, famous military leaders and above all—military theorists. We usually know the name of 19th century military writer Karl von Clausewitz, but who knows something about the famous Clausewitz’ opponent, Swiss military theorist and general Antonie Henri Jomini, who wrote one of the most influential books of military theory ever published, in which he introduced the term a ”line of operations”? Who can tell us something more about Alfred Schlieffen, German field marshal, author of the so-called ”Schlieffen Plan”, the plan that acquired after his retirement the force of holy writ for German Armed Forces? Shortly: The ”Great Book” looks at those people who have shaped the course of wars in mankind history. Broad in geographical and chronological scope, it concentrates on all the periods and conflicts about which the reader is likely to want information, up to and including the Persian Gulf War. [VR No 2/2001]

German-Czech and Czech-German Military Dictionary by Ing. Karel Kozák, Ph.D. It is very difficult to create a language dictionary; less demanding is to criticize it. The purpose of this short review is not to raise objections against the authors of this dictionary. In spite of several smaller mistakes, the dictionary is suitable tool for translations from German military magazines into Czech. Partial mistakes are as follows: names of NATO organs are only in Czech and German. But official languages in the Alliance are English and French, therefore the reader has to know the proper title in English. The professional Czech terminology is the big problem by itself. At present, we do not use terms like division army, mining army etc. Also the name ”sniper” is not adequately translated into Czech. Bombarding of shelling is quite different from picking off. Many terms belong more to the period of World War II then to our times. Moreover, in the dictionary, there are expressions that are impossible for the Mr Kozák to decipher: admiral staff service, ack ack tank, anti-aircraft bazooka, firing muzzle, mother’s supporting base (probably the so-called strong point), mine destroying shell (probably drone—pilotless missile). The term ”secret” has its special usage, in many cases more appropriate translation ought to be ”classified”. The expressions support and backup are also are confusing terms. Mr Kozák personally refuses the expression ”logistical support”. He recommends let all terms compare with corresponding Czech counterparts in for example Allied Publication AAP-4. And this must be done with the help of military professionals who are intimately acquainted with military language. [VR No 2/2001]

HISTORY PAGES

Why I left Prague for Good (Czechoslovak Army after February 1948) by General of the Army Antonín Hasal. The author of this article is a former Czech legionnaire and Chief of Military Office of President of the Republic. In fact, this is a situation report about the state of political affairs in Prague after communist coup d’état in 1948, published abroad, in one emigrant publication. The Fifth Department (military counter-intelligence, but in reality specialized for the fight with ”inner enemies” in the armed forces) copied the article down for its own usage. The main reason for purges among army officers was basical distrust of our Soviet partners. Officers were not willing to fight against democratic Europe. It was planned that the former Czechoslovakia could be a forward air base of the Soviet Air Force for an attack against western countries, while the Czechoslovak Army could defend narrow passes in Boarder Mountains against retaliatory stroke of western armies. The Russian communist leadership waged a sort of psychological war, trying persuade Soviet soldiers that the West planned to attack the Soviet Union. Soviet economy was working according plans for war production and also Czechoslovak industries were under Soviet influence and were busily preparing for war. The article was arranged by PhDr. Zdeněk Vališ. [VR No 2/2001]

INFORMATION PAGES

The Czech Armed Forces Abroad after the Year 1990 by Maj.Gen. Ing. Petr Voznica, CSc., Lt.Col. Ing. Miroslav Žirovnický. Many a member of the Czech Army is taken aback being asked about activities of our armed forces abroad. During discussions over European security and defence structures, the authors of this short information realized that all advanced countries sent their soldier abroad quite routinely. At present, our country has acquired a lot of experiences during peacekeeping and other missions. They were above all the Desert Storm operation in the Persian Gulf (1990), UNPROFOR (1992-95), UNCRO (1995-96), UNTAES (1995-98), IFOR (1996-97), SFOR I (1997-98), SFOR II (1998-up to now), AFOR (1999), Turkey (1999), KFOR (1999-up to now). The Czech Republic belongs among countries that partake in peace operation and is going to continue with them even in the future. It is the only country that has at present military units at the same time in Joint Guardian operation (KFOR) and in multinational forces FORCE (SFOR II), in Bosnia-Herzegovina on both sides of the front line. Taking into consideration the number of our population vs. our contingents that participate in SFOR, KFOR and AFOR operations, they represent national contribution proportionally corresponding to the same amount of involvement of a country with the size of the French Republic. [VR No 2/2001]

The State Security and the Act No 309/2000 by Lt.Col. Dr. Ing. Josef Šmondrk. The article deals with new law on defence standardization, catalogisation and state verification of qualities of new products. The theme covers connections between NATO Codification System (NAC) and branches of industry—producers and suppliers of individual items of supply. The document that tops up this Act is the Defence Ministry Directive No. 5/2001 specifying rules and instructions of the Act. It indicates patterns of printed matters, layouts of applications, ordinances and surveys related to catalogisation and data about particular products. The central body around which all such activities are concentrated is the Main Office for Defence Standardization, Catalogisation and State Verification of Quality, the chart of which is enclosed to this article. This Office among others oversees the quality of individual products that are differentiated according to NATO stock numbers. Those are codes consisting of five digits, identical with NCAGE code (NATO Commercial and Government Entity Code), assigned in the frame NATO codification system. There are many steps that are undergone by the Office. One of most important is the audit of quality. In case of need, the Main Office can disrupt the whole process and sets the deadline when the deficiency ought to be eliminated (up to twelve months). At the international level, the products are put on the cross-reference list NMCRL (NATO Codification System Master Cross Reference List), the system, which is under control of national codification bureaux. At the national level, the Main Office must oversee correctness of presented data and delete such stock numbers that have no users. Therefore the Main Office maintains the Agency List, with the survey of all agencies approved of deleted from the directory of appropriate agencies. At the end of current year, the Main Office must submit the Final Report summarizing all stock numbers of used products, at the latest till 30th January. The purpose of this proceeding is to maintain all data updated. [VR No 2/2001]

Risk Management in Military Facilities by Doc. Ing. František Božek, CSc., Col. Prof. Ing. Aleš Komár, CSc., Lt.Col. Ing. Vladimír Melkes. This article deals with various variants of risk management after changes in rules and directions of the CR and the EU. Methods presented here are used in NATO armies and it is desirable for the Czech Armed Forces to reach their level. The authors explain basic terminology, so that readers could get deep insight into the problem. Inseparable parts of crisis management are both contingency planning and emergency planning. ”Risk communication” is a flow of information about detected risk and its assessment, ”risk perception” is the comprehension of diagnosed risk. The frame of all above mentioned measures is set by the EU 82/501/CEE Direction on the Major Accident Hazards of Certain Industrial Activities (known as SEVESO I) and Direction 96/82/EC on the Control of Major Accident Hazards Involving Dangerous Substances (SEVESO II). Those directives are supported by the UN/ECE Convention on the Transboundary Effects on Industrial Accidents (1992) and ILO Convention on Major Chemical Accidents Prevention (1993). Introducing environmental managerial systems (EMS) and occupational health and safety management systems (OH&SMS) constitute active tools for risk management and their introduction into forces depends only on subjects in questions. The authors further recommend several analytical methods for covering the whole scale of hazard situations: preliminary hazard analysis, failure modes and effects analysis, fault free analysis, event tree analysis, hazard and operability analysis, chemical process quantitative risk analysis. They personally prefer brainstorming method ”What if?” [VR No 2/2001]

National Centre for Simulation and Training Technologies by Doc. Ing. Vladimír Vráb, CSc., Maj. RNDr. Dalibor Procházka, CSc., Maj. Ing. Ladislav Havelka. This is a report which shortly describes genesis, structure, and basic tasks of the National Centre of Simulation and Training Technologies (NCSTT) in Brno. It describes its material equipment and initial experiences with simulators and trainers, at the level of battalion, with the use of computers (Computer Assisted Exercise—CAX). Such a way of preparation is very useful, especially when the Army lacks money. Swift movement in the field of information technologies enables to settle differences between the high quality of training and its cost, together with elimination environmental damages. In 1997 the Minister of Defence prescribed to establish Task Group which was ordered to work out concept of implementation of those technologies into our Army. The document defined chronological successions, time horizons and financial requirements. NCSTT in Brno is assigned for battalion staff officers and above, crisis management staffs, civil defence officers, counter-air army pilots, and civilian and military car instructors, for military staff exercises, which are normally not assisted by computers. Introducing tactical simulators into forces is another important step that not only helps to save time and money, but also boot up preparation mainly commanders and their staffs. [VR No 2/2001]

The Chinese Army at the Threshold of the 21st Century by Ing. Milan Štembera. In the last few years our attention was attracted by the reorganization of the ACR and our problems tied with the entering the Alliance, or Balkan Crisis, so that very few of us have noticed profound changes in the People’s Republic of China. Since its establishment in 1949, there have been still the so-called ”leading role” of the Communist Party, but the country has undergone very profound changes, resulting in great economical boom, which has deep influence on the quality development of the Chinese Armed Forces. They are unprecedently restructuring; their numbers are reduced. The expenses for the forces are relatively low, especially in comparison with the USA, Great Britain, France, etc. Although the Chinese Army is based on general subscription, it gradually acquires characteristic features of outstanding professional army. It will probably follow the example of the armies of advanced or post-industrial countries, because upcoming technology and information age will demand highly specialized and trained military professionals. The Chinese security doctrine refuses policy of aggression and that of hegemonism. The only neuralgic point of Chinese foreign policy is the question of Taiwan, which is regarded as an integral part of China, with the status of independent province. [VR No 2/2001]

JAROSLAV JANDA PRIZE

The Project of the Jaroslav Janda Prize for Distinguished Achievements in the Field of Security Policy of the Czech Republic. Jaroslav Janda Prizes are to be awarded each year to people, regardless of nationality, who will make valuable contributions to (a) security, defence, military strategy; (b) active work within defence community; (c) most effective work in the interest of defence policy and educational activities. Two or three people may share a prize. The National Security Council, under the proposal the BOOSS Club, will appoint jury that selects a winner. He (or she) will receive the award in October, the anniversary of the death of Jaroslav Janda, the mastermind and founder of the Institute of Strategic Studies in Braník (Prague), who prematurely died from heart attack. Closing time for proposals is on 30 June, each year, evaluating submitted papers will be finished till 15 September respectively. Professional level will be guaranteed by the Institute of Strategic Studies in Brno. The value of prize is to be about 100,000 Czech Crowns and will be awarded each year. At the same time, there will be also a prize for students, mounting 20,000 Czech Crowns. Outstanding papers will be recommended for further publication. Issued papers are to be labelled by a sentence saying that their authors are winners of the Jaroslav Janda Prize. The part of appreciation will be a commemorative medal. Any candidate must submit his paper in a single copy, or he (she) can be named for his distinguished work in the field of security policy by institutions. Even those works that did not appear in print will be considered, but author’s name, his address, must be sealed in an envelope. [VR No 2/2001]

PERSONAL DATA

Divisioner General František Slunéčko. After his imprisonment during World War I (Russian Front) he joined the Serbian Army, but very soon he was ordered to the officer corps of Gen. Červinka, as a company commander, where he fought on the Romanian Front. After the War he returned home at the rank of major. Receiving his commission, he was promoted to the rank of lieutenant colonel. His first general degree came in 1929. He was appointed Deputy Commander of Regional Command Košice, than brigade commander Znojmo. Following Nazi occupation he became sectional commander in Western Moravia, with the headquarters in the city of Brno. He was the only commander that was not arrested, as he lived in illegality in the country. His underground organization ALEX (in Northeast Bohemia) had very wide network of undercover agents in central institutions, ministries and the Czech Press Agency. He had even connection with Soviet intelligence organization VOLK. In May 1945, Prague national uprising against Germans broke out. His illegal organization tried immediately to establish contacts with its civilian leaders. This was not an easy task, because the so-called Czech National Committee knew nearly nothing about the illegal military organization ”The Defence of Nation”. General Slunéčko became the interim commander of the First Prague Corps. He was promoted to the rank of Divisioner General. In 1946, at the age of 60 years, he retired. The 5th Department of the Main Staff of the Czech Ministry of Defence (Counter-Intelligence Department) was a tool of the Communist Party used for the remotion of undesirable ”bourgeosis” officers. But he was not arrested, because his testimonies were allegedly in the lines of investigators’ intentions. It seemed that he collaborated with communist secret police. In spite of that, he had to move out from Prague like many other former officers. Back to Prague he might return only during loosening rigid political regime in the late 50s. [VR No 2/2001]

VOJENSKÉ ROZHLEDY 3/2001, Czech Military Review [VR No 3/2001]

English Annotation

Postulated External Security Environment of the Czech Republic up the Year 2015 by Ing. Josef Janošec, CSc., Mgr. Libor Frank. The Institute of Strategic Studies in Brno (Moravia) is now involved in a very challenging programme, called: the Perspectives of the Development of Security Situation, Military and Defence Systems till the Year 2015, with the Prospects up to 2025. Many documents have been put together that are used as a starting point of the strategic revision of the defence of the Czech Republic. Their contents is oriented towards the exploitation of concept phase and together with a vision of further development in basic way of Czech national defence represents an objective framework prognostic process, which is desirably demanded by Czech defence community. This article puts forward some of prognostic concepts that enable to visualise the future of defence and military within this part of Central Europe. The fact is that in the last few years, all countries prefer diplomatic and economical tools of defence to military ones, which are regarded as extreme. In spite of that, they are still used, e. g. in Kosovo, the Persian Gulf, Afghanistan, Chechnya, and so on. The system of international security relations goes hand in hand with the process of the so-called globalization. The United Nations ought to by structurally and functionally reformed. Five possible ideas on European future were worked out by the Department of Prospective Studies (the European Commission) in 1999. They are: Victorious Markets (security risks are eliminated by affluent society, but there are still ”soft risks”—illegal immigration, terrorism, and ecology damages), Hundreds of Flowers (economical instability, international crimes in EU nations), Shared Responsibility (political, economical co-operation, correct relations with Russia), Creative Societies (home and foreign chaos, the EU is unable to cope inner problems, Russia is separated), Uneasy Neighbours (weak international institutions, economic disputes, Russia and the Ukraine collapse, the USA separates from European affairs). Those ideas make the position of the CR more precise: its security depends on ties with European communities, supranational organizations (the UN, the OSCE, the EU), i.e. deeper integration into international economical and security structures. In this context, our first task is integration into NATO structures, so that we could become a valuable member of this influential international security organization. [VR No 3/2001]

Economy Theories and Practice of NATO Membership by Doc. PhDr. Vladimír Šefčík, CSc. When NATO was founded some fifty years ago, nobody could foresee whether this organization would survive and more surprisingly admit new members, from among its opponents. Today’s NATO have to re-define its political and military tasks. At the same time, it must re-assess its economy programmes, as they also influence collective security. This covers problems of standardization, conversion, military budgets, and so on. Special effects on national economies are formed by arms production. Very often we come upon various myths about national production of arms systems, which are in fact only camouflaged political demands that ought to collect more votes for local political governments, because European defence industries employ thousands of labour force. Economy analysts may help by critical explaining those myths and providing methods of alternative acquisition policy. Within the NATO we have several variants for political options: absolute independence (which is extremely expensive, with regard to financial sources for research and development). Probably more suitable are purchases of licences, including co-production and industrial co-operation (which may preserve home capacities for industrial production in time of need). In many cases co-operative production might be unprofitable, e. g. the shared production of fighters F-16 which represented 34 per cent loss. Enclosed illustrative chart shows four types of budgets in relation with coalition arms production. As a NATO member, the Czech Republic refuses only national security policy and will solve security problems—including arms production—only in the scope of European security framework. Here we have a challenge for our Czech industries, to compete in international market and acquire arms contracts and working opportunities for home population. [VR No 3/2001]

What Sort of Army We Are Going to Follow in the Future? by Ing. Karel Pezl. Nowadays our society thinks over the future of our army. Running changes in international surroundings and our membership in NATO alliance, the process of globalization, limited humane and financial sources, are unequivocal impulses for the revision of present day’s forces and strategy. Firstly we must clear up perception of common deployment of our army within the Alliance framework, i.e., in the future, the CR will not fight alone. On the other hand, our security will be influenced by the situation in the Balkans, Russia, the Ukraine, Baltic states, and the Middle East, Mediterranean region. Such layout needs go professional, to develop all-volunteer army, capable of rapid deployment in contingencies. Secondly, it is a political order that we lack for long-term prospects of humane, financial and source requirements that will take into account above mentioned new security requirements. Thirdly we need deep analyses for new concept of armed forces. Fourth: the responsibilities of MoD, General Staff, and subordinate agencies are to be strictly specified, fifth: inner structure of armed forces should be more operative, abolished extra stages between the General Staff and Major Commands, sixth: what we shall do for objective forces of the Czech Republic. The predispositions are full professionalism, financial means covering all investments programmes and army’s expenses. Those reflections of Gen. Pezl (ret.) are intended to be keynotes for further problems oriented discussion not only within the ACR, but also in civil public. [VR No 3/2001]

New Requests for the Management of Research and Development by Ing. Ladislav Klíma, CSc. Research and development (R&D) belong to most difficult spheres to be controlled. But in spite of that, or because of that they must be controlled. In our country they prepare new laws that should change existing methods of R&D administration, as well as professional participation. The author cites a summary of most important legislative rules and directions referring to R&D generally, and as their applications for armed forces. Prepared legislative amendments will have a great influence for defence sector and therefore we shall have to re-define requirements of applied defence technologies. Institutional support of R&D will be distributed among military colleges and modernization projects in the field of informatisation, technological, behavioural and medicine experiments. Special part of defence scientific research is its evaluation and assessment, which has back feed effects for further distribution of state subsidies, grants and state-aided projects. And here is played a particular role of the Czech Ministry of Finance and the Governmental Board for R&D that organize rating of current projects. There are two tables enclosed, depicting state support for R&D in the CR, and that for defence research respectively. [VR No 3/2001]

MILITARY ART

Forces under National Command by Col. GSO Ing. Milan Kubeša, CSc. Among those forces under Czech national command, the most influential forces are those of territorial defence and forces and means of logistics. The General Staff of the Army of the Czech Republic plays central role in command and control of forces under national command. The General Staff will be in close contact with CJTF Command, or with regional Alliance Command ”North”. Some people say that we have too many operational commands. This is tied with the fact that in time of need all actions would be arranged with NATO, which is viable at the level of General Staff, but at the lower echelons this could be rather complicated. The author thinks that the Command of Czech Land Forces is a superfluous step between the General Staff and a Division Command, because it only transfers orders and does not make necessary decisions. With certain modification it could be quite abolished. The Command of Territorial Forces would have more troops at its disposal. Such problems were discussed in the Army Workshop in January 2001. Most proposals recommended to make three commands out of present five operational commands. Newly formed commands would be Land Forces Command, Air Force Command and the Command of Central Support that would come into existence by merging of present Logistics Command and Army Medical Command. Five commands are for peace establishment of our armed forces too much. Their reduction would be effective. The proposal for optimal composition of the ACR in the 21st century will arise from deep analyses made during the strategy revision of the defence of the Czech Republic. The author concludes that we shall not take part in conflicts abroad in larger scale. He presupposes only on ”ad hoc” battalion in European Forces XXI. He encloses four pictures of organizational schemes of the ACR. [VR No 3/2001]

Interim Brigade Combat Team—Vanguard of the 21st Century Forces (an article based on a translated paper by Col. M. Mehaffey, US Army, Military Review September-October 2000). The high frequency of joint contingency operations since the end of the Cold War—a frequency expected to continue and perhaps rise during the 21st century—has sharply increase the significance of strategic responsiveness. In response to this new operational environment, the US Army will implement the vision of rapidly deployable combined arms forces. They are the so-called Interim Brigade Combat Team (IBCT) has been designed as a full-spectrum, early-entry force. The brigade has utility, confirmed through extensive analysis, in all operation environments against all projected future threats, but it is optimalised primarily for employment in smaller-scale contingencies in complex and urban terrain, confronting low-end and mid-range threats that may employ both conventional and asymmetric capabilities. When fielded the IBCTs will offer a new option for decisive contingency response. Equally important, the IBCTs will represent a clear near-term improvement in national and theatre conventional deterrence, providing the capability to place a credible and flexible combat force on the ground anywhere in the world within 96 hours. So, the development of the two initial brigades will start transformation without compromising the Army’s ability to accomplish its most fundamental mission: fighting and winning the nation’s war. [VR No 3/2001]

Doctrine of Information Operations (American Concept). In the last few years there was a great increase in articles dealing with the so-called information operations. Mostly they are tied with computers, but concepts like Network-Centric Warfare are only limited part of such operations, because goals of information operations, objectives, structures and proceedings are far wider. The only sources to explain information operations are in official documents and manual of American Ministry of Defence. This is also the very source the Polish Magazine Mysl Wojskowa uses to explain terms like information warfare (for operations in time of war) and command&control warfare (used for fight against C2 systems of belligerent countries. Polish author, Dr. hab. Andrzej Stokalski offers for common use English term ”C2 Warfare”, as there is no equivalent in Polish language. Those operations have special position: they are planned and realized both in time of peace and during war. Doctrine sets offensive information operations and defensive ones. Their mutual relations, co-operations, have synergetic effects that enhance effectiveness both types of operations. Physical attack or destruction belongs also among information operations, because it is used to destroy information elements of opposing forces, e. g. strong points, signal centres etc. [VR No 3/2001]

OPINIONS, CONTROVERSY

Six Years of White Book of Defence of the CR and its Prospects by PhDr. Antonín Rašek. The first White Book on Defence appeared six years ago. Now we are preparing a new one and it is a good reason to think over the work that we have done, the changes happened. The starting point of the former White Book was a thesis of political and economical stability of the Czech Republic. Nobody could foresee today’s situation labelled as economical depression. The situation in the early 2001 indicates that those are sources, which represent basic complication in defence department. Humane sources are scarce, especially among warrant officers. Priorities of material sources are: automatised systems of command, control and communication, electronic warfare, special equipment for rapid deployment brigade, air force systems, weapons systems (namely anti-air, anti-tank), development of new system of logistics. The White Book should reflected all defence documents which have been approved after the dissolution of the former Czech Republic in 1992-93, including successfully implemented modifications. It should not substitute any other documents, or serve as a platform of subjective ideas (doesn’t matter whether correct of incorrect) of its authors. The White Book on Defence should be worked up in two versions: one shorter and more explanative version for wide civilian public (a layout supported by President of the CR). The White Book ought to be prepared till the end of 2002. And those suggestions are also the conclusions of the working shop ”Preparation of White Book on Defence” organized by the Institute of Strategic Studies in Brno, which was held on March 20, 2001, in the premises of Military Academy Brno. [VR No 3/2001]

The Vision of Economic and Materiel Support of Defence in the 21st Century by Doc. PhDr. Miroslav Krč, CSc. More and more complexity of sophisticated arms systems brings along more demanding preparation of supporting personnel, more and more demanding maintenance. Life cycles are shorter and amortization costs a lot of money. Prices of upkeeping and repairs are going to become real limiting factors of defence. Unfortunately in our country, military repair shops are dissolved and civil organizations are not able to meet army’s demands. And if the most of repair shops are closed, then we lost the last maintenance capacities. We shall not be able to cope with unexpected situations, or prepare sufficient numbers of maintenance personnel. As mobilized soldiers will not dissolve the security and war, but capacities prepared for war, the victory will fall upon that part of conflict that will have more developed productive base. In the economic system of defence, there must be prepared plans for logistic support, designated institutions or organs of armament, ammunition stocks. And here are budget cuts and saving quite unproductive. It is the high duty of government and state organs to sustain armed forces and prepare maintenance materiel even in peace. Otherwise economy mobilization in crisis situation will not be sufficiently effective. [VR No 3/2001]

Who is Actually Military Professional? (Basic Categories of Army Professionalisation) by Dr. Jindřich Novotný, Ing. Pavol Sičak, CSc. The core problem of further development of the ACR is its transition to all-volunteer forces. In fact, they are planed to come into existence till the year 2010. It is the question of passage from professionalized army to fully professional army. But firstly we must decide what sort of professionalisation shall we follow? Then we have to make clear basic notions (categories): professionalisation, professionalism, military professional. You cannot become a military professional by simply putting on military uniform and receiving your pay. It is a very complicated way, interrupted by professional attestation and acquiring lifelong experiences. Character building environment, self-cultivation, training, drill, and education. Last but not least, relations to other servicemen and with civil sector play an important role in overall perception of the forces. The authors invite readers to send him their opinions and controversies, as this article was intended as and opening to wide and scope discussion, from different points. [VR No 3/2001]

CONFERENCE

Introduction to Terminology Conference Block. On April 11, 2001, in Military Academy in Brno was opened the Second Conference On Military Terminology. It was held under the auspices of Director of National Armament Office (MoD) and Rector of Military Academy in Brno. More than seventy delegates took part in this conference which was organizationally supported by the Institute for Management and Education. The editorial staff of Vojenské rozhledy revue picked up several most interesting papers and submits them to our readers. [VR No 3/2001]

Military Terminology and its Invariants by Ing. Jaroslav Stojan. Invariants are entities or quantities unaffected by certain procedures. It is a mathematical term which was borrowed by the author of this paper which may enable to express constant, unchangeable objects. Even in our army we have such invariants. They are: our membership in NATO, STANAG documents, NATO official languages (English and French), changeable terms, and the high necessity to get over this problem. There are roughly three groups of experts that have different opinions about the translation of NATO terminology. The first one prefers accept English terminology, without many corrections, overseeing French terminology as lower language group. The second one likes only Czech terminology, approved by the MoD. And the last group does not want to change anything. To complicate the matter ever more, official English language is changing, the term standardization is redrawn, the notion interoperability was separated from standardization and acquired new meaning. It is taken for granted that most important military terms have to be standardized at the highest level of standardization, at a commonality level. In defence department we have set up a Committee for Terminology (associate to the Administrative Standardization Section). Detailed instructions are published in ACR network (www.stand.acr). Under the recommendation of NATO authorities we bought programme tools TRADOS, which are used for translation of documents and dictionaries outputs. We use namely MULTITERM and Workbench (www.trados.com). [VR No 3/2001]

Essay on Translations or First Aid for the Translators of Standardization Documents by Ing. Karel Kozák, Ph.D. The translation of standardized documents is very important activity. But many translated documents were refused and returned back. Why? Translators did not stick to specifications in the Methodology (a book published by the National Office for Armament, MoD). In military English there are a lot of terms which do not correspond to Czech ones. And here again we miss the Dictionary of Czech Military Terminology. Many old terms were abandoned, new terms have not been born. At the end of this paper the author recalls that in March 2001 MoD published a first amendment to the Methodology which sets norms for translation. He shortly recollects the contents of this amendment and asks candidate translators to strictly follow prescribed instructions. Prices: for one standard page can’t be paid more 320 Czech Crowns, for civilian employees and others who are not self-employed persons it is only 240 Crowns. The first three pages are testing and therefore they are not paid. [VR No 3/2001]

The Project of Czech Military Standardized Terminology by PhDr. Jiří Straka, CSc. Up to now we have not unified terms in military sphere and practically every group of branch specialists forms their own terminology. It is therefore high time to start a project of standardized terminology, to spread it into forces and all military. We also think over its electronic version, in MULTITERM environment. And this is also the purpose of a defence project ”Czech Military Normative Terminology” which was started last year by the Institute of Language Preparation (Military Academy, Brno). The project is planned for 5-year period. This period is divided into several phases. Firstly they plan to compile basic English-Czech dictionary, than Czech-English, several dictionaries according to military vocations, and in final phase it ought to be French-Czech and Czech-French dictionaries. Their work will end by editing Czech Explanatory Dictionary of Military Normative Terminology. NATO vocabulary (AAP-6) is rather diverted from traditional tactical-operational terminology of air forces and infantry, towards terms from the sphere of computers, data processing, telecommunications, and office works. They represent 30-40 of word power in AAP-6, Section 5. It indicates an importance of electronic C2 during war operations. To create military dictionary is not a big problem, the problem is to standardize terminology used by various branches of Czech armed forces. We must underline that practically no terms used in Section 5, AAP-6 are found in old dictionary of 1960, Škol 51-23. Therefore most of the terms will have to be created, which will take plenty of time, work and people. [VR No 3/2001]

Czech Military Standardized Terminology (French-Czech and Czech-French Glossary of Military Terms and Definitions) by PhDr. Jana Tomšů. The article deals with a theme mentioned in its title. This project is based on the French-Czech co-operation and is realized by a Joint Editorial Working Group. The aim of this project is to produce the French-Czech and Czech-French Glossary of Military Terms and Definitions. All entries are selected from following areas of military terminology: political and strategic level and operational and tactical one. Each entry consists of a term and its definition, as used in the original language and translated into the other language. The database for the Glossary is kept in software MS ACCESS 2000. In fact, French side, via common committee for military terminology (CITA) initiated the work on this dictionary in 1999. Political and strategical part of project covers terms from the sphere of strategy planning, security policy, military law, budget forming. Operational and tactical level covers terms and definitions from the sphere of operational art, tactics, military technologies, arms systems, arms, military topography and cartography, medical service, pharmacology and military administration. [VR No 3/2001]

International Operations and Military Terminology by Maj. Ing. Ludvík Bůžek, CSc. In every international peace mission we come upon new military terms, new abbreviations. Also members of Operational Centre of the General Staff to the ACR are often confronted with notions which are not clear. The author cites several examples of missions in which Czech troops participated. Even though they are mostly military observers of UN missions and army officers (S2, S3, S4), who meet foreign abbreviations, we all need their updated summaries, amended as quickly as possible, because except for dozens of NATO terms, every mission creates its own terminology, which is unable to decipher by people outside mission troops. The latest Abbreviation Book we use now was published by MND SW BANJA LUKA in April last year (and we are going to submit it to a Section of Defence Standardization for revision and approval). One of many things new serviceman has to do first in foreign mission is to make himself acquainted with a list of foreign abbreviations and acronyms, otherwise he will be soon encountered with untranslatable codes the solution of which is not in sight. [VR No 3/2001]

Application of Military Air Terminology by Ing. Jiří Martinek. In our republic we have a broad English-Czech Air Dictionary (published in 1984), but military oriented dictionary, with NATO terminology, has not been officially published. The Military Technological Institute of Air Force and Air Defence in Prague prepared a small dictionary of air terms (slightly over 2300 entries), circulation 400 copies. There is a shortage, this small concise dictionary is not properly authorized by corresponding section of the Ministry of Defence. In spite of limited means the Institute studies new professional literature and air magazines from which it draws new terms for its prepared concise air dictionary. New phenomenon of our times is electronic high-speed communication and data transfer. The Ministry of Defence does not fully use computer networks to create www actual service, so that civilian firms could know required standards, for example for catalogue list. We are going to help all that are interested in, by consultations, or in other ways. Their e-mail address is: vtulapvo@vtul.cz. [VR No 3/2001]

INFORMATION PAGES

The French Concept of Forces Deployment by PhDr. Jan Eichler. All member states of the Alliance re-examine international situation and its effects on the development of armed forces. The summary of French ideas is explained in newly published document ”Armed Forces Deployment”. The theme is divided into four chapters. The first chapter makes short review of military situation in the last ten years, the second chapter characterizes main features of French military strategy, third chapter concentrates on capacities of French armed forces and finally, the last chapter pursues the main theme: the concept of prospective engagement of the forces. French concept goes back towards the White Book of Defence (published in 1994). It depicted six scenarios of possible deployment. New document brings those scenarios up to date and with the background of the late 90s they analyse related situations. The French concept puts decisive importance to international dimension of security, especially to co-ordination with the frame of the EU. It is always all-European position that is underlined. French top-leaders push ahead forming the so-called Eurocorps (with the total of 60,000 men), which could be co-ordinated with the NATO alliance, but independent from it. European defence identity can’t be build against the United States, but only with their close support. [VR No 3/2001]

Risks Connected with the Acquisition and the Performance of Military Vehicles and Materiel by Prof. Ing. Milan Štěpánek, Dr.Sc., Doc. Ing. Milan Šebesta, CSc. During the life cycle of vehicles and material we come upon risk situations. Those might be described as circumstances or factors having adverse influence on certain process. To solve this problem, we must set such methodology that could eliminate risks or dispose them into more acceptable scope. Identification is a first phase of the so-called risk management. The next step is quantitative analysis and risk assessment. Its level depends on a degree necessary for planning effective moderate strategies. There are also various combinations of risks. Risk manager summarizes results and evaluates them, then he sets priorities. Risk abatement lies in (1) avoidance—we change technological parameters; (2) prevention—frequent inspections; (3) assumption—we can accept small risks; (4) redeployment—we transfer responsibilities on a supplier of army materiel. The paper drew on QAR Training Handbook on Risk Management, AQAP 170, NATO 1997, and FC/AFLC Pamphlet 800-45 Software Risk Abatement, 1988. [VR No 3/2001]

Information Operations and the IBCT by Col Leonard G. Nowak, US Army (ret.). The US Army’s new and lighter brigade, the interim brigade combat team (IBCT) is being designed to improve strategic mobility and quick response to potential trouble spots in any operational theatre. As with any force structure change, the tradeoffs among combat effectiveness, sustainability and deployability are manifold and complex. To fight smart, the medium light force needs to take fresh look at military operations. Today’s emerging information operations concepts invite land forces to get a nearly bloodless victory. Information operations can reduce the probability of a close and prolonged engagement where even the winner loses. Brigade-level IO is especially appealing because it is simple and straightforward, placing few demands on the commander and staff. The challenge is to explore the less-traditional avenues available to influence the enemy, especially the enemy decision-maker. At the lower tactical levels, the task is very direct: either shut down or alter the enemy’s information flow, cause him to doubt his ability to win, then destroy him and his staff. Fully integrating IO with fire and manoeuvre (or with the threat of fire and manoeuvre) significantly increases the probability of success on terms favouring the friendly force. Information operations are divided between offensive IO (direct fire, jammers, air support, psychological operations) and defensive IO (air defence, counterintelligence, camouflage, deception, counter-reconnaissance). The article appeared in American professional journal Military Review, September-October 2000. [VR No 3/2001]

Modelling and Simulations in Military Science by Prof. Ing. František Miklošík, Dr.Sc. Armed forces always used a sort of modelling and simulation, even in their prehistory. But at present, when prices of arms complexes are extremely high, their combat deployment is ultimately complicated, combat simulation gains importance that never had in the past. It has developed into autonomous discipline. Last year, Publishing and Information Agency of MoD of the Slovak Republic published wide-ranging monograph Modelling and Simulation in Military (Bratislava 2000, 400 pages). The authors presents various models and paradigms used abroad, where many institutions and centres have been using modelling for many years. Modelling can reduce outlays for tactical exercises and methods of constructive and virtual modelling increase capabilities of command and control process. The so-called live simulation imitates methods of classical armed engagement, with involvement of commanders, staffs, troops and combat vehicles). Constructive simulation of armed engagement covers staff models and calculations, theory of marksmanship, mathematical models of air fights. Virtual simulations works with trainers in virtual reality. Principles of artificial intelligence make use of advance information technology. Beyond lower expenses for gaining practical experience, methods of modelling, especially constructive and virtual modelling, reduce endangerment of all soldiers who take part in military exercises. [VR No 3/2001]

Comments to Fire Control Systems—Tank Cannons by Prof. Ing. Pavel Fischer. Some published information on the control of fire systems from tank cannons introduce a notion that it is very easy task and that fire and effects depend only on the technology integrated into desk apparatus. It is far from true. The author argues that mentioned system is not automatic system, but only automated system of targeting. The skill of its operating personnel has a priority. Destroying or neutralizing target is in the responsibility of man. Even though this system has 40 percent of probability of precise hit, man has to discriminate targets and set priorities. System must know tactical data of a target. Laser rangefinder is a necessary element of every fire control. It is very effective under ideal conditions, but rough weather, lower visibility reduce its effectivity, especially turbulence of air layers cut down its trustworthiness. Identified lengths are also influenced by various factors, by direct sunlight, or light reflections. Noctovisors (sniperscopes) use infrared waves, the picture is vague, colours are suppressed. Again it is personnel who must have sufficient skill to aim the target and correct entries. Instrument manuals state data that are valid only for ideal conditions, they do not take into account meteorological preconditions. So, we can draw conclusion that readings in various instruction manuals are to be taken with certain distrust to stated data. [VR No 3/2001]

HISTORY PAGES

Slovak National Uprising, its Military Implications and History by Ing. Milan Štembera. This Uprising (1944-45) is very often interpreted only as an event that belongs to the records of our neighbouring state, but it is an affair that belongs to the history of both states, because one of its basic goals was the restoration of the former Czechoslovakia. This article deals with its military implications, not political background. In the course of events we can find four main periods: beginning, consolidation, German offensive, and territorial defence in the mountains. Combat activities were irregular. Unfortunately, the garrison of Slovak capitol Bratislava—which had the main task of insurgency, i.e. neutralize Slovak government and leading authorities of the Slovak State—failed. In the last moment, they replaced key officer and new one—Maj. Murgaš—was not able to realize prepared measures. Bratislava garrison was disarmed. Two divisions in Eastern Slovakia were without command and surrendered to the Germans. Rebels units withdrew to the mountains and fronts were consolidated, as partisan (guerrilla) units were not disorganized and disoriented, because their task was in fact warfare in the rear zone, behind enemy lines. Lately, partisan units came into contacts with the Soviet army and formed 4th Brigade of the 1st Czechoslovak Army Corps. Besides guerrilla wars in Yugoslavia and in the Soviet Union, Slovak National Uprising was the largest action of resistance movement in Europe. It bound four or five Germany divisions, blocked main routes to the Eastern front and thus contributed to the overall victory of anti-Hitlerite coalition. It is a pity that many voices now degrade its importance. But history can’t be changed. Facts are eloquent. [VR No 3/2001]

PERSONAL DATA

General of the Army Eduard Kadlec by PhDr. Zdeněk Vališ. Although born into a clerical family, he began study Artillery School in Vienna. He started as a promising young officer, but his career was sharply disrupted after a quarrel with his superior. He left Austrian army and started new 5-year career in Colonial Administration in Belgian Congo (Africa). In 1914 the World War I broke out. Mr Kadlec was mobilized as a reserve officer. He was stationed in the Polish fortress Przemysl, as a commander of heavy guns battery, and finally as the commander of the whole complex Fort XI (with dozens of heavy guns). As a prisoner of war he entered the Czechoslovak Military Units in Russia. He fought against Germans at Bachmač, his units were first that met the Bolsheviks at arterial railway, where they fought for twenty days, besieged. For his activities he was decorated by several Russian, Czechoslovak, French and Romanian medals. In new Czechoslovak army he held the post of division commander in Banská Bystrica. But owning to political interests, mutual jealousy among generals, he was forced to retire, although he was extraordinary promoted to the rank of General of the Army. Then he lived in seclusion; in 1945 his activation was refused, after Communist Coup d’état in 1948 he was reduced to the ranks. He died in complete oblivion 13 years later. [VR No 3/2001]

VOJENSKÉ ROZHLEDY 4/2001, Czech Military Review [VR No 4/2001]

English Annotation

REFORM OF THE ACR

Analysis of Required Capabilities, Target Structure and Composition of the Armed Forces of the CR. The purpose of this analysis is to lay down what sort of armed forces the Czech Republic needs in today’s security environment, so that they could support or finally enforce vital and strategic interests, and under what conditions we could reach this declared state. Methodically this analysis follows up the Strategical Defence Review, but it goes beyond Defence Review’s boundaries and deals with all ACR forces, their missions, objectives, capabilities, composition and complex support. The starting point is the Czech Republic’s membership in the NATO alliance. The ACR is traditionally based upon compulsory military service. But this compulsory service in fact makes impossible to react quickly and send Czech armed forces abroad, out of the territory of the Czech Republic. Also demographical trends in our country lead to weak age groups that will not be able to recruit adequate numbers of conscripts. All this together supports the necessity to introduce fully professionalised armed forces. In the year 2000 the ACR started to build a new system of military professionals recruitment based on the principles of personnel marketing. But we still lack selective system that would take into account health, psychological, and physical qualifications of candidates. Similarly to other member nations, the ACR assigned most of its forces--in total 78 per cent--for Alliance missions. But it is hard to reach NATO standards, in due time. Even though no Czech unit has put through some of Alliance tests (for rapid reaction forces, ACE Forces standards). We can deduce that it would be very difficult to reach required levels of preparedness, training, arms and materiel compatibility, command and control systems, fire power, forward deployment, sustainability and self-support. In the system of manpower management we are gradually harmonising the functions of single organisational levels, especially those at operational levels. The analysis comes to a conclusion that the only way ahead is a radical reform. [VR No 4/2001]

Reform of the Armed Forces of the Czech Republic: Objectives and Principles. The reform philosophy consists in a change of existing principles in social, economic, management and organisational fields. It is closely tied to a change in people’s thinking. Our future forces will be built in accordance with a principle of efficient sufficiency. The future professional army will be mobile, modern and efficient, capable of providing effective support to security interests of the CR. Its organisational structure will be reduced, so that it could help--among others--to achieve a situation in which particularly assigned forces will be relieved of some routine activities (e. g. repetitive training conscripts, etc.). The Czech Army will be capable of a continuous and sustained development, the scope of which will be similar to those common among other Alliance countries. It also is flexible enough to be able to respond to chances in the security environment. In addition to those tasks, there is also a task of efficiency and economy of expenditures that will be the key criteria governing their organisational structure, stationing, armament and training. There will be a fundamental change of the existing command and control system. It will be based on a principle of an organisational separation of conceptual and executive activities. A substantial part of the armed forces will comprise highly mobile ground and air forces divisions and units, the capacity of which is mainly designed to meet the Czech and contribution to common military capabilities of the Alliance. The priority mission will consist in their participation in operations conducted under Article 5, other non-Article 5 operations, and potentially in operations conducted by the European Union. Other parts of the forces will consists of in-place divisions and units. They will comprise units and facilities designated to provide logistic and medical support to troops, organise and co-ordinate the reception of Allied forces, as well as mobilise the Czech Armed Forces and protect the territory of the CR. [VR No 4/2001]

Phases of the Reform and the Professionalisation of the ACR. This process can start immediately after the necessary legal environment has been established. The steps associated with the reform of the Armed Forces of the Czech Republic are divided into four sequential stages which will provide a broader framework for strategic decisions needed to achieve its goals and objectives. The preparatory stage (till the end of March 2002) will determine priorities of the reform process and match them against available resources. Subsequently, projects and actions not consistent with the priorities will be re-evaluated. Stage 1 (2002-2003) is designed to prepare structural and material changes, and formulate general legal standards reflecting them, including amending existing and drafting new in-house standards. During Stage 1, the professionalisation of units assigned to the Alliance will continue and a pilot infrastructure project focusing on social, cultural, sporting and other (particularly training) needs of a professional unit will be launched. Stage 2 (2004-2005) will see the completion of the process of professionalisation of units earmarked for the Alliance and the beginning of professionalisation of territorial and support forces. The pilot infrastructure project will be completed and upgrading and modernisation projects will begin. Stage 3 (2006-2007) will see the Czech armed forces fully professionalized and the completion of the upgrading and another modernisation projects. To improve combat capabilities of the mechanised division, upgrading and modernisation projects will begin. The last stage will be devoted to upgrading and modernisation. Projects will be launched to improve combat capabilities of the air force and air defence system. To summarise: by the end of 2006, professional armed forces of the Czech Republic will achieve the required initial operational capabilities, which will lead to creating initial conditions for achieving the full operational capabilities in next horizon depending on actual development of available resources. [VR No 4/2001]

Mobilisation of the Czech Republic Armed Forces--Basic Principles. Mobilisation principles will make a basic and systematic frame and will be creatively elaborated in the Concept of Mobilisation of the Armed Forces of the CR and, consequently, in the internal implementation standards of the Czech Ministry of Defence. Decisive changes of the system that will enable to realise a high quality change in the system of the formation of reserves and mobilisation deployment of the Czech Armed, namely in: (i) cancellation of the basic military service while preserving conscription; (ii) reduction of both the peacetime and wartime structure of the CR Armed Forces to a strength that will be inevitable for the fulfilment of the above mentioned extent of tasks; (iii) change of the model of preparation of the reserves, which consists in a voluntary undertaking an obligation to act in the mobilisation reserve. Mobilisation Reserve of the ACR will be created so that the soldier in reserve will voluntarily undertake the obligation to act in this reserve for the time defined by the contract. The Mobilisation Reserve will be divided into Compulsory Reserve that will consist of military professionals who have accomplished their service in the ACR. Voluntary Reserve that will consist of the soldiers in reserve--volunteers that will be trained for their functions in a wartime organisational structure of the ACR in special training system. Soldiers in reserve will be earmarked for these positions as late as the preparation period for the transition to the state of national emergency, or the state of war. The Compulsory Reserve and a part of Voluntary Reserve (the soldiers that have completed the training of reserves or the soldiers in reserve selected according to their profession) form an Active Reserve that is special, as far as the character of its use is concerned, for the augmentation of the armed forces. Because of conscription cancellation the administrative acts related to the service in arms (substitution service, postponement of service etc.) will become easier. [VR No 4/2001]

The Importance of Civilian Control of the Army (Its History and Future) by PhDr. Antonín Rašek. Relation between the armed forces and society were many times very tight, which culminated sometimes in an open conflict. The examples are abundant: in ancient China, Rome, Egypt. In modern times those relations become political, social, and military problem. In our country we concentrate on civil-military relations, because civilian control has not required qualities, even some speak about the failure of democratic control and civilian management of the army. After the so-called Velvet Revolution in 1989 the civilian control represented the transformation of totalitarian model into democratic one, with differentiated civilian and military components, where civilian personnel has precedence and military personnel must subordinate their interests to state security. The main task was to establish the neutrality of the Czechoslovak People’s Army in a political struggle and secondly its loyalty new, democratic regime. The serious handicap was that the Federal Government had no special political programme dealing with the military. After the separation of the Czech and Slovak Federal Republic into two independent states, the role of civilian control was to guarantee a smooth division of the forces, their arms, vehicles, materiel, logistics, and so on. And the situation reiterated. The government of the Czech Republic had no special military programme. It had not any specialised bodies like as the State Military Board, the task of which should be to analyse, discuss, approve and recommend basic strategical policy for defence and the Czech Army. Another mistake was also the fact that the Parliament established only one defence and security committee, and therefore above-mentioned questions were not negotiated at the appropriate level. The system of civilian control and management in the Czech Republic is still forming. But in comparison with advanced democratic countries we are still at the beginning, even though we had made some advances since 1989. [VR No 4/2001]

Modern Accounting of Expenses in the ACR by Doc. PhDr. Miroslav Krč, CSc. Our new military doctrine takes for granted the deployment of the Czech Armed Forces both at home and beyond our territory and the territory of NATO member nations. This assignment has changed a scope of Czech soldier’s responsibilities. So far, his duty has been tied with the defence of his homeland. Such simple duty was justified morally and legally. Financial spending was transparent and politically justified. New missions bring for our army another financial burdens. The army’s attitude towards them must solve this deployment with the respect to the forces cost-effectiveness, exploiting modern accountancy. What we understand under the term cost-effectiveness is an economical and operational balance, costs, outlays, and their utilisation, related to their deployment. Deployed costs are not only material and financial expenses. Their usage is tied with nearly all society defence activities. But they oughtn’t to cover outlays that are not closely tied with country’s defence, now paid out of defence budget. Namely the financial means allocated for the Ministry of Defence shouldn’t take over expenses of civilian agencies and institutions. The goal making the activities of the ACR more effective, making thing more economical we shall reach only by introducing the system of enterprise economy, pursuing economic point of view, taking into account fluctuations, waste, evaluating forces in terms of economic performance. Commanders economical flexibility, their quantification, the author thinks, will lead to rational performance. Economical analysis, even at the lowest levels, has not universal rules, but a certain criterion was introduced via the PPBS (Planning, Programming and Budgeting System). Our financial situation is critical. Every director of a General Staff department and /or a commander at an operational level ought to be responsible for the development and training of subordinate forces, even though financial means are not under their control. [VR No 4/2001]

MILITARY ART

Revolution in Military Affairs by Ing. Karel Kozák, Ph.D. The notion ”Revolution in Military Affairs” (RMA) is a literal translation of English term. In Czech we could better say ”revolution in military science and practice”. The author underlines that we mustn’t confuse the RMA with the ”Military Technological Revolution”. Those two terms are interconnected, but the notion ”military affairs” covers larger scope of problems. The RMA is a nearly magical notion that became a keynote of all progressive military thinking. This article is not composed to praise the U.S. for making use of advanced technologies in weapons systems. The author rather looks upon this revolution from many points of view, and always has in mind the ACR and consequences resulting from our membership in various international organisations, above all in NATO alliance. The key change in our military thinking—is in specifying numbers of servicemen and military tasks. In the past we laid down the numbers of soldiers, tasks were assigned afterwards. This fact could be documented in many papers and confused concepts of weapons modernisation drowned up in the last ten years. Its two-sided process: every modernisation of offensive weapons has its adequate response in the development of defensive ones. The RMA is also closely tied with attitudes of ordinary citizens towards the military. Especially today, when people are still more and more unwilling to be involved in defence matters, including the defence of their own state. We must admit that such position is typical for the whole Czech history. It is patronised by various mass media, films, or even legislature (status of conscious objector). Refusing to serve in the army, bullying, vandalism, drunkenness and indiscipline of servicemen are typical examples of this. It is evident that in our country there is a tendency to hand the responsibility for defence over professional soldiers (volunteers) who will be paid for it. But personal responsibility for defence is also a constituent of overall state defence and security potential. [VR No 4/2001]

Military Technology and Military Strategy in the 21st Century by Doc. Ing. Jiří Strnádek, CSc. In the last two centuries, technology has become the prime source of not only humane civilisation, but also that of military strategy. Its progress is still speeded up. It was also the main means of solving crises at the end of 20th century. The origins of those conflicts varied: national, territorial disputes, ethnical, religious, political, and economic. New weapon systems were testified; new methods of forces deployment and strategical influence were applied. Those changes were reflected in Alliance strategy concept, adopted in 1991. After the collapse of the Soviet Union history has been quickly rolling. The threats have multiplied. The parallel process with the globalisation and integration is ”decentralisation”. The new NATO concept of 1999 took into account risks resulting from two analogous trends that are only two sides of one coin. They were accompanied by global proliferation of modern technologies increasing military depots of potential adversaries that might eventually outbalance NATO classical weaponry. The Combatant of the 21st century is said to be quite different from soldiers we used to be accustomed. He would be a sort of integrated weapon system, integrated into digital battlefield, consisting of armoured vehicles, artillery, reconnaissance systems, aircraft, all interconnected on the screen. Armoured vehicles will use new light materials and stealth technology, employing both passive and active protection. All will be easily projected by transport planes (rapid projection). Non-lethal weaponry will be widely employed, as well as electromagnetic pulse and microwaves and ultrasound. Means of electronic warfare will disorganise command and control systems, not to speak about high-precise smart ammunition. [VR No 4/2001]

What Sort of Army Will Be Necessary in the Year 2020? (Discussion about Joint Vision 2020, U.S. Armed Forces) by Col. Ing. František Valach, CSc. The following paper lays stress on the interpretation of some new spheres of military art and ideas that soon influence the foundations of military science. This essay exploits various articles from foreign press and is accompanied by some thoughts by Col. Valach and therefore--Col. Valach underlines--it can’t be labelled as a mere ”translation”. The Joint Vision 2020 is a conceptual document that covers all armed forces of the United States: Army, Air Force, Navy and Marine Corps. Those forces are substantial for fulfilling national security strategy and the implementation government’s policy. They also represent basic tool for upkeeping the balance of international environment. Main bias of the Joint Vision 2020 is its concentration on the future, with the aim to regulate the transformation of the forces. The next two years will be influenced by two factors: firstly, warfare will be deeply influenced by information technology; secondly, armed forces will bank on intellectual and technological innovations. Dominant aspects will be as follows: rapid and deep manoeuvre, precise strikes, versatile protection from all directions, concentrated logistics. The full dominance spectrum puts on the first place deterrence, both active and passive, indefinite position between war and peace, peacekeeping and assistance operations. Information supremacy will accompany all military and non-military operations. Join operations will be interconnected. They will be characterised among others by force projection, i.e. the capabilities of the forces to be transported very quickly from one place to another. This quality with highly precise ammunition will maintain forces supremacy and makes retaliation measures believable. Such deterrence will be credible. The Common Vision 2020 is also going to reconstruct American forces on successfully mastered optimal integration of all joint forces, while preserving their independence. [VR No 4/2001]

Who is an Enemy? (Rules of Engagement.) Those rules (RoE) have a great importance namely today, during planning foreign operations. They lay down in conflicts certain limitations. Such limitations are new phenomena that serve as a tool to prevent early use of weapons. They upset classical pattern of employing forces. Now we do not use the term ”enemy”. The final goal of a conflict is not a ”victory”, but the ”final state”. The combat employment of forces is regarded as something extraordinary that should be avoided. The notion ”enemy” has several levels. It is someone who threats peace and international security. Territorial claims or threatening national life requirements are not the characteristics of the ”enemy”. The evil is not in his demands, but in the usage of violence. The international community does not pass final judgements, it does not qualify motives, but tries to reconcile all opposing parties, to return the conflict back to a political level. Such attitudes are manifested by neutrality stance. Opposing blocs are multidimensional, multiethnic, religious. Motives that elicited unrests are not clear. The position of a combatant--under the international laws and the Geneva Conventions--is indefinite, vague. The enemy became an opponent that is difficult to define. The symmetric relation ceased to exist. All participants in a conflict are prospective allies. The enemy is determined only by his hostile behaviour. Legislative norms are near to civilian norms in peace. In fact, the core legislative norms are of political nature. Ever military intervention must be justified under the UN Charter, chapters VI and VII. Both chapters deeply influence the rules of engagement. If it is an action under the article 51, criteria of decency and propriety must be observed. Military-political frame changes according to current situation. NATO alliance has three types of engagements: RoE Request; RoE authorisation; RoE implementation. They are based on deliberate strategical decision. And all officers considering prospective military operation ought to be familiar with them. [VR No 4/2001]

Automated Support of Logistics in Field Conditions (An Introduction to Modelling Logistical Processes) by Lt.Col. Ing. Miroslav Pecina, CSc. In every sphere of the military you may come upon something similar to modelling. It is a simplified representation or description of a system or complex entity, esp. one designed to facilitate calculations and predictions. It could be defined as an interpretation of a formal system under which the theorems derivable in that system are mapped. The capacities of modern computers used for modelling are innumerable higher than those of man. Nevertheless it is the man who sits behind the computer, prepares and controls its operations. The basic asset of using computers is the maximalisation of probabilities and selecting optimal variants. Methods of operational research are of mathematical character. They are namely: mathematical expectation, statistics, and theory of mass handling, theory of games, mathematical programming, network theory, and so on. Automated logistical support has a long tradition in our Army. It dates back to the early 60s. At present, at the Department of Military Logistics (Military Academy Brno), they solve automated support for the calculation of losses, repairs of arms, weapons, and vehicles, at a tactical level. The project is intended for the commander at a brigade (battalion, division) level, who is in charge of maintenance and repairs. The calculations of losses and repairs are done in individual units, subject to a particular military situation, capacities of maintenance depots, and the means at a brigade level (division level). Sorry to say, current situation in the implementation and using of progressive information technologies could be characterised by individual effort in particular branches of military logistics, without mutual links and connections. The informatisation of field logistics systems is not taken as a systematic task. As we have no applicable information sources and corresponding organisational structures, we even do not expect any effective upshots in the near future. [VR No 4/2001]

OPINIONS, CONTROVERSY

About our Future Army, or What to Do with Operational Levels of Command? by Col. GSO Milan Kubeša, CSc. The author in his essay reacts to the article by gen. (ret.) Ing. Karel Pezl in Military Review No 3/2001 that induced in him a lot of questions. In spite of the fact that Col. Kubeša agrees with many of his ideas, there are some that are open to discussion. Firstly it is again a problem of the Ministry of Defence and the General Staff. Col. Kubeša thinks that both institutions ought to be separated and independent. The General Staff is the Highest Command Authority in time of war, Ministry of Defence is more civilian, and its main task is conceptual. Secondly Col. Kubeša recommends abolishing Military Financial Offices, because they are said they make the financial problems more complicated. He would like also to return the Military Police Corps under the General Staff (from its present subordination under the Ministry of Defence). He opposes to absolute abolishing operational levels of command and control. He argues that the General Staff should not have sections that are useless in war. Operational commands should be reasonably reduced, but not completely abolished. The author proposes the following commands: Ground Forces Command, Air Force Command, and Support Forces Command that are necessary even in peace. Our operational plans ought to be set up soberly and realistically. We should not follow and solve individual defence, without friends, but only and always in co-operation and in the frame of NATO alliance. Supposing we were to fight alone, then our membership in the Alliance should be useless. Our defence is of alliance character. The structure of the Army must arise from the tasks the Army was ordered to fulfil and not vice versa. And finally we should stop differentiating between the Territorial Defence Forces and the Ground Forces. Those are only some problems ahead of us. Officials who are in charge of military reform will not have an easy task.

Risk Management in Military Buildings, but … by Capt. Ing. Pavel Růžička. It is a response to the article ”Risk Management in Military Facilities” in the Military Revue No 2/2001. This article deals with various variants of risk management after latest changes in rules and directions tied with risk management, taking into account methods used in NATO countries. The author of this polemical article thinks that some of the statements are either wrong of misleading. Firstly it is a question of precise definition. What does ”relevant accident” mean? The word ”relevant” is in our documents precisely explained. Nobody could use it too freely. Even though the definition used in the controversial article in MR No/2001 is to a certain measure precise, the authors (whose names Capt. Růžička doesn’t mention) forget to emphasise that the word ”relevant” is used only when designated limitations, given by the law, are overstepped. Car parks, maintenance depots, propellant or lubricant deposits are certainly combustible materials and therefore there is always a danger of fire. The question is whether such fire is ”relevant” accident (as all three authors claimed), or it is only ”regular” or ”ordinary” accident as the author of this polemic thinks. Law No 239/2000 regulates life emergency system and disposing routines. They all are part of the so-called ”Integrated Emergency System”. The armed forces belong to the section labelled ”Other Items” with precise defined missions, tasks, and assignments. Capt. Růžička is not sure whether he understands correctly sentences and certain statements introduced by the authors. Which ”important” role belongs in this connection to the ACR? The departure time of squad units has been prolonged for the first emergency team by 30 minutes, for detached emergency unit by 180 minutes, and for the whole base by 24 hours. Such time data are for the Integrated Rescue System uninteresting. His statements are also supported by released statistics of the intervention of armed forces. Such actions are minimal. And therefore the authors were mistaken in this issue. [VR No 4/2001]

Operational Levels of Command -- Yes, or No? by Col. GSO Ing. Jiří Halaška. This author also reacts to the article by gen. (ret.) Ing. Karel Pezl in the Military Review No 3/2001. He agrees with numbers of his ideas, but not with abolishing operational levels of command and their transfer on the General Staff of the Army of the Czech Republic. He points to the German Armed Forces (Bundeswehr) that during their last great reorganisation took out army corps from peace system of command, removed all supporting units, but they were left as authorities for commanding operations in large scope of deployment. Territorial defence covers not only combat tasks, but also supporting, rescue, humanitarian and other operations, which of course demands high degree of co-ordination. Mechanised brigade receives one or two tactical tasks (e. g. redispositions, attack), but the Command of Territorial Defence may receive from ten to fifteen tasks, depending on actual situation. If the General Staff took over the tasks of the Territorial Command, then it would be completely overloaded with activities that are not necessarily related to strategical objectives. It will arrange contacts with civilian institutions, to serve as a supporting organisation, it will be in daily contacts with Allied liaisons at an operational level. The most serious argument for preserving operational levels of command is the vulnerability of defence system with only one key centre. Operational levels of command are in fact a sort of alternative command posts. In peace they may serve as a practical means of training officers who will move up from a tactical level towards the strategical level or for the work in NATO operational structures abroad. Nevertheless, the author agrees with gen. Pezl that we have too wide system of operational commands. He proposes to split the ACR into two parts: mobile components (able of deployment in the frame of NATO or the EU) and stationary components, tied with the very territory in which they are deployed. Then to create two operational commands, the first for NATO and the second for the EU. [VR No 4/2001]

Professionalisation of Artillery Occupational Skills by Lt.Col. Ing. Luděk Krzystek. The world is undergoing permanent changes in political layout. Diplomatically solutions are not always possible and therefore armies can’t be abolished. Their missions and structures are changing, so are the tasks in the Artillery of the ACR. The main tasks of the artillery is to neutralise or destroy enemy’s forces, in the depth of first line enemy’s battalions, which could be seen from observation posts at advanced boarders of combat configuration of the mechanised brigade. On the grounds of assigned scientific task, the Artillery Section of the Military Academy in Brno began to solve the problem of a command post of the close artillery support regiment, with the stress put on the activities of the centre of fire control. The command post of the commander of artillery regiment is a place from which the commander directs all subordinate commanders and units during preparation for the fight and in the fight. The Artillery Section of the Military Academy in Brno tried to draw up a working model of the command post of close artillery support and verify methods of planning, organisation and control of warfare activities of an artillery regiment. The results reached are interesting. In the future, we shall not use old and obsolete methods of computing target data, but all our artillery will adopt Alliance systems. We also introduce the military decision-making process, according to NATO standards. Those NATO systems are very sophisticated. Firstly we use them only in the rapid deployment forces and the forces of immediate response, but later they will be introduced into all artillery regiments. It is difficult to master them. Many items of commander’s decision-making process must be practised, all the time. The Military Academy in Brno built in its campus an artillery lab that is possible to use for training mentioned artillery occupational skills. It offers it to all who are interested in, Czech students or students from abroad. It is its contribution to Alliance co-operations. [VR No 4/2001]

INFORMATION PAGES

Risks Connected with the Acquisition and Performance of Military Materiel and Vehicles by Prof. Ing. Miloš Štěpánek, Dr.Sc., Doc. Ing. Milan Šebesta, CSc. This article is pursuing risk problems that are present very often during the life cycle of military materiel and vehicles. The authors describe risk management used for the identification of factors indicating risk occurrences, and methodology used for exploring their sprinkle. Risk management is explained with the use of several examples. Typical risk abatement (reduction) is not new--the prevention. We must implement prospective risks into decision-making process, in plans, directions, and rules, with the aim to reduce them. We have to prescribe criteria of optimisation that enable to quantitative evaluation of approved decisions and further the comparison of all variants. The effectivity is rated by relative congruence with given criteria. We compare permanent and accidental factors. This branch of expert evaluation is rapidly developing, with the use of computers, and computer simulations. E. g. ”fuzzy” aggregates rate risks from non-traditional point of view. In the field of logistics such methods lead into the so-called integrated logistics support. The purpose of this integration is balanced dissemination of risks, into acceptable percentage of losses, which is a method of their minimisation. Important part of this process is also ”identification and analysis of risks”. For systematical verification of basic components is used traditional old good brainstorming. Effectivity of moderate strategies is realised at various levels o f risk management. The risk manager sets down an overall risk strategy and the succession of risk priorities, because only when are risks recognised and identified, they can be avoided. This covers all activities tied with the regulation and risk reduction. They are divided into: planning, monitoring, concentrating strength, and appointing right men into right places. From gathered data we can calculate a mean value of risks and thus establish their overall probability. [VR No 4/2001]

What is Asymmetric Warfare? Throughout history, nations in conflicts have attempted to take advantage of the weakness of their adversaries while maximising their own strengths to achieve a disproportionate effect--one of the characteristics of what we now call asymmetric warfare. This article, however, recognises a new aspect of the asymmetric dimension of war; that the incontestable global conventional weapons of mass destruction and the death of strategic distance that has made the armed forces uniquely vulnerable to asymmetric threats. We are going to establish a working definition of asymmetric warfare by examining current definitions, then proposing a variant that will be applied. Five recurring characteristics that are useful in analysing asymmetric approaches also are introduced as themes, highlighting different aspects of both successful and unsuccessful asymmetric approaches. The analysis adopts a three-part approach to analysing asymmetric threats: What is asymmetric warfare? What are the asymmetric threats we face? What can we do to counter asymmetric threats? LTC Kenneth F. McKenzie (USMC) solves those answers in his book ”The Revenge of the Melinas”. He is a senior military fellow in the Institute for National Strategic Studies at the National Defence University, Washington, D.C. The book is in fact a product of this institute. It was a project sponsored by the Chairman of the Joint Chiefs of Staff. One of the group’s initial tasks was to assess the future security environment to the year 2025. This was pursued by surveying the available literature to identify areas of consensus and debate and by deepening knowledge of asymmetric threats both home and abroad. The study was aimed to frame issues, develop opinions, and provide insights for the Chairman, the services, and the next administration in three areas: defence strategy, criteria for sizing conventional forces, and force structure for 2005-2010. It is a unique contribution to the growing literature on asymmetric threats by providing a conceptual framework for military thinking. [VR No 4/2001]

VOJENSKÉ ROZHLEDY 1/2002, Czech Military Review [VR No 1/2002]

English Annotation

Internal and External Security of our Country by PhDr. Antonín Rašek. Security is a vital interest of every man, from all social layers. History of mankind is therefore closely tied with a quest for methods and forms of state’s security and defence. International security is defined as a complex of international relations, securing a similar degree of national security to all participants. Such type of international relations is still desirable, even after the cold war. Although the Czech Republic has not met any terrorist attack, nowadays we must underline also the overall preparedness against international terrorism, as a necessary prerequisite of internal security. As a NATO member we are going to restructure our forces (including new forms of the so-called civil control), so that the Czech Army could be a valid member of the Alliance. [VR No 1/2002]

Crisis Management during Implementation of State Security Provisions by Lt.Col. Ing. Lubomír Spáčil, CSc. This article describes activities of central crisis organs. They are ordered to guarantee everyday control of crisis situations. Among those bodies are: Parliament, Government, and Security Council of the State, Central Crisis Staff, ministries and other central agencies, institutions with national responsibilities. The scope and structure of proposed regional plans for crisis situations would be derived from the National Crisis Plan that is continually revisited and updated. Its scheme is again specified and adjusted to the character of crisis situations, and available sources. In case the planes for crisis situations are not prepared, or are prepared for quite different situations, the Central Crisis Staff will bring this plane up to date. [VR No 1/2002]

The Place and Role of Crisis Economy Measures in the Process of Security Building of the Czech Republic by Col. Ing. Peter Bysterský. The core of security legislative support was inherited from the former CSFR. Emergency supplies are maintained by a system called the System of Economic Measures for Crisis Situations. It is not projected to cover all demands of civil population, armed forces, security corps, fire brigades, services and state administration, but only for necessary needs, indispensable for their activities. It has four parts: emergency economies, economy mobilization, state material reserves, supporting infrastructure and regulative arrangements. Although there is a certain disproportion between basic systems for military and non-military crisis situations, we have succeeded in laying down foundations for creating a single system of crisis management. [VR No 1/2002]

Military: An Eminent Phenomenon of the 21st Century by Doc. PhDr. Miroslav Krč, CSc. There is enough evidence that armed forces will be a key element of 21st century state security structures, because wars will be waged even in the future. But its picture could be foretold only by approximation, by extrapolation of overall trends. The author uses the term ”military” for all activities connected with security, done by military and para-military forces. It is a complex term that covers also military science, training forces and preparation for military and non-military risks. It includes all spheres that are necessary for a proper functioning of the state in time of crisis. The author expects further new missions of the military in the 21st century, e.g. police functions in troubled regions and summarises arguments in favour of all-volunteers armies. [VR No 1/2002]

MILITARY ART

Operations Variants of the Army of the Czech Republic by Doc. Petr Němec, CSc. After 1990 our armed forces went through many changes. One of the largest one was reduction in numbers by nearly one quarter of manpower in 1989 that was reflected by changes in their organizational structures. The chain of command consists of three levels: strategical (general defence staff), operational (main operation commands: ground, air, territorial and logistics), tactical (large units, units and troops). Even their roles changed. Backed by comparison of German, Polish, Slovak and Austrian armed forces, the author sets priorities for the Czech armed forces. They are: operation mobility, mobile logistics, based upon modular battalion type structure. Modern elements of future operations are e.g. Combined Joint Task Forces (CJTFs) and Interim Brigade Combat Teams (IBCTs). [VR No 1/2002]

The Assessment of Enemy’s Weapon Systems Potential by Doc. Ing. Oldřich Horák, CSc., Ing. Jiří Janoušek. The intelligence assessment of collected information about opposing forces is a key task of military intelligence. Collected data cover: organisation structure of the forces, mobilisation and recruiting systems, training, combat capabilities, modernisation of vehicles, ammunition, industrial capacities, command and control systems. Special part of this assessment is the evaluation of weapons systems used in battlefields. The number of electronic means is still increasing. They gradually become the most used appliances, because they form inseparable part of all weapon systems. While assessing the enemy, we must not forget that all things ought to be rated together (synergy effect), because qualitative indicators are more important than a primitive quantitative look. [VR No 1/2002]

Mobilization Preparations by Col. Ing. Josef Koudelka. According to crisis law there can be announced four states of crisis in the CR. The lowest is the state of emergency and the highest is the state of war. Mobilization can be declared in the state of endanger or in the state of war. The author explains duties that each person can have in mobilization and during the war. Each citizen has conscription duty, but females during the war only. Each person has working obligation and working aid in all states of crisis. These duties can be ordered for disaster relief or in similar situation by public administration authorities. Not only persons but also private property can be mobilized in case of crisis. [VR No 1/2002]

Operation Capabilities of the ACR by Col. GSO Ing. Milan Kubeša, CSc. The idea that the only purpose of armies is to wage wars does not stand grounds nowadays. We could not afford to spend money merely on war conflicts. The situation has changed. Today’s armies are being prepared for a wide spectrum of various missions: humanitarian, stabilization, peacekeeping and many other operations other than war. But in spite of those facts, the primary mission of our forces is a common action both in the frame of Article 5 of the NATO treaty and—probably more often—even beyond this Article 5. And therefore the basic division of Czech forces is between (i) expedition or mobile forces, (ii) territorial forces. Among others tasks, they are to be prepared for antiterrorist campaigns. [VR No 1/2002]

OPINIONS, CONTROVERSY

Informatisation, Science and Education: Strategical Keys to Success by Ing. Václav Svoboda. The author of this article (colonel, ret.) works at a Defence Planning Division, Ministry of Defence, Prague. He has a lot of experience with the development of Czech armed forces and therefore in his article he concentrates on issues that are rather neglected, judging by flurry reorganizations, and hasty restructuralisation. The three elements mentioned in the title form together the so-called synergy effect, because defence is not only the question of preparation, training and force deployment, even though those activities are of crucial importance. Nowadays those are qualitative indices that have priority (e.g. NATO Concept Development and Experimentation). And especially during defence planning we must make use of all those intellectual components. [VR No 1/2002]
Tree of Significance Method Used in Crisis Situation Management by Col. Ing. Rudolf Horák, CSc., Ing. Lenka Danielová, Ph.D. In their publications both authors deal with the rationalization of decision-making process, using methods suitable for preparing the bases for taking a decision in crisis situation. In this very article, the authors explain the application of the mathematical method of the so-called Tree of Significance, which consists in ordering the events (phenomena, partial targets and the like) hierarchically in harmony with their relevance in the form of a ramifying tree of significance. The authors have formulated the theoretical principles of the method application into mathematical formulas that enable the use of personal computers with emphasizing, in addition, the trustworthiness, timeliness, and attainability of information. [VR No 1/2002]

What Type of Army Are We Concerned In? (A Contribution to the Discussion) by Ing. František Grainer, Mgr. Stanislav Thurnvald. The authors react to Defence Minister Tvrdík and Gen. Pezl’s statements that appeared recently both in Czech civilian and military press. They fully agree with them, but they have several amendments. The authors are strong supporters of alliance (i.e. the Washington Treaty Alliance) defence. This fact must be underlined in all military documents. In this connection they remind that Alliance representatives did not recommend to buy very expensive supersonics for the Czech Army but to concentrate more on the development of infrastructure. As far as military schools and academies are concerned, they recommend to establish staff courses outside the university system, under the influence of the General Staff of the ACR. [VR No 1/2002]

INFORMATION PAGES

Ultraterrorisms: Nuclear, Radiological, Chemical and Biological Terrorism by Ing. Ladislav Středa, CSc., Prof. Ing. Jiří Matoušek, DrSc. Ultraterrorisms—the terrorism using nuclear, radiological, chemical and biological agents is defined (contrary to a term WMD terrorism, i.e. terrorism using weapons of mass destruction)—as encompassing not only types of weaponry understood under the WMD, but also making use of industrial chemicals, radiochemicals and civilian pathogens, as well as secondary effects of terrorist strikes against infrastructures of civilized societies, with the releases of such materials. In this study, individual classes of ultraterrorism are thoroughly explained, measures for prevention and the liquidation of consequences of terrorist attacks are suggested, international aspects of combating international organised crime and terrorism are reviewed. [VR No 1/2002]
Several Glances at Goings-on in Islamic Word by Ing. Irena Blehová, Ph.D. During the past two centuries of rapid world change, hundreds of years of cultural unity have been disrupted, and the Arabs have moved more and more into separate national traditions, even if the Islamic religion predominates. Almost everywhere, nationalism is an important force. But nationalists sometimes use the Islamic religious tradition as an ideological tool to justify the power of the ruling class. The famous Iranian professor Daryush Shayegan labelled this phenomenon as ”a cultural schizophrenia”. This article is a shortened and adapted doctoral thesis ”The Role of Culture in Gulf States’ Foreign Policy” by the same author. In her paper, she deals with Islamic politics and faith, as she believes that the first step to a solution to Islam problem is mutual understanding. [VR No 1/2002]

Civil Management and Democratic Control of Armed Forces (Basic Models and Starting Points) by Mgr. Zdeněk Kříž, Ph.D. In all mature democracies armed forces are controlled. The author of his study (shortened and abridged by the editorials) takes an example of the United States as a model for the democratic control of the forces. He underlines that it is not a ”check”, or ”inspection” of the forces, as this term is sometimes translated into Czech. It is a sort of management, setting up objectives and goals, and only subsequently it is ”control”. In everyday activities civilian authorities usually do not mix in the life of the army. The defence minister is a person whose primary occupation is civil or non-military, because he deals mostly with political affairs and it would be intolerable supposing this defence minister would be a career soldier. [VR No 1/2002]

Which Management Strategy for Defence Department is Best? (Expert Problem in Civil-Military Relations). Samuel Huntington once defined the modern problem of civil-military relations as managing the relationship between military experts and civilian ministers. The expert/minister problem arises not simply because senior military officers and defence officials hold a monopoly on technical and operational expertise, but also because they are charged by governments to execute policy, a duty that invites their interpretation of those policies. This article (by Douglas Bland, translated and adapted from European Security, Autumn 1999) seeks to examine two critical questions: what kind of continuing relationship between experts and ministers best serves liberal democracies and what strategies and instruments best allow to control defence policy outcomes and the activities of armed forces. [VR No 1/2002]
HISTORY PAGES

Armed Forces and the Dissolution of the Soviet Union by Ph.D. Miloš Balabán, Ph.D. This is a shortened study about the Russian Army. In published passages their author explores the former Soviet Army. He shows how from the first the top-Army officials supported the transformation of the Soviet society, then they supported the coup, and finally the failure of this putsch that was paradoxically facilitated by the Army. The roots of this failure: the balance of power in August 1991 and contradicted political goals of main actors, as the putschists were not able to offer the Soviet population economical prosperity. Actually, the putschists even did not impose censorship, they did not take any preventive measures against the so-called democratic opposition, and the Russian Parliament (White House). The original study was accomplished with the support of the BOOSS association. [VR No 1/2002]

BOOK REVIEW

A Complete Insight into Strategical Situation in East Asia by Ing. Milan Štembera. Last year, the National Institute for Defence Studies Japan, Tokyo. issued a very interesting book ”East Asian Strategic Review 2001”. Czech book market has not many publications of this kind, dealing with eastern Asia, especially its strategy and security. Moreover, our security analysts are concentrated on Europe and their knowledge of other regions is limited. Because of its vast size and diverse character, Asia is divided into five major realms: the first and very important is East Asia (China, Mongolia, Korea, and Japan). This area is influenced by Russia and the United States that follow realistic and pragmatic policy. The authors regard as a key security element for the 21st century the relations between Japan and the United States, accompanied by increasing ties with China. [VR No 1/2002]

PERSONAL DATA

Brigadier General Karel Václav Petřík by PhDr. Zdeněk Vališ. The military career of this general is very similar to those of his generation colleagues. When W.W.I broke, he joined the Russian army. He even fought at the famous battle of Zborov. After the war he served in the Czechoslovak Army, he reached the rank of one-star general (in 1923). In 1938 he was appointed a commander of newly formed Group One Command. When the Germans occupied the republic, he retired and began to cooperate with illegal resistance movement. During the Prague National Uprising he came to Prague. In 1945, at the age of 60, he left the Army and retired. In 1948 he was arrested, but probably with the help of his former fellow in Russian legions, the social democrat Zdeněk Fierlinger, he was released. He began to work at a state farm as a field hand. He died completely forgotten. [VR No 1/2002]

VOJENSKÉ ROZHLEDY 2/2002, Czech Military Review [VR No 2/2002]

English Annotation

The Security Policy of the Czech Republic on Entering the European Union by PhDr. Antonín Rašek. It is a very comprehensive study about our security policy before we enter the EU. The author summarizes the history of European continent where we can see disintegration trends running parallel with trends of democratic integration that are in fact the only solution to chauvinist policy and ethnic purges. Common European security and defence policy was shaped by the conflicts in the territory of the former Yugoslavia, especially Kosovo crisis. Although European countries give two thirds of American military budget for their armies, they are relatively weak. The Council of Europe therefore took over Western European Armament Group and the Security Institute in Paris (France) so that effective military potential could be developed. Similar military structures like NATO (that already proved their efficiency)- are created: General Affair Council, Political and Security Committee, European Union Military Committee, European Union Military Staff. Analysts from the Institute of Strategic Studies (Brno Military Academy) expect that this process will be at its top probably at the moment we enter the EU (2003). [VR No 2/2002]

The First War of the 21st Century and Its Possible Effects on the Security of the CR by PhDr. Jan Eichler, CSc. Our country is not directly exposed to terrorists attacks, but we could experience migration waves with accompanying epidemics, natural disasters or environmental damages. European countries are not strong enough and therefore the Americans take the lead in the combat against terrorism. The CR has several advantages at the start of the 21st century. We are in the zone of stability and peace. As a NATO member, we have the highest security guarantees we’ve ever had. We are on the way up, as far as economy and prosperity concern. We are going to take part in foreign missions, off NATO territory, as a part of multinational contingents. Firstly we must raise our military potential (e.g. via Defence Capability Initiative). Of course, we can’t be compared with powers like the US, or the UK, but we can participate in humanitarian and peacekeeping missions as specialists, e.g. surgeon teams, chemists and airborne troops. [VR No 2/2002]

What is NATO for? Before 11 September, NATO had a strong European focus. Now the security priorities of its leading member (i.e. the US) are shifting from Europe. NATO is becoming more of a European security organisation, less of an alliance. Its utility as a Europe-wide security structure should not be underrated: consolidation of a peaceful order across Europe is in itself a major achievement, permitting the US and its allies to focus their attention on other regions, with “coalitions of the willing” benefiting from the standardized procedures, training and infrastructure that NATO has developed among the armed forces of its member states and partners. All of this should be useful for the war against terrorism. But the United States should no expect too much from NATO itself, as a formal alliance outside Europe, despite the emergence of the new terrorist threat to Western security. Translated and adapted article is from the Survival Magazine, Winter 2001-02. [VR No 2/2002]

TERRORISM

Contemporary Terrorism by Lt.Col. Mgr. Marian Brzybohatý, Ph.D. At present, we face high expectations of non-conventional conflicts. It is namely the threat of terrorism that can be seen as a sort of very dangerous non-conventional conflict. There are dozens of definitions of terrorism. Especially difficult is to draw a line between terrorism and plain criminality. The so-called superterrorism is closely tied with the deployment of weapons of mass destruction (atomic, biological, and chemical). The covering term is “non-conventional terrorism”. Psychological terrorism also belongs to this group. It covers indoctrination (brain washing), public relations, PSYOPs. Brand-new form is informational terrorism in computers (logical bombs, Trojan horses, worms, mocking birds, back doors, to name at least few viruses). The fight against terrorism must be sophisticated and complex. It must stick to the following principles: Do not retreat, do not make any arrangements, to isolate states supporting terrorists and exercise pressure on them, and actively cooperate within antiterrorist coalitions. [VR No 2/2002]

The Third World War? The global counter-terrorism effort against al Qaeda alone will require diverse and sustained military, law enforcement and shared intelligence resources. All conflicts in which Muslims groups are directly or indirectly involved occupy much of the current international agenda, taking in the Middle East, the Gulf, the Balkans, Central and East Asia, and parts of Africa. While the individual conflicts still have their critical distinctive features, a global structure of sorts is emerging that cannot but shake up local and global political structures, often in quite surprising and unintended ways. Whether or not international politics will be so transformed at the end of this process that it can be described as the “third world war” remains to be seen. A key test will be how the United States emerges from this as an international actor, says Lawrence Freedman in an adapted article taken over from the Survival, Winter 2001-02. [VR No 2/2002]
OPINIONS, CONTROVERSY

Too Many Garrisons for a Small Professionalized Army by PhDr. Antonín Rašek, at al. It is still more and more obvious that substantial reduction in numbers of the Army of the Czech Republic is a necessary prerequisite for the transformation of armed forces and ingoing professionalisation. While the communist army before 1989 used to have 200,000 troops in about 300 garrisons, today’s army that is only one fourth or a fifth of its original size, but it has about one-half of the former garrisons, i.e. nowadays we have garrisons counting on average 400 servicemen, officers and civilian employees. Quite logically the Centre for the Reform of Armed Forces wanted to know the situation in present garrisons, from the point of their size, facilities and intended objectives. Field study “Social Problems of Constitution—Enlargement or Dismantling Military Bases and Garrisons” was of a pilot character, probing state of affairs so that further inquiry could be set in motion. [VR No 2/2002]
Aren’t We “Over-doctrined?” by Ing. Milan Kubeša, CSc. The Institute of Strategy Studies (Military Academy, Brno) organised all-army workshop called “Place, Function and Missions, and Content of ACR Doctrines in the Alliance and National Defence Framework”. Among those who participated in this workshop you could see representatives from nearly all-important military lines of work. Many proposals were propounded and discussed. Among them, the key position held a report by Col. (ret) Ing. Petr Němec, CSc., a Senior Lecturer at the Military Academy, Brno. The author of this article was shocked hearing that we are preparing 23 various army doctrines, brand-new, updated or revised. He supports drafting one “central” doctrine, from which all other doctrines could be derived. The decisive criterion is lucidity. Doctrines must be internally connected, avoiding terminology chaos. The source of such “central” doctrine ought to be not only Alliance publications, but also results reached in defence institutes. Army manuals would come out from those doctrines. This solution would be—according to the author—more effective than methods used now. [VR No 2/2002]

Economy and Effectivity within a MoD Department by Ing. Svatopluk Kunc. The author poses several questions: What must we do to be effective and economical? Which measures should we undertake? Have we enough professional economists to introduce such measures? And what about theory? From where can we get information? Those are only several items the author tries to solve. He compares the economy behaviour of civilian industrial plant with hypothetic military unit. He explains their economy behaviour—costs, profits—under the theory of free market. There are similarities in managerial work, both in the military and civilian sector. Such work is target oriented, oriented towards weak points, active, analytical, reflecting the future. Economy problems in a defence department are very sophisticated and complex. Proposed Strategy Defence Review places emphasis even on such economy problems, which is the fact warmly welcomed by the author. [VR No 2/2002]

INFORMATION PAGES

NATO Nukes—Safety and Security by Col. Ing. František Valach, CSc., and PhDr. Jana Tučková. As Euro-Atlantic international scene is rapidly changing, NATO alliance adapts its strategy and leading principles to new conditions. Nuclear weapons are still ready as a mighty deterrent tool, their potential is maintained at a sufficient level and they are continuously modernized. After the end of the so-called Cold War, NATO reduced its nuclear capacities by more than 85 %; the only nuclear weapons left in Europe are air force bombs, located on ground bases. The first necessity is to keep those weapons safe, reliable and trustworthy. All three nuke states of the Alliance, the US, the UK and France, as well as other states, do their best to prevent atomic accidents (Enhanced Nuclear Detonation Safety programme, Personnel Reliability Programmes, Weapon Survivability and Security System and so on). This contribution is based on the translation of an article “NATO’s Nuclear Weapons Safe and Secure” by Robert B. Irvine Jr., chairman of NATO Nuclear Planning Group. [VR No 2/2002]

Experiences from an Open Army Line and its Future by Dr. Petr Majer (Col., ret.). The author is a well-experienced specialist in the field of military laws, manuals, internal rules and principles. For nearly ten years he answers questions asked by ordinary servicemen or officers, members of their families or family dependants, relatives. He helps to solve legal problems, criminal offences, bossing, mobbing or bullying. New form of bullying is exacting financial means from “rookies”, as a sort of hazing. Czech “speciality” is the fact that such bullying is done in leisure time of soldiers, not during training, among rank and file soldiers. Since 1998 Open Army Line has received 53 calls reporting such “economy bullying”. It explains soldiers how to defend themselves, advices to commanders how to prevent such delicts of malefactions. Open Line also published a small booklet, called “A Pocket Guide to Military Service”, explaining rights and duties of soldiers, because only their proper knowledge can prevent the so-called “stager service”. At the end the author states his web and e-mail addresses and phone numbers. [VR No 2/2002]

Stressors Influencing Psychic State of Soldiers in a Czechoslovak Chemical Unit sent in Persian Gulf Area in 1990-1991 by Maj. Ing. Čestmír Blažek, and Mgr. Jiří Hodný. In fact, since the end of World War II, the War in the Gulf has been the first hot war Czech servicemen actively participated. Stressors are events, negative experiences, etc., that cause stress. The authors enumerate many of them: insufficient language capacities, bad weather conditions (soldiers were prepared for hot climate, instead they met cold, with temperatures around the freezing point), engagement in war zone (soldiers were promised to fulfil only humanitarian missions), insufficient material support (e.g. in time of gunfight they had only one armed vehicle, partly out of order), conflict of different cultural patterns (Muslim world), lack of family ties, except for one table game there were no other means how to relieve psychic tension, inflexibility of Czech Command in Prague. We must also add living under continuous menace of missile attacks, desert with mines, and exhalations from burning oil fields. Fortunately, soldiers found a “Veteran Association” which helped them a lot, especially after their return home, when their stress was particularly imperative. [VR No 2/2002]

Czech Involvement in Rescue Operations and Humanitarian Assistance Abroad by Mgr. Antonín Mládek, Ph.D. The Czech Republic could joint international rescue and relief operations in cases (i) exceptional situation broad, (ii) humanitarian assistance abroad. We can send a detached unit for rescue operations, firemen, and experts to instruct professional knowledge, people in humanitarian missions. The Ministry of Health has rescue teams, medical Traum-Teams CR, including buses or means for transport of wounded. The Ministry of Defence has special military rescue units (75th Rescue and Training Base Olomouc) that are prepared for international rescue operations. But our republic has no legal document for planning and preparation and transport of units for such operations abroad, therefore the National Security Council agreed with the proposal saying that National Centre for Coordination of Transport and Movements of Armed Forces, with the use of international agreements, would be also a coordinator of planning and control of international rescue operations. [VR No 2/2002]

The Place and Role of Minister of Defence Inspection in an Economy Supervision System of Defence Department by Col. Ing. Pavel Beran. The purpose of inner control is to locate a real state of the Army, compare it with given norms, determine sources of traced deficiencies and propose measures that improve situation. Finally it analyses the problem, makes conclusions and generalizes results. The Inspection of the Defence Minister is the highest body of such inner investigation within the Ministry of Defence; it is subordinated and responsible only to the Minister of Defence. Its responsibility and authority are given by Act 219/1999 “Armed Forces of the Czech Republic”. It coordinates the system of inner examinations, methodically controls and oversees this process. The basic milestone in economy and financial inspection is Act 320/2001 “Financial Inspection”. Financial investigation is inseparable part of overall financial control that manages running public means (public expenses, contracts). It consists of (a) public control, (b) financial control based on international agreements, (c) inner control system that is divided into control and inner audit. [VR No 2/2002]

PERSONAL DATA

Divisioner General Matěj Němec by PhDr. Zdeněk Vališ. He started his career as a teacher of physical education in tsarist Russia (1909). After World War I broke, he joined the Czech Cohort (company) composed of Czech and Slovak volunteers who wanted to fight against Habsburg Empire. He passed officer exam and became a commander. He became a regiment commander and was in charge of famous train that fought with the Bolsheviks in Siberia. When he returned home, like many others he decided to join newly born Czechoslovak Army. He became the commander of foot brigade 19 in Slovakia. He was also promoted to the first general rank—brigadier. In 1939 was arrested by German occupiers. He was held as an “honorary prisoner”, in fact a hostage, in the concentration camp Buchenwald. From 1941 all “privileges” ended and even honorary prisoners had to work. In 1945 he was reactivated, definitely retired in 1949. Although he was not arrested he had to move out of Prague and lived in the country. In the 60s he made several steps to rehabilitate old legionaries, but his activity was interrupted by Russia invasion in 1968. Sixteen years after his death, in 1991, his son publishes his memories under the title “Returns to Freedom”. [VR No 2/2002]

VOJENSKÉ ROZHLEDY 3/2002, Czech Military Review [VR No 3/2002]

English Annotation

The Military Strategy of the Czech Republic. It is a source material for the building and deployment of the Czech Armed Forces which are in accordance with Act 219/1999 “On Armed Forces of the CR” divided into (i) the Army of the CR, (ii) the Military Office of the President, (iii) the Castle Guard. It is based on the Security Strategy of the CR which is in fact by this document further developing. Taking in account the NATO Strategic Concept and closely tied the Direction of the Military Committee (on the implementation of its military aspects), it also creates conditions for the realization of the common European Security and Defence Policy. Security situation assessment is followed by the chapter dealing with ACR missions and objectives. How to fulfil those missions is explained in the chapter Strategy of Military Defence of the CR, and the chapter Defence Facilities and Sources answers the question by what means the principal tasks of the defence of the Czech Republic will be realized. The previous Military Strategy was approved very shortly after our admission to NATO, and therefore it couldn’t react properly to all aspects connected with our membership. And it was also the main reason for current updating Military Strategy and the Reform of the ACR. [VR No 3/2002]

The Concept of Development of the Professional Army of the Czech Republic and the Mobilisation of the Armed Forces of the Czech Republic. The presented set of the documents on the preparation of the armed forces reform is declared to be a public material. It is a government material that is to be disclosed to the general public. The documents provide analysis of the current state of the armed forces, and, at the same time, set objectives and principles of the Czech Armed Forces development for the next ten years. They are based upon the latest development of security surroundings, trends of military art, including those in the ACR, both strong and weak points of current armed forces. They depict the structure of the forces: Ministry of Defence, General Staff, Ground Forces, Air Force, newly build the Support Command, and the Training and Doctrine Command. Today’s three levels of command and control will be changed into two levels, with precisely defined scopes of authority. As far as mobilisation is concerned, we introduce voluntary reserves that will be prepared for backing main professional forces. The documents also pay attention to interagency relations and legislative measures supporting professionalisation concept. The first target operational capabilities ought to be reached at the beginning the year 2007. [VR No 3/2002]
Problems of Buying Supersonic Aircraft and its Connections with the Reform of the Armed Forces of the Czech Republic by Ing. Jaroslav Tvrdík. The fact that our forces need supersonic planes in fact decided the government of Mr Klaus in 1997. There are many discussions about this purchase, one of many objections against it is a high price of those planes, totalling CZK 60.2 billion. Very well founded explanation of this problem was set forth in a parliamentary speech by Mr Jaroslav Tvrdík, Czech Minister of Defence, who explained both history and background of this purchase, key principles in the prospective purchase contract, principles of offsets (that ought to be around 150 per cent of agreed price), foreign investments (60 %). The basic for practical realisation of the reform is meeting the predispositions set down by the Short-term Plan of Activities and Development of Defence Department in 2003-2008. All analyses and completed calculations say that the most effective purchase will be aircraft Gripen, in term of interoperability, demands of training system, technological and logistics aspects. Planes are a component of every balanced army in the world that is able to defend air space of state territory. They help to increase its overall capabilities. [VR No 3/2002]

Security Policy Development Preconditions after the Entering of the Czech Republic into the European Union by PhDr. Antonín Rašek. This article is a free sequel of a study by the same author from 2/2002 issue. The prognosis compiled by the CIA “World Trends 2015” postulates that the US will be a leading superpower and world’s layout will be determined by the so-called globalisation. Our position in this world will be predominantly set by our membership in NATO and in the EU. Critical analysis of key strategical documents indicates that many predictions have not fulfilled, e. g. the leading role of the integrated Germany in Europe. One of problems is also the question of US anti-missiles defence. As our part, the CR must finish running transformation and reform of Czech armed forces as is set down in the document “The Vision of Building and Developing the Army of the Czech Republic in the 21st century”. That’s mean to build a small and highly effective professional army, joined into a shared anti-aircraft defence within NATO frame, prepared to provide units for Alliance operations or peacekeeping missions under the EU. [VR No 3/2002]

The Tasks of the ACR and Requirements of Regional Crisis Planning by Lt.Col. Ing. Stanislav Mrvka. After November 11, 2001, our concepts of security have changed. The Army of the Czech Republic prepares together with the bodies of the Integrated Rescue System a set of activities for emergency situations. Such emergencies will be probably only of local character and therefore we have to prepare crisis plans above all for regions. Crisis planning is in our country shaped differently from NATO structures. At a state level, there is a coordination centre called the Security Council of the State, which is a standing organ of the government. Civil emergency planning in the Alliance covers all problems of country defence and forces deployment is taken more complex. Gradual professionalisation of our Army has changed this attitude: the reform of the ACR is reflected even in the question of crisis planning. The tasks of territorial defence forces are reviewed and their function will be revaluated, as the army cannot refuse from its responsibilities. [VR No 3/2002]

Economy Warfare—Old and New Phenomenon of International Security by Doc. PhDr. Vladimír Šefčík, CSc. Wars are waged not only by rifles and guns, but also by economy weapons. Economy warfare is inseparable part of any international conflict, as it its purpose is to prevent enemy from access to relevant products, raw materials, or services. This term is often vague and misleading. It has three levels: (i) economical target, (ii) political goal, (iii) military of semi-military missions. Economy warfare is broader term than mere trade war, customs war or price war, etc. Those mentioned follow only economy profit, while the main purpose of economy warfare is an economy objective. It’s a tool of international policy, the purpose of which is to undermine or ruin opponent’s economy. In the 80s we witnessed a new phenomenon—arms races as a tool of economy collapse. According to a French economist Bernard Esambert we live now in a period of world economy war, the Third World War has begun already. But it is not true, it is in fact a reverse of famous Clausewitz’s definition of war, the next century will be different, concludes the author. [VR No 3/2002]

OPINIONS, CONTROVERSY

Expenditures in the ACR by Ing. Svatopluk Kunc. Costs, expenses, or expenditures are basic elements of all rational accesses to economic behaviour. But within the forces it is not the same as in civilian sphere. Only real managerial leading could offer plenty of information about drawbacks in defence department. Together with other means it can offer starting point for effective managerial command and control. Such concept unites all concrete problems, seemingly disconnected or semi-detached. The author of this article discussed those questions at several international conferences, where proposed analytical documents for strategical revision of defence, but without many results. He as a teacher at the Military Academy is many times surprised by deep interest in economical matters among his students. Solving economy problems is very difficult and even the German Armed Forces (Bundeswehr) is not able to find a solution. He hopes that in the future this scholarly discipline will be properly specified. [VR No 3/2002]

Why Fuzzy When It Is In Fact Quasi(-Wage) by Capt. Ing. Bohuslav Pernica. Individual components of monthly salaries are said to be square. For extra or even very hard work a man should receive extra bonus, premium. Fuzzy aggregates might sound right, but in practice such extra money reflect balanced arithmetic mean that in a sense articulated real efficiency, but bonuses were too small to stimulate higher performance, and after a long time (at the end of a year, actually), which is not a good impetus to higher activity. Various criteria resemble impersonal evaluation by means of cold coincidental numbers, without larger effect on subordinates. The more objective criteria for remuneration, the less ordinary man—without economy education at university level—understands them. The system of financing by itself is rather complicated and complex that deforms man’s behaviour, which makes functioning of organisation as a whole more expensive. One of reasons for such situation are rather stiff rules of present-day system of economizing. [VR No 3/2002]

INFORMATION PAGES

New Methods of Budgeting and Accounting in Defence Department in Great Britain by Ing. Jiří Dušek, Lt.Col. Ing. Roman Horák, CSc. A small group of solvers from the Czech Republic took part in “Economy Project” briefing at the Ministry of Defence of Great Britain (December 5-7, 2001). The previous British system of cash accounting and management—which followed only costs and profits, without respect to their usage—was replaced by new resource accounting and budgeting (RAB). RAB system presupposes various back feeds as a control system (among others by the National Audit Office). The change in accounting from “cash” to “accruals” in not a simple technical adaptation. The latter system inspects appropriateness of chosen expenditures. The final report on MoD housekeeping is stated in five financial items: summary of resource outturn, operating cost statement, balance sheet, cash of flow statement, and resource by departmental aims and objectives. This system ought to exclude possible erroneous decisions in the future. Higher level of transparency will prevent the repetition of wrong resolutions, such as buying unsuitable parachutes or L-159 aircraft in our country. [VR No 3/2002]

What with the Army in New Security Surroundings? (Political Connections and Consequences of the Reform of the Bundeswehr) by Mgr. Zdeněk Kříž, Ph.D. Current reform of German Armed Forces has not only military frame. There are obvious political reflections tied with the so-called militarisation of German security policy. This term doesn’t mean that Germany aspires to change political structure of Europe by force of arms. No one wants violent revision of present-day arrangement. Militarisation means only a shift from the absolute refusal of armed forces as the tool of security, with the exception of the defence German territory, towards employment abroad, of course, only in Alliance framework and under Alliance control. Running reform reflects both European Headline Goal set in Helsinki summit and also common European Security and Defence policy, following Petersberg’s principles and operations beyond Article 5 of the Washington Treaty. Shortly, after the year 2006 the Bundeswehr ought to be more mobile, with versatile command structures, oriented more than in the past to abroad. [VR No 3/2002]

Media and Public Relations after the Gulf War by Mgr. Jiří Hodný. The article deals with journalists` coverage of the Persian Gulf War. It describes the relationship between the media and the military, the role of the National Media Pool, the Joint Information Bureau, and public affairs officers. In addition, the article examines the new guidelines; created in 1992, for the coverage of MoD combat operations. Correspondents must stick to demands of operational security, their accounts of situations is allowed to be delayed only in case they could endanger running operations or violent the security and privacy of servicemen and servicewomen. A total of 1,800 newsmen were presented in the Gulf and therefore public affairs officers had a lot to do, e. g. they had to censor their reports which arose many complains. Mass media play also important role in forming not only popular public opinion, but also influence decisions of national leaders and therefore new coverage of military actions must be very careful and deliberate. [VR No 3/2002]
The Significance of Special Operations is Still Increasing by Ing. Josef Nastoupil (Col. ret.). This article is based on source materials from the scholarly library of AVIS (Agency of Military Information and Services), Prague. It deals with special operations forces, which are military, not “closet” units. They are assigned for special, very demanding operations, requiring very special professional training. The area of their deployment is beyond national territories. They are ordered to find a target, and subsequently to destroy it, by the fierce, resolute action. They are able to run operations for a long time, without additional support. Such operations have—of course—a high percentage of security risks. Their necessary prerequisite is the fact that they are hidden. They make use of special aircraft, helicopters. In the U.S., it is the Special Operations Command (USSOCOM) that is ordered to prepare and control those forces in time of peace and war. The role the Special Forces played in Afghanistan may change the whole concept of military operations, conducting in the future. [VR No 3/2002]

MILITARY PROFESSIONAL

The Matrix of Influence of Military Training on Living Environment by Col. Prof. Ing. Aleš Komár, CSc., and Lt. Ing. David Řehák. The set of tools used to influence effectivity of military training should cover problems of living environment as this also influence forces’ potential not only from the point of negative attitude of civilian public, but also fixing collateral damages arisen during exercises and manoeuvres. The financial level of such damages is usually 10 per cent of overall training costs, in extraordinary affairs in advanced countries such sum equals to a cost of proper exercise. The Defence University of Land Forces in Vyškov took part in the so-called “ecologization of training” set by NTG/ASG (NATO Training Group/Army Sub.Group). NTG/ASG established an Environmental/Training Working Group (ETWG) whose purpose is permanent ecologization of military training. The authors of this article explain the matrix of influence of military training developed by their department. By this, every, commander can determine the level of influencing the environment. The Training Impact Matrix (CD version) is available to all who are interested in, so that they could verify its effectivity. [VR No 3/2002]

Decontamination Measurements and the Protection of Population by Doc. PhDr. Ján Buzalka, CSc., and Doc. Ing. Josef Dvořák, CSc. Our country, as a new NATO member, has become a component of the community of democratic countries that fight against all forms of terrorism. There are many things we can contribute to common struggle: information collection, co-ordination of activities, strict control of materials that can be used for the production of weapons of mass destruction, preparation of special task units, improving technologies, preparation of civil population. And here belong mentioned decontamination that can be divided into individual decontamination and group decontamination. The state must prepare necessary technical means in frame of integrated emergency system at all organisational levels. Chemical decontamination materials must be prepared well advance, together with civil population, which is the thing that was underrated in the past few years. The situation in shelters and civil defence buildings is similar. But the conditions after terrorist attacks in 2001 have changed and we are preparing necessary steps to improve it. [VR No 3/2002]
Actual State of AAD Variants of its Modernisation by Doc. Ing. Ivan Hamtil, CSc., Prof. Ing. Lubomír Popelínský, Dr.Sc. Although current defence doctrine of the ACR regards as a key force a land one, effective anti-aircraft defence (AAD) is not only necessary precondition for the survival of forces, but also the very indispensable one. Anti-aircraft units are designated for mobile direct anti-aircraft (or anti-air) defence of land forces. As experiences from recent conflicts have showed that we shall have to face more often to attack means of an opponent beyond direct reach of anti-aircraft weapons: supersonic planes, attack helicopters with cruise missiles, “smart” bombs or unmanned aerial vehicles. The authors give an account of anti-aircraft weapons that belong among the standard weaponry of the ACR. Enclosed tablets compare potentials of individual weapon systems. The aim of this article is to outline some directions of modernisation of our anti-aircraft means and trace possible controversial conflicts that could be averted by qualified and consistent surveys of experts. [VR No 3/2002]

Sighting the Cannon of T-72 Tank for Actual Range by Lt.Col. Doc. František Malík, CSc. Although tank T-72 has been in ACR arsenal for many years, no manual explains the methods of sighting for actual range. Such sighting ought to be done namely before every live shooting. The author practically, with the use of pictures, explains how to rectify ballistic corrections, how to calculate with side errors and transfer sighing mark. He concludes that proper adjustment and correction of sighting and surveying apparatuses is the main predisposition of success of a unit during its training, shooting and target practice. Members of tank crew gain necessary habits, they develop sound self-sureness and finally it strengthens their motivation. In this way, all exerted effort during preparation tank crews, ammunitions, before gun firing, will return many times. [VR No 3/2002]

Annual Checkout of Physical Efficiency in the ACR by PaedDr. Lubomír Přívětivý, CSc. Annual re-examining of physical efficiency (PE) is one of the control means of the physical effectiveness. Similar systems are used in NATO and other modern armies where the main aim of physical preparation is a physically capable soldier. Determining the test batteries, which respects national traditions, is affected by actual testing of movement abilities and skills abroad and it reflects especially modern trends in physical education and sports. Physical strength is a complex ability to respond to outer incentives. It is therefore one of necessary requirements that a military professional must meet. The author accompanies his article with several tables that depict results in PE tests of career soldiers and civilian employees. [VR No 3/2002]

Sentry Duty in Arbitrament Practice of Criminal Courts by JUDr. Libor Nedorost, Ph.D., and JUDr. Zdeněk Sovák. Securing and protection of military buildings and facilities, in which arms, weaponry systems of ammunition and other materials are stored, or other buildings of facilities of special classification are ensured by armed guards, patrols, and officers of day. They all have special responsibilities and authority, therefore no serviceman who did not finish basic training course mustn’t be assigned to guard post, as well as those who were disciplinary punished. The authors explain duties of guardsmen, sentrymen, their commanders, leaders of shifts and patrols, sentry officers. They explicate the usage or arms; give examples under which circumstances arms may be employed. On the other hand, the regulation service is forbidden to put an arm to use. The article is accompanied by a large list of law literature that deals with this problem. [VR No 3/2002]

PERSONAL DATA

Brigadier Václav Vlček by Dr. Petr Majer. During World War I he defected from the Austrian army and joined the Russian Legions. There he went through all troubles in the so-called Anabasis—a long journey up the Siberia Railroad. After the Great War he was a military attaché in Paris, France, and a professor at the High War School, Prague. During the Second World War he worked at the joint British-Czech News Commission, headed by famous Sir Robert Bruce Lockhart. After opening the Second Front, Col. Vlček became the director of operation division of the foreign troops CINC. After the war he subsequently became the Chief of Operation Division of the Main Staff, the commander of Mech div, the commander of army corps. In 1947, he was decorated by the Order of Honorary Legion. After communist coup d’état he left for the West Germany. It was here where Brig. Gen. Vlček established a branch of the Czechoslovak Legionary Community in exile. In his native country he was in 1949 sentenced to death, in absentia. In Canada Brig. Gen. Vlček took part in activities of local Czech national organisations. He found the Czech supplementary school. Very important chapter in his life was his work in the Scout movement. He started to work in this movement during his studies at the High War School. He was a soldier by nature. He underlined discipline and as a musician knew that the core of scout movement is not only e.g. a camping, but also culture. He died in 1971 and he is buried in Montreal, Canada. [VR No 3/2002]

VOJENSKÉ ROZHLEDY 4/2002, Czech Military Review [VR No 4/2002]

English Annotation

The Establishment of Complex System of Security Management Control of the Czech Republic by PhDr. Antonín Rašek, and PhDr. Miloš Balabán, Ph.D. [at al]. It is not possible to solve asymmetric conflicts together with international terrorism and non-military threats by traditional, only partial remedies, with a lot of improvisation. The complex approach is also necessitated by a new strategical position of the CR “inside” the NATO territory. The proposed strategic measure to establish comprehensive and complex control system is both conceptual and organisational. It may give rise to a synergy effect: positive civic attitude towards the security and defence of the CR, budget savings, high proportion of participation of citizens via the so-called security community in the process of forming security policy in harmony with civic control. The article is accompanied by the summary of Czech institutions and agencies dealing with state security and defence. [VR No 4/2002]

The Processes of Planning the Defence of the CR by Ing. Lubomír Spáčil, CSc. Existing orderliness, fragmentariness and insufficient transparentness of our defence planning was one of key sources of the unsatisfactory state of Czech defence system. As a reaction to this state, ACR Reform Concept presupposes introducing a brand-new system of planning that is explained in this article. Basic processes of defence planning will run in regular cycles. In case of need, there will be a possibility to enter into them. They will cover not only armed forces, but also all components of Czech defence system and will respect all general law principles regulating the problems of planning and budgeting. The back feed evaluating basic planning processes will be done in regular reviews of preparedness of Army units and tied agencies, defence department, etc. By reviewing security provisions of the CR, the whole cycle will be closed. In case of eminent threats to the security of the CR that will demand large ACR involvements, military intelligence will issue special emergency review of security risks. [VR No 4/2002]

Rationalization of Economic Support (Economy) of the ACR by Lt.Col. Ing. Roman Horák, CSc., and Col. Doc. Ing. Lubomír Odehnal, CSc. At the end of February 2002, a closing report about a defence research project with the title of “The Ways of Rationalisation of Economic Support of Spending Department Components of the MoD CR” was accepted by the opponents from Brno Military Academy. The main theme of this article based upon above mentioned project follows like that: military economy is looking for the answers to the following questions: which things the army could buy for allocated means, army economy organisation and decision-making, methods by which the army runs its economy sources, and to whom the army has to offer produced values. The purpose of economy is to create condition for the army, in a proper way, so that the army could fulfil its missions. It will be a long process, the foundation of which lies in the changes of people’s thinking and permanent adaptation of their behaviour. [VR No 4/2002]
MILITARY ART

Operational Preparation of the State Territory at Present, its Prospects and Tendencies by Lt.Col. Ing. Jan Strbačka, CSc., Col. Ing. Jan Englich. The authors concentrate on practical consequences of the State Security Board of November 22, 2001, No 236, that defines defence infrastructure and demarcates system conditions for planning and financing military buildup and its maintenance, in line with governmental authorities and competent departments. Defence planning is a basic tool of state security in peace. One of its sub-systems is the planning of defence infrastructure. Than, the leading element of this planning here is above all the operational preparation of the state territory. It is financially very demanding. The authors among others propose that there might be a solution in increasing co-operation with civilian institutions, e.g. we can hire empty building at military bases, or build multipurpose pipelines and airfields for mixed military and civil traffic, etc. But such activities overlap a mere defence department. [VR No 4/2002]
Attitudes towards Solving the Project of Defence Research THE NEEDS by Maj. Ing. Josef Procházka. The purpose of this article is to introduce the defence project THE NEEDS and make the readers of this magazine acquainted with various approaches to its solution. The project has not been finished yet, so that presented explanations are limited only to partial solutions. The solver of this project is our Military Academy in Brno, namely the Institute of Strategic Studies, Department of Social Studies, and Faculty of Military Technology. This project reacts to changes in global strategical surroundings and their impacts on the armament of forces. Defence industrial base began to change even in the 90s of the last century. It was not able to effectively develop new products—arms, special military technology. Therefore it was oriented on products of the so-called dual usage, military and civilian. Large system integrators disappeared and therefore new ties with a state had to be established. [VR No 4/2002]
Financing Military Capabilities and Military Strategy at the Beginning of the 21st Century by Col. Ing. Jozef Rychel, and Doc. Ing. Jiří Strnádek, CSc. Many armed conflicts broke up at the end of the last century. They were waged practically in all strategically important regions of the world, an as such they became a potential epicentres of impending security crises. This new situation required new methods of financial support. Theoretical starting point of the financial reform of the ACR rests on the fact that ACR economy system could be defined as an integrated economy system, the purpose of which is to create economy conditions and predispositions for military activities that cover various subsystems (e.g. financial support, logistics, ecology, acquisition, personnel management., regular army reviews, source planning, payments and re-compensations, medical support and so on, which also could be subdivided into lower classes. This is very contemporary problem the authors try to solve that will help to solve both financing Czech troops home and abroad, in foreign missions. [VR No 4/2002]
OPINIONS, CONTROVERSY

The Building-up of the Professional Army of the CR by PhDr. Antonín Rašek. Our position in the global security architecture has dramatically changed. This is reflected namely in recently released key documents of the ACR: “The Reform of the Armed Forces of the Czech Republic” and “The Concept of Development of the Professional Army of the Czech Republic”. The author of his article speaks highly of professional level of those documents, but he has also several critical remarks. Among others, it is the question of systematical civics education in the forces, which is quite neglected now. Civics education was replaced by “the cultivation of inner culture”. Actually, this notion covers wide range of qualities, professional responsibility, loyalty, recognising military heritage, strenuousness, gentlemanlikeness or pride and affiliation to the army. But such values are common for soldiers in any army, democratic ideals are somehow disappearing. E.g. those documents do not define the State Security Board and use the term of “state secretary” without precise delimitation. Last but not least, the author asks whether the numbers of military ranks (a total of 19, including general corps), is not too much for the army of 35 000 men. [VR No 4/2002]

Conscripts and the Democratic Control of the Armed Forces in the Czech Republic (Critical Notes) by Capt. Ing. Bohuslav Pernica. One of most discussed arguments against the professionalisation of the ACR that used to be very popular among wide public was that of weakening democratic control by soldiers in their compulsory military service. From among others reasons used against such concept the author underlines its extremely high price in comparison with its extremely low effectivity. No serviceman can “control” his superiors. An as far as the informational part is concerned, many members of the Czech Parliament of the Senate did their compulsory service many years ago; in 1998 their average age was 44 years. They have different view on the forces, as our army has changed many times. No one knows the army how it looks like today. They remember only the military of their young years. And moreover, the percentage of servicemen with higher professional education is still decreasing; we shall hardly find them among newly elected deputies. [VR No 4/2002]

A Reflection over Preventive Rehabilitations by Mgr. Otakar Patočka. Reconditioning our health has among others also psycho-hygienic aspects. At military holiday resorts, we can establish new personal or professional ties, we are informationally enriched. But physical stress is demanding, many participants of reconditioning stays quite forgot that after years of service their physical strength is weak, so there are many cases of injuries during sports and games. The author thinks over allegedly trivial things, but as he is a psychologist by profession, he knows that even insignificant matters could have important consequences. Leaving for rehabilitation, coming back home, might from psychological point of view cause several psychological injuries, as some military wives do not regard rehabilitations as an inseparable part of military profession. There is another psychological aspect rehabilitation, nostalgia, dangerously close to depression: many of the participants will have to quit the army, so that know that this is their last reconditioning stay. [VR No 4/2002]
INFORMATION PAGES

The Place and Role of the Czech Telecommunication Office during Solving Crisis Situations by Col. Ing. Jaroslav Turecký. At present, social and economy development of our society is inseparably tied with telecommunication and information technologies. This potential is one of most important prerequisites of successful command and control, running national affairs. They support not only state and governmental authorities, but also activities of armed forces, police forces and emergency squads. The author makes the readers acquainted with the selected laws and regulations for emergency situations (state of danger, state of war) tied with communication networks, both open and closed, run by the Ministry of Interior of the Czech Republic. The competencies are divided between this ministry and the Czech Telecommunication Office. In the near future we expect an agreement that makes more precise responsibilities of both institutions in crisis situations in the field of communications. [VR No 4/2002]

What’s New is an Amendment to Professional Soldiers Act by Miloslav Havlín. At the end of this June, the legislative process dealing with a third amendment to 221/1999 Act (professional soldiers) reached its final stadium. This amendment reflects two governmental documents (approved by the Parliament): “Analyses of Required Capabilities, Object Structures and Armed Forces Design” and “Reform of the Armed Forces of the Czech Republic”. Both documents call for a fully professionalised force, and therefore a partially finished amendment had to be enlarged to cover also this demand. As new, the amendment introduces terms “trial period of service after joining up”, “reduction in rank”, or “allocation of a soldier to multinational or international units abroad”, “changing subordination”, “short-time leaves”, “housing professional soldiers”, “interrupting and closing contracts”, “recruitment and reenlisting benefits”, and so on. It clearly shows that we are on the way towards professional armed forces. [VR No 4/2002]

Strategical Knowledge Gained by the U.S. in the War against al Qaeda. Was Osama bin Laden defeated? This is a crucial question for the U.S. and others who are fighting the terrorist network, because even complete success will not destroy this terrorist threat. Nor will the terrorist be appeased by any conceivable change in U.S. policy toward the Muslim word. Pre-emptive of preventive strikes against terrorist operations will not always be feasible. In this kind of world, a strategy that depends upon identification and elimination of specific threats will have to be combined with that focused on remedying vulnerabilities to ill-defined, all-azimuth threats of potentially catastrophic scope. Bin Laden hoped that all Muslim world would stand up against al Qaeda alone will stretch the capacities of the U.S. and its allies. They enjoy grater leverage over some terrorist groups, and less over others. The upshot is that different policies will fit different terrorist groups and their sponsors. This article is compiled from two sources, G. Chailland, A. Blin: Dictionnaire de stratégie militaire, and Les enseignement de la guerre États-Unis Al Kajda, published in Défense nationale, No 2 a 3/2002. [VR No 4/2002]

BOOK REVIEW

Osama bin Laden, the Man Who Declared War Against America by Zdeněk Horák. The surprise attacks on the World Trade Centre towers and the Pentagon exposed our western vulnerabilities to the outside world. Many people for the first time heard the names al Qaeda or bin Laden. This book makes us familiar with them. The author—Yossef Bodansky—is an internationally recognised military analyst, the chief of operational section of the American Congress that deals with terrorism and unconventional warfare. The title of this book is rather misleading, as it depicts the whole context and background of international terrorism that has its roots among Muslim fundamentalists, their co-operation with secret intelligence services of Arab states. There are dozens of true or non-existing terrorist groups (the latter ones are used for mystifying investigators) that have to their disposal large sums of money. Bin Laden was one of those who controlled open and covert financial networks all over the world. And this fact gradually moved him into the foreground. The book brings a number of still unpublished information. [VR No 4/2002]

MILITARY PROFESSIONAL

Possibilities of Environmental Assessment of Training by Col. Prof. Ing. Aleš Komár, CSc. The lowering of negative effects of military training on our living environment is the task of a working training group that was established in the frame of NATO training group (ETWG/ASG/NTG). The proposed index method is simple. A system of environmental protection uses easy algorithmic method that is based upon the actual findings of environmental security of military training, both in the Czech Republic and abroad. Environmental acceptability of military training takes advantage of environmental analysis of military activities and their acceptability in a given locality. The entire system, based on the use of step-by-step approach of “The Fire Explosion Index”, was demonstrated in the conditions of the Army of the Czech Republic. We can only add that many PfP nations are interested in this new universal index method. [VR No 4/2002]

Mean Case Sandwich Container in Basic Version with Fundamental Technological Equipment—KSSSK by Ing. Vlastimil Šedivý. Large cargo-carrying standard-sized containers that can be loaded from one mode of transport to another are used both in civil and defence sectors. We use such objects esp. for transport or storage of various things, such as a carton, box, etc. At present, the containerisation is used not only for current military needs and supplies, but also for special army activities, housing and boarding troops, or supplying hygienic materiel. Parallel with containers, military units are equipped by devices for their transport and handling. The author depicts the so-called sandwich container, of middle size, used within the ACR. He depicts its construction and presents basic data. The article is accompanied by several photos of this sandwich bodywork. [VR No 4/2002]

Why Planispheric Climatization? by Vladimír Poskočil. In the process of transforming our semi-professional forces into modern, professional military we must pay attention to feeding and boarding soldiers. The very premises, where meals are eaten, are inseparable part of it. Under new provisions 107/2001, act 258/2000 and military rules all technological devices have to be furnished with control system that will keep HACCP records. As far as the airing in military canteens is concerned, we still use old-fashioned and outdated digesters. It is advisable to replace them with a new system of planispheric suction. The author visited several enterprises, e.g. nuclear power station Dukovany. He saw inbuilt system of suction GIF with integrated illumination. All together create one harmonious whole. It is the latest stage of air-conditioning, with laminar flow, for kitchens, production lines, or meal processing plants. It is ease to run, maintain and clean. The author could only to recommend this GIF system to all who decide about adapting military canteens. [VR No 4/2002]

Military Slang and its Alterations by Lt.Col Mgr. Ladislav Chaloupský, PhDr. Marie Jandová, CSc., and Mgr. Kryštof Špidla. Any layman, namely non-soldier, does not the least chance to understand it. Only veteran-soldier knows what it is about. Many expressions of military slang come from prevailing conventional language, with a plenty of vulgarities. But such slang does not lack taste or refinement. Czech language has the large world power, so that even similar expressions belong to it. Obviously, military slang has special names for things of everyday use: meals, duty officials, activities, arms, military materials. It makes use of abbreviations, as well as derogative words. After 1989 there have been a new phenomenon: during multinational NATO exercises, where mainly English serves as the language of understanding, our servicemen use English words, but in a rather distorted, Czech way. The times of a good soldier Schweik’s half German gibberish are far away … [VR No 4/2002]

Bibliographic Citations by Mgr. Jana Golembievská and Lt.Col. Ing. Vladislav Vincenec. In 1996, a new Czech State Norm was released—“ČSN ISO 690: Bibliographic Citations. Contents, Form, and Structure”. This norm covers all published works, in print, audiovisual or electronic form, except for manuscripts. How to write the quoting of books or authors, passages or sources? This article is intended to familiarise our readers or authors with this norm, because citations are one of informative means of work, used to support the facts. This norm deals with three basic information tools: bibliographic citations, references, and the list of bibliographic citations. The norm is a step towards world’s standardisation norms. It is manifested e.g. in the given usage of commas and full stops (periods). The authors also refer about several changes against previous norm ČSN 01 0197—for example, the word “periodical” was replaced by the word “serial publication”. [VR No 4/2002]

PERSONAL DATA

Colonel (ret.) František Kaplan, Chairman of the Czechoslovak Legionaries Assoc Abroad by Dr. Petr Majer. Mr Kaplan was born in the Hague, the Netherlands, in 1921, where his father worked at the Czechoslovak Embassy. This was a very favourable coincidence—after the Communist coup d’état Mr Kaplan was able to get a Dutch passport and so he could leave the Czechoslovak Republic. After the fascist putsch in Romania in 1940 he fled to Beirut, Lebanon, where he joined the Foreign Legion and further, in France, he joined Czechoslovak troops. France signed up a truce with the Germans and Czechoslovak soldiers sailed to England. There he completed a parachutist training and a course for radio mechanics. After the war, 2nd. Lt. Kaplan worked at the School for Reserve Officers—telegraph operators—at Turnov. His English wife arrived in Czechoslovakia in 1947, but soon after coup d’état in 1948 she left the country, with their son. As mentioned above, Mr Kaplan got in touch with the Netherlands Embassy, then he asked for a British visa that he got after some difficulties, and went after his wife. In Liverpool he started to work with a firm producing TV sets, lately he became the head of a department. He returned home in 1991. Among other activities, his Czechoslovak Legionaries District Branch takes care of the Czechoslovak Soldiers’ Monument in Cholmondeley Castle Park. [VR No 4/2002]

VOJENSKÉ ROZHLEDY 1/2003, Czech Military Review [VR No 1/2003]

English Annotation
The Concept of Professional Army and Security Risks Evaluation by PhDr. Jan Eichler, CSc. In the year 2002 we released a very important document “The Concept of the Development of the Professional Army of the Czech Republic”. In short, the very characteristic feature of document is above all its complexity and comprehensiveness. It is not limited only to the Czech Armed Forces, but it covers the whole Czech society. It rests on four pillars: diplomacy, economy, inner security, and defence headed by armed forces. This is also the source of three basic levels of drawing up and implementation of security policy: situation evaluation, security and defence planning, crisis management. From this three pillars the Czech strategy is unwinding: deployable forces, NATO Integrated Extended Air Defence System, Host National Support including inner security. Generally, the approved professional army concept sticks to two main streams: prevention and reaction. All those principles correspond to principles and rules both NATO nations and EU countries. The article among others summarises all threats we may face in the future, namely the threat of terrorism that is ranked among the so-called globalized threats. [VR No 1/2003]

Industrial Description—A Chance or the Duty? by Pavel Severa. International uniform codes are voluntary standards that are used not only in civil life, but also in armed forces. They are global, open, they have benefits to all users, especially for those that would like to set up ties with our defence sector. Their structure manages numbering systems and is responsible for coordinating and facilitating activities that deal with the development, management and promotion of arms, guns, cartridges, munitions, delaboration, and so on. Czech defence department has introduced the so-called NATO Codification System, namely NATO Stock Numbers. To meet the rules of NATO Standardization Agreements in our country we established the Defence Standardization, Codification and Government Quality Assurance Authority that is directly subordinated to the Ministry of Defence. The workshop that was held in November 2002 at the Czech Technical University Prague–Engineering Department–was brilliantly arranged by the Czech Centre of Industrial Description for members of the Association of Defence Industries, under the auspices of Deputy Defence Minister for Armament Pavel Severa, whose leading discourse on the subject we make public by this article. His contribution is supplemented by a list of items required by the Defence Standardization Authority. [VR No 1/2003]

Theory and Policy of Buying Equipments for the Armed Forces by Doc. PhDr. Vladimír Šefčík, CSc. The acquisition of defence equipments, systems, and materials has become a great business. The MoD buys various products; ranging from most simple items, as a soldier’s kit and weapons, to more complex ones, e.g. as the main battle tanks, combat airplanes. The critics of current buying methods point out at high purchase costs of arms, delay in their supplies, mistakes in set parameters, their low reliability, defence contractors withdrawing from agreed contracts. More over, military contracts are in the eyes of civilian public inseparably connected with scandals and corruption. Such situation opens a methodological problem: which criteria ought to be used for military acquisition and trade with military materials? And this is also the very theme this article deals with. The first step is studying the behaviour and specifying auxiliary variables in terms of NATO standards. [VR No 1/2003]

MILITARY ART

Some Questions over Tactical Intelligence, HUMINT and CI (New Missions and Tasks) by Doc. Ing. Oldřich Horák. The author of this article, senior lecturer at the Brno Military Academy, concentrates on tactical gathering of information that is to be collected from wider scope of sources, overreaching present-day scope. Tactical intelligence defines information on enemy forces in a given area and given terrain. The so-called human intelligence (HUMINT), collects information from human sources, including agents-in-places, spies, defectors, refugees, and prisoners of wars. HUMINT represents only a small portion of the total spectrum of intelligence sources, but is the only source capable of providing insight into enemy plans, intentions and attitudes. The task of the Counter-Intelligence (CI) is active collection of data to protect armed forces from espionage, sabotages, and assassinations. If not properly coordinated, there may be collisions, as it was in Somalia. Owning to the fact that the CR joined the North Atlantic Organization, our tactical intelligence has quite new position: during tactical exercises and exercises without troops Czech intelligence officers have begun to fulfil extremely difficult intelligence tasks in the frame the so-called military operations other than war (MOOTW). [VR No 1/2003]

Intelligence Data Collection On Asymmetric Threats by Col. (ret.) Ing. Josef Nastoupil. World-famous Jane’s Intelligence Review released in 2000 issues, namely 10 and 11, among others, the study by Kevin O’Brien and Joseph Nusbaum dealing with changed security problems and the rise of new threats after the end the Cold War. Those new problems are reflected in this compiled article. What is actually important, the theme is specially pressing after the war against al Qaeda terrorist organization. It explain the character of asymmetric threats, their development in the last decade, how it has influenced the post-industrial world; the tasks for armed forces resulting from them, and last but not least the tasks for intelligence institutions that have to react to all scope of asymmetric dangers, including information operations, cybernetic attacks, both on strategical and tactical levels, because they are inseparably tied with such terrorist assaults. [VR No 1/2003]

How to Study Post-Modern Conflicts? (Janusian Thinking and Acting) by Col. (ret.) Ing. Josef Nastoupil. Today’s approach towards military operations—at strategical, operational and tactical levels—is too linear to fit present-day conditions. The future war fighters will have to abandon linear way of thinking and adopt the new philosophy of fighting that implement dual, duplicate and contradictory thinking and acting, because warfare is gradually changing into the so-called asymmetric war. This way of war has new characteristics: new way of data processing, simultaneity of paradoxes, many time levels (polychronicity), complexity of conditions (unpredictability). The preferred model is “Janusian paradigm”, name after an old Roman divinity—Janus—represented with two faces turned in opposite directions. Actually, he could see into four directions, so must we do during planning military operations. And this ought to be also the favourite way of thinking for military leaders and commanders recommended by Col. C. H. Paparone and J. A. Crupi in the Military Review No 1/2002. [VR No 1/2003]

Cosmic Operations. Military professional journal “The Military Review” in No 6/2002 issued several articles dealing with cosmic operations which are ranked now among the newest methods of the 21st warfare. This article is a summary of gained knowledge compiled by Col. (ret.) Ing. Josef Nastoupil, who works as a part-time bibliographic searcher for the Military Scholarly Library of the Agency of Military Information and Services. Nowadays, the cosmic dominance (i.e. space control) is indispensable requirement for the dominance in the war theatre and battlefields, therefore the U.S. armed forces can’t neglect wide scope of tasks, ranging from mere global position system implementation, via cosmic support of land forces, cosmic intelligence preparation of the battlefield, to direct implementation of cosmic force and cosmic security. U. S. Joint Publication 3-14 defines freedom of action of our own in cosmic space and simultaneously preventing enemies from doing the same as an indispensable precondition for such supremacy. The branch of the Ministry of Defence of the United States of America, responsible for cosmic exploitation, is the USSPACECOM—U. S. Space Command. [VR No 1/2003]

OPINIONS, CONTROVERSY

The Cultivation of Military Professionals by Doc. PhDr. Felix Černoch, CSc. The starting predisposition of professional (all-volunteer) forces is the ability to recruit and retain required number of military personnel. The regular soldier must be prepared, trained and educated, plainly, by a single word—to be cultivated. In the past, in the former communist army, we were ideologically trained and therefore today’s approved reform of the ACR intentionally skips this notion. It is replaced by “honour”, “fidelity”, “courage” and so on. Newly were introduced chaplains, psychological services, but servicemen and servicewomen need more bright and higher perspectives than mere soldier’s pay that is actually in this way changed into a mere mercenary pay. The author of this article proposes the system of further education of military professionals that ought to be thought and prepared well in advance. He underlines that it is not a new demand, let’s have a look e. g. at the training and education system in the famous West Point military academy in the United States. [VR No 1/2003]

Control of Expenses in the ACR by Ing. Svatopluk Kunc. Present stage of economy transformation of Czech defence department is characterised by deep reduction in numbers of both the defence ministry and the military by itself. This process runs parallel with fulfilling demanding Alliance programmes, and upcoming full professionalisation. All this necessitates objectifying military financial expenses and spending. The author of this article creates a certain parallel with the economical behaviour of a civil enterprise as he thinks that it is feasible to implement similar methods of work into our army. He states as an example the case studies in which he compares keeping books (managerial accounting) in a civilian plant, the concept of which is quite different from calculating effectivity in army units. But as a solution to this problem he offers a possible way how to make use of this kind of calculating. The article is based upon a larger research study dealing with this theme. [VR No 1/2003]

Moral Limits of Strategic Attack. Military operations in the post-Cold War era have been punctuated by a twofold desire: preservation of friendly forces and reduction of non-combatant loses. The article is based on the reflections by Maj. M. A. Carlino that appeared in Parameters/Spring 2002. To illustrate more precisely effects-based targeting, the editors supplemented this article by a picture of five rings of centres of gravity by Col. John Warden (leadership, organic essential infrastructures, population and actual fighting mechanism) demonstrating thus the large scope of strategic attack, used to destroy the enemy’s centres of gravity. The use of aerospace power says nothing about its rightness of wrongness, but intent has much more relevance to the rightness of an act. The values that US soldiers fight for are not simply constrained to their own citizens, but they are democratic ideals that apply to all people. Therefore, the main conclusion of those reflections is as follows: force protection at the expense of non-combatant safety is immoral and contradictory to the achievement of any legitimate end. [VR No 1/2003]

INFORMATION PAGES

Epicentres of Tensions in the Persian Gulf by Mgr. Lumír Tesař. The Persian Gulf was in the 90s the centre of world’s attention, and probably the situation will be the same in the 21st century. It is not only a case of the Republic of Iraq, headed from 1979 by Saddam Hussein, whose policy is an eminent danger not only to regional security, but to the security of the whole world, that is to say, to the advanced, democratic world. It is not only this rogue state, allegedly trying to develop weapons of mass destruction (to be precise, namely nuclear weapons). The whole region struggles with deep-rooted problems and undergoes profound transformation. They are countries associated in the Gulf Cooperation Council (GCC), predominantly absolutist monarchies, rich in oil, which are in friendly terms with advanced western countries, in contrast to Iraq and Iran, both on the Black List of the United States, supporting world’s terrorism. But such simple two-dimensional look, dividing Gulf states between “good” and “wrong” states could be—according to the author of this article—the cause of dangerous destabilization of this sensitive region. After the fall of Saddam Hussein, there is among others a danger—the author concludes—of power vacuum that might be filled by still revolutionary and militant state, Iran. [VR No 1/2003]
Regional Security and Austria by Dr. Antonín Svěrák. The Republic of Austria, almost at the heart of Europe, has nine neighbours. They are at various levels of economical, political, security and social development. This fact certainly puts stress on bilateral or more often multilateral international ties and Austrian foreign policy therefore very often divides home political scene. Regardless of membership in defence organizations, those nations have to cooperate among themselves. Not being a NATO member, Austria follows its own active security and defence policy. In the 80s, it was the so-called active neutrality, as a mediator of European and world policy. In 1995 Austria joined the EU and later even PfP programme and gradually began to grow into European security structures. In the late 90s Austria initiated the regional group for support of peace-support cooperation—CENCOOP. The Czech Republic did not join this grouping. Austria follows the concept of regional (originally strategical) partnership, the purpose of which is to enhance the importance of this territory, but it only points towards possible was of further development, no factual arrangements have been made. At present, security position of Austria could be labelled as solidarity, because it is overreaching a mere neutrality. [VR No 1/2003]

US Psychological Operations during NATO Air Raid against Yugoslavia and JTF Shining Hope Operation (March-June 1999) by Mgr. Jiří Hodný. According to Gen. H. N. Schwarzkopf, psychological operations are the key and decisive element of any campaign. Not surprisingly, air attacks on targets in Yugoslavia were supported also by the so-called psychological operations. Some observations dealing with this subject are mentioned in this article. At the height of Balkan crisis, American experts formed the Joint Psychological Operations Task Force. The author depicts following organization activities of this force, setting up two Product Development Centres and so on. During Kosovo crisis they made use of the so-called ReachBack pattern of cooperation. Based in Fort Bragg, North Carolina, smaller groups of PSYOP staff were disseminated around the world. They use leaflets, radio and TV broadcasts, explaining the background of air attacks, reflecting brutal misbehaviour of Serbian troops in Kosovo. Psychological operations are regarded as an indispensable part of information warfare, in operations other than war, waged in the name of the UN. As they enhance military and diplomatic activities, they are called “combat and diplomatic multiplier”. [VR No 1/2003]

Gender Equality in the Services and in Professional Careers in the ACR by Mgr. Jaroslava Jandová, and Mgr. Eva Pavlíková. For many years there was a belief both among men and women in superiority of man’s sex, often accompanied by a stereotype or preconceived idea about the opposite sex. It was also accompanied by discrimination on the basis of sex, commonly as practice by men against women. It was accompanied by the assumption that some jobs are appropriately performed only by one sex. The field in which we deal with this problem is called gender studies. Practically it means that we have the right to be employed or considered for employment without discrimination on the grounds of gender. Generally, in the Army of the Czech Republic, we have no great problem in this regard. It was confirmed by a questionnaire survey among career soldiers (servicemen, servicewomen) done by a group of personnel studies from the MoD Personnel Section. Only sporadically was mentioned pay grade discrimination, as well as cases of serious sexual harassment. Women in the ACR are self-confident, knowing their own capacities. Servicewomen are able to do the same work as their male counterparts. Those and many other facts are demonstrated in percentage rations accompanied by several graphs and tablets, based on data collection in June 2002. [VR No 1/2003]

HISTORY PAGES

Preparatory Period of the Separation of the Czechoslovak State and its Army by Doc. Ing. Pavol Gavlas, CSc., and PhDr. Antonín Rašek. Ten years ago, the Czechoslovak Army was divided into the Army of the Czech Republic and the Army of the Slovak Republic. Before that, Army top officials had paid great attention to histories of similar processes, analogous to our experiences, namely to problems that might to rise, planning of actual separation, and factual results of this partition. Historical examples abound: Sweden—Norway 1905; England—Ireland 1921; Austro-Hungarian Armed Forces 1918; pre-World War II Czechoslovak Army 1939. All those examples were as a rule peaceful, non-violent and diplomatic. Special chapter treats with anticipated problems of retired army officers, their adaptation to civilian lives and retraining, which was organized by the Czech Army itself. The study is accompanied by data collected and analyzed by the former Institute of Military Social Research, Prague. The list of many collections of historical documents, studies, treatises, is mentioned after the article, in bibliographical notes. We must add that both authors of this article participated a lot in this process of peaceful separation. [VR No 1/2003]
MILITARY PROFESSIONAL

Waters Protection in NATO and PfP countries by Col. Prof. Ing. Aleš Komár, CSc., and Ing. Dana Pavlíková. In accordance with the requirements of European integration, nowadays in military training regions (military lands) the so-called water authorities has come into existence. But although in old NATO countries environmental management plays more and more important role, in newly entered countries environmental protection, namely water protection, is only marginal. E. g., water protection authorities within Czech defence department has no right to penalize offenders. Such right has only civilian Czech Environmental Inspection, even in military lands. By and large, water protection in European armies is ensured at the level of ministries of defence, very seldom at lower levels of military regions. Very common and in our country newly introduces method of environmental management is the implementation of environmental management systems in defence department and observing Joint NATO Doctrine for Environmental Protection and STANAG 7141 norm “Environmental Protection” during military operations and exercises. [VR No 1/2003]

E-learning in the Preparation of a Military Professional by Doc. RNDr. Milan Mišovič, CSc. Educational and training at university level in the military is wide-ranging process at various levels, influenced by many factors. The key role is played by a scope of individual teaching subjects and academy pedagogical staff. The role of all subjects is strictly limited by their share in forming graduates and undergraduates. Among teaching methods now we reckon also the so-called E-learning, which is a form of multimedia learning course, backed by generally spread HTML and DHTML methods. This sort of education is also called “web” or “internet” learning. Such learning is “on-line” education, as unites into one large whole: teachers, learners and sources of knowledge. It has a character of “distant learning”, because students, instructors and knowledge basis are connected via means of internet communication. It is supposed to be cheapest than traditional methods of learning, which is one of its advantages. [VR No 1/2003]
Bibliographic Citations by Mgr. Jana Golembievská and Lt.Col. Ing. Vladislav Vincenec. In 1996, a new Czech State Norm was released—“ČSN ISO 690: Bibliographic Citations. Contents, Form, and Structure”. This norm covers all published works, in print, audiovisual or electronic form, except for manuscripts. How to write the quoting of books or authors, passages or sources? This article is intended to familiarize our readers or authors, inventers and others, with this norm, because citations are one of informative means of work, used to support the facts. This norm deals with three basic information tools: bibliographic citations, references, and the list of bibliographic citations. The norm is a step towards world’s standardisation norms. It is manifested e.g. in the given usage of commas and full stops (periods). The authors also refer about several changes against previous norm ČSN 01 0197—for example, the word “periodical” was replaced by the word “serial publication”. [VR No 1/2003]

PERSONAL DATA

Colonel-General Ján Ambruš by PhDr. Zdeněk Vališ. The man we are going to talk about was a Czechoslovak officer of Slovak origin. After the Slovak State separated from the pre-war Czechoslovak Republic, Lt.Col. Ján Ambruš was designated the Main Commander of the fascist Slovak Air Force. But he came into contact with illegal resistance movement in Czech and Moravian lands. Slovak security police soon found out his illegitimate activities and Lt.Col. Ambruš had to leave for Paris. After the fall of France he went for England where he became a member of the 310th Czech Fighting Squadron and later the commander of 312th Fighting Squadron. It was very unhappy accident that led to picking off friendly British bomber. He as a squadron commander was responsible for it. Sp, he was reassigned to a Czech mission in Canada, where he became the Czechoslovak Military and Air Attaché to Canada. After the War II he was promoted to the rank of Brigadier-General and also he was elected a deputy in the Slovak National Council. After communist coup d’état in 1948 he went to exile and lived in the USA, where he worked as an airplane designer. His last years he spent in home for old age pensioners “Bohemian House” in Chicago. After the Velvet Revolution, in 1991, he was promoted to the rank of Colonel-General and in 1992 he was awarded by the Order of M. R. Štefánik. He died in 1994. [VR No 1/2003]

VOJENSKÉ ROZHLEDY 2/2003, Czech Military Review [VR No 2/2003]

English Annotation

The Czech Republic between Millstones by PhDr. Miloš Balabán, and Ph.D. and PhDr. Antonín Rašek. A prospective scenario mentioned in the title of this article is one of the results of “Quests in the Czech Future” study. This scenario is a hypothetic story of life and fate of the Czech Republic in the 21st century. It covers possible terrorist threats, combined with “new” notional strategies: American security strategy and European Security and Defence Policy. The authors even presuppose the creation of the “Council of Security Cooperation”, hypothetic organization trying to replace the Security Council (United Nations). They thing over corresponding tasks and purposes of the Czech Military. [VR No 2/2003]

Security Challenges in the 21st Century: The Needs of Education in the Field of Non-proliferation, Arms Control and Disarmament by JUDr. Miroslav Tůma. The author of this article (Col. ret.) took part in UNAVEM, UNGCI, and worked at the Foreign Office. He used to be a member of the Czech standing mission in United Nations, New York. His study is based upon his broad experiences, especially in the field of peacekeeping operations. He informed us about U.N. educational programmes dealing with non-violence and peace culture that might help understand worldwide problems seemingly not influencing ordinary citizens. He is a strong supporter of introducing such education into schedules namely military schools. [VR No 2/2003]

Multinational Military Cooperation and Benelux Countries by Mgr. Radek Khol, MA. Such cooperation is still more and more used method of NATO activity. It reflects changing strategic surroundings and probable ways of their engagement. The scope of activities ranges from high and low intensity operations beyond “Article 5” operations, managing crises and, taking part in traditional peacekeeping and conflict prevention. From this point, the most important are prepared multinational military formations, consisting of forces of member states with multinational commands, with high readiness, prepared for the projection of power in multinational operations. Such forces concentrate on multinational corps, divisions and brigades, in which two or more allies cooperate, sometimes even with other states, on CJTF principles, as combined task forces. A good example of such cooperation are Benelux countries. [VR No 2/2003]

MILITARY ART

Operational Preparation of the State Territory: Its Past, Current and Prospective Histories by Col. Ing. Jan Strbačka, CSc., Ing. Jan Englich, Ing. Antonín Krásný, CSc. This article is a first sequel to the introductory part in this review No 4, 2002. Its main ideas freely follow basic terminological concepts and enhance them by several examples from authors’ practical experiences. Authors describe various states of operational preparedness in the U.S. and several European countries. The core of operation preparedness of the state territory mustn’t be immediate, free-swinging and economically unfounded building and maintenance of military facilities, equipments, but setting up a well calculated concept, crating new, modern system of territorial defence. [VR No 2/2003]

GPS for Mapping, Positioning, and Grid Systems by Ing. Drahomír Dušátko, CSc. At the end of 2004 we end with using older geodetic and topographic maps made under the former S-1942/83 geodetic system and cartographic Gauss-Krüger presentation. We join NATO geodetic system, the so-called World Geodetic System 1984, and NATO standard cartographic system Universal Transverse Mercator (UTM). This article is intended to make the readers of this review broadly acquainted with those systems and described the role of the Military Topography Institute of ACR, Geographic Service, which is very useful, namely for those servicemen taking part in peacekeeping missions abroad. [VR No 2/2003]

Operation Deception by Ing. Josef Nastoupil. Those measures designed to mislead the enemy by manipulation, distortion, or falsification of evidence to induce him to react in a manner prejudicial to his interest are covered by the term “deception”. The author of this article, col. ret., summarizes several studies from foreign military magazines about deception, its methods, resources and techniques. Starting with the famous Chinese philosopher Sun Tzu, The Art of War, c. 500 BC, he depicts deception as inseparable part of all military activities. He underlines that deception, as a “force multiplier” must be indivisible part of any operational planning. [VR No 2/2003]

The Core of Air and Cosmic Power. (What Should Commanders Know) In Aerospace Power No/2002, they released a study “The Essence of Aerospace Power” by Col. D. M. Drew, USAF. This article is adapted translation by Ing. J. Nastoupil, who makes bibliographic search for the Scientific Library of the ACR. Firstly we must define “aerospace” as Earth’s envelope of atmosphere and the space above it. They are two separate entities, but in fact a single realm for military activities. All commanders ought to know basic characteristics of such air and cosmic areas, as with the rapid development of latest technologies, all operations in the near future will have components of aerospace battles, in which we shall attack enemy aircraft and space vehicles. [VR No 2/2003]

Urban Fighting by Ing. Josef Nastoupil. Future military conflicts are likely to occur in cities. So, American Ministry of Defence is working to overcome the challenges this presents. Especially the idea that a US invasion of Iraq could lead to battle in the streets of Baghdad heightened interest in the military’s urban combat capabilities. The new DoD joint doctrine identifies this problem as the “urban triad”, a combination of highly complex terrain, civilian population and supporting infrastructure. Cities present the ultimate asymmetric advantage to a low-tech adversary. Urban fighting can’t be traditional. The army is developing new Stryker Brigade Combat Team that will be well-suited for city engagement. Article is based on JDW materials. [VR No 2/2003]

OPINIONS, CONTROVERSY

Questions that are Opened by the War in Iraq (Operation “Iraqi Freedom”) The 21st century brings a new notion: all states should respect rules and principles that are respected by democratic nations. No state can be allowed to oppress its population, exterminate national minorities, and illegally produce atomic and chemical weapons. For thirteen years world’s community had been trying to disarm Hussein’s Iraq. The United Nations approved the 1441 resolution, threatening serious measurements against Iraq in case it would not fulfil required measurements. Finally, the U.S. decided to invade Iraq. Operation was planned as a sort of “blitzkrieg”, but situation began to complicate. The article was written in March 2003, shortly after operation “Iraqi Freedom” started. [VR No 2/2003]

INFORMATION PAGES

Are Terrorists Entitled to POW Status? The use of violence against civilians is not a new phenomenon in humane history. Terrorist targets are often selected for their symbolic significance and are attacked to cause maximum shock. In fact, they mostly do not attack military facilities, because they are guarded and thus constitute a certain threat for terrorists. Adam Roberts, the author of source article, advocates a posture saying that even though the terrorists do not adhere laws of war (now more often called humanitarian laws) and therefore we mustn’t expect any reciprocity, the observance of laws concerning namely prisoners of war (POWs)—explicitly 1949 Geneva Conventions, 1977 Geneva Protocol II, UN Security Council resolutions—is to be kept as much as possible, as our war against terrorism is basically also the fight for those internationally respected principles. The article originally appeared in Survival, Spring 2002 (editorially adapted and supplemented). [VR No 2/2003]

Ethics and Morale of the Reformed ACR by Ing. Mgr. Werner Lassak. In this article the author summarizes various concepts of military morale in Czech history, including morale NATO nations and US armed forces. In everyday life we use many words, the meanings of which are of ethics origins. Czech forces publicly declare their values which are tied with military activities, but which are closely tied with the respect to civilian morale values that determine the scale of values of our reformed armed forces. Most appreciated values of Czech soldier (esprit de corps) ought to cover responsibility, self-sacrifice, courage, fidelity and honour. Those ethic values were solemnly announced by Czech Defence Minister, at Prague’s Congressional Centre on December 18, 2002, as Code of ACR Soldiers. [VR No 2/2003]

Consistent Reform of the German Armed Forces by Timothy Liston, policy analyst at the RAND Corporation. In 2001 the Bundeswehr began the formidable task of reforming its military. The reform is intended to bring the organization, strategy, force structure, and equipment in line with the realities and challenges of a post-Cold War European security environment. Reforming a military force reflects the increasingly powerful role Germany sees in the world. The focus on territorial defence belongs to the past, as it has several drawback both militarily and politically. Bundeswehr analysts set several items the forces have to concentrated on: interoperability, secure communications, unmanned aerial vehicles, precision-guided and standoff munitions, and finally: radical manpower downsizing. Editorial staff supplemented original article (National Security Studies Quarterly, Winter 2002) by several latest facts concerning 2003 German military budget. [VR No 2/2003]

Operation Standard Software: SAP Implementation in German Army by Dr. Adolf-Peter Bröhl, program manager SASPF, German Army (translation into Czech by Ing. A. Emler). The reform of the German Army demands new structures and organizational forms. The army’s ability to orient itself with its allies during deployment in conflicts anywhere in the world occupies the foreground of these considerations. To optimize administrative and logistical processes and systems, the German Defence Ministry created the SASPF programme (Standard Application Software Product Families) namely with the purpose to modernize standard computer software. This article is a sort of synoptic material explaining how the SASPF could meet demands put in front of the German Bundeswehr by its reform. The SAP is a German computer company. [VR No 2/2003]

Information Operations in the ACR by Lt.Col. Ing. Jaroslav Moravčík. Although it is a relatively new area that makes use of rapid development of communications technologies, even in our army we plan to introduce a unit for INFO OPS (informational operations) to influence enemy’s decision-making that together with the use of new forms of communications replace the so-called Command and Control Warfare (C2W). The aim of information warfare is to gain “information superiority”, which may play even higher role that mere “physical superiority”. But we must not confuse INFO OP with PR (public relations), as it has sometimes happened, because both branches use different means for different purposes. [VR No 2/2003]

Psychological Operations: Constant Part of Modern Military Operations by Maj. Mgr. Radka Lísková. In our Czech army, we are preparing PSYOPS (Psychological Operations) doctrine. PSYOPS are planned operations to convey selected information and indicators to foreign audiences to influence their emotions, motives, objective reasoning and ultimately the behaviour of foreign governments, organizations, groups, individuals. They have three major categories: strategical, combat and crisis response psychological operations. The very important sections is the so-called Contra-PSYOPS, defending friendly forces against enemy’s psychological influence. [VR No 2/2003]

Motivation Theory and its Performance Connotations by Lt. Ing. Petra Vráblíková. This article explains basic notions of motivation theory that are ordinary used in civilian, i.e. private organizations, in order to explain military readers principles of motivation that can be used for recruiting and retaining professional soldiers. In this sense we speak about the so-called performance motivation, aspiration (strong desire to achieve something, such as success) expressed in an aspiration level. Motivation also influences the overall effectivity of military manpower that are to be downsized to 34-36 thousand soldiers. Especially now, at the beginning of the reform of the ACR, we must very carefully lay foundations for creating basic motivation of our professional soldiers. [VR No 2/2003]

HISTORY PAGES

Czechoslovak Army Separation: Running History by Doc. Ing. Pavol Gavlas, CSc., and PhDr. Antonín Rašek. In the previous number of Military Review the authors described a preparatory period of the division of the former Czechoslovak state. In this sequel they depict actual history of this division, as they both belonged among top-army officials and are able to portray this course of actions from the first hand, as its eyewitnesses. It was lucky that there were no animosities inside officers corps. Separation was arranged by 2:1 ratio, which was in fact the ration Czech vs. Slovak population. All process was practically without serious problems as it was accomplished under a strong civil control and leadership. [VR No 2/2003]

MILITARY PROFESSIONAL

New Active Preservative Methods of Material Possession during its Storage in the Army of the Czech Republic by Maj. Ing. Petr Harašta and Ing. Bedřich Sedlák. The VCI—volatile corrosion inhibitor—is a chemical compound having the power to protect metals against corrosion. According to its characteristics, it is the most effective method of anti-corrosive protection, very useful namely for armed forces. But the authors also refer about further materials and methods of products: special wrapping papers Branorost or barrier material VACUMETIC, VACUPAC and ALFOPAC, or transparent foils BRANOFOL. We must bear in mind that within the ACR we may use only those materials stated in official regulation “Permissible Means for Storage Arms, Equipment and Materials in the ACR”, which is of course verified every year. [VR No 2/2003]

Information Technologies Facilitating High Safety of Air Traffic by Col. Ing. František Blaško. New advanced technologies, gradually introduced into all air forces, put great demands on airport runways. Among others, they need analyses, developing and evaluation of seismic signals of airfield subsoils, to measure e.g. rock mass zones, their physical properties, etc. Qualitative data processing is effectively realized by new NOVITECH information systems. The author of this article uses technologies produced by this firm with a great success in his practical activities, during evaluation of subsoil in the aerodromes of the Slovak Republic. He admits that without this computer technology he could manage all his work. [VR No 2/2003]

Does Military Skiing Become a Part of Soldiers’ Training in the 21st Century? by Lt.Col. PaedDr. Přívětivý, CSc. Skiing has a long tradition in the Czech Army. Its roots can be traced down to the former Austrian Empire. If we compare methods of ski instructions, both in our country and in Austria, they are very similar, namely in ski running and downhill. The only difference is in the qualities of our and Austrian fittings. The author hopes that skiing used in our forces as a part of comprehensive training will probably be used in our potent ional fully professionalized army, last but not least as a sort of medicare, as it is among others a good programme how to keep servicemen healthy. He believes that its multifunctional use will certainly keep its important role also in the future. [VR No 2/2003]

Physical Education Process and PTI in Present-day Army: Further Development by Mgr. Antonín Konrád. The author sets forth a short profile of the Physical Education Instructor (PTI) in the frame of changing conditions of the reformed Army of the CR. The contents of PTI’s activities is gradually changing: from sports and games towards mere PT training. The introduction of Special Physical Training represents a risk factor of military service. The author (Col., retired)—who himself used to work as the regimental Chief PTI, and works now as a lecturer at a PT and Sports Faculty, military section, Charles University—thinks over further development of PT in the forces, skilled PTIs, managing army PT and soldiers’ capabilities. [VR No 2/2003]

The Utilisation of Fuzzy Sets in Preventive Diagnostics by Maj. Ing. Vlastimil Šlouf, Ph.D., and Ing. Dalibor Zvonek. Present humane activities in nearly all spheres are impossible without technological support. Many of them are determined for long-lasting usage. And therefore they have to be maintained and fixed to keep them in work. We must examine them and here is the proper place for diagnostics. The authors first explain the terms they use. Diagnostics is the art or practice of a science of determining or identifying states of objects. They further explain other basic terms under the Czech State Norms Regulation ČSN 01 01 02 “The Terminology of Credibility in Diagnostics”, i.e. “product”, “set” or “system”, “breakdown”, “defect”, “symptom”, “inspection” or “rectification” and “maintenance”, etc. By means of several examples, with a handful of mathematical formulas, they utilise set theory by entering data depending on a likelihood function. [VR No 2/2003]
Mobile Computer for Extreme Conditions (Panasonic Toughbook CF-28) by Ivana Parpelová. Panasonic Toughbook CF-28 belongs among most “tough” notebooks in our computer market. Those who work with this computer have only words of praise, as to double-glazed dustproof display, keyboard, touch pad and so on. This Toughbook model also supports wireless communication solutions, including DataTAC (Motient Network), Mobitex (Cingular Interactive) and CDPD. Wireless Capacity is supported by a compact antenna H.O.T.TM (High-gain, Omnidirectional Telescopic). [VR No 2/2003]

PERSONAL DATA

PhDr. Josef Kudela by JUDr. Ivan Kudela. The author by this article is building a modest, but deserved monument to commemorate his father who used to be a chief of the Information and Educational Department of the Czechoslovak Legions, bygone predecessor to today’s AVIS—Agency of Military Information and Services and this is a very theme this article concentrates on. PhDr. Kudela belonged to political and public personalities of Masaryk’s nature. When he retired from Czechoslovak Legions, he became a high school teacher and principal. As open opponent of Nazism he was arrested during martial law, condemned to Auschwitz (Osvětim) concentration camp, where he died. [VR No 2/2003]

VOJENSKÉ ROZHLEDY 3/2003, Czech Military Review [VR No 3/2003]

English Annotation

For the Security and Defence of the State (An Introductory to Strategic Studies) by Ing. Josef Janošec, CSc. The principal question sounds like that: Is there a valid theory in the field of security studies? In fact, most of our knowledge has its roots in experience; it is empirical. The need for modifying notorious paradigms came into existence at those moments when emperors or political leaders met bizarre phenomena that couldn’t be explained by traditional ways. So, the science of strategy art came into existence. In time of peace it studies various data, namely those tied with armed forces, in order to increase the probabilities and favourable consequences of victory and to lessen the chances to defeat. All is accompanied by a high degree of uncertainty. Special interest is paid to the application of force or the threat of force. Since 1990, in our country, we have made several deliberate measures, based on broad analyses, prognoses in particular field of studies, to create complex the so-called “system of state defence”, which found its expression in numerous defence acts on the Defence of the Czech Republic. [VR No 3/2003]

Security Threats and Risks Tied with the Régime of Saddam Hussein and its Military Defeat by PhDr. Jan Eichler, CSc. the operation Iraqi Freedom was the fourth significant armed action of pos-confrontation period, i.e. after operations Desert Storm, Allied Force and Enduring Freedom. In all of them the core role was played by the U.S. armed forces. In case of Iraq, the strategy of Bush administration abandoned the so-called preventive strategy and concentrated on the pre-emption. The dictators of Saddam’s type mustn’t be allowed to gain and improve weapons of mass destruction, or finish their development, namely nuclear ones. Otherwise they could blackmail their neighbours and thus get under control their natural and economic resources. This is the very threat that ought to be prevented at any cost, even at a cost of war. And this pre-emptive strategy also lies behind the second war in the Gulf. Without armed intervention, Hussein could build his military potential and supply by weapons of mass destruction al Qaeda terrorist network. [VR No 3/2003]

The Spread of NATO Codification System beyond the Czech Republic Defence Department by Doc. Ing. Jozef Šmondrk, Ph. D. The importance of NCS (NATO Codification System) is permanently increasing. In a worldwide scope, the number of the users of this “invisible” means of international and national logistics is greater than ever. The Czech Republic does not stand aside. Our country, among the first states of the former Eastern block, began to use this system, in full scope, under the title of “United System of Property Catalogization”, taking advantage of its benefits in the field of materiel management. Experiences we gained lead us towards the creation of legislative environment for widening this system, even beyond the so-called defence department, to the establishment of a homogenous system that the author designated for the purpose of this article as the “System of the Catalogization of the CR”. In spite of the fact that at present the only user of the NCS is our DoD, it opened to all potential users from the civilian sector. [VR No 3/2003]
Orientation towards Prospective Technologies by Doc. Ing. Bohuslav Víšek, CSc. The article points to new trends in the field of defence research and defence technologies. Based on the NATO Strategy Concept, the author deduces other activities of our forces, namely in the Alliance framework. He takes into account broad spectrum of the latest events on the international scene and outline the prospective orientation of the Czech Republic in priority areas. We are going to support technology application for precision attack, sensing, information fusion, non-lethal weapons and barriers, robotics, simulation and synthetic environment and modular systems. At the end the author enumerates items of research and technology the MoD department will pursue (namely NBC defence).The Institute of Strategical Studies in Brno offers a cooperation in this field to military and civilian research workers, officials in decision spheres or those from defence industries. [VR No 3/2003]

MILITARY ART

Operations with the Armed Forces Engagement by Ing. Miroslav Hrebíček, CSc. At present, such operations are labelled and marked in different ways. The article summarizes basic information on them and special attention is paid to the engagement of the Army of the Czech Republic. It categorises all military operations the ACR could participate in. It states basic characteristics of combat operations (assault, defensive, land, air, airborne, amphibious, naval, cosmic), non-combat operations (operations other than war: stabilization ones, conflict prevention, peacekeeping, peace enforcement, peacebuilding and so on, i.e. those of humanitarian character), special operations (conventional, but with specially trained troops, using non standard methods), information and psychological operations (strategical, combat and crises response operations). [VR No 3/2003]

The Comparative Analysis of Selective Terms of Security Terminology by Mgr. Libor Frank. The article, which is not a report from the 4th Terminology Conference we are informing about in this issue, is in fact a contribution to a broader discussion inside our defence community. The author analyses several Czech professional terms from the field of security: security system, defence system, defence planning, security planning, in documents of different origin, level, and validity. The author takes into account diverse concepts in various obligatory law norms; declaratory official documents both at highest and departmental levels. The article is freely tied with current terminology discussion and ought to contribute to the better orientation in this particular problem. The theme is a specially pressing in time we are prepared the updated edition of the Security Strategy of the Czech Republic and we need unified security and defence terminology. [VR No 3/2003]

OPINIONS, CONTROVERSY

Some Experiences from the Involving of External Sources in Defence Environment (Outsourcing and Insourcing Concepts) by Prof. PhDr. Miroslav Krč, CSc. Large decrease in military budgets accompanying by political demands to increase military capacities, to upgrade state defence capacity. Among others it ought to be done by a higher utilization of private sector, more consistent application of commercial criteria in military units and institutions. The author explains two new terms, at least new for East European nations, because the terms are adopted from private sector in the U. S. A. Firstly, it is “outsourcing”, which is derived from “outside resource using”. Secondly, a certain antipole is “insourcing”, but it depends. Every outsourcer could be insourcer and vice versa. But there are some risks. American OMB (Office of Management and Budget) sets several spheres that can’t be opened to private sector. Important sections of the military (vehicles, weapons) must be kept up by armed forces, e. g. by the air force. Some key function must be free from civilian competitors (support services contractors), namely those that are to be deployed abroad. [VR No 3/2003]
INFORMATION PAGES

The Reform of the German Armed Forces and its Perils by Mgr. Zdeněk Kříž, Ph.D. The future German armed forces ought to be more mobile, with improved capability for strategic shifts (power projection) and strategic reconnaissance, more flexible organizational structures and command, better signals and communication equipments, better equipment for automated command. The improvements are oriented towards areas that can help them to increase their effectiveness in missions outside German territory, while the capabilities that were in the focus in the past (i.e. the high intensity warfare capabilities at the battlefields of Central Europe) are reduced. In comparison with other European militaries, the only difference is the preserving of universal conscription, because of the belief of German political–and partly also military–élites that universal conscription has democratising effects. The reform is being threatened by the following factors: the lack of clarity as to the most probable form of the key deployment; continued emphasis on territorial defence; the existence of universal conscription; desire to undertake modernization of Bundeswehr with constant defence expenditures; and finally, different priorities of the main political parties resulting differences in the attitudes of political elites. [VR No 3/2003]

French General Directorate of External Security. Intelligence institutions usually do not release data dealing with their covert activities, methods of spheres of operations. The French magazine Armées d’aujord’hui is an exception. It published a series of articles (without names of authors) dealing with the Directorate of External Security, which is the core institution of country’s safety. The Directorate is subordinated to the French Ministry of Defence, 70 per cent are civilian employees, 30 per cent career soldiers. Intelligence data are collected from hidden or secret sources, off the French territory, ranging from WAD proliferation, via terrorism, to organized crime. The Directorate therefore can’t use usual, e. g. diplomatic, sources. “Service Action” units, are numbering several hundreds man. Those units do not run military operations but among their main activities belong covert intelligence coverage and the so-called non-revendicable actions. The author of this article is Ing. J. Nastoupil (Col. ret.). [VR No 3/2003]

The Theory of Stimulation and its Implications for Influencing Working Motivation and Efficiency by Lt. Ing. Petra Vráblíková. In this article its authoress (who study now for her Ph.D. degree) explains basic terms of “simulation theory” that is commonly used not only in civil, private or state organization, but also in all armed forces. A close superior, who have to motivate his subalterns, always plays the key role. He may stimulate them by several methods: pays, the type of work, friendly encouragements, the spirit of the team, working conditions, identification with work, external stimulation boosts. Each of those items is explained in separate subdivisions of this article. Miss Vráblíková closes its study by underlining the fact that stimulation mustn’t be one-shot method, but must be repeated all the time, and at the same time evaluated as a means of back-feed reflections. Such effective stimulation should be applied namely in the Army of the Czech Republic. [VR No 3/2003]

CONFERENCE

The 4th Terminology Conference of the Defence Department. In the Czech Armed Forces, the Committee of Terminology, associating experts from all spheres of Czech defence department, was created in 2000. The Committee meets three times a year, once a year they organize a working conference together with the National Office for Armament of the MoD, and Military Academy Brno. The last one was held on March 27, 2003, at Brno Military Academy premises. Our Military Review publishes a couple of short reports delivered there in a form of essays or articles. They summarized the work being done; problems the teachers and learners have met. Among others, it is a question of unified terminology (RNDr. J. Kvapil), military terminology in teaching process (RNDr. E. Staňková), English for Army Pilots (PhDr. R. Szlauerová), problems with the translation of standardized documents and terminology (Ing. K. Kozák, Ph.D., Lt.Col. Ing. J. Stojan, Mgr. Z. Král). Last but not least, the audience was also informed about a prepared French-Czech and Czech-French dictionary of military terms and definitions (PhDr. J. Tomšů), and so on.

MILITARY PROFESSIONAL

Unmanned Aerial Vehicles. They are vehicles that do not carry a humane operator. They can fly autonomously or be piloted remotely. Last conflicts proved their technical viability, military practicability and operational values. They are able to made joint tactical and strategical reconnaissance, to suppress anti-air defence of an enemy, to make air strikes, under all weather conditions. They do not need gravity suites, ejection seats, simply: all equipments at personnel disposal are missing. The system do not need pilots, numbers of ground personnel are lower. Unmanned planes are lighter, smaller, simpler and nearly free from troubles. For training, the operators can use simulators, which is much cheaper than training pilots. Overall price of unmanned aerial vehicles are only one third of a plane with the pilot. Also maintenance and their performance are cheaper. UAVs can bear anti-tank missiles Hellfire, “smart” bombs, and so on; they can be equipped by airborne warning and control systems. The future is opened for them. [VR No 3/2003]
The Anti-Missiles Simulator. American “Defense News” delivers global coverage of the latest advances in military simulation and training with comprehensive updates. Ing. Nastoupil (Col. ret), a part-time worker of AVIS scientific library, made a short summary on Israel Test Bed (ITB) that runs simulated missile attacks to train Israeli forces and develop better command and control equipment. ITB enable to make a profound decision with regard to the Arrow Weapon System. In a five-minute span, 11 enemy missiles were launched from different points in northern Syria and western Iraq. Within seconds, the ITB processed data from various early warning systems that identified, evaluated and tracked the incoming targets. The system devised a defensive plan for each incoming missile, determined which anti-missile batteries would handle the intercepts and how many defensive missiles they would fire. So, this system allows forces to test defence against potential Scud assault. [VR No 3/2003]

Air Campaign against Iraq. Iraqi tactics surprised Allies. First weeks of the war validated one of basic rules of military planning: The enemy always gets a vote. Iraqi forces used methods not allowed by international rules of war: they used women and children to as human shields, located headquartes in schools, daycare centres, posed artillery in residential areas, some Iraqi combatants were dressed in civilian clothes, and so on. Now, when the war is successfully ended, the author of this article, Ing. J. Nastoupil (col. ret), tries to summarize information and data he collected from foreign military press, e. g. Defense News. The great attention is paid to the air campaign, to the first phases of strikes using Raytheon Tomahawk cruise missiles launched from ships and submarines, F-117A fighters dropping 2,000-pound Joint Direct Attack Munition, satellite guided bombs targeted the leadership of the Iraqi regime. [VR No 3/2003]

HISTORY PAGES

Aksakovo Tragedy (The Death of Colonel Josef Švec) by JUDr. Ivan Kudela. Colonel Švec was born 120 years ago, on June 19, 1883. His personal history forms a part of moral foundations of the Czech Army. As a teacher of physical training in the tsarist Russia, during the World War I he voluntarily joined the Russian army and together with other Czechs he became a member of reconnaissance team. After the Czech Company was formed, he took post of a scout instructor. The legion grew very quickly; it became a regiment, a brigade, a corps consisting of two divisions and a reserve brigade. It represents the basis of the modern tradition of the contemporary Czech Army. He took part in the famous battle of Zborov, amazing victory of the Czech and Slovak troops. After Bolshevik coup d’état, and the Peace with Germany, the Czechoslovak Legion was very tired and demoralized, last but not least influenced by Bolshevik propaganda. The suicide of Col. Švec was an impulse for legionaries to get over their depressions, so that his comrades-in-arms could successfully fulfilled their tasks till fresh units replaced them. [VR No 3/2003]
BOOK REVIEW

War and Anti-war by Ing. Karel Kozák, Ph.D. Mr and Mrs Tofflers belong among the first ten world-renowned futurologists. In this book the authors make the reader audience known with emerging new terms, e.g. Revolution in Military Affairs, Information Warfare etc. They depict three basic waves influencing humane history; actually, the waves influence actual state of waging wars. Consequences are obvious; every wave brings together its own problems. All such problems authors treat from historical point of view. They analyze the War in Persian Gulf, Afghanistan, and so on. September 11, 2001, confronted us with brand-new situation, accompanied by the proliferation of WMD, namely nuclear ones. Now we do not face large-scale wars, but only the “small ones”. [VR No 3/2003]

PERSONAL DATA

Brigadier General Jan Satorie by Ing. Jaromír Breuer. In the pre-war Czechoslovak army, i.e. before the Munich Treaty in 1939, Colonel Jan Satorie, a former legionnaire, was the commander of frontier regiment 4, in Hlučín City, First Czechoslovak Elite Fortress Detachment, which took care of state borders with Nazi Germany from Bohumín further west. After German occupation, Col. Satorie immediately joined home resistance movement; he was arrested and spent nearly three years in prison. After the Second World War he was promoted to the rank of Brigadier General. But very shortly, in February 1946, he was forced to retire because of critical postures and sentiments towards running changes both in the army and Czechoslovak society. He died in April 1949. On June 18, 2002, the plaque to commemorate him was solemnly exposed, on the house he used to live with his family in the city of Opava, in the area of today’s Training Base of Logistics barracks. [VR No 3/2003]

VOJENSKÉ ROZHLEDY 4/2003, Czech Military Review [VR No 4/2003]

English Annotation

The Elaboration of ACR Reform in a Changed Source Frame by Ing. Jan Váňa. The idea of building the professional Army of the Czech Republic and the mobilization of the Czech Republic reflected all problems professional forces and security could challenge. But a diminishing source frame needed several readjustments, although basic principles of the reform remained untouched. Some crucial decisions will have to be introduced even earlier we planned, the necessary reduction of numbers is going to be even deepest than originally planned. The objective of the reform was to make the ACR compact, balanced and efficient, capable of fulfilling tasks across a broad range of operations. We must bear in mind that ACR structure has to reflect security surroundings. The assessment of security threats concludes that in medium-term perspectives we cannot be afraid of a direct massive threat to the territory of the Czech Republic, even though the international environment at a global scale might become considerably worse, e.g. in the case of terrorist threats We must define acceptable level of risks. The system approach must make the best of Alliance cooperation at all levels of reform. No country can eliminate all threats alone, therefore the most important prerequisite of setting the military and political ambitions of the Czech Republic is drawing up the Security System Concept, in a strong Alliance frame, from which all other items are derived. [VR No 4/2003]

Globalisation Dilemma, Doctrine of Preventive War and Defence Spending in the Light of Public Budgets and Armed Forces Reform by Col. Ing. Jozef Rychel, Doc. Ing. Jiří Strnádek, CSc. This study deals with very topical problem, i.e. the linkages among globalisation and civilisation contradictions, military doctrines and defence spendings, public budgets and reform measurements in armed forces, relating to national economy in the near future. The whole theme was influenced by the war in Iraq. This war proved the leading role of the US in our multipolar world and their determination to solve arisen crises namely in the fight against terrorism, even without the consent of the Security Council. Technological supremacy of American weapons systems demonstrated the fact that excessive reductions in defence spending in favour of the so-called social transfers within the spheres of social welfare, unemployment allowances, etc. could seriously endanger the security of our state, even though we can rely on the defence in the Alliance framework. Moreover, defence spendings always used to be a stimulus to home economy growth. [VR No 4/2003]

Leasing in Armed Forces by Prof. PhDr. Miroslav Krč, CSc. A contract by which the owner allows another person (the organisation) to use certain things for specific time, usually in return for the payment, is not new. In fact, leasing provides an alternative method of financing that is used even in many armies, in the US, the UK, Germany, Norway, Italy, Hungary. In our country we had several attempts to introduce lease contracts, e.g. with a Dutch firm, intending to hire trainer aircraft Moravian. Our country is missing necessary laws enabling this sort of “additional financing” forces. The author is convinced that this method is very promising, especially in time of limited financial means, restricted defence budgets. Leasing involves fixed charges, it enables to present lower debt-to-asset ratios in its financial statements. Moreover, if the army is going to have less personnel for logistic purposes, it would be advantageous to shift part of activities beyond the army, into civil sector. Is leasing an answer to army modernisation? The author replies in a positive manner. Such system of financing might help the ACR to overcome the present uneasy situation. [VR No 4/2003]

MILITARY ART

Operation Preparedness of the State Territory and the Vision of its Realisation in the First Decade of a New Millennium by Col. Ing. Jan Strbačka, CSc., Ing. Jan Englich. The purpose of this article is to make the wide military public acquaint anted with results of studies in this field being done in the last three year by the Czech defence department. At the same time, the authors would like to draw attention to some trends in operation preparedness and warn against its possible negligence during the building of state defence system. Even though the NATO alliance does not use this term, within the Alliance are corresponding problems solved in the NATO Security Investment Programme (NSIP) and in the Infrastructure Committee (IC). The measurements necessary for state defence are within the national responsibility of every state. Military and namely non-military threats can’t absolutely excluded. Globalisation processes bring about among others the dangers of international crime and terrorism, but many military facilities and devices were put out of operation or mothballed. The authors recall the floods our country suffered last year and underline that we lack respective concepts or visions. [VR No 4/2003]

Asymmetry in Conflicts and Operations by Ing. Antonín Krásný, CSc. This article deals with the asymmetry in military collisions and during armed struggles. With the use of historic facts, the author examines the character of asymmetric threats and analyses the term of symmetry used in military science. He points out prospective asymmetric threats, probable opponents, and summarizes possible development in this field. Asymmetric danger levelled by terrorism can work strategically only when we permit act of terror to spread fear, despondency. This is the strategic logic of the terrorist: we find the response to counter terrorism so burdensome that we become discouraged and emendable to effecting a political deal. It will be abundantly clear by juncture that for our current policy and operational purposes the asymmetrical threats of most interest are understood to be militarily, or even quite non-militarily, irregular in character. We can conceive of asymmetrical threats very different from menaces posed by irregular forces. Most obviously, we has to be ready to cope tactically, operationally, and strategically adroit belligerents use their regular forces in unexpected ways. [VR No 4/2003]

Operations Conducted in Build-Up Areas by Lt.Col Ing. Dušan Sabolčík, CSc. Urban warfare defines military operations conducted in terrain dominated by man-made constructions. Firstly, the author explains current terminology. Operations in Build Up Area (OBUA) have three levels: (i) operations conducted under internationally approved rules (e.g. in Northern Ireland); (ii) multinational operations led by the coalition of several states (UN or NATO operations); and finally (iii) the so-called Fighting in Build Up Areas (FIBUA), which present the core of all joint tactical operations (battle of Stalingrad), waged under Geneva Conventions. FIBUA operations are accompanied by another terms we do not use in our army: MOUT—Military Operations in Urban Terrain, DIBUA—Defence in Build Up Ares. Even small towns can seriously impede an offensive. The defensive value of urban terrain depends on the predominant type and density construction. Urban terrain presents a serious hindrance for advancing forces. The author promises to write a sequel to this article. [VR No 4/2003]

Armed Conflicts and Manning Armed Forces by Lt.Col. Ing. Ivan Němec. Armed conflicts are inseparable from the history of mankind. The estimation of prediction of the future demand for supply of manpower established several forms of recruitment. Author traces its history and underlines methods we can use in our practical activities. In fact, the author concentrates mostly on U.S. history of recruitment, from the war in 1812 (militia system), via civil war in 1861-65, World War I, World War II, to Vietnam war that necessitated the transition from selective military service to all-volunteer (professional) armed forces. On the contrary, Russian and later Soviet Army used “mixed” system of manning forces. Larger part of forces was constituted by conscripts, but the core of army consisted of military professionals. They were in special forces, navy, boarder detachments. Such system ensured high degree both readiness and military potential, together with massive, overwhelming manpower of conscripts. The building of professional, i.e. volunteer army under changed social conditions in Europe is one of pillars of European security. But the participation of citizens in state security system in time of danger cannot be only voluntary, emphasises Lt.Col. Němec. [VR No 4/2003]

Systems Analysis: the Prerequisite of Process Management in the ACR by Ing. Miroslav Jurenka, Ing. Oto Doubek. The use of systems concept as an analytical tool, providing a methodological framework for investigating activities that are complex interrelated wholes. The basic aspects of a system—structure—is emphasized. The structure is the sum of the components and the connections between them. In applying systems analysis studied phenomena need to be conceptualised in such a way that they can be handled like elements in mathematical analysis. Analyses of function are concerned with internal flows in a system and development of system primarily with influences which come in from the environment and affect the components. The basic predisposition of the rationalization of management activities is the rationalization of thinking, manners and methods of work, including the methods for saving time. We must constantly bear in mind that proper use of systems analysis involves the proper knowledge of grounds, limits, in which the system is defined. [VR No 4/2003]

OPINIONS, CONTROVERSY

Reflections over the Abolition of Physical Training of Civilian Employees by Mgr. Antonín Konrád. After more than ten years of active physical training (PT) of selected group of civilian employees, PT was abolished by the new defence minister. The obligatory physical preparation was only an interdepartmental provision, without any roots in current laws. The Defence Minister had introduced it, the Minister had also the authority to abolish it. His decision had been preceded by dozens of uninterrupted discussions, explanations by military officials, commanders, consultations inside trade unions. The time set aside from regular working hours for PT was misused very often, verifications of physical fitness (physical tests) were skipped or ignored. The question of financial penalty for it was widely argued. There was an imbalance between rights and duties. Working hours were more and more used incorrectly or improperly. The revision of PT preparation done in the frame of running reform of forces (May/June 2002) proved that physical preparation of civil employees is rather misused than used. Whether this abolition of PT for civilian employees negatively or positively influence their physical fitness will be revealed only by time. But we must not compare them with career soldiers as civilian employees constituted quite different category of labour. [VR No 4/2003]

INFORMATION PAGES

NATO Geographic Committee and the Utilization of National Specifications by Ing. Drahomír Dušátko, CSc. NATO has a practice of making use of the so-called national contributions, among others also our country. In 1992 the Geographic Service of the ACR in cooperation with the Defence Mapping Agency (DMA) set coordinates in coalition system WGS 84, by means of GPS technology, in selected points of state geographic systems. This enabled a seamless passage to NATO geographic coordinate networks. Nowadays the Geographic Service (GS) cooperates with the National Imagery and Mapping Agency (NIMA), the successor to DMA, on common differentiated programme. The work of our GS covers wide scope of topics: world height system specified by geopotential at tide gauge station, geopotential model evaluation and monitoring network, improved global vertical reference frame. The study group of Global Geodesy is housed in the Office of Military Geography and Hydrometeorology in Dobruška. The results of our work are presented every year at working conferences of the so-called Geodesy and Geophysics Working Group in Brussels. [VR No 4/2003]

Bundeswehr’s Assistance during Catastrophes and Serious Disasters by Mgr. Pavel Salák. Generally, disaster prevention in the Federal Republic Germany is conducted by individual federal states. They follow their own legislation. The Bundeswehr may be employed only when troops of a federal state or forces sent from other states are not sufficient. The help is administered under the subsidiarity principle. Bundeswehr’s engagement is regulated by 1988 Federal Ministry of Defence Directive (author used an amended version from February 2001). Supposing the disaster endangers the area of several states, the federal government can call up required help. The states authorities have no influence regarding Bundeswehr operations. The federal government is also competent to make decisions concerning humanitarian missions and relief works abroad, as the federal government is responsible for sustaining good foreign relations. Any expenses of those operations are to be paid by the organs that requested aid. But expenses may be reduced, if operations could be used for the units training. In the last few years it became routine that the German Ministry of Defence did not request refunding for its help in time of large natural disasters, particularly floods. Bundeswehr’s help is considerable, e. g. during the floods in summer 2002; a total of 44,000 soldiers took part in the relief operations. [VR No 4/2003]

Personnel Management in the Army of the Czech Republic by Lt. Ing. Petra Vrábíková. This article explains basic terms used in the field personnel management that play a key role in the reform of the ACR. In general, personnel management covers all activities of leading executives tied with employees. In a narrow sense, personnel management could be identified with the activities of specialised bodies in organisations, the work of which is called personnel policy. Such bodies must create system preconditions influencing behaviour of members of working groups, influencing their attitudes and performance (initiative, efficiency). In the 80s humane resources were integrated into plant’s culture, trade unions were pushed aside. In the 90s the recession culminated, personnel directors had to “slim” organisations, among others by means of benchmarking. Personnel work was oriented on rational numbers of workers. The figures were derived from competitive plant that served as a standard by which other plants were measured or judged. Those are experiences we may adopt. Then, the concrete work of army personnel managers ought to be more concentrated also on individual raising of soldiers, namely professional soldiers. [VR No 4/2003]

Internet Information Sources: Finding Information and Making Bibliographic Search by Mgr. J. Golembievská, Lt.Col. Ing. V. Vincenec. People making their own bibliographic search need several hints that will make their work easier, e.g. about Internet Architecture Board, an international body seated in California, which takes care of agreed standards and unified elements of Internet architecture. Last but not least, Internet users can ask the National Library of particular states that used to have the best interfaces. System of Bibliographic Classification is utilized most extensively in all libraries. Materials of Bibliographic Search could be characterized by several criteria, set by Norm 010195 of 1990, laying down: extent, scope and contents of any search. The layout of written record must be in accordance with Norm 010194 of 1983. If we specify our theme, on the Internet pages of in institutions, like e.g. the Institute of Military History, we find all sorts of information collections, but actually we must find out in the source centre materials personally, as their primary files are not on internet pages. The study is a complication, or a summary of a book by Doc. PhDr. R. Vlasák: Word Information Industry, Prague 1999. [VR No 4/2003]

Problems with Appropriate Translation of Business Cards into English by Lt.Col. Ladislav Chaloupský, PhDr. Marie Jandová, Lt.Col. Jiří Konečný. Business cards (private “visiting cards”/AmE “calling cards”) were widely introduced into our forces after the famous Velvet Revolution. They are used for the numerous official and social calls, namely during meeting with officers from allied armies. Apart from wrong translations, we do many mistakes in finding equivalents of graduated degrees, university and pedagogical titles. Further mistakes are done by mixing up words from British and American English. The authors explains the proper layout of cards, differentiate between business cards and private ones. They underline the fact that in forces, the most important for a soldier is his/her military rank, not academic degrees or other qualifications. They recommend do not use them. The authors also accompany their article by several examples of cards, including shorts for the most common messages written on them: pour présenter, pour prendre congé, pour rendre visite, pour faire visite, pour remercier at pour féliciter, and so on. [VR No 4/2003]

MILITARY PROFESSIONAL

Operational Leadership in Crisis Resolution. Until recently, wars were decided largely by applying overwhelming force and manoeuvre. Today, the ways and means of winning wars are more complex, politically charged, volatile and often unconventional. Limited interventions were once regarded as anomalies, but have increased in frequency. Because a crisis is difficult to predict, the decision to intervene may arise as abruptly as the crisis itself. The zero-sum environment that has traditionally defined conventional warfare has given way to new, “variable-sum” problems for which they are easily discernable solutions. Therefore operational commanders must synchronized military efforts with diplomatic and humanitarian initiatives and “manoeuvre” to a position of advantage. The article by Ing. Josef Nastoupil is an adaptation of the source material drawn from Military Review 1/2001. [VR No 4/2003]

US Ground Forces: Future Combat System. U.S. Army is in the middle of deepest transformation in its history. Expedition way of war asks power projection, high precise fire raid against asymmetrical opponents, located probably in towns. It is crucial for this U.S. Army programme of far-fetched vision to introduce battlefield robots and air and ground support systems, targeting networks and networks of command and control. Most of applicable technologies are determined for the first FCS Unit of Action (brigade-sized force) which is to be fielded in 2008. The planners of FCS abandon traditional terms like brigade, regiment, battalion, and introduce the term “unit of action”, which is the smallest joint unit, capable of using future combat system. The unit will include among others a robotic ground vehicle—unmanned ground combat vehicle (UGCV), heavy Stryker carrier (Army’s new eight-wheeled armoured personnel carrier), an unmanned helicopter, and other pilotless vehicles. The article, compiled by Ing. Josef Nastoupil, summarizes various source materials from Defence News/Military Review 2003. [VR No 4/2003]

Monitoring Training Expenses by Means of Spending Process Method by Capt. Ing. Vladan Holcner. This article outlines in short one of possible solution of monitoring expenses in a military combat unit. Initially we set starting points: we define particular spending processes without training exercises (to get the summary of basic expenses); next step is to assign an aliquot part tied with training, and further we mount up financial sources for actual outlays fulfilling training tasks. By specifying basic expenses, we get the so-called overall expenses of a combat unit (e.g. company, battalion) existence. The author enumerates individual items that must be assigned: boarding, equipment expenses, vehicles, administrative support, lodging, guarding military facilities, buildings, areas, medical support and so on. All such outlays may be put down in a form of mathematic formula. Although it is only general approach to the problem of monitoring outlays, it is a transparent way which can be extend to lower sections of military organisation. [VR No 4/2003]

HISTORY PAGES

The Military Geographic Institute Has Gone Away by Ing. Drahomír Dušátko, CSc. Immediately, after the founding of the Czechoslovak Republic, the High Command of Czechoslovak Armed forces issued Order No. 8: Establishing Military Geographic Department (Cartography), which at the end of this year was subordinated under Division IX (Geographic Institute), Ministry of National Defence. The art, technique, or practice of compiling or drawing maps or charts reached highest levels and were highly appreciated by all experts. The production of the Military Geographic Institute (MGI) could be comparable with any geographic production in the world. They established the tradition that has been preserved up to now. The MGI also opened several training courses for future cartographers and printing experts, as the Institute had its own printing house. During the World War II the Institute was transferred under the authority of the Home Office, as the Geographic Institute of the Ministry of Interior, housed in the Trade-Fair Palace. (The original premises were handed over to the Deutsches kartographisches Institut.) After the War the MGI deliberately unified Czechoslovak maps works and sheets with the Soviet ones. During the years,. the MGI underwent several reorganisations. After 1989, when the ACR adopted NATO standards, the MGI promptly published military maps according to UTM projection (NATO standard) and JOG 250. At present, in 2003, in the frame of running ACR reform, the MGI is transformed into the Military Geographic and Hydrometeorological Office, situated in Dobruška. [VR No 4/2003]

In Memory of Brigadier General Antonín Basl, the Chief of MGI Prague by Maj. Ing. Igor Jalůvka. Brigadier General Basl, Ph.D., was an eminent figure of the pre-war Czechoslovak armed forces. He was the Chief of the Military Geographical Institute (MGI) under quite different international situation that it is today. An impending “security risk” of that period was the expansive Nazi Germany. The whole Czechoslovak army was forced to review the level of its preparedness, defence capabilities and functionality. The length of compulsory military was extended, the process of re-arming was underway in all services. Brigadier General Basl was not only the leading figure of the Geographic Service. He was also an commanding officer during the invasion of Red Hungarian Army in Slovakia, during World War I he fought in the Italian battlefront (Mote Grappa, Fortina Regina). After graduation from the War College he worked in the Main Staff and lately he became the Chief of MGI. The author of this short article wishes we had more figures like BG Antonín Basl used to be, as we lacked them today very deeply. [VR No 4/2003]

PERSONAL DATA

Colonel (ret.) Hugo Mellion by Dr. Petr Majer. Hugo Mellion is an eminent figure of the Czechoslovak Exiles Association and the Czechoslovak Legionary Community Abroad. He was born in 1918, attended the famous Bata School for Young Men, graduated from the Trade School of Merchants in Prague. In 1939 he was in London, where he worked with the International Transport’s. He joined the Forces as a volunteer soldier-ambulance driver and later he became a clerk in Czechoslovak Squadron 311. He retired in 1946, at the rank of Warrant Officer, Air Force. His parents and brother died in German Concentration Camps. After 1948 his family enterprise was nationalised and property confiscated. He refused to join the Communist Party, and as a member the Czechoslovak Canoe Delegation made use of a working meeting of the International Canoe and Kayak Union in Stockholm (Sweden) and did not returned back to Czechoslovakia. He departed for London, where his wife and two children lived. After nine months he acquired British Nationality. He worked with the British Air Ministry, for the American Forces, at the Burtonwood Airfield, as a chief of transport. He also participated in the operation “Berlin Air Bridge”. After that he started to work for a large international company, supplying frozen poultry for American forces. In 1975 he became an acting secretary of the Czechoslovak Legionary Community Abroad-Section Cholmondeley. In October 1991 he was promoted to the rank of Major, in May 1995 he was extraordinary promoted to the rank of Colonel. [VR No 4/2003]

VOJENSKÉ ROZHLEDY 1/2004, Czech Military Review [VR No 1/2004]

English Annotation

Programme Objectives of Czech TRADOC’s Activities by Brigadier General Ing. Jiří Halaška. The author of this article is the Commander of the TRADOC Directorate. At present, the Directorate of the Czech Training and Doctrine Command develops the policy of training and its support, for interim and objective dispositions of the professional Army of the Czech Republic (ACR)—in the frame of the new, updated and amended reform. Those objectives cover: basic training, vocational and higher professional training or education of all categories of Czech military personnel, materiel support of our teaching and training base, the development of training and fight simulator technologies, last but not least—language preparation. Alongside training and education, the TRADOC Directorate will develop and work out new doctrines and manuals. The core of this process is the Military Academy Vyškov. An underlying motive of all changes is the transition of the ACR to all-volunteer, i.e. professional armed forces. [VR No 1/2004]
Global Terrorism: the Most Serious Security Threat of the Present Day by PhDr. Jan Eichler, CSc. With us, even at the early 90s the terrorism was not regarded as a real threat. It was mostly labelled as a “risk”. This attitude was changed in the middle of the last decade of the previous century, after inhumane, brutal, cold-blooded attacks. The 9/11 terrorist attacks on the United States by al Qaeda represent the dividing line in the history of wars. Terrorism differs from guerrilla warfare. Guerrilla fighters are usually politically motivated armed force that combats stronger regular force, such as the army or police. But terrorists use systematically violence and intimidation against civilian targets, unarmed civilian population. Unseparable part of modern terrorism is its support by anonymous states that assist, support and harbour terrorists. The conflict is global, it is covering and influencing the whole world. The US is the only state that can wage war against global terrorism, as there is still widening economical and military gap between Europe and America, which consequently might degrade European states as strategically unimportant. [VR No 1/2004]
CR Catalogization System and the Catalogization of Products by Doc. Ing. Jozef Šmondrk, Ph. D. As our country introduced “United System of Property Catalogization”, the basic responsibility of the Czech Republic (CR) is to enforce all catalogization processes within the CR territory, both in favour of home users and also those who are using NATO Codification System (NCS). This duty is one of basic predisposition of the NCS. At the international level, there are many conditions that must be fulfilled. E.g., we must take into account the fact, among others, whether respective states are in TIER I or TIER II categories. Then we may enter into bilateral agreements. This article, which is a sequel from the previous issue of the Military Review, explains procedures, methods and sequences of such process, namely the role of the so-called NATO Stock Number. The treatise is accompanied by several illustrative schemes. [VR No 1/2004]

MILITARY ART

The Place and Role of Operational Preparation of the State Territory in the Realization of Support System by Host State by Col. Ing. Jan Strbačka, CSc., Ing. Jan Englich. The authors of this article would like to demonstrate some of the relations, connections and mutual ties between operational preparation of the state territory (OPST) and host national support (HNS), which might help to solve some tasks of defence our state territory and objectives resulting from our membership in NATO alliance. Host national support (HNS) can’t be reduced only to the limited sustaining of forces on a host territory. It also covers offering human sources, deposits, supplies, services, and other infrastructure. The basis of such cooperation is an agreement between sending nation and host nation. NATO member states and institutions have full collective responsibility to make up the so-called National Support Element; the direct relation between OPST and HNS is constitued by NATO Security Investment Programme (NSIP). [VR No 1/2004]

Factors Influencing Operations and Fighting in Built-up Areas (Updating ACR Objectives) by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. Current development as its result invokes the necessity to deal with the question of urbanism in frame of versatile risks, influencing forming our defence policy. The deploying the ACR has several levels, so has the theatre of operations in the urban terrain. ACR units must be able to fight at the roofs of buildings, dismounted in the streets, in city parks or sports stadions, in underground rooms, or storeys of buildings, usually used for storage, underground garages. In the space, there are spy satellites, used as a source of information and GPS. By air we can deliver various guided ammunitions and preprogrammed vehicles over the target. What is important, it is high time to adopt new rules of engagement of ground forces, standing operating procedures, with the use of PSYOPS, HUMINT and CIMIC operations. The article is a free sequel of the article by the same author from the previous number to the Military Review. . [VR No 1/2004]

Focusing Intelligence Effort by Doc. Ing. Oldřich Horák, CSc. The concentration of intelligence endeavour begins at moment, when the commander and his staff begin to collect information so that they could understand the situation. The commander forms the so-called commander’s critical information requirements (CCIR): firstly about the enemy, secondly about friendly forces. CCIR has therefore two categories—priority intelligence requirements (PIR) and friendly forces intelligence requirements (FFIR). Intelligence preparation of the battlefield serves for creating intelligence assessment. They determine and specify decision points, high payoff targets and high value targets. Mutual ties among PIR, SOR (specific orders or requests), SIR (specific information requirements) in the named area of interest are depicted on the two accompanying schemes and the definitions are set down into the extra table. [VR No 1/2004]

OPINIONS, CONTROVERSY

The Prospective Revision of the Czech Constitution: Several Observations by Mgr. Stanislav Thurnvald, Ing. František Greiner. Nowadays, our political representation is discussing conceivable changes within the Constitution, namely parts dealing with the elections of the President of the Czech Republic. It is proper to change also other parts of the Constitution. Among similar themes, they are chapters tied with defence and security. Their philosophy is being modified, both in internal and international linkages. It would be apposite, especially now, in time of radical changes both in the ACR and in legislative (that must correspond to the changes in the Constitution). The examined items are as follows: the office of the President of the Republic as the commander-in-chief of the forces, the division of armed forces: ACR, Military Office of the President, Castle Guard (which is very often the subject of strict criticism), and the role and position of the National Security Council. [VR No 1/2004]

Preventive War, or Preemptive Attack? (The Bush Doctrine and War with Iraq) The Bush administration issued its first National Security Strategy in September 2002. This article identifies and examines the Bush Doctrine’s major tenets, and assesses doctrine strengths within the context of war in Iraq. The pre-emption is not regarded as a substitution for traditional nonmilitary measures such as sanctions and coercive diplomacy or proactive counter proliferation and strengthened non-proliferation efforts. Preemption is an “ad-on”, tailored to deal with the new, nondeterable threat. But without more precise criteria by which we can judge a threat justifying the preemptive strike, the Bush Doctrine invites abuse and establishes a dangerous precedent for other to follow. It might develop principles that grant every nation an unfettered right of preemption against its own definition of threats to its security. . [VR No 1/2004]

INFORMATION PAGES

Gender Mainstreaming in Civil Service, Military, Security and Emergency Troops by Ing. Radomír Ščurek, Bc. Sometimes it is necessary to deal with broad categories corresponding to the sex, such as masculine, feminine. In our army we have internal prescript “The Promotion of Equality of Men and Women in the Ministry of Defence Department”, which is a legal tool for creating equal chances for servicemen and servicewomen. Although there are nearly no differences in their functional positions, among men and women within the Czech Forces, and the Army of the Czech Republic has a long record of successful gender behaviour, we have small problems that must be solved in time (e.g. equality in professional careers, or several cases of sexism). The article is based on the study “Women in Armed Forces”, accomplished by the Group of Social Studies, Personnel Section, MoD. [VR No 1/2004]

Educative Effects of the Former Socialistic Paramilitary Education are Still Strong (Survey Results) by Ing. Lenka Lukášková. Although the terminology changed, i.e. defence changed into protection, latest surveys in the field of civil protection demonstrate that general knowledge on civil protection of ordinary citizens has its roots in the former socialistic education, because in the 90s the subject of “civil protection/defence” was abolished. This article presents results of quantitative survey of respondents living in the Žďár nad Sázavou district. It was carried out during June 2002. A total of 300 participated respondents answered, defined by quote selection. It studied the level of population’s knowledgeability about the objects of civil protection, their ability to act properly in emergency situations, further it summarizes the rate of respondents’ knowledge on particular emergency signs. The article concludes that it is necessary to educate citizens, as the only knowledge people have in this field are pieces of information inherited from the former social civil defence. Some measures have been done, e.g. the Ministry of Education introduced six hours per year for every class. . [VR No 1/2004]

The Significance and Function of Humane Resources Management in the ACR by Lt. Ing. Petra Vráblíková. Management of labour lies at the foundation of every success, so does in the armed forces. This vision is embedded into the new reform of the Army of the Czech Republic (ACR). The authoress depicts and explains five developmental levels of personnel management that have general applicability: School of Humane Relations, Behaviourist Movement, Organizational Development, School of Excellency, School of Humane Resources Management. She underlines that especially in time we are going professional, we are building all-volunteer army, humane resources are even more important. The people employed in an organization or for a service or undertakings need high level of flexibility, adaptability, language capacity and motivation that arouses, sustains and regulates human behaviour. [VR No 1/2004]

Examples of Leaflets Dropped over Iraq by Lt.Col. Ing. Jaroslav Moravčík. In the coming months and years, military and political analysts will no doubt examine every aspect of operation Iraqi Freedom, from the attempt to decapitate the Iraqi regime to the fall of Saddam’s rule to draw as many lessons from it as possible. The employment of PSYOPS within Iraq at the military operational and tactical level was successful. The use of mass media like radio, leaflets, and targeted media (like e-mails against key decision-makers, and loudspeakers during ground operations) seems to have had an important impact. More than 40 million leaflets were dropped on Iraq before the first attack on 20 March, and another 40 million plus were dropped during the campaign. Some leaflets threatened to destroy any military formation that stood and fought, while others encouraged the Iraqi populace and military to ignore the directives of the Baath Party leadership. In retrospect, they did seem to have the effect intended. The author of this article shows several examples of those leaflets, quantifying them according their purposes (warning, trying to lower enemy’s morale, informative, demonstrating capacities of US forces). [VR No 1/2004]
MILITARY PROFESSIONAL

Possibilities for Modernisation of Military Logistics in the Hungarian Army by Brigadier General Prof. Ing. Rudolf Urban, CSc. and Doc. Dr. László Szücs. The paper deals with a short account of development trends in the logistic domain of the Hungarian Army from the viewpoints of the current state assessment as well as decisive criteria of further development. It refers to the significance of interoperability processes and trends that help increase not only the efficiency of logistic processes but also the logistic system itself. In some aspects, the presented experience and attitudes from the transformation process of the logistic system in the Hungarian Army can also be inspiring for the development of the logistic system in the Army of the Czech Republic. [VR No 1/2004]
Air Force in Peace and Humanitarian Missions. The article explains the role of military aviation during peacekeeping, peace-enforcing missions and humanitarian assistances, when international community solves crisis situations in various parts of the world. The air force belongs to the most effective tools of gathering information during regular and irregular conflicts. Its deployment and employment may pursue in all spectrums of possible circumstances. Air transport and air supplying are as important as air combat and intelligence missions. But under all circumstances the air force has to be subdued to uniform command and control, it has to have clear rules of committing into actions and performing missions. Those ideas are picked up from the Doctrine of Dutch Air Force by Ing. Josef Nastoupil, a part-time bibliographic searcher of the AVIS (Agency of Military Information and Services). [VR No 1/2004]

Chinese Opinions on Information War. This article looks at how weapons and military units will be information intensified. Information-intensified weapons include precision-guided weapons, (guided bombs, artillery shells, and cluster bombs, cruise missiles, target-guided missiles, and anti-radiation missiles). These are weapons that can acquire and use information provided by the targets themselves to correct trajectory. These smart weapons will be able to be launched from outside the enemy firepower network and identify and attack targets. Information warfare and firepower are closely linked. Information warfare is used to find and attack targets for firepower. At both the strategic and campaign levels in information warfare, it is important to decipher and analyze information and to prevent information from being obtained and deciphered. The limited wars of the 1980s and 1990s provide us with a clear picture: the two major factors of arms and man are merging with each other, and man’s decisive role is not only embodied in the employment of weaponry, but runs through the weapons systems. [VR No 1/2004]

Non-lethal Weapons by Ing. Josef Nastoupil. The adjective “non-lethal” does not mean zero personnel casualties or damages. It is understandable only in the frame of the lowest possible level of casualties and damages, neutralizing enemy’s weapons systems, technologies, with minimal damages to surrounding environment. This is in fact the attribute of future wars in which civilised nations will try to avoid all evidences of barbarism. Non-lethal weapons will become inseparable part of defence, because the character of warfare has changed. Enemies are invisible, they are dispersed among civil population, which is actually misused as a living shield. Such weapons will be very important namely when we face persons who have no military role in a war or conflicts (civilians, non-combatants). Televised urban guerrilla war, where errant bullets can shape public opinion, becomes more and more common; therefore nonlethality is going to be the main trend in the 21st century. [VR No 1/2004]

Military Professional and Information by Ing. Josef Nastoupil. Magazines and books are the so-called open sources of information, so that they couldn’t include classified facts. The Agency of Military Information and Services (AVIS) has at its disposal numbers of magazines and books dealing with military themes, from a tactical level to strategic one. Periodicals, journals and magazines are available to all who are interested in military topics, i.e. military professionals, members of police corps, journalists, defence industry employees, and members of parliamentary committees, especially those handling military matters. Military officers can’t allow to be overtaken by world’s technical and technological progress, or even the development of military science. [VR No 1/2004]

HISTORY PAGES

Anabasis of Russian Legions 1918-1920 by JUDr. Ivan Kudela. Anabasis was originally the long march of Cyrus the Younger and his Greek mercenaries from Sardis to Cunaxa in Babylonia in 401 B.C., described by Xenophon in his Anabasis, explains at the beginning of the article its author. We use this term to describe Czechoslovak military expedition in Siberia, in the interior Russia, after the Bolshevik coup d’état, in 1918-1920. It is the most important military operation of the so-called First Czechoslovak Resistance (during the World War I), in which the Czechoslovak Army Corps, after the Brest Litovsk (Polish name: Brzesc nad Bugiem) Peace, moved around the whole world towards the French battlefield. When in Siberia, after a clash between the Czech legionnaires and Russian Bolshevik forces, the Czechoslovaks occupied nearly all Siberia territory, fighting to restore an Eastern anti-German front, trying to help to Russian democratic force. They successfully mastered those difficult tasks and effectively solved problems resulting from their long-term stay in a foreign country. The author, born in 1922, is a son of one those legionnaires. [VR No 1/2004]

PERSONAL DATA

Major-General (ret.) Josef Souček by Dr. Petr Majer. He was born into the family of a career soldier. He himself, as a volunteer, joined the forces in 1937. Two year later he left for France, where he became a member of newly formed Czechoslovak Troops Abroad. He took part in retreating fights, for which he was decorated by the Czechoslovak Military Cross. In England he became a “gas” (i.e. chemical) officer. He finished his military career at a position of chemical chief of the Czech Armoured Brigade. After World War II Maj.Gen. Souček worked as a liaison between the Czech forces and foreign officers, members of armies of our western Allies. After 1948, Maj.Gen Souček emigrated. He fled the former Czechoslovak Republic and settled down in England, where he became a technician at the rubber factory. From 1953 he was a chief of the Brazilian branch, which he bought after the death of its owner. Now, he has been living in Sao Paulo, Brazil, for more than fifty years. In 2003 he was decorated by the Czech Distinguished Cross, which was personally awarded to him by Mrs Jaroslava Přibylová, Personnel Deputy Defence Minister. [VR No 1/2004]

VOJENSKÉ ROZHLEDY 2/2004, Czech Military Review [VR No 2/2004]

English Annotation

The Time of Changes Has Come (The Vision “Army 2025”) by Brigadier General Ing. Jiří Halaška. Two basic predispositions for the essential change of military tactics are as follows: (i) weapons and technology of higher effectivity are introduced, (ii) the conditions of military activities are being fundamentally transformed. The Army of the Czech Republic has fulfilled both those conditions. The amended reform of the ACR sets new tasks in front of our forces. Professionalisation, lower numbers of servicemen, asymmetric combat activities, expeditionary character of forces, new information systems, all this lead towards the reassessment of traditional role of the army. Testing exercise 33 VS, supported by MILES simulators, proved that a dismounted mechanised company, attacking in line, will be destroyed in 15 minutes, howsoever perfect cover would be taken by soldiers. Company, battalion and brigade will not form second waves because of lack in numbers, main battle tanks will be used only as a supporting force, as in the WWI. The Doctrine Agency (Training and Doctrine Directorate, TRADOC) started to work up the vision “Army 2025” that will introduce all the main tendencies and features of modern combat mentioned above. The author is the head of the Czech TRADOC Institution. [VR No 2/2004]

The Aspects of World’s Integration and Globalisation by Doc. Ing. Jiří Strnádek, CSc. The article deals with topical problems of contemporary world. Contradictions of integration and globalisation run across all states and influence defence doctrines, reform precautions and national budgets. This, mostly economic study, summarises nearly all issues that are discussed today, from the role of the Security Council and the UN, the purpose of the European Union and main trends of world’s economy development, including American economy, influenced by the Iraqi war that proved the leading role of the United States in today’s multipolar world. All relevant problems are globalized, i.e. they affect the whole world. One of the aspects of world’s globalisation is also the fact that even the European Union claims to play a larger security role in the world, similar to the role played by the United States. Our security strategy is closely tied with those aspects. The Czech Republic can also participate in their solving, because we are members of main world’s organisations. In fact, globalisation and integration form the predispositions for their successful resolution. [VR No 2/2004]

Asymmetric Warfare by PhDr. Jan Eichler, CSc. The official end of Iraqi Freedom operation proved the prominence of the so-called asymmetric warfare. This is a war that could be characterised by distinctive discrepancies between the two opposing forces trying to avoid regular battle in which they can’t win. Our Czech forces could meet asymmetric warfare namely in post-conflict period in occupied territory., when enemy force refuses to accept the rules set by its mighty opponent. Such warfare is build upon the surprise, dummy targets, tricks, ambushes. Putting together, all asymmetric operations are unpredictable. The only principle sounds like that: The higher dissymmetry, the more space for asymmetry. Main unintentional threats tied with asymmetric warfare at the beginning of the 21st century are coupled with an effect of Regime Change strategy, or “regime decapitation”, realised by “effects based operations”, with strong military and psychological impacts. Then, the responsibility lies namely on political authorities that must acquire wide international background and consensus for post-conflict operations. [VR No 2/2004]

The Individualisation of War (International Terrorism Breeds a Modification in Terms and Concepts). The terrorist resistance against globalisation has had an effect directly counter to its aims: It has introduced a new era of globalisation, as the state is not the sole political body, but a transnational tool of new political organisation, through networking and cooperation. The violence of 11 September 2001 stands for the failure of traditional state-based concepts like “war and peace”, “friend and foe”, “war” and “crime”. We live, think and act in terms of concepts that are historically obsolete, but that still continue to govern our thinking and acting, says Mr Ulrich Beck, professor at the University of Munich, Germany. The concept of “risk society” covers the new problems that face us in the “global risk society” (“The Silence of Words: On Terror and War.” Security Dialogue, 3/2003). The only way how to overcome those dangers is as follows: First, it is necessary for the alliance against terror to create an international legal basis that will regulate fight against terrorism. Second, it would be necessary to keep a credible dialog with Islamic world, third: we must create regional structures of cooperation between multination-states. [VR No 2/2004]

Conduct of Operations in Urban Areas: Characteristics, Rules and Principles by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. Urban surrounding doesn’t allow to make use of all technological advantages of superior forces. The fight in urban area is directed namely by the rules of engagement (ROE) for small military units, with stressed accent on more independent behaviour and conduct of commanders, in long-term perspectives. This is the main fact that influences the whole training and preparation both small units and individual servicemen. One of the ROE principles is the minimization or reduction of estimated non-combatant casualties, at the least possible degree or amount. The commanders will have to consider the METT-T factors (Mission, Enemy, Troops, Terrain and Time), to minimize their collateral damages, to separate combatants from non-combatants, with the use of local sources of HUMINT (humane intelligence). There is the high necessity to face to the so-called asymmetric threats that are the result of processes and trends in near-term International Operation Environment (IOE). Last but not least, soldiers must be prepared for the close fighting, as a part of operations in urban area. [VR No 2/2004]
MILITARY ART

The Meaning of Armed Forces Capabilities by Col. GSO Ing. Vlastimil Galatík, CSc. The key capabilities of the ACR—i.e. such capabilities that are indispensable for missions and objectives of armed forces—is a term very often in common use, but not always properly understood both in military and non-military spheres. A sort of misunderstanding projects itself even to official documents and thus influences all operational thinking. The author would like to explain several terms, e.g. forces availability, command and control, computer, communications, intelligence, surveillance and reconnaissance (C4ISR), forces projection and mobility, deployment effectivity, sustainability, defence and protection, initial and objective capabilities. The term of forces capabilities has always precise meaning. It has both qualitative and quantitative content. The author of this article didn’t wanted to deal with social and economical capabilities, but only with operational ones. But, if the achievement of some qualities is in fact the reduction of operational capabilities, the author recommends us to use instead of the words “initial and objective forces capabilities” the term “initial and objective organisational structures”. [VR No 2/2004]

The Failures of Military Intelligence and its Credibility by Maj. Ing. Libor Kutěj. At present, many pressure groups or tabloid papers criticize the activities of intelligence services. Freshly, it is a criticism because of some intelligence failures before the operations in Iraq started. The less such publicist knows about the criticised problem, the more severe criticism. Maj. Kutěj wants to avoid this extremity and concentrates only on several well-known cases of intelligence failures in the past and traces some points that are common to all failures. He underlines the complexity of information collection: humane sources-HUMINT, electronic intelligence-ELINT, signals intelligence-SGINT, defection, agency data collection and so on. There is a paradox: Some of the failures may change into success, if conditions or current state of affairs could induce a happy coincidence or original situation will change. Historical examples abound. The most famous: Pearl Harbour in WWII, American entering the war, which at the end lead to final and decisive defeat of Nazi Germany. All things must be seen in all consequences and connections. Intelligence outputs submitted to governmental institutions or political leaders must be explained by intelligence experts, otherwise there is high probability that presented fact might be misinterpreted. [VR No 2/2004]

OPINIONS, CONTROVERSY

Reflections Over Some Terms Related to Operations by Ing. Antonín Krásný. For the year 2004 we were ordered to put together the one language “Terminology Dictionary of Operational Terms”. It could be supposed that this dictionary will be binding for all components of military community. The author of this article examines several ambiguous terms that are used now, but their characteristics are not univocal. Among others they are: crisis state, state of tension, state of emergency, we must not forget the term armed forces, low and high intensity conflicts, operations abroad, salvage operations. The term “operation” constitutes a problem by itself. Planned military task, moving troops, equipment, etc., they all are covered by the term operations (ops). We can divide them into combat operations, non-combat operations, stabilisation and support operations. Psychological operations belong among prospective activities, besides humanitarian, assistance and special ones. To sum up, this term coves a wide spectrum of various activities. Many of them are mentioned in diverse military manuals, but their explanatory notes differ. The author doesn’t know any text in which above mentioned terms are systematically summarised according to approved criteria. He would like to open a broad discussion about this topic. [VR No 2/2004]

Offensive Operations in Urban Terrain by CW1 Mgr. Jan Štaf. This article is a response to the article in Military Revue 4/2003 by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. “Operations Conducted in Build-Up Areas”. Its author, senior lecturer at Military Academy Brno Dušan Sabolčík, states that OBUA operations conducted in such uneasy areas will be predominant in the near future. Even small towns can seriously impede the offensive of our forces. The decisive victory of Allied forces, headed by the U.S., in Afghanistan and Iraq, was not only due to overwhelming technological superiority, but also due to perfect training of soldiers. Amended concept of ACR reform counts on two mechanised brigades, with a large number of mechanised infantry. The total numbers of soldiers will not overlap 5,000. When we add those who will be appointed into special forces or reconnaissance units, the number of soldiers that are to be trained for fighting in urban terrain will reach 2,000-6,000 personnel. The author disbelieves that under present conditions the Czech army is able to prepare such quantity of soldiers for this sort of fighting. [VR No 2/2004]

Problems of Military Philology by Ing. Josef Nastoupil. The author (Col., ret.) has been working for a long time as part-time translator and documentarist at the Scholarly Library of the Military Information and Service Agency (AVIS). He has a long experience with translating military textual matters and documents. Nowadays we have problems with proper military terminology that ought to correspond to its Czech counterparts. According to the author, the translation of standardization documents is accompanied by a lot of troubles and errors. The cause of those mistakes lies in the fact that civilian translators do not know forces terminology and armed forces officers have only basic knowledge of English language. He proposes to make use of some original English Dictionary of Military Terminology, the best of all an American one, and this dictionary of military terms use as the foundation or starting point for a Czech one. Such work could be done in three months, in a team of several officers from various branches of arms and civilian English experts. [VR No 2/2004]

INFORMATION PAGES

English Instruction in the Language Preparation of the Military Professional by PhDr. Mária Šikolová, CSc. The authoress analyses the current language training in the military. She presents a brief history of this topic since the mid-nineties. This process must be viewed in a broader context of testing languages in NATO countries. The NATO STANAG 6001 norm is very helpful for course and test design; but it still allows different interpretations. One of the questions that may arise out of these differences is how/or whether to include military English in testing materials, and hence in teaching materials as well. Authoress’ viewpoint is that in no way should be Military English ignored. The teaching focus mustn’t be on a “specialized” language, but on learning strategies and skills that will help a learner to cope with linguistic structures. The teaching process should cover specific situations learners might come across in real life. In other words, teaching English in the military context should not concentrate only on the use of language, but also on the process of learning itself. [VR No 2/2004]
The Latest Lessons from Operations in Urban Areas in Afghanistan and Iraq by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. In the past, armies mostly went around urban areas to evade fight in cities. But most recent local conflicts examined and tested their military doctrines and field manuals. Operations in Iraq and Afghanistan highlighted the diversity of urban areas in towns and cities that deeply influences not only fighting by itself, but also movements of personnel, equipment and supplies from one place to another. Multidimensional space offers a wide range of eventualities both for invading and defending forces. Here must be emphasized dominant buildings from which is possible to control the large areas of land, with well-defined boundaries and distinctive features. We must bear in mind local population which may cooperate with our forces (HUMINT), or it might form a sort of guerrilla groups and joint the enemy. Backed by latest experiences, among others, NATO lays emphasis on fight in urban areas, its current doctrines and manuals are modernized to the latest trends, so are the rules and manuals of the reformed ACR. The main stress is put on troops training, the preparation of military professionals (volunteers), building military camps and bases. [VR No 2/2004]
Behaviour Motivation of Work in Management Concepts by Lt. Ing. Petra Vráblíková. This article summarises the development of views on a man-worker who is the most important element of producing or spending organisations, in private, civilian or governmental institutions. How to provoke concern in work, how to arouse interest, those are questions that must be solved both in civilian and military structures. Lt. Vráblíková depicts several patterns of managerial concepts: classical, paternalistic, humane relations model, humanistic control paradigm, labelled as a “management of humane resources”. The latter approach puts the stress upon the self-realization and self-fulfilment of man. She is a supporter of this attitude, because the core of this model is the thesis that work has a sense and one of the natural characteristics of man is the creativity, responsibility for work, self-control. Man has a desire to do something, work is the great incentive, that we must be utilized as best as possible, namely and explicitly in our armed forces. Humane capital is the most precious possession, it is a basic pillar of the whole military organisation. [VR No 2/2004]
Status and Role of the National Security Council as a Part of Security System of the Czech Republic by Jan Závěšický. The article explains the background of establishing the NSC (National Security Council) as a body that is able to react in appropriate manner to various (emergency, crisis) situations at all levels of security management. Historically, the NSC developed from the so-called Board of State Defence that prepared conceptional defence documents. The author of this article describes individual posts and committees of the NCS (as of October 20, 2003), their structures, charts, and scopes of responsibility. Among the most important structures belongs: Central Crisis Staff, Interagency Crisis Staff, Defence Section of the Government Office. At present, the NSC acts as a sort of advisory and coordinating body. Although it has no legal executive powers to make decisions, the NSC prepares biding tasks for every branch of government and ministries in question. It means that the NSC is a working body of the Czech Government of coordination character. At the moment, there are discussions over its actual functions. Many proposals ask larger legal authority for this council, specifically in time of crisis or emergency. [VR No 2/2004]
MILITARY PROFESSIONAL

Impact Classification of Military Activities on Soil: Its Prospects by Col. Prof. Ing. Aleš Komár, CSc., Lt. Ing. David Řehák. NATO Environmental Training Working Group has worked up the system of environmental classification in a form of mathematical matrixes. This method is a very useful tool for ecological prevention at the level of a commander of unit or military installation. The authors present the algorithms of fire and explosive index, applicable for industrial and ecological hazards. In the core of this method lies the purpose analysis that is formed by the so-called circle of danger having sensitive impacts on our surrounding environment. The authors enumerate the differentiation of soils according to their qualities, in accordance with current Czech laws. Indexes are assigned in relation to qualities of soil: the higher quality index, the higher ecological danger. In this case is necessary to change the locality of military training. The further step ought to be the authorization of index values of military training in the frame of the ACR. [VR No 2/2004]
Risk Management in Decision-Making Process by Ing. Josef Nastoupil. This text is based mainly upon an article by Maj. Thomas von Eschembach, published in Army Aviation 7/2003. Besides traditional evaluation of what is happening at a particular moment in time (situation report), careful examination of all the factors involved, and the identification of all the available options before the selection of the most suitable option as the basis for a plan, U.S. Army (i.e. land forces) has introduced the so-called risk-management process (RM). It is in fact the integration of decision-making process and that of RM. Such integration enables to maximalize operation capabilities and at the same time to decrease, i.e. minimalize, risks. But neither high military commanders, nor their staffs know how to evaluate such risks and therefore unintentionally pass this responsibility on commanders of small units. As a consequence, the commanders do not know risks coupled with running operations. The “risk management” was therefore incorporated into a “captain course” of tactical aviation, so that its attendees could make acquaintance with those problems. So, in this article the author depicts the suitable methods leading to properly drafted and oriented plan. [VR No 2/2004]
The Defence of Airliners against Portable Surface-to-Air Missiles. Shoulder-fired missiles pose a great threat to commercial airliners. In reality, the issue of defending combat aircraft and helicopters from portable SAMs is practically solved, but there is the question of the protection of transport airliners. Airlines are at danger during takeoff and landing. Effective from as far away as five kilometres and as high as 6,000 metres, the missiles create a corridor of vulnerability around airports that is about 10 kilometre wide and 80 kilometres long. The system of passive shield has been in use for several years: limiting the accessibility of airports, guarding dangerous areas, identifying data about portable SAMs by means of missile detectors. If terrorists are prevented from using optimal firing stands, it would be difficult for them to open an effective fire. We must not forget using active defence systems, e.g., we may equip the planes with missile-detecting radars that ejects a cloud of prophetic foil particles, whose infrared glow is designed to draw missiles away from the targeted aircraft. Another example: when the radar senses a missile launch, the system automatically dispenses fast-burning flares that again draw missiles away from airlines. And so on. Which system are we to chose? The problem is still opened. [VR No 2/2004]
U.S. Air Force Introduces Effects-Based Operations. The American Air Command develops an integrated programme, “roadmap”, for the so-called effects-based operations (EBO), supported by predictive battle space awareness (PBA), that cover complementary doctrinal standpoints, concept of operations (CONOPS), schooling, training, risk assessment tied with mobility, space vehicles, command, control and intelligence, nuclear retaliation, security of friendly territories, global retaliation and global thrust. Demands concerning predictive battle space awareness and operations interconnected into networks (NetOps-networked operations) has been examined by several working teams. How to analyse the targets? The example of “nodal analysis” was in Bosnia. The number of 250 targets was lowered to only 56 targets (objects or areas which were to be shot at, fired upon or bombed). By hitting them, the Serbian command and control systems were neutralized. The similar situation was repeated in September 2001, in Afghanistan, when leaders of Taliban organization were destroyed by means of reconnaissance aircraft and unmanned vehicle. Mutual connected networks, using among others airborne network and Global Information Grid (GIG), enable to draft several alternative courses of action, so that we might choose the best operational results. The article was compiled from materials released by Jane’s IDR magazine 10/2003. [VR No 2/2004]
HISTORY PAGES

The History of Military Defence Intelligence by Maj. Ing. Libor Kutěj. Written materials about intelligence activities, etc., esp. works of imagination, are of general and enduring interest. But the author of this article has no ambitions to write any sort of similar fiction or non-fiction literature. He wants to concentrate himself on the field of offensive defence, the methods of collecting offensive information, both in the distant, pre-war history, till present, in the recent years. He divided his paper into several chapters: The Period of the First Republic (1918-1938), with the stress on counterintelligence against Germany; The Second Republic (1938-1939); The Period of the Second World War, with sub-chapter on concentrated resistance effort on the West, defence intelligence in the so-called Protectorate; Military Defence Intelligence after World War II, which pays attention to developing communist secret institution “Defence Intelligence”, which in fact gradually became an independent political security organization, with its own armed security units, casting its nets and influence wider, beyond the army’s boarders. Military defence intelligence was ultimately subordinated under the Ministry of Interior, as a component of the so-called State Security, secret political police. The reconstruction came after the year 1990. New organs were created under the Act 67 (on Defence Military Intelligence), adopted in 1992, and Act 154 (on Intelligence Services), adopted in 1994. [VR No 2/2004]
JAROSLAV JANDA PRIZE

Mirek (PhDr. Miroslav Purkrábek, CSc., Col., ret.; 2004 Jaroslav Janda Prize winner) by PhDr. Antonín Rašek. After his political rehabilitation in 1990, Mr Purkrábek was promoted to the rank of colonel and became an advisor to Defence Minister for Social and Humanitarian Affairs; shortly after it occupied the position of Director of Military Institute of Social Studies. He actively participated in democratical transformation of the Czechoslovak Forces, under his leadership many research works were initiated. When his mission in the army ended, he started to prelect at the Faculty of Social Sciences, Charles University, Prague. He became both successful university teacher and scholar. He was a learned person, whose merits for this educational establishment are high. He also wrote several scholarly works: The Vision of the Development of the Czech Republic till the Year 2015, in which he worked up outside security of our country; and The Guide to Priorities Lands of the Czech Republic, chapter Constitutional and Political System: a Space for the Involvement of the Public in Politics. He did not managed such enormous professional effort. After some time, he suffered from apoplexy, which prevented him to bring together a large synthetic piece of work summarising his comprehensive; many-sided, all-round experience and knowledge. [VR No 2/2004]
PERSONAL DATA

More than an Example (PhDr. Jaroslav Janda, Col. ret.) by PhDr. Antonín Rašek. Jaroslav Janda was an eminent figure of Czechoslovak reform movement in the 60’s. He came from a family of medical corps general. As an officer he graduated from the Charles University, where he studied philosophy and psychology. His final thesis was published under the name “The Youth, Generation and Word’s Opinion” in 1967. The book won a prize the Book of the Year. In 1968 he became Deputy Youth and Physical Education Minister. During the so-called normalisation he was dismissed, suspended from the military. As it was impossible for him to work in common professions, even not as an assistant in the shoe shop, he began to make his living as a “free-lance” translator from Russian and English languages and as a consultant in pharmaceutical industry. After November 1989 he was politically rehabilitated. He became an advisor to the Deputy Defence Minister for Social and Humanitarian Affairs, then Assistant to Deputy Defence Minister for Strategic Management. He found the Institute for Strategic Studies and the Military Institute of Social Studies. He became Deputy Director of the former institute, lately he reassumed the same position in the Institute of International Studies. He was the head of scholarly team, the research of which was published under the title “Security Policy of the Czech Republic” that still influences state security and defence policy. He died from the third heart attack, seven years ago. His name bears the prize for distinguished works in the field of security and defence. [VR No 2/2004]
“SOLDIERS TOGETHER” ASSOCIATION (STA)

It is a supplement to this military revue compiled by the press secretary of STA, Dr. Antonín Svěrák, Lt.Col. (ret.). It contains an interview with the STA President, Col. Ing. Jan Kříž (ret.), the STA Charter, the main tasks of STA for this year, basic information and knowledge on associations broadly connected in the frame of “Soldier Together” Association. They are Airmen from the eastern front of WW II, Civil Defence, Czech Pilot Association, members of the so-called Auxiliary Labour Battalions and Military Camps of Forced Labour Union, members of Active Army Reserves and ACR Career Soldiers associations. This supplement also contains the Social Programme of STA CR, some data and facts on Active Reserves Department, Army Sports Clubs Union, and finally information dealing with the Military Association of Rehabilitated Soldiers. The supplement is closed by the directory of names and addresses of all above mentioned associations. [VR No 2/2004]
VOJENSKÉ ROZHLEDY 3/2004, Czech Military Review [VR No 3/2004]

English Annotation

Operational Principles Implemented during the “FLOOD 2002” Operation (ACR Deployment in State of Crises) by Brigadier General Ing. Jiří Halaška. Devastating floods that inflicted larger parts of the Czech Republic in 2002 tested the readiness of Czech integrated rescue system. Brigadier General Jiří Halaška, as the principal figure of the Operational Centre, Territorial Forces, together with his staff, successfully carried out established operational principles and procedures that lead to the effective deployment of ACR elements and units. In this article, Brigadier General Halaška summarizes individual steps, having universal applicability, which could be employed in analogous rescue and humanitarian operations. Those main principles are as follows: permanent readiness for deployment, mobility, continual support of forces during their deployment, concentration forces and their redeployment, flexible and active command, permanent cooperation of deployed forces, anticipation and flexible operations, building reserves and their concentration in threatened directions, synergic activities of all means and forces in main centres of calamities, making use of turning points, revitalizing forces after operation, information technology, implementing special operations. [VR No 3/2004]
Public Finances Reform and Economy Management in the ACR till the Year 2003 by Doc. Ing. Jiří Strnádek, CSc. Military budget and its cuts self-evidently create contradictions influencing current defence doctrines. National economy is the material basis of state defence. All security measures are derived from the gross national product. It is the economy potential that defines and limits defence capabilities of a nation. Only factual evaluation of international security situation, together with deep economy analysis of defence spending, could bring fair-minded conclusion concerning military outlays. The author (Col., ret.) uses officially released statistics of distributing financial sources according to individual ACR structures and branches. This synthetic study, probably the only one in a form of the article in a professional magazine, proves that all binding rules and regulations set by state budget, defence chapter, were met, in spite of additional changes and implementing amended concept of the development of professional forces. In 2003, to improve defence planning, we introduced the so-called ACR activities. They are supposed to improve the transparency of priority tasks, inputs and outputs, material and financial means tied with the overall effectivity. Introduced medium-term intake-expense pattern will enable to transpose the centre of gravity of annual debates over military budget into the more conceptual, long-range frame. [VR No 3/2004]

Czech Lands and Slovakia: Their Security (Problems and Questions under Discussion) by Dr. Štefan Volner, CSc. Now we are witnesses of more and more used and misused term “state security”. It is complex term that can’t be handled on a national level. The same is true as far as “enemy” or “threats” are concerned. Security is a multinational, multi-level issue. New security structures are in being. We must define a “threshold”, “distance”, or passage from “balanced” state of affair towards “imbalance”. Which model shall we choose? Huntington’s clash of civilisation or Fukuyama’s end of history? Toffler’s one? Many inspiring ideas are in “The Grand Chessboard” by Zbigniew Brezinski. Although most terrorist groups have not in fact achieved their political ends, now, in the Third Word, it is the most preferred weapon against the West. It is the threat that corresponds to military and economy ones. Another danger: the exhaustion of natural resources as the source of instability. The proliferation of weapons of mass destruction. Which attitude should the Czech Republic and the Slovak Republic take? Even though the author doesn’t mention particular threats and problems of both countries, the theme offers a plenty of material for our thinking. [VR No 3/2004]

Present-day Terrorism: A Sort of Warfare, or the Specific Form of Violence? by Doc. Dr. Štefan Danics, Ph.D. There are many concepts making identical terrorism with a special sort of warfare, i.e. the global war that has not been announced. Terrorists are not mere criminals, but fighters waging asymmetric warfare. Terrorist groups use violence as a matter of policy to impose desired changes; they may be motivated by a number of different ideologies. At present, it is above all Islamic religion, Islamism, although originally it was nationalism that used to be a frequent cause of similar activities. The author makes a short survey of theories explaining terrorists’ motivation, including methods they frequently use. Firstly, he differentiates between “terrorism” and “extremism”; they are not the same. He describes modification in definitions of terrorism, in fact from the times of the old Roman Empire, via French Revolution, up today. War against terrorism doesn’t cover its real roots and therefore, the author concludes, it is impossible to win this battle. But, what does the victory in this asymmetric conflict mean? He sees the solution in prevention, in solving social, economic, political, religious, ethnic problems that present soil and setting of terrorism. He also concludes that we should support the so-called multiculturalism in the frame of globalized world, organizations promoting humane rights and tolerance. Last but not least, there are issues of legislation that would facilitate monitoring terrorists, diplomatical actions, and intelligence activities. [VR No 3/2004]

MILITARY ART

The Role and State of Concept Development and Experimentation in NATO Transformation by Lt.Col. Ing. Vladimír Šilhan, CSc., MSc. The Concept Development and Experimentation was settled at Prague Summit in November 2002, as well as its extent and tempo. At strategy level, the Allied Command Atlantic (ACLANT) was changed into the Allied Command Transformation (ACT). This command is responsible, together with the Allied Command Operations (ACO), for the transformation of Allied forces and training joint NATO units and staffs. The supreme Allied commander for transformation set up long-term priorities that correspond to the image of 21st century armed forces. There are three leading projects: Strategic Concepts, Policy and Interoperability (SCPI), Future Capabilities Research and Technology (FCRT), and finally Concept Development and Experimentation (CDE). The CDE is the most ambitious project in the frame of the whole NATO transformation. From the RADM G. Mauer’s (who is responsible for the CDE management) point of view, it is in fact its real engine. The main philosophical approach lies in two mutually related directions, especially in initiation of development of hierarchical concepts from higher to lower levels and in their verification by experiments. For practical development of CDE applications, individual subjects (member countries and NATO agencies) can submit their projects focused on the key NATO topics. Their current summary and basic characteristics are presented in this article. [VR No 3/2004]

Armament of Forces in Selected European Countries: Development and Prospects by Capt. Ing. Jan Valouch. In 2003, the Institute of Strategical Studies, Military Academy Brno, solved the scholarly assignment TRENDS, the part of which is the topic treated in this article. The Netherlands, Denmark, Belgium, Hungary, Lithuania, Latvia, Austria, Poland and Slovakia are the countries whose acquisition policy was studied, so that we may define basic development trends of armament and international cooperation in this field. All complete and unabridged materials were released in a form of CD. Ranking among the so-called smaller countries, their forces are focused on a distinct branch. Another field of study is modernization. Financial aspects of armament play also indispensable part of study. Defence expenses are tied with defence industry. There are great differences: some of them have practically no defence industries (Lithuania, Latvia), better position have the Netherlands, Denmark and Belgium. There is the trend to buy namely advanced electronics and information technology at a civilian market. After all, there are a list of multinational armament programmes and key armament trends. Charts and graphs accompanying this article are showing defence expenses of individual NATO nations. [VR No 3/2004]

How Many Doctrines Do We Need (with regard to their contents)? by Doc. Ing. Milan Kubeša, CSc., and Lt.Col. Ing. Ján Reis. Standard principles guiding army actions are called “doctrine”. This term covers officially enunciated principles that direct the employment of military forces under specified conditions. It does not demand uniform conduct, but it may invite flexibility under the broadest guidelines. Now, in the Army of the Czech Republic, we discuss the problem of doctrine as a unifying base, “how to use the ACR” in crisis and emergency situations. This year’s conference at the city of Vyškov introduced the so-called “doctrinal system”. But the authors of this article support unified, central doctrine of the ACR. They thought that three other doctrines of “lower category” are superfluous (combat operations doctrine, non-combat operation doctrine and the doctrine of rescue and assistant operations). At present world, there is a wide variety of different operations, with fluent transition from combat situations into those of peacekeeping and vice versa. The fight framework cover the number of combat operations and dozens of operations others than war. Moreover, the military doctrine is a starting point for drafting various manuals, therefore it will be more simple and easier to use for this purpose only one doctrine. [VR No 3/2004]

OPINIONS, CONTROVERSY

The Missions and Aims of the Defence University by Prof. Ing. Karel Novotný, CSc. Before he retired, the author was a member of Military Academy staff (1947-2003, with the interruption during the so-called period of normalisation). Therefore he would like to articulate several notes concerning the transformation of the former Military Academy Brno into a Defence University (DU). The purpose of this developed DU is to create the sole military training and educational institution at a university level, which is going to be a part of the Integrated Ministry of Defence. Although the mission of the DU is to prepare persons for the highest positions in the ACR, Mr Novotny lacks concentration on military science. The main stream of training and education is scattered into different scholarly and science fields. Particularly he has an objection towards the large extent of “economy” subject, supposedly needed when officer-candidates return to civilian life. After 15 years, he writes, all will be different. The DU has demanding objectives, but it should more concentrate on armed conflicts and all matters tied with it, the centre of gravity must be in its 1st Faculty. Mr Novotny also proposes alternative names for present faculties that would give a better picture of subjects being taught. [VR No 3/2004]
On Varieties of English by David Foster, M.A. The author lives and teaches English in the Czech Republic. During his years of teaching here, he has noticed on several occasions that some of his British and Czech colleagues disparage Americans’ use of English. He protests against the statement that American English is not a ‘proper language’. Something called “standard English” does exist, independent of national usage, and differences between varieties of this English are relatively slight; a considerably greater range may be seen in the non-standard English of various linguistic communities inside any English speaking country. Formal English language military vocabulary exhibits a lack of divergence. The major differences that can be seen (not including titles of administrative bodies and positions, unit names, and spellings) are in slang or conversational usage, as in, for example, recon/recce, c.o./conchie. Differences in formal military vocabulary are somewhat rare: foxhole/fire trench and veteran/ex-serviceman are examples. One variety of a language (or one language with respect to another, for the matter) cannot be considered more ‘proper’ than, or superior to, another, the author emphasizes. [VR No 3/2004]

INFORMATION PAGES

Short Reflections over International Commitment to Spread the Public Knowledge of Humanitarian Law by JUDr. Jiří Fuchs, Ph.D. This article deals with the commitment to spread among the public information tied with humanitarian laws, set by the Geneva Convention of 1949, namely by its including into the study schedules of academic programmes, as soon as in time of peace. Humanitarian laws are a part of the so-called Geneva Conventions that define rules for the treatment of non-combatants, prisoners of war, and populations under military occupation, especially the Convention of 1949, which covered the treatment of civilian, neutrals, and POWs. Conventions also outlaw the use of certain weapons. The extent to which these rules are observed depends on the public. At the beginning the author explains the scope of this commitment, as one of the priority implementation measures, and then he points out to some of the specific difficulties raised during its teaching in armed forces. Geneva Conventions are in fact a tangle of various legal principles hardly to understand to laymen. But this fact could be overcame by their integration into the system of instructions in military schools. The author comes to the conclusion that the distribution of such knowledge represents a key prerequisite for the application of their rules. [VR No 3/2004]

The Importance of Personnel Management: Prospects for ACR Modernization by Lt.Col. Ing. Petra Vráblíková. The Army of the Czech Republic could function effectively supposing it will successfully join three basic sources: material, financial and humane. The core of the latter one rests in personnel management, which includes building organization by itself (working positions, organizational effectivity), backing humane sources (planning and hiring manpower), effectivity (working performance), developing labour (employees, managerial staff, career management), remunerations (evaluation of work, shifts in pay positions, benefits), relations at working places (active participation of employees, communication among them), health support, work security, treatment of physical disabilities (rehabilitation and other services, personnel information systems). Management of humane sources ought to arise out of actual needs of organization, so that we could reach our destination—the capable professional soldier. [VR No 3/2004]
Lessons Learned from Iraqi Conflict (Critical French View). It’s a long time from the official end of the Second Iraqi War, but it still can’t be evaluated both positively and negatively; there are many discussions over it. One of analysts of this conflict is a French author Francois Auboineau (Raids 211/2003) whose data served as a starting point for this editorially amended article by Ing. Josef Nastoupil. This article has no exhausting data or definite conclusions, but despite of that, it is able to depict several positive judgements, important namely for those militaries going to transform themselves into reformed forces of the 21st century. What data say: among others, the wounded in this conflict had a higher chances to survive than in any previous war, thanks also to wide usage of body armours and vests fitted with panels of synthetic material, designed to protect a soldier form shrapnel and low-velocity bullets. Further there was a quick emergency aid, rended by specialist soldiers trained to give first aid on the battlefield. Demanding training, teaching and practice of military skills of American soldiers bore their fruits. They proved that are excellent and capable soldiers, with high sustainability, possessing new experiences from actions. E.g., out of 250,000 deployed soldiers only 478 had a certain “nervous disorders”. [VR No 3/2004]

Futuristic Wars (Ideas on the Future of Conflicts). What will the future hold? First strategic cycle: military, technological and organizational predomination of the U.S. will cause that no power could dare to challenge its supremacy. All will leads to asymmetry conflicts, whose most visible manifestation of this is terrorism. It is possible for United States to win quickly in such conflicts, but they are not able to win the peace. Masses of armies are not enough to introduce right and order into defeated country. “East” and “West” do not share the same values, e.g. values of humane life (suicide attacks). “Nation building” is a demanding or stimulating task that is very difficult meet, concludes upon the facts from Afghanistan and Iraq Jean Francois Poncet (Armées d’aujourd’hui, February 2004). If the West does not succeed, the conflict might lead into a predicted “clash of civilisations”, so eagerly wanted object of Islamist fundamentalists who would like to seize the complete power in Arab world. Another strategic cycle will start by the rise of People’s China as a world superpower. There will be two extremely powerful countries with great economic strength and large armed forces—the USA and China. What will be the position of Europe? The question is still opened. [VR No 3/2004]

MILITARY PROFESSIONAL

The Preparation of Junior Officer and Warrant Officer Corps in Career and Vocational Courses at the Military Academy Vyškov by Col. GSO Ing. Michal Vass. The transition of professional and career training (teaching and practice of military skills) is closely tied with system changes having their origins in ACR reform. The Military Academy Vyškov will realize the following career courses: (i) basic officer course, (ii) vocational officer course-1st grade, (iii) vocational officer course-2nd grade, and (iv) application course. The length of those courses will be derived from the demands of individual occupational skills. It is supposed that in selected specializations, e.g. lawyers, medical officers, troop psychologists, officer-candidates will attend courses in a form of study stays at various ACR institutions, agencies, and units. The application course is assigned for military training of bachelor students. WO corps will be trained in (i) basic, (ii) vocational, (iii) staff WO courses. Apart of those above-mentioned courses, officers will be trained in advanced, retraining and special courses. As far as outside activities are concerned, there will be a dozen of extradepartmental courses for e.g. civilian NBC instructors. [VR No 3/2004]
History, Present Time and Future of Combat in Urbanised Regions by Mgr. Jan Ondřejka, Lt.Col. Ing. Ivo Pikner. For centuries, the fight in urban/built-up areas has been regarded as the worst possible variant of waging wars. Urban warfare, or military operation in urban terrain, defines military operations conducted in terrain dominated by man-made constructions. Most urban areas can be converted into formidable defended zones, with Stalingrad and Berlin as the classic examples. Cities constitute significant barriers to movement, insofar as they contain important road and rail junction in densely built-up zones. Even small towns can seriously impede an offensive, if they are fortified and contain artillery to interdict adjacent zones. The authors present several latest examples of fighting in large cities: Panama City, Kuwait City, Mogadishu, Port-au-Prince, Kinshasa, Um Kasr, Baghdad, last but not least Grozny, the Chechen capital. The tactics of artillery or aerial bombardment sometimes may break resistance (Grozny), but it is counterproductive, because of road-blocking rubble in devastated cities, not to mention killed and wounded civilians. There is a lot of place for CIMIC/PSYOPS operations to gain support of local population to prevent unnecessary casualties and destroying city constructions and buildings. [VR No 3/2004]

Conducting Operations and Combat Warfare in Built-up Areas by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. The defensive and offensive actions can be conducted simultaneously. Complex character of this kind of warfare needs precise coordination of all activities. The article covers a large scope of problems tied with the battle in urban area, ranging from forms of command and control, troops mobility, close combat, sensor fused munitions, engineer units with robot-type means, methods of deceiving enemy, logistics support including extinguishing numerous fires. Acquisition, maintenance, and standard loading units are also the subject of author’s concern. This sort of warfare requires strict observance of laws of war (humanitarian law), namely because of the presence of civil population. The law of armed conflict protects civilians and lays high responsibility on commanders. The CR must well define its political and military ambitions (e.g. involvement in peace-keeping operations), so that necessary adaptations could be implemented. The transition of the ACR to a professional force is the chance to introduce concept of fighting in cities, designate units that will undergo the FIBUA/OBUA training, from the level of individual soldiers, via platoons, companies, task forces, till larger tactical groupings. [VR No 3/2004]

HISTORY PAGES

The Clash of Two Concepts of Military Reform after November 1989 by PhDr. Antonín Rašek. Three years after the Velvet Revolution in 1989 still affect present day reform of the ACR. Two concepts collided: firstly it was the participative concept of control and command with the preference of strategical approach and the key role of social system. Secondly, diametrically different concept, asked above all full obedience of every army member, preferring administrative approaches, which brought serious consequences for further development, wasting financial resources. The democratisation of our armed forces was a sort of reconstruction, rebuilding. The army was introduced under the civilian, parliamentary control; civil rights of soldiers were acknowledged. The very first task was to create a civil control department, in which social and humanitarian affairs could be solved. It was obvious that the transformation of the former armed forces subordinated to a totalitarian state would be a long-term process. But the following development brought the lessening of strategical management on the one hand; on the other hand the increase in numbers of personnel and economy departments, paradoxically in time limited financial means. Among others, the reason of this was the result of high level of layman management at MoD, resulting in the directive administrative control with its all-negative impacts. [VR No 3/2004]
PERSONAL DATA

Colonel (ret.). JUDr. Ing. Milan Píka by Dr. Petr Majer. As 17 years old boy, in 1939, Mr Píka left Czechoslovakia for Romania, together with his mother. In France he joined Czechoslovak forces abroad, in England he was assigned to ground personnel of the RAF. His father, Heliodor Píka, was the chief of the Czechoslovak Mission in the USSR. After graduating from the RAF Officer Course he received the rank of Pilot Officer. He returned home at the rank of Flying Officer. When he received his commission from the Czech Armed Forces, he was promoted to the rank of Captain. Besides his duties, he managed to study at the Law Faculty, Charles University Prague. He successfully passed state examinations and worked at the Regional Military Court and lately at the Legislative Department of the Ministry of National Defence. After Communist coup in 1948 he was arrested and accused of high treason and the intention to help his father to escape from prison. Nothing was proved to him, so that he had to be relieved. Nevertheless, Mr Píka was suspended from the Law Faculty, reduced to a rank of private. He moved to Slovakia, where he worked in coalmines, or as a worker in wood and furniture industries. All the time he fought for the rehabilitation of his father, who was sentenced to death in 1949. He called it openly political murder. His activities were successful, his father was rehabilitated, and the plaque to honour his memory was unveiled at father’s natal house in 1989. [VR No 3/2004]

VOJENSKÉ ROZHLEDY 4/2004, Czech Military Review [VR No 4/2004]

English Annotation

US and EU Security Strategy: Similarities and Differences by Doc. PhDr. Jan Eichler, CSc. The United States of America and the European Union are the two most powerful actors in present-day world. The former one is the only reaming superpower, with high responsibility; it is in the lead in nearly all key power capacities. In spite of its increasing economical and political powers, the EU is trailing namely in the field of military and defence capacity. It reminds more a bunch of nations and states then a joined, cohesive defence tool, and therefore the USA as the world’s hegemonic leader are able to influence even the EU. The US follows several principles: among others, nonproliferation/counterproliferation WMD, fight against terrorism, pre-emptive strategy, regime change, which together lead to “doctrinal and strategical revolution”, based on advanced technology and military power. By contrast, the EU adopted a strategy emphasizing prevention, political and economy influence on regional conflicts. The EU does not counterbalance US strategical power, but—as its strategical ally—complements it. [VR No 4/2004]
Institutional Relations between European Security and Defence Policy and NATO by Bc. Jan Závěšický. Presented text deals with the institutional level of relations ESDP (or EU) and North Atlantic Treaty Organisation. In this article, their mutual relations have been tracked from their formal beginning till the present. It is not a comprehensive analysis of this subject, but rather an attempt to outline their basic features and characteristics. Above all, the author tries to determine mutual institutional links between both organisations and shortly evaluate their present state. From the point of further development between those institutions, the key role will by played by foreign policy and security concepts. At present, the newsworthy interference into common arrangement is presented by the so-called “constitutional agreement”, which of course has not become effective. The article is closed by a short dictionary of EU institutions to familiarise the readers with this rather complicated set of institutions. [VR No 4/2004]

Source Support of Security and Defence of the Czech Republic by Doc. Ing Jozef Šmondrk, Ph.D. Source capacities are important factor directly influencing safety and defence measures done by the CR, namely they directly determine the build-up of professional (all-volunteer) armed forces. They form a leading factor in the field of personnel, materiel, financial support both in home and European surroundings. Nevertheless, there are several negative trends: unfavourable demographic growth in the long-term horizon, competition in labour market, decrease in efficiency of national economy (lower GNP), macroeconomic instability, pressure on lower defence budgets, core changes in structures of expenditure pattern (professionalisation), inadequate reflexion of security and technology trends, limited capabilities of defence industrial potential to react in time and in required manner to support the needs of armed forces. But such unfavourable trends are able to be eliminated by proper activities of MoD that creates predispositions for effective activities of our armed forces. [VR No 4/2004]

MILITARY ART

Unified Understanding of Contemporary Operations (ACR Doctrine Revision) by Col. GSO Ing. Vladimír Karaffa, CSc., Lt.Col. Ing. Josef Meduna. This document is a peak of our doctrinal system. It came into being in 2001, but for those three years a lot of things have changed, both the CR and the ACR are in new security global environment, therefore the Chief of Czech General Staff issued an order to up-to-date this doctrine, so that it could meet demands resulting from the latest experiences from operations in the world, namely experiences gained in the combat against terrorism. The working team studied among others doctrines of Alliance members, as an ideal model was adopted the Netherlands’ doctrine, because this state, as far as the size, structure and capacities is very close to ours. Newly drafted doctrine answers the problems, e.g. under which conditions the Czech Army is to be to be employed, in defence or in operations other than war. It offers the strategic base for actual forces exploitation in a wide range of prospective operations and so connects strategical levels with operational ones. But, it is not a dogma; its implementation will need a creative approach. [VR No 4/2004]

Doctrines and Practice of the Army of the CR by Col. GSO Ing. Vladimír Karaffa, CSc. Generally, a doctrine means the standard teaching on a subject, standard principles which guide our action. We use this word more and more often, especially after we joined NATO alliance. The so-called Alliance publications are intended for all branches of the armed forces (armour, artillery, infantry), i.e. they are of “joint” character. They present the base of operational standardization; every doctrine has its NATO counterpart: STANAG with its corresponding number. (At present, there is a tendency to reduce their number, to make the system more simple.) We have a doctrinal system of our own, which of course reflects the NATO system. The only open question is doctrines of “lower levels”, field and combat rules, manuals. We have to learn to develop and apply standardized operational procedures, to “tailor” them into actual needs and problems. Alliance publications are an integral part of our doctrinal system and therefore every member of the ACR ought to know them. [VR No 4/2004]

Military Dictionary of Selected Operation Terms (Military Terminology and Drafting Documents of New Doctrinal System) by Ing. Oto Vejmelka. In the near future, the Army of the Czech Republic will be transformed into all-volunteer army, made only of professional soldiers. New doctrinal documents are arising, hand in hand with the process of army transformation. There is a necessity to unite used terminology, as many of current terms are rather obsolete, new ones are translated mostly from English and need their introduction into individual parts of the Czech Army. Although we have acceded to many STANAG agreements and Alliance terminology is being officially translated into Czech (e.g., at the MoD we have a terminology committee), in practise, in units, they use various not correctly translated terms; the typical examples are the translations of the words “support”, “combined”, “joint” that are generally used in its literary connotations, not in a sense of official translation by the Standardization Board. This explanatory dictionary of military terminology, which was in fact imitated by the Chief of Czech General Staff in 2003, is a first step in the right direction, the author concludes. [VR No 4/2004]
Intelligence Potential and International Security by Maj. Ing. Libor Kutěj. This essay follows the article in Military Review 2/2004, by the same author, in which he discussed the so-called intelligence deficiencies. Intelligence support is relevant especially in time of globally impending terrorism. The raison d’être of intelligence lies in the field of military, economy, politics, where it collects various forms of data/knowledge. Until recently, UN activities were mostly passive; they did not invite higher intelligence capacities. Nowadays, neutral conflict deterrence has changed into more active conflict prevention that needs proper information support. National technical means of data collection were implemented even into CFE treaties; as such they helped to reduce international tension in time of the cold war. Generally, similar activities help to create above all secure international surroundings, i.e. to prevent outbreak of war, to limit hostilities into a definite territory. National intelligence potential can be shared by several states, e. g. in case of proliferation of WMD and their technologies, or in the fight against globalized illegal activities of subversive/terrorist organisations. [VR No 4/2004]

Strategic Deployment in the Future (Joint Vision 2010). The source of this information is the World Defence Systems Journal, No 1 2003, that was dedicated to 21st century strategic deployment and its broad background (compiled by Ing. J. Nastoupil, Col., ret.). Strategic deployment will be basic condition for expeditionary style of war, as the future word will not be characterized by clearly market reference points, spheres of influence and territories. It will be very difficult to differentiate between theatre of war and rear, their boundaries, high or low intensity conflicts, war and peace. Joint Vision 2010 presupposes new levels of effectivity, depending of strategical mobility, precise employment, dominant manoeuvre, and target-purpose logistics. It underlines information dominance and forces protection. The ground of strategic deployment—in a global scope—is formed by strategic naval and air transport of expeditionary forces. It is defined as rapid transport of forces and materiel to desired areas of operations, in required places and wanted time, ability to support them and finally to move them back. 9/11 attacks against the United States. Firstly, at a form of accompanying vessels to civil ships of Alliance states. [VR No 4/2004]

OPINIONS, CONTROVERSY

Planning, Programming, Budgeting and Wastefulness? (1996-2003) by Capt. Ing. Bohuslav Pernica, Ph.D. This article analyses PPB system in the forces, namely its execution within the defence department. Backed by collected data, the author comes to the conclusion that PPBS and new defence planning did not bring about any improvement in finance management of the MoD. In contrast, it led to budget improvising by a forced drawing of finances towards the end of a fiscal year, which contradicts planned financing. This phenomenon is likely to have other consequences in the Czech Republic, for example, an increase in foreign debt of the Czech Republic, pricing policy of army suppliers, necessity of employing army’s own depots and maintaining huge service system which does not respond to the requests of the defence of the Czech Republic. Those facts are illustrated in a form of two tables and a graph. To improve this situation, the author proposes, among others, to transfer unconsumed means to the account of the following fiscal year. [VR No 4/2004]

Current Situation and Prospective Future of CIMIC in the Army of the Czech Republic by Ing. Pavel Zona. Problems of civil-military cooperation is within the ACR are solved at various levels, mostly in a non-systematic and uncoordinated way. The author makes use of his own experiences as a commander of CIMIC Centre, as well as various official CIMIC documents: CIMIC Doctrine AD 8.8.CGN documents, Regional NATO Operational Liaison CIMIC course (September 2003) and so on. Apart from ordinary missions, CIMIC has a dozen of special duties, concentrated on cooperation with local and international organizations, assistance to displaced persons and so on. Present structures are not able to cover the whole scope of problems; therefore the author proposes to introduce a position of the so-called “functional specialists”, made up from the former career soldiers, foreign mission veterans, etc., having proper language preparation. [VR No 4/2004]

INFORMATION PAGES

Active Endeavour Operation (NATO reaction to terrorist threats in the Mediterranean). This operation has been waged for three years, but it is quite of attention of mass media, at least those in our country. For an inland state, like the Czech Republic, it is too distant theme, but for most NATO nations having a first-hand contact with seas or oceans, naval operations represent the important feature of Alliance cooperation. As far as the Alliance is concerned, security of naval routes was always in the centre of its considerations. The operation was started shortly after 9/11 attacks against the continental United States, firstly in a form of accompanying vessels to civilian ships from NATO countries (supposing they would ask for). After bomb attacks in Spain, 2004, Active Endeavour operation has been covering the whole Mediterranean region. Those escort vessels have a deterrent effect to prevent terrorist actions. Another task of this operation is in the field of proliferation. Besides NATO nations, there are EAPC and PfP states, including MeD (Mediterranean Dialogue) countries that also take part in those security operations. The article was prepared by Bc. Jan Závěšický. [VR No 4/2004]

Approaches of French Ground Forces to the Recruitment and Preparation of Professional Soldiers by Lt.Col. Ing. Vladimír Šilhan, CSc., MSc. After finishing an introductory phase of professionalisation, the French Armed Forces are on the way towards a stabilized target state in 2008. A corresponding doctrine sets up main goals of French ground forces: prevention, operational deployment, defence. To reach those goals, three major principles are introduced: modularity, economy in spendings, sources/material, and division of authority. All this requires the changes in mentality of servicemen, increases demands for soldiers’ preparation, which is the main theme of this study. At first, the author introduces organisational structures of French military, namely those of ground forces. But in the centre of his attention lies the process of recruiting men and women for the armed forces, teaching and practice their military skills, both ordinary soldiers, warrant and commissioned officers, including reserve corps. Recruitment system has several levels of testing and processing information on military service applicants. The system is successive and selective, based on successful passing of entrance tests that influence possible promotions within a military category or from one category to the other. On the other hand, passing from one to another military category is encouraged by the system that envisages about one half of such cases between sergeants and WOs, as well as between WOs and officers. [VR No 4/2004]
The Comparison of ACR Systems of Physical Training with Those of Danish Kingdom by PaedDr. Lubomír Přívětivý, CSc. The PT is an inseparable part of combat preparation in all armies. The Danish forces are armed forces a state which is similar both with area and population. Danish military PT is analogous to the sort of physical preparation we use in the Army of the Czech Republic. There are no substantial differences: in Denmark, the general stress is put mostly on universal physical abilities, not on special sports and games’ skills as in our army. They concentrate more on “military” sports and therefore achievements in civilian competitions of Danish military sportsmen are lower. The important part of PT preparation is formed by the participation in various the so-called Nordic championships in the frame of CISM (International Military Sports Council). As far as testing, coordination, cooperation with civil institution, there many similarities. Nevertheless, material support of PT in the Danish Army is actually higher then material support in our forces, which is in fact connected with actual GNP. In short, our PT preparation stands comparison with that of other NATO nations. [VR No 4/2004]

Releasing Documents Tied with Activities of the Former Military Counter-intelligence (Main Directorate of Military Counter-intelligence, III Directorate of National Security Corps, and Unbarred Access to Sensitive Materials under the Act 107/2002) by Mgr. Jitka Pourová. Apart from explanation of above mentioned act (clarification of used terms, classification of individuals who may apply for such documents, the right of authorities to blacken names of certain persons, etc.), the authoress pays attention to the history, organization and development of this Main Directorate, as the history of defence intelligence was depicted in Military Review 2/2004. Gradually, people and equipment involved in the gathering, analysis and dissemination of intelligence were incorporated under civilian Czech Home Office, factually a State Security Department. After the Velvet Revolution, after 40 years, on May 31, 1990, military counter-intelligence went back under Federal MoD, with a total of 900 men (mostly career soldiers). The article is accompanied by a short scheme of its development since 1945 till 1990. [VR No 4/2004]

Terrorism, its Roots and Manifestation (Personality, Psychological and Social Context) by Doc. PhDr. Hana Vykopalová, CSc. Typically, articles dealing with terrorism are concentrated on its division according social aims and purposes. Hardly anybody deals with psychological profile of a terrorist, personality characteristic. Among others, it is the fanaticism lying behind motives and incentives of deadly terrorist attacks. A potential terrorist may be influenced by charismatic personality, religion leaders, or by the fact of unemployment, drug addiction and so on. In global scope, the preliminary element is caused by “induced fanaticism”, i.e. mass (crowd) effect, influencing all people present. It develops mostly among socially conformable persons that are internally predisposed, inclined to adopt exalted and lofty ideas. Further this phenomenon is tied with the so-called psychic epidemics, starting mechanism of which is opened by ominous signs, national or individual tragedies, state of personal crises, last but not least by psychic predispositions. [VR No 4/2004]

CONFERENCE

5th Terminology Conference at VA Brno. In April 2004, there was another sequel of series of conferences dealing with military terminology. Even though it was held in Brno, the main organizer was the Defence Standardization, Codification and Government Quality Assurance Authority, Prague Defence Ministry. The course of conference was administrated by Lt.Col. Pavel Vosyka, Standardization Department director. Terminology activities have been gaining more and more importance, as we are more and more engaged in NATO structures. This year’s conference summarized existing outputs in this field, the production of English and French teachers and language specialists. Some of the papers we publish in this issue of Vojenské rozhledy Magazine: Standardization Terminology in 2004 by Lt.Col. Ing. Jaroslav Stojan, Inability to Use Czech Language? by Ing. Karel Kozák, Ph.D., A Final Report on Czech Military Professional Terminology by PhDr. Jiří Straka, CSc., etc. [VR No 4/2004]
BOOK REVIEW

Slovak Edition of Military Terminology and Explanatory Dictionary by Prof. Ing. František Miklošík, DrSc. This year, in Slovakia, they published a new dictionary, the title of which is mentioned above. It depicts the development of Slovak military terminology after the disintegration of the Czech and Slovak Federal Republic. The basic word power is based upon the Explanatory Dictionary, Bratislava 1997. The book is recommended by its authors as a suitable study tool namely for army members and for all who are interested in military and defence problems. As there is a negligible language barrier between the two nations, the Czech and the Slovaks, the publication may be a useful aid also for ACR members. Slovak terminologies are consistently accompanied by their Czech equivalents, wherever possible, which may be practical namely during combined operations under the terms of Alliance cooperation. [VR No 4/2004]

MILITARY PROFESSIONAL

Basic Training in the ACR (Summary of Training Principles) by Doc. Ing. František Malík, CSc., Ing. Jaroslav Zapletal, CSc. On November 2003, the Czech government approved the concept of professional army build-up and armed forces mobilization. Consequently, the army leadership began to work on Czech military-political ambitions, to evaluate risks and threats and project them in term of a medium-term plan of activities and development ACR in 2003-2008, explicitly in 2004 to start up the process of necessary adjustments, both personnel and organisational. The core of this task lies in professional military training, special preparation and practice of fully professionalized units of the ACR. This process is based on the assumption that in 2005 we abolish compulsory “basic military service” for all conscripts, from that time on we are “going professional”. Authors depict the process of training a serviceman, from the very beginning, weapon-handling, hand-grenade practice, till his passing-out parade. While preparing basic concepts for this kind of schooling, the Czech TRADOC in Vyškov doesn’t see the question of basic training isolate, but in the whole complex of all conditions. Its philosophy explained in this article. [VR No 4/2004]

Social Intelligence during Asymmetric Operations (Changes in methods of education and training). At the age of asymmetric war, military intel doesn’t search for a tank brigade, but is looking for persons trying to change current state of affairs by force, namely by terrorist attacks, attackers being hidden among civilian population. This kind of intel is a key to sorting out friends from foe on a battlefield without lines or uniforms. Therefore US military begins to reform its HUMINT (humane intelligence) and substantionally increases its potential. It introduces a new programme of the so-called Social Intelligence that is going to be used during stabilization and contra insurgency operations in wars against terrorists and other non-state actors. Social Intelligence will be done by conventional military units and its character will be very close to special operations, thus combat troops are becoming intelligence operatives. Units will be connected in special networks to create a common picture of situation that will be continually updated. [VR No 4/2004]

Gradual Implementation of Inflatable Tents into the Army of the Czech Republic for Quartering Airmobile Units in Extreme Climates by Maj. Ing. Petr Harašta. The article introduces new types of tents that are compatible with NATO standards—STANAG 2996 “Properties of Tentage Material” and ISO 9001. Previous and nowadays used tents are too heavy and moreover, it is impossible to use them in problematical, uneasy terrains (concrete, asphalt, stony grounds or icy soils). Introduced new set of tents, with various air-conditioning or heating devices, lighting fittings, mosquito nets in tent’s windows, are designated for namely for ACR airmobile operations abroad, those of humanitarian, peacekeeping. At present, we have several practical experiences with them. Among others, they were employed for the 6th Field Hospital in Kabul or for the 9th Chemical Company in Kuwait. This article is accompanied by several photos of launched tents, ES 56T, ES 35T, ES 36TS. [VR No 4/2004]

Requirements for Physical Fitness of Soldiers by Mgr. Antonín Konrád. As a leading part of military PT, our compulsory physical training is undergoing various metamorphoses. It used to be a legal duty for career soldiers, but sorry to say, compulsory PT was neglected, ignored. Only in time of official examinations, soldiers forced themselves to train, to prepare themselves for check over. In many cases, the main impetus for PT was the sanction of reduction in benefits. The author summarises several variant of PT examinations. A quite new situation has become when we decided to go professional. The soldier has to make his/her mind up: either keep his/her physical fitness at required levels (with gradual promotion), or he/she will have to quit the forces. The introduced evaluation enables to track effectivity of PT process during the whole year. The Czech Army takes to the road to high potential of military professionals. [VR No 4/2004]

HISTORY PAGES

Post-November Transformation of Army Personnel Structure by PhDr. Antonín Rašek. This sort of transformation belongs probably among those most important renovations of the former totalitarian society, namely within the Ministry of Defence. At the present they are similar problems in Afghanistan and Iraq. After the November of 1989 many people asked the complete dissolution of the “People’s Army”. The first place therefore was the problem of personnel changes. The total of 82 per cent of officers and 51 percent of WO’s were members of the Czechoslovak Communist Party, even though their membership was more or less only formal. The most blameworthy generals and officers had to quit the forces. In fact, it was a generational alternation. They were not affected by penalization of any kind: they got proper severance pays, retirement/old age pensions. But partly it was uncontrolled process, the details of which are described in this article by its author, the former deputy minister for social and humanitarian affairs. [VR No 4/2004]

PERSONAL DATA

Major-General (ret.) Karel Alex Pospíchal by Petr Majer (Col., ret.). This man belongs among the heroes of World War II, the Battle of England. Born in 1913, he graduated from the Flying School in Cheb, in the pre-war Czechoslovakian Republic. As a representative of Bata Shoe Company he travelled a lot, namely in the Far East. When WWII broke out, he joined the Czechoslovak army abroad, in Adge, France. In Britain he was assigned to the Royal Air Force, at the rank of Sergeant he served with 311 Bomb Squadron. In 1943 he was stationed at 41st Air Group, in 1944 he was back again at 311 Squadron. He flied “Liberators”, which were successfully deployed for destroying German U-boats. In 1944, while landing down, he was seriously injured, as a co-pilot, during an air accident; He stayed in an English hospital and did not return home, to Czechoslovakia. He was released from the Czechoslovak army on 23 May 1946, at the rank of Flying Officer. Seeing political development in Czechoslovakia, he decided to stay in Britain for good. After the fall of communist regime, in 1991 he was promoted to the rank of Colonel, three years later, in 1994, he became Major-General. He belonged among the most devoted activists of the Airmen Union of Free Czechoslovakia. [VR No 4/2004]

VOJENSKÉ ROZHLEDY 1/2005, Czech Military Review [VR No 1/2005]

English Annotation

On the Defence Policy of the Czech Republic by Luboš Dobrovský. It is one of most inspiring reports at the recent defence conference dealing with defence and security matters. The conference was held by both the Association for Security, Defence and Protection of Society and State and the Centre for Social and Economy Strategies. The author is a former defence minister and Czech ambassador to Russia, who all his life pays great attention to security and defence matters, including those of armed forces. He is very critical about lack of interest in country defence among wide public and above all, above elected politicians. They do not respect our national heritage, the fight for freedom in both world wars. Civil control of the military is weakening. It is not clear why we have our armed forces, for what purpose. It is the duty of political leadership to set objectives of military reform, the purposes and objectives of armed forces, plainly and unequivocally. Military officers, without firmly set conceptual frame, can’t do more, except for technical and economical measures. [VR No 1/2005]
Subject Matter: Military Science by Professor Ing. Karel Novotný, CSc. In this very large and summarizing paper, Mr Novotný, the former teacher at the Brno Military Academy, explains the position of the so-called military science, now rather marginalized. Last but not least, they are origins of wars that can’t be omitted, even though, at present, or in the near future, we do not face and shall not expect any specific “raison d’etre” for armed conflicts with our neighbours. He divides them between military and non-military ones. There are several charts graphically depicting a wide scope of threats and dangers. The core of discussed problem lies in the fact that the basic research, scholarly science, must precede before “applied” sciences. Basic military science must work out principles, rules and regulations for commanders, staffs and armies. It is not a marginal issue, but a full time job, because in its last phase we must introduce their practical implementation into units and staffs. [VR No 1/2005]
MILITARY ART

Strategic Vision of NATO Transformation by Col. GSO Ing. Vladimír Karaffa, CSc. In May 2004, SHAPE and SACT released a document called “Strategic Vision: The Military Challenge”. In this article in which we are familiarized with this paper, we get new views on future operations. Mentioned document provides a framework for the transformation process that the Alliance will have to undergo in order to successfully conduct future operations. It will provide a context for experiments with new concepts and capabilities. The military challenge for the Alliance will be to develop future forces capable of undertaking and effect-base approach to operations. Transformation goals are as follows: information superiority, network-enabled capability, effective engagement, joint manoeuvre, enhanced CIMIC, expeditionary operations and integrated logistics. This document is intentionally unclassified in order it might be widely circulated in academic and professional institutions. [VR No 1/2005]
Intelligence Services in Constituting and Realization of Security Policy by PhDr. Jan Duchek. 21st century threats and especially threat of international terrorism underline the role of effective intelligence services in information age, because this sort of information can be obtained by special methods (but not unlawful of illegitimate ones) that can be provided only by intelligence services. They must well in advance warn against arising dangers, so that the armed forces could prepare themselves and introduce necessary measures. The author, the former head of Czech military counter-intelligence, firstly looks back, even in times of World War II, to go over the main points in intelligence and counter-intelligence activities. He says we can draw an experience from history. Generally, intelligence can’t be underestimated. There is a pattern: the less armed means we have for our defence, the more intelligence means we need. But, above all, they are politicians that have to set political concepts and tasks of intelligence services. Without actual security and defence concepts intelligence services are only too expensive attribute of state sovereignty. [VR No 1/2005]
Intelligence Potential and International Security by Maj. Ing. Libor Kutěj. This essay is a free sequel to the article in Military Review 2/2004, by the same author, in which he discussed the so-called intelligence deficiencies. Intelligence support is relevant especially in time of globally impending terrorism. The raison d’être of intelligence lies in the field of military, economy, politics, where it collects various forms of data/knowledge. Until recently, UN activities were mostly passive; they did not invite higher intelligence capacities. Nowadays, neutral conflict deterrence has changed into more active conflict prevention that needs proper information support. National technical means of data collection were implemented even into CFE treaties; as such they helped to reduce international tension in time of the cold war. Generally, similar activities help to create above all secure international surroundings, i.e. to prevent outbreak of war, to limit hostilities into a definite territory. National intelligence potential can be shared by several states, e. g. in case of proliferation of WMD and their technologies, or in the fight against globalized illegal activities of subversive/terrorist organisations. [VR No 1/2005]
OPINIONS, CONTROVERSY

Housing Allowance—Blessing, or a Curse? by Capt. Ing. Bohuslav Pernica, Ph.D., CW-1 Petra Müllerová. Since 1999, there has been a chance to grant the so-called housing allowance to career soldiers. This employment benefit is intended to solve housing problems within the defence department, problem that the Czech Defence Ministry was unable to meet by ordinary administrative proceedings. In fact, said method disrupted fairness and effectiveness of other employment benefits and therefore gave rise to new problems. Soldier’s gross pay consists of many allowances and benefits: class/grade, rank, extra pay, commander’s and personal (operational) allowances. Firstly, housing allowance is incomparable high against the rest of all allowances, secondly, in fact, it became a part of soldier’s pay, because nearly all soldiers are entitled to receive it. And in this way it decreases original incentiveness—housing allowances are losing intended motivation. The authors analyze above mentioned issues and point out the most serious deficiencies of the system of housing allowances. [VR No 1/2005]
INFORMATION PAGES

Geopolitics of Terrorism by Ing. Josef Nastoupil. The history did not end with the collapse of the Soviet Union. Crises did not abate. But there was no widespread sense of a serious global security threat such as used to be during the Cold War period. Sept. 11, 2001, shook this false sense of security and forced the Americans to redefine their role in the world. To protect itself, America was determined to take battle to its enemies wherever they might be. Unfortunately, unlike the Cold War, there is no overarching strategic consensus on the threat of terrorism and the means to combat it. Strategically, the terrorists will want to break the trans-Atlantic partnership, and thereby isolate the United States, because many Europeans want to believe that some tacit accommodation with terrorists is possible. In fact, no place in the word could be spared, e.g. states in Asia. Terrorism is the key issue of post-Cold War geopolitics and the fight against it will last as many decades as the Cold War. Article is based on a speech by Singaporean Prime Minister Goh Chok Tong at the Asia Security Conference, Defense News 26/2004. [VR No 1/2005]
Israel and Low-intensity Conflicts by Ing. Josef Nastoupil. The author (col. ret.) is a part-time bibliographic searcher in the so-called Military Scientific Library (i.e. Czech Army Source Centre) and therefore he is quite familiar with all problems of contemporary warfare. In this article we are informed about new Israel’s low-intensity conflict doctrine which might dictate new trends of modern fighting. As the second Intifada enters its fifth year, the Israel Defence Force (IDF) is gradually transforming itself from a force designed to fight short conventional wars into a military adapted and aimed at managing a continuous low-intensity conflict. The effects of the last four years of fighting are evident in every part of the IDF: from structure and equipment to training and military doctrine. Some of presented safety features might be inspiring even for the transformed Army of the Czech Republic, namely in the field of the fight against the terrorists (Jane’s Defence Weekly, 35/2004). [VR No 1/2005]
Critical Importance of Counter proliferation in Russia and Several Other States of the Commonwealth of Independent States by JUDr. Miroslav Tůma. It is calculated that Russian Federation has a total of ten thousand nuclear weapons, 1,365 tons of fissile materials, 156 tons of plutonium. It dismantle only two thousand nuclear warheads. Worsening economy state and lower level of security and protection of WMD arouse fears that such badly secured materials could be grasped by non-state terrorist groups, or there is still impending danger of nuclear disaster (nuclear submarines)s. Therefore namely the U.S. tries to help to countries of the former USSR to reduce their arms arsenal. E.g. in 1991 the American Congress approved Soviet Nuclear Threat Reduction Act, and several programmes followed: Bilateral Destruction Agreement, Cooperative Threat Reduction, fissile Material Protection, Control and Accounting, programme ISTC (International Science and Technology Centre), Russian Transition Initiative, Nuclear Cities Initiative. Elimination of Weapons-Grade Plutonium Production program and many others. Recently, even the EU and several western states (G-8) joined similar initiatives. [VR No 1/2005]
Participation of Soldiers in Political Process: USA, Germany, Czech Republic by PhDr. Zdeněk Kříž, CSc. The author compares two concepts of a soldier: Huntington’s model and W. G. Baudisin’s one. In the U.S. they regard useful to exclude professional soldiers from actual political fight (to limit their participation e.g. in elections), so that they ought to be politically neutral. Of course, they have right to vote, sign petitions or as a private person to support individual candidates. On the contrary, the German concept “citizen in uniform” presupposes a wide participation of soldiers in politics, as a precondition of dedicated military service and civil control. But they are forbidden to join left- or right-wing extremist political parties. Soldiers’ law (Soldatengesets) enable to soldiers to directly influence even German parliament via several professional and vocational unions (e.g. Deutsche Bundeswehr Verband with nearly 265, 000 members). At the end the author pays attention to the ACR. The Czech soldiers have a wide scope of political rights, with the only exception: regular soldiers can’t be members of any political party, political movement or trade union. The system of Czech professional unions is close to that in Germany, but as to forming democratical political process, we are more close to the state in the United States. [VR No 1/2005]
Standardization in NATO Nations and EU Countries and its Connections to Railway Transport Crisis Planning of the Czech Republic by Ing. Michael Pešan, Mgr. Antonín Mládek, Ph.D. Standardization agreements enable to introduce the same or similar armament, weaponry and materiel. Also railway crisis planning must reflects those above mentioned agreements. The main planning body in the CR as far as the forces are concerned is the Centre of Military Transportation, which is a part of the Directory of Logistics and Medical Support Stará Boleslav. NATO echelons have their own specific international code numbers, which are unchangeable and valid in all European NATO states (STANAG 1059). Railway transport in the European Union is guarded by the set of rules issued by the European Railways Agency and manuals on military transportation, EU directives 2002/0022(COD), 2002/0033(COD), 2002/20025(COD). All those directions were introduced by Czech Railways Codes well in advance, before entering the EU. [VR No 1/2005]
Psychic Terror and Working Surroundings by Lt. Ing. Petra Vráblíková. This essay deals with interpersonal problems on working places (in case of armed forces they are military units of any size), playing an important role in humane resources management. The aim of its author is to introduce among military audience relatively new terms, e. g. mobbing and bossing that are coincident with the term “bullying”. Those types of behaviour might occur in military organisations, among military professionals. We ought to be prepared for similar affairs, incidents, be familiar with them, so that we could recognize them in time, to make preventive measures. The essay features a questionnaire containing questions uncovering whether a person is exposed to mobbing and several principles that a bullied individual has to accomplish to protect himself against the “mobber”. Safety measures against mobbing should be implemented into basic rules and manuals of the ACR. [VR No 1/2005]
The Language Preparations of Officer-Candidates by Mgr. Helena Buchtová and RNDr. Eva Staňková. The Department of Foreign Languages, the former Military Academy Brno (now transformed into the Military University), made a survey dealing with language preparation of officer-candidates from VA Brno, as well as their opinions on qualities and levels of such preparation. The purpose of this analysis was to optimalize English instructions in regard to their military profession. Two questionnaires covered the whole field of problems, starting with their initial knowledge, teaching materials, lessons organisation, preference of language themes, e-learning and computers. On the whole, candidates are quite satisfied with both quality and level of English language preparation; actually, they would prefer more teaching units per week. The most important objective for candidates is passing STANAG 6001 tests, therefore language teachers should be in a close contact with the teaching staff from the Institute of Language Preparation where those tests are passed. Authors propose to make STANAG tests repeatedly, every five years, so that gained knowledge and skills couldn’t be neglected. [VR No 1/2005]
Importance of Language Skills for Graduates from Military Colleges by PhDr. Hana Bušinová. The volume of English preparation forms a substantional part of overall foreign language preparation, hence the scholarly research “The State and Optimalisation of Language Training in Military Schools”, headed by Mrs Bušinová, and was concentrated on preferably on English. The research could be divided roughly into two fields of study: (i) bachelor, master and doctor levels, (ii) language preparation in MoD and GS courses. For final results they used ITEMAN program (Assessment Systems Corporation). In general, the results gained are encouraging. To be successful, standard language profiles officer-candidates have to reach are SPL 1 or SPL 2 (STANAG 6001). They rank English lessons among more favourable teaching subjects. One of the outcomes of this study is the necessity to draft more professionally oriented courses of study. [VR No 1/2005]
Remarks on Language Testing in the Military by PhDr. Vlasta Nepivodová. The authoress of the article tries to establish a common ground between the six levels of the Council of Europe Framework of Reference for Languages and the STANAG levels and descriptors developed and disseminated by BILC. Descriptors of the Council of Europe identify three basic levels and a sub-level in each category, while STANAG 6001 descriptors operate with five basic levels of proficiency developed from the original descriptors of the ILR of the US government. These define also levels between these base levels i.e. ”plus levels”. The descriptors of all the above systems regard four skill areas of language usage: receptive skills of listening and reading and productive skills of speaking and writing. The descriptors of STANAG 6001 are common throughout member states of NATO, but it has been up each nation and its testing team to interpret the basic document and to make the decision about the actual format of the test, text types, test technique(s) and criteria for assessment of the receptive and especially productive skills, etc. The authoress belongs among those who work in this special branch of langue preparation. [VR No 1/2005]
MILITARY SOCIOLOGY

Social and Political Studies in the Forces after November 1989 (1st part) by PhDr. Antonín Rašek. The transformation of the former Czechoslovak Army was a very sophisticated process, which included not only transformation by itself, but also both security clearance (vetting) and separating the forces into two armies of two individual states. The author of this paper is the former deputy defence minister, so he was both an eyewitness and an important actor of this development. In his study he summarized statistics done between November 1989 and June 1994 which reflects all layers of society, their attitudes towards questions covering problems the then Czech society was to face (compulsory military service, entering European institutions, namely NATO alliance, army popularity). Tabular summary has not only historical meaning; from it we can draw a lesson and guidance for future development. There will be a sequel to this study in the following issue. [VR No 1/2005]
HISTORY PAGES

The Glorious Battle of Zborov by JUDr. Ivan Kudela. The Battle of Zborov was the main commemorative site of Czechoslovakia’s heroic military cult during the interwar era. Till 1950 it used to be the Day of the Czechoslovak Armed Forces, as shifting fortunes of its commemoration reveal political attempts to reframe national questions for ideological ends. Czech units were developed in Russia even at the beginning of the Great War 1914-1918, mostly from the Czech population living in Russia. Lately the so-called Czechoslovak Legion was formed, from among prisoners of war. The numbers were rapidly increasing: starting with the Czech Group (battalion size) towards Czecho-Slavic (Czechoslovak) Brigade. The most glorious part was taken by the Czecho-Slavic Brigade during the last Russian offensive in July, 1917, in which the Czechs showed manifestly the indomitable spirit that animates them. At the battle of Zborov on July 2, 1917, the Czechs gave the whole world proof of their bravery. Determined to win or fall, they launched an attack almost without ammunition, with bayonets and hand-grenades—and they gained a victory over an enemy vastly superior in numbers. The author, now 83 years old, is a son of one of the former Czech legionaries. [VR No 1/2005]
MILITARY PROFESSIONAL

Strategic Schooling of Officers. Although problems of strategical leadership in the Army of the Czech Republic and those of the U. S. Army are quite different (dimension of forces, forces’ goals, tasks and objectives), general principles are common for all coalition leaders and commanders. The increasing variety and complexity of current missions places a grater demand on the force than ever before. The army must redefine the paradigms of development associated with traditional levels of execution and leadership. The ambiguity of contemporary crises and military events demands that the army begin developing officers early in their careers who can predict second- and third-order effects, negotiate, understand globalization, build consensus, analyze complex and ambiguous situations, think innovatively and critically, and communicate effectively. The article compiled by Ing. J. Nastoupil is based upon the paper by Col. Michael Flowers, Improving Strategic Leadership, Military Review 2/2004. [VR No 1/2005]

Information Operations in Support of Special Operations. As a part of coalition forces, ACR units will probably have to fulfil or take part in special operations (SO) abroad. It is therefore useful to get acquainted themselves with a broader frame of such operations, their support and organization. Information operations (IO) can significantly enhance SOF missions’ accomplishment through focused, coordinated tactical activities. When properly integrated, IO can facilitate and enhance special operations across the operational spectrum. We cannot meet the challenges of today’s operating environment only by engaging in ongoing academic debates on the nature of information operations or by maintaining ad-hoc second-tier staff elements. We must establish and fill core IO billets even in peacetime, which will enhance performance in wartime. The collaborative end result for the SOF IO cell is often a “layering” of IO capabilities in support of subordinate operations. Namely in peacekeeping missions, joint SO task force might undertake broader actions to achieve nonlethal or psychological effects. Source article by Lt.Col., Bradley Bloom, U.S. Army, Military Review 1/2004, summarised and adapted by Ing. J. Nastoupil. [VR No 1/2005]
Commander-Manager and Solving Problems by PhDr. Zdena Rosická, CSc. Organizational potential is regarded as a necessary predisposition of success. Mr Pareti used to say that 20 percent of time spent in an effective way can produce 80 percent of results. Today’s command and control theory underlines the so-called “7S”: Strategy, Staff, Systems, Shared values, Style, Skills. In the world they use many methods how to form labour. They start with functional analysis of jobs and positions—position analysis questionnaire—in which among others the communication ability is determined (and ranked high). In a working team we can differentiate nine patterns (clusters) of behaviour: Shaper, Implementer, Complete Finisher, Co-ordinator, Team worker, Resource Investigator, Plant, Monitor Evaluator, Specialist. (Meredith Belbin). Forming team is only first step. Another important feature of capable commander-manager is the persuasive orientation of personality which is able not only to persuade, but also to diver potential, hidden conflicts. [VR No 1/2005]
Preserved Regions and their Classification for Evaluating the Impact of Military Training by 1st.Lt. Ing. David Řehák. In the middle of the 90s of the last century all western armies were forced by public/civilian pressure to adopt many laws regulating military performances. In order to lower negative impacts of military training of the Nature, the Alliance established Environmental Training Working Group. This group later worked out “Index of Environmental Acceptability of (military) Training” and in 2003 introduced the so-called Index of Environmental Acceptability of Military Activities. The index helps to commanders to survey environmental risks and assign measured data (values) with corresponding variables of training impacts (i.e. environmental risks). The regions with the lowest index numbers are more suitable for military training (military training areas). The author explains this method by means of a chart summarizing various types of preserved areas: areas with special protection, and areas with general protections, which are further divided into many sub-groups. The readers are invited to react to this article by sending e-mails on the address: d.rehak@email.cz. [VR No 1/2005]
PERSONAL DATA

Major-General (ret.) Miloš Knorr—Veteran of World War II by dr. Petr Majer. Before the war Mr Knorr served with Third Dragoon Regiment and graduated from the Military Academy in Hranice (Moravia). In 1939 he was shortly arrested by the German Secret Police (Gestapo), in 1940 left Czechoslovakia. After the fall of France (he was an adjutant to division commander) he left for England. As many others he was in the gathering camp in Cholmondeley Park, lately he became a paratrooper instructor, commander of intelligence platoon, intelligence officer. He was one of three Czechoslovak soldiers who took part in invasion to Europe (second wave). In Europe he questioned captured German soldiers who were disguised in English military uniforms. In the late 1945 he was a liaison officer in Marshal Montgomery’s army. In 1947 he graduated from Prague’s War College and became a professor of general tactics. After Communist’s coup d’état in 1948 he left the Czechoslovakia. In exile he worked again as an intelligence officer—code name Major Peter—for Americans. At the end of 1954 he went to the United States where he started to work for the Insurance Company of North America. After several years he became a director of its European division in the Hague. To his native country he returned only after the 1989 Velvet Revolution. [VR No 1/2005]
VOJENSKÉ ROZHLEDY 2/2005, Czech Military Review [VR No 2/2005]

English Annotation

Some Reflections over the Latest Security Development and its Relations towards the Czech Republic by Ing. Antonín Krásný, CSc. This article deals with a scenario of probable security advancements and prospective roles of NATO, EU, UN, and OSCE in this century, taking into account their joined impact on the Czech Republic. First, the author outlines potential variants of security behaviour. Presented facts represent a suitable base for decision-makers to raise Czech defence strategy with adequate means (but backed only by limited financial sources). The most important NATO’s document “Strategic Vision: Military Challenge” helps us to summarise that the complexity and vagueness of new strategic surroundings need non–traditional ways of thinking, planning, development, among others, namely EBA (effect-based approach). It represents a deep change in the philosophy of planning and deployment. In the past, the centre of gravity was put on the elimination of the enemy. The new attitude pays attention to more complex changes (results) that military operations could produce at all levels of conflicts (political, strategical, economy, moral, psychological, ethic, etc.). [VR No 2/2005]

Historical Reflections and Present-day Challenges in the Process of Developing and Implementation of the Security Policy by PhDr. Balabán, Ph.D. The inspiration for writing this article was the 15th anniversary of November Revolution 1989. It was the very beginning of our new security policy. After 15 years we have made a great advance, but there is still a lot to do. The author summarises main events in this field both on international stage and namely state of affairs in our domestic politics; we have introduced three security and three defence strategies, two constitutional acts, four key acts defining the sphere of crisis management and defence support, 23 legal rules etc. Among deficits we may include, first, the absence of “strategical culture” (determined partly for historical reasons, or thanks to the fact we had no strategy policy of our own), ambiguous and undetermined attitude towards defence both among politicians and citizens, political disputes, arguments, rivalries among state departments, missing genuine civil control of the forces (civilian minister does not mean that there is a real civil control over the military). [VR No 2/2005]

How Much do Things Cost? (Modern Economy Tools in Defence) by Prof. PhDr. Miroslav Krč, CSc. The process of military professionalisation (all-volunteer service) demands basic reform of public finances, esp. with the respect to government revenues and expenditures. To manage or secure financial resources means, first of all, to set our defence priorities. We must gradually reduce defence operation costs, so that we could enhance our capital expenditures. It presupposes a wide rationalisation of armed forces performance in terms of economy. Without those steps, our limited financial means will limit the development of the forces. Professor Krč treats problems of military management from the point of general economy theory, but he warns against one-sided, ill-considered implementations of all civilian economy methods. Saving money does not necessary mean economising resources; such elementary monetarism must be declined. He sets as an example several paradigms from other forces, e.g. accountable budget (Germany), Public Private Partnership (Great Britain), leasing (USA, Norway, Spain, Italy, outsourcing (most of other countries). [VR No 2/2005]

MILITARY ART

Experimental Exercise of Opposing Forces Units with MILES Simulators as a Contribution to Infantry Tactics Development by Brigadier-General Ing. Jiří Halaška. At present, the infantry by itself began the main element of operational objectives. It gradually assumes tasks of other branches of the army and becomes more universal. Although our forces have no practical experience with changed conditions of deployment (e.g. guard service, humanitarian missions, police or CIMIC tasks), new operational environment, namely urbanised terrain, forest and mountain areas, deserts (Iraq, Afghanistan, Chechnya), we are preparing new combat and operational manuals, tactical procedures, making use of above mentioned experiences. In particular, Czech Training and Doctrine Directorate Vyškov examined fighting capacities of infantry in representative combat situations, in order to verify success probability related to friendly casualties. Even though there were certain limitations (e.g. OPFOR units were not organic, only at the first stage of harmonisation, etc.), the experimental exercises were successful and proved that the phenomenon of “small power” is going to be the main operational prerequisite in the future. This article refers about and summarises results reached. [VR No 2/2005]

NATO Security (Defence) Investments Programme and the Plan of Operational Preparation of the State Territory of the Czech Republic by Col. (ret.) Ing. Jan Englich, Col. (ret.), Ing. Jan Strbačka, and Ing. Radovan Soušek, Ph.D. The article is a free sequel to articles published in Vojenské rozhledy in 2002 and 2004 by the same authors. Today they analyse the subject of NATO Security Investment Programme (NSIP) from the point of operational preparation of Czech state territory (OPCST) and at the same time they point to their relations towards the concept of development of the professional (all-volunteers) forces of the CR, adapted to the new source frame, i.e. ACR reform. They summarise all important items of this OPCST/NSIP concept and emphasise that such plans are merely a starting point upon which we must discuss additional considerations and then put them into practice, because those elaborated plans are not an end, but the beginning of all activities not only for the MoD but also for other involved competent government departments and ministries. [VR No 2/2005]
OPINIONS, CONTROVERSY

No Improvisation in ACR Planning and Budgeting by Ing. Jiří Dušek. The author has been working in an economy sphere of Czech defence department for a long time. In fact, he was one of those who introduced the System of Planning, Programming and Budgeting (PPBS) into the forces. Therefore he does not agree with several Ing. Pernica’s opinions demonstrated in Vojenské rozhledy No 4/2005. Generally, it is not true that leading officials of MoD carry on in confusing financial planning. As such, the planning system is based upon correct principles, but their realisation is a long-term task, as we may see in other armies in the last few years. Ing. Pernica does not realise that the so-called standard expenses are integrated into the same category as capital expenses (and so on), as a result Pernica’s statistics is rather misleading. He doesn’t take into account that “forced” exploitation of sources at the end of a budgetary period is in its vast majority deliberately planned. But, Ing. Dušek still regards Mr Pernica’s study as a stimulating impetus for further debate. [VR No 2/2005]

Housing Allowance is Surely not a Curse by František Němec (Col., ret.). The authors of the article in Vojenské rozhledy 1/2005, “Housing Allowance—Blessing, or a Curse?” (Bohuslav Pernica and Petra Müllerová) tried to evaluate housing allowances from the point of “justice”. Mr Němec thinks that the justice was always the problem. It used to be a topic of many discussions. Who can judge the principles of fairness, distribution of benefits and burdens? The real purpose of housing allowances (approved by all political parties) was to react to differences in financial expenses for housing resulting from the situation that with us we have not enough suitable flats for officers and their families. Housing allowance has nothing common with reward system, remuneration. Moreover, in years to come, we may expect releasing rules of state control tied with housing rents. Mr Němec concludes that housing allowances can’t be paid as a lump-sum, they ought to be differentiated under various circumstances. The article by Mr Pernica and Miss Müllerová does not propose any solution of this problem, which Mr Němec regards as its main deficiency. [VR No 2/2005]
The Fairness-Problem in the Case of the Ensuring of Housing for Career Military Personnel by Maj. Ing. Bohuslav Pernica, Ph.D. This is a response to the criticism by František Němec (above). The system of benefits is built on the principles not only the efficiency, but also their fairness. Even the situation in other armed forces, e.g. those of the U.K. and the USA, shows that the principles of vertical, horizontal and distribution equality are been respected in their military housing policy, both by soldiers and their families. Czech housing policy does not take into account the equality principle. To support his assertions, the author enumerates several examples from abroad, taken e.g. from British Armed Force’s Pay Review Body (programme SLA—Single Living Accommodation). In the U.S. armed forces, servicemen receive ready money (cash) as a basic allowance for housing (or partial BAH, respectively). Maj. Pernica demonstrates that housing allowance in those armies are differentiated also according to actual military ranks, whereas in our forces, in theory, the housing allowance of the Chief of General Staff might be the same as that of a professional soldier of the lowest rank. [VR No 2/2005]

INFORMATION PAGES

Military Characteristic of Iraqi Freedom Operation by Doc. PhDr. Jan Eichler, CSc. The war ended in an overwhelming American victory. Firstly, it was a dissymmetric operation (even in the field of morale: highly motivated Americans against disintegrated Iraqi army); secondly, operation confirmed the American superiority in the world (both military and technological). After the conflict ended, new enemy arose with the aim to prevent the U.S. from introducing peaceful arrangement. A small group of suicide bombers were trying to disorder morale American soldiers, to turn public opinion against them, to persuade world that American military is an occupying force. There was a shift from dissymmetry towards asymmetry. Because the Americans are prepared against strong, fully armed “counterparts” (regular forces), this sort of guerrilla war gets them into difficulties. In the former Yugoslavia, the so-called proxies (from the UCK-Kosovo Liberation Army) were deployed, in Afghanistan it was Northern Alliance. But in Iraq, there is no similar ally (except for the Kurds). Whether they will be successful, or the U.S. “win the peace”, time will tell. Those war experiences, risks of asymmetric warfare, must be taken into account especially when we are going to send Czech troops to similar military missions abroad. [VR No 2/2005]

How Shall We Continue with the Control of the Prohibition of Biological and Toxin Weapons? by Ing. Ladislav Středa, CSc., MUDr. Stanislav Brádka. There are various ways how to strengthen the Biological and Toxin Weapons Convention (BTWC) and reduce the threat of the biological weapons: exchange of relevant data (confidence building measures), introduction of expert teams, declarations of relevant buildings, control visits (on spot examinations), etc. The refusing of such measures must be sanctioned and sanctions ought to be supplemented by sanctions at national levels. In November 2002, the resumed 5th Review Conference of the States Parties to the Convention on the Prohibition of the Development, Production and Stockpiling of Bacteriological (Biological) and Toxin Weapons and on their Destruction (i.e. BTWC) took place in Geneva. The compromise outcome of this Conference was an agreement to start the “follow-up” process in the frame of the BTWC, on the basis annual meetings of the States Parties to the BTWC which would take place in the period from 2003 to 2005 (with introductory sessions of experts). Shortly, negotiations in 2001 and even the resumed 5th Review Conference in 2002 were not too successful. The 6th meeting is to be held at least till the end of 2006. [VR No 2/2005]
Security, or Freedom ...?—False Alternatives by PhDr. Ivo Hlaváč. In the last few years, there is a tendency among educated classes, namely in the US and Europe, to place those conceptions, ideas, as two contradictory terms. But we must not allow to be caught between such false alternatives: those two categories are mutually tied, security is a prerequisite for freedom and vice versa, says the author, specialist in social and security policy, by his profession. [VR No 2/2005]

Legal and Civil Framework of Current Operations by Lt.Col. Ing. Vladimír Šilhan, CSc., MSc, JUDr. Vladimíra Knoblochová, DiS. Potential use of the Czech armed forces in different operational conditions has dramatically changed during the last decade. It includes extreme geographical and climate conditions and also peculiarities of specific environments in regard to civil aspects and legal framework imposed to the multinational allied forces operating in such areas. Civil aspects of current operations are related to the population, civil authorities and international, national and non-governmental organisations, being present in an operational area and causing variety of problems regarding social, economical, humanitarian, cultural, religious, and other conditions. Treating those problems ought be managed in accordance with NATO CIMIC policy and doctrine. Legal framework of current operations is described by the so-called Laws of Armed Conflict consisted primarily of Geneva and Haag Conventions. Their main purpose is to contribute to the protection of individuals and their properties, as well as the overall population during armed conflicts. It restricts freedom of actions of conflict participants, namely the use of certain combat methods and means, and prescribes general code of behaviour for times of conflict. [VR No 2/2005]
Education in the Field of Crisis Management by Ing. Miroslav Jurenka. The protection of lives, health, state sovereignty and democratic principles belong among basic responsibilities of a state. Among important tools intended to support those tasks are the education and training of civil servants (i.e. those who work in state and municipal organs, authorities, and are responsible for the public administration of the government in the legislative, judicial, and military branches). But present concept of such education approved by the Czech National Security Council in January 2004 does not reacts properly to new surroundings and therefore the authors of this article propose to issue the brand new concept, taking into account the latest changes in home, security and defence politics, and at the same time to create suitable conditions for practical instruction of civil servants. The authors summarise legislative measures and acts in the CR dealing with preparation of public servants, explaining proposed concept with the stress put on the share of military schools (namely Military University Brno) which may play an important role in overall education of all members of civil service. [VR No 2/2005]

Terminology and Civil Emergency Preparedness (Small Contemplations over Some Problems) by PhDr. Zdena Rosická, CSc. The primary responsibility of every state is to protect security of its citizens. The prevention of disasters and their consequences depends on early and targeted information. The terms like “security”, “threat”, “crisis”, “crisis management” are much in use nowadays, but in our country people do not use such terms uniformly, in the same manner. There is a danger that ordinary citizens and resident will not understand those words and will react in the proper manner. It is the question of mutual communication, the ability to communicate and work in a quite different environment. The way how to solve those problems are among others in the field of terminology and even that of legislation. In 2000, the Crisis Act introduced a lot of relevant terms, like crisis, crisis management, emergency supply, outstanding event, emergency economy, rescue and sanitary work, disaster, civil defence. The authoress underlines that we have several terminological dictionaries, e.g. NATO manual AAP.15 or NATO dictionary of terms and definitions translated into Czech by the MoD. [VR No 2/2005]
The Development of Human Sources by 1stLt. Ing. Petra Vráblíková. The theme is rather broad, but many items from it can be directly related to the military, as the training is not only a matter of industry. Management of learning styles is applicable both in a civilian plant and armed forces. Process of education of employees consists of three core areas: knowledge, skills, attitudes (towards their work). Other authors differentiate subsequent steps: learning, education, development, professional training (Bass, Vauham 1967). There are many models of learning, among them the most important are those dealing with the inventiveness that arouse, sustain and regulate our behaviour, i.e. the motivation (Reaye 1994). Lt. Vráblíková also enumerates several theoretical concepts of learning: cognitive theories, cybernetic and information theories (e.g. Kolb, Rubin, McIntyre 1994). We must realise that learning, character building and personal development is not a single process, but the process having many facets, where we must continually evaluate the so-called back-feed, so that we could identify people’s motivation, how and why they learn. [VR No 2/2005]
MILITARY SOCIOLOGY

Social and Political Studies in the Forces after November 1989 (2nd part) by PhDr. Antonín Rašek. The author of this paper is the former deputy Czechoslovak defence minister for social and humanitarian affairs and this year winner of Jaroslav Janda’s Price for eminent activities in the field of security and defence. In a way, he summarises his life experiences and studies. The paper is well-backed by sociological research and data collected among others partly by the staff from the abolished Military Institute of Social Research; the large list of used literature is behind this second part of the study. Up to now, the main source of professional soldiers used to be military vocational and secondary (grammar) schools; civilian graduates represented only a small portion. As the military secondary (grammar) schools were dissolved, we may expect that those shares will be the same, like in other developed countries. Namely in the current process of professionalisation we must take in consideration values prevailing among prospective young recruits: their needs, financial, material and social requirements, reasons why they ought to be willing to serve in the forces, the topics this article is dealing with. [VR No 2/2005]
Fifty Years of the Fourth World War (Prognostic Study of the War against Terrorism) by PhDr. Miloš Balabán, Ph.D., PhDr. Antonín Rašek. The present dynamic security situation asks for higher prognostic activities. In fact, they are not prognoses without any surprise, as it is impossible to predict e.g. new technological inventions. We can only extrapolate security conditions behind current boundaries; nevertheless we can obtain relevant data of unwanted and catastrophic situations, to identify threats and thus outline safety precautions. The authors offer the following visions: like in other countries, at the end of first decade of 21st century even the Czech Republic is attacked by terrorist groups. Within the second decade of 21st century, terrorist attacks are more and more complex and barbarian. China and India are entering the so-called “Global Alliance”. Global connections among “old” and “new” superpowers eliminate nearly all frictions. This fact helps to reduce controversies between China and Taiwan, India and Pakistan. As far terrorism is concerned, more or less, the UN changed into a discuss club. A phenomenon of “Knowledge-Enabled Mass Destruction” came into existence, humane rights and liberties are being gradually suppressed, the dream of multicultural and multiethnic society faded away... [VR No 2/2005]
MILITARY PROFESSIONAL

Vocational and Special Preparation by Lt.Col. Ing. Jiří Víteček, Ing. Štefan Zigo. Career soldiers training (i.e. applied educational courses concerned with skills needed for military occupation, trade, or profession, vocational training) starts the following day after the end of basic training. Training programmes were approved before the end of 2004. It is necessary to highlight that during this preparation the soldier are “on trial”. The preparation consists of joint and vocational courses according to individual occupational skills. They are succeeded by P.T., drills, firing practice, basic rules and manuals, combined exercises (e.g. war games). The schooling is concluded by tests. This preparation is hard and puts a great stress upon trainees. Training conditions ought to be as close to warfare situation as possible. A part of training is done at night, in gas masks. Courses are headed by drill instructors with the support of company commanders. Training and Doctrine Directory Vyškov is fully involved into solving and practical realisation above mentioned tasks in all complex and simultaneously makes appropriate steps in all fields of training, so that this objective could be accomplished in time and vocational & special preparation could begin on June 1, 2005. [VR No 2/2005]
Threat Matrix (Standard Planning Situations) by Ing. Josef Nastoupil (Col. ret.). The American Ministry of Defence has built a classified catalogue of new planning scenarios that will play a central role in restructuring the U.S. military. Dozens of scenarios must be prepared especially for the war on terrorism in coming years. These new “irregular, catastrophic and disruptive” scenarios will have a place alongside traditional war plans. The Pentagon’s war plans for decades have focused on countering conventional military threats. New ones are now being drawn to prepare the U.S. military for a wider range of contingencies, including: irregular (terrorism, insurgency, civil war; concepts such as “unrestricted warfare”), traditional (air, sea and land attacks, nuclear forces of established nuclear powers), catastrophic (e.g. Sep. 11 2001, terrorist use of WMD, rogue missile attack), disruptive (to usurp breakthrough capabilities, such as sensors, biotechnology, miniaturisation, cyber operations, space, energy fields). Source: Jason Sherman, U.S. Revises Threat Scenarios, Defense News, 45/2004. [VR No 2/2005]
Medium Weight Forces by Ing. Josef Nastoupil (Col.ret.). Simply, what we seek is an effective and robust capacity that we can be deployed rapidly to deal with emerging crises before they escalate to the point where deliberate and large-scale military intervention is required. The unique nature of medium weight capability forces rests in the so–called “rapid effect”. If medium forces are to achieve the necessary effects, they will need to exploit the network, and they must be able to call on organic and joint precision effects and timely intelligence together with targeting information. They must have access to greater amounts of strategic and tactical airlift, including directed logistics. Medium weight forces are the very core, around which the ground army is going to be developed. Future services (rapid effects/combat systems) will be formed mainly by the combination of medium weight and light forces. The article is based upon the summary of documents from RUSI Defence Systems 2/2004: Gen. M. Jackson, The UK Medium Weight Capability, Gen. B. Thorette, Towards Medium Forces, Gen. H. Budde, The Future German Army, Gen. A. Sandqvist (Sweden), Transformation of Ground Combat Forces, and Gen. D. Applegate, Delivering the Medium Weight Capability. [VR No 2/2005]
Asymmetry Problems by Jean-Christophe Bechon. We see instability all over the world, suicide bomb attack in Afghanistan, hostages in Beslan. All those threats can be covered under the name “asymmetry”, but better term for it might be “asymmetry systems”, which could cover wide spectrum of complex and sophisticated hazards. First group of “asking” systems, (e.g. terrorist groups, paramilitary forces) puts their claim in order to weaken the will of their “adversaries”, the second grouping are “subversive” systems tries to destroy their “enemies”, without the least determination to compromise. The common feature of theirs is unity of treacherousness, violence, perfidiousness, and subversive deeds. The conventional forces have only several chances to cope them. Many of them are in fact contra productive, even European forces will have to solve them. It is possible to avoid the “clash of civilisations”, but first we must solve all sources of instability. The text (shortened and adapted by Ing. Josef Nastoupil, Col.ret.) was published in a French magazine Défense nationale at sécurité collective. [VR No 2/2005]

New Russian Rocket Technology (Anti-Shipping Missiles) by Jan Petránek. Namely, this is a history of the Kh-35 antiship cruise missile which is known by the NATO designation SS-N-25. The author depicts the record of antiship missiles from the late 60’s when Israeli torpedo boat Eliath intruded Egyptian territorial waters and was destroyed by Egypt rocket boats armed with Soviet missiles P-15 Termit (SS-N-2 Styx). All the time Russia was involved in their development, as they were the only means to penetrate defence systems of American aircraft carriers. The critical situation arose in 1992-98 when Russian military doctrine ceased to exist. The further development was stimulated among others by an Indian Navy order as India wanted to counterbalance the Pakistani “Harpoons” (bought from the Americans). Then, the Kh-35s were introduced even into units of coastal defence and Russian Air Force. According to Russian TV1, the U.S. “are still well ahead, but the Russians do not fall behind with their technology”. The story is accompanied by never explained murders of Russian constructors of those missiles. [VR No 2/2005]
PERSONAL DATA

Major General in memoriam Richard Zdráhala: A Second World War Veteran by Petr Majer (Col. ret.). After graduation from School for Reserve Officers, he started to study Military Academy at Hranice. After that he joined an artillery regiment in Slovakia. Following German occupation, he fled for Poland and arranged illegal border passages to Slovakia and Hungary. It was a risky job, the Gestapo went after him. Not to be arrested, he went to Budapest (Hungary), via Belgrade (Yugoslavia) to Syria. In France he became the commander of 2nd Anti–aircraft Battery. After the French defeat, he served in England with 2nd Air Regiment, and for several months flew as an artillery observer. As Czechoslovak units had very few positions for officers, he was allowed to join General de Gaulle’s “Free Frenchmen”. He fought in Libya and Egypt. In early June 1942 the French were forced to leave Bir Hakim fortress, shortly after that he became P.O.W. He succeeded to escape from prisoners’ camp, but was captured. In 1945 he was set free by the Americans. After World War II he served in several commander’s positions, in the 50s as a tactics teacher at Prague’s Military Academy. In 1958 he was forced to retire in 1958, the fact he regarded for the rest of his life as a deep injustice. He died in 1977. After the Velvet Revolution he was promoted to the rank of General Major. He was many times decorated for war-time activities. [VR No 2/2005]

VOJENSKÉ ROZHLEDY 3/2005, Czech Military Review [VR No 3/2005]

English Annotation

Armed Warfare and its Primary Principles by Prof. Ing. Karel Novotný, CSc. All scholarly and scientific branches of knowledge should have their centre of gravity in an inquiry into and the delineation of generally valid fundamentals or laws of their existence and consequently deliberate development of their subjects. Only in this way we can interpret the subject as a whole, in a frame of all ties and necessary connections. As far as “military science” is concerned, it is the armed fight that is known better by itself than its laws that are continually being explained (partially) by military rules and codes. And it also the very theme to this article by the Professor of the former Military Academy, Brno, Mr Novotný. The present-day combat is still more and more complex and sophisticated, therefore it is high time to specify its rules. The principles set in this essay might be a starting point for it. [VR No 3/2005]

Economy Management and Value Direction in the ACR by Ing. Svatopluk Kunc. This paper deals with essential relational issues of economics and management, theory and practice, economic systems, economic and value management under conditions of a cost centre of the Czech Armed Forces. It outlines certain conclusions and submits recommendations derived from in-process phases of specific research of the Department of Economics as well as the partial research project of the Faculty of Economics and Management, National Defence University. In fact, this subject is a highly practical discipline, namely for military economy management. In the forces we classify particular payments of money, direct flows of expenditures, and finally have responsibilities for money needed for individual purchases. As a result we must learn how the system of accountancy works in order to effectively invest money for purchases or upkeeping the forces, for skilful and resourceful use of materials, time, etc. It is the matter of all members of military executive and administration. [VR No 3/2005]
MILITARY ART

Conceptional Framework for Conducting Military Operations, Influence of Modern Technologies upon Urban Warfare by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. Our word has changed: the rural country was gradually replaced by predominantly more industrialized and urban areas. The author of this article is a permanent member of NATO Working Group/MOUT (Fighting in Build-Up Areas/Military Operations in Urban Terrain), the body that analyses and updates common and combined doctrines of fight in urban terrains, namely in the light of recent experiences from Chechnya, Afghanistan, and Iraq. In contrast to old methods improving only individual capabilities of warfare in urbanised areas, the intelligence process ISTAR (Intelligence Surveillance Target Acquisition Reconnaissance) tries to understand the character of an enemy, its dispositions and intentions. For description of this new approach the conceptional frame USECT (Understand, Shape, Engage, Consolidate, Transition) was formed. This and several others terms (e.g. DOTMLPF—doctrine, organisation, training, materiel, leadership, personnel, facilities) are explained in this article. [VR No 3/2005]
The Importance of Intelligence Defence in Non-combat Operations by Maj. Ing. Libor Kutěj. The traditional role of the forces at the end of 20th century changed, and so did the role of military intelligence. Those tasks came into being with the so-called peacekeeping operations, in time of “absence of” war, in the midst of local civilian population. Intelligence must be more complex and sophisticated, covering geopolitical situation, historical, ethnic, cultural, economical and religious background and its influence on conducting conflict, the sources of conflict and variants of its solving, information on guerrilla fighters, terrorists, para-military groups. The evaluation of probable threats includes all above mentioned aspects. The primary source is open sources intelligence (OSINT). During non-combat operations the commander has several elements at his disposal: Field HUMINT Team (FHT), reconnaissance unit, means of electronic recce and so on. The most important component of defence intelligence team is CI/HUMINT (Counter-Intelligence HUMINT, which offers the basis for effective intelligence operations at tactical level. [VR No 3/2005]

The Role of Commander during Ensuring Intelligence Defence of Units by Doc. Ing. Oldřich Horák, CSc., Maj. Ing. Libor Kutěj. One of the basic documents representing the base for military intelligence activities in the ACR is the Intelligence Doctrine AD-2 approved by the Chief of the General Staff ACR on September 3, 2002. The doctrine defines intelligence defence of ACR units even and pays attention to many defence factors throughout army activities. Defence intelligence is made more precise as identification and actions against enemy’s activities, dealing with espionage, subversive activities or terrorism (which is labelled by the term “military defence intelligence”). Defence intelligence has several levels: strategy level and operation/tactical level. The author explains the role of a commander and his staff in the whole process of evaluation of threats and risks and concentrates on points that are important for commander’s intelligence support. He underlines that today there is no system for intelligence training of regular officers. [VR No 3/2005]

OPINIONS, CONTROVERSY

There Will Be Always Problems with Intelligence Services by František Němec (Col., ret.). Mr Duchek, who dealt with Czech intelligence services in Military Review No 1/2005, did a dangerous work. It is questionable whether to open public discussion about secret services, partly because their inner problems are not known to outsiders. In the last 40 years Czechoslovak intelligence services were overmanned, outnumbered, they spent large sums of money. The main purpose was to serve to Soviet intentions, to Russian ambitions. After 1989 the situation changed. The Soviet threat does not exist any more, we have friendly neighbours. The threat number one for democratic nations is international terrorism. Our army has transformed. Its quality is increasing, even though we are not so strong in numbers. The same is true as far military intelligence is concerned. It underwent through the process of purgation; at present, there is no one who could be tied with the former political regime. But inside, there is still a lot of embarrassment, as we can see e.g. from the protracted rehabilitations of two former defectors, Mr Vojtásek (France) and Mr Tišler (USA). [VR No 3/2005]
Czech Armed Forces and the Problem of the Relation between the Salary Brackets and Career structure (A Comparative Study) by Maj. Ing. Bohuslav Pernica, Ph.D. Czech Armed Forces have had a serious problem since the beginning of their establishment in 1993. Owning to the fact that there are too weak relations between the reward/pay system of soldiers and the actual career structure, the career structure is paralysed. The author depicts systems of payment in German, British, US armies. Upon those collected data, the presented study explains the reasons of this fact, why each of the past career structures of the Czech Armed Forces did not succeed. The author ends his polemic article by an argument saying that in case when a job done by sergeant, WO, or field officer, is classified in the same income bracket (category), the career scheme mustn’t serve. The presented study proves that it is the pay scheme that shapes ranks pyramid, and not a career scheme. Any effort to reverse ranks pyramid in the 90s was therefore to condemned the failure from the very beginning. [VR No 3/2005]
INFORMATION PAGES

The Strategy of Combat against International Islam Terrorism by Ing. Josef Nastoupil (Col. ret.). The main reason of terrorist attacks is to disrupt the morale of civil population, to fill people with fear. Supposing the terrorists had weapons of mass destruction, they would be able to kill thousands or even hundreds of thousands of innocent people. Ing. Nastoupil draws basic facts from several German magazines (Österreichische militärische Zeitschrift 1/2005, Europäische Sicherheit 12/2004). They say that in the Federal Republic of Germany there are allegedly around 30,950 Islam extremists; 3,000 of them are willing to use force for reaching their goals. No wonder the people do not trust Muslim immigrants. Recommended ways of solutions: political solving of conflicts and social measurements; official shift towards peaceful Islamist groups; deprivation of terrorists from their financial sources; covert police and military actions; international cooperation; change in minds of Islamic population; and finally introduction of officially authorised instruments, so that special anti-terrorist measures were generally and legally accepted. [VR No 3/2005]

International Political and Military Organisations, Official Bodies and Measures for Solving Crisis Situations by Col. Ing. Vladimír Šilhan, CSc., MSc. In the last decade, the potential use of Czech Armed Forces in various operational environments has increased. Our forces might be deployed in different conditions of command and control, including multinational operational involvement. The Czech force and/or individuals are authorized to engage in the framework of NATO, EU, UN or OSCE, the most important present-day international security organisations. It is essential for us to understand how the following tools of international crisis management work. Crisis management is a procedural tool for coping with crisis situations, it has both national and international dimension. As the Czech Republic is a member of UN, NATO, EU and OSCE, there is always an advance international coordination of counter-measures before mounting an operation or taking another action to solve a crisis. Apart from traditional crisis management tools, already proving their importance and applicability, the new ones are added, among those the fight against terrorism belongs to the most important. [VR No 3/2005]
The Use of CIMIC/PSYOPS Centre by Lt.Col. Ing. Jaroslav Moravčík. The history of civil-military relations (CIMIC) in the ACR dates back to the year 2000. It was necessitated by the new international surrounding, as well by Accession Documents, signed by the CR as a part of Memorandum of Understanding. Namely it was set by the NATO Task List (NTL) that laid down key capabilities of Czech Armed Forces. The CIMIC Centre will be stationed in the garrison Lipník Town over the Bečva river, with the prospective relocation into Přáslavice garrison (about 2008). The Centre is ranked into A1 group, i.e. among units assigned for NATO. Factual tasks will be fulfilled by Tactical PSYOPS Team (TPT), with a mobile printing shop, further supported by Tactical Support Team (TST), consisting of 4 members and 2 terrain cars, with radiostation and GPS. The staff will have similar structure like other units at a battalion level. The author cites main documents introducing division and brigade PSYOPS support elements (DPSE/BPSE) into our forces. Article is accompanied by several instructive pictures. [VR No 3/2005]
Process Control in the Armed Forces of the Czech Republic by Ing. Monika Grasseová, Ph.D., Ing. Roman Horák, CSc. Every process can be taken as a structured succession of activities, so can those in the army or public administration. We divide such processes into several categories: main/key processes, control processes and supporting processes. In the military we use Convention of Process Modelling of Defence Department, Process Manual, Terminology Dictionary. The authors enumerate main and supporting processes in present-day Czech army, which are further subdivided into sub-processes. They make us acquainted with similar experiences in NATO armies (British Army, German Forces). In comparison with them, the process management in Czech defence department seems to be a failure. Authors summarise main causes of their unsuccessful implantation. They see many misunderstanding: e.g. the major meaning of the forces is their actual defence deployment, not their development and preparation. [VR No 3/2005]
Alternative Corruption Research in the Army by Mgr. Aleš Pachmann. Empiric studies of the state of corruption in armed forces are limited. The military shelter relevant data on inner status, out of many reasons, among others because the army has special role in society, it armed tool to protects this society. It is very difficult to penetrate walls of silence, but there is a way how to make research in the military. We can compare corruption situation of armies in analogous states. We apply the definition used by the Transparency International. If we compare Humane Development Index and Global Corruption Barometer (HDI/GCB), data collected for Transparency International by Gallup International public opinion research agency, we see the state in the ACR is average and does not diverge from typical trends in the word. [VR No 3/2005]
MILITARY SOCIOLOGY

Are we Able to Govern Ourselves? The Part One: Public Policy by Prof. PhDr. Martin Potůček, CSc., MSc., PhDr. Miroslav Purkrábek, CSc., PhDr. Antonín Rašek. This first part of study pays attention to public policy. In the CR, the soldiers do not need any explanation how political decisions influence the life of a society as for the last 15 years they have had enough practical experiences with it. In focus of this article is the political authority, as well as the performance of certain functions, i.e. governing, political rule and administration. First, the authors conclude that, with us, there is an unbalance, between home established rules of governance and outer (international) conditions. The origins of problems are at international levels, their solution takes place at a level of individual states. The effort for good governance presupposes changes oriented towards improvements of today’s constitutional and political systems. The Czech government is aware of this: and among others it set up several institutions: Institute for Medical Policy and Economy, Research Institute for Labour and Economy, Institute for Strategical Studies within the former Military Academy Brno (now Military University). Among essential problems the authors rank insufficient preparations of civil servants. [VR No 3/2005]
MILITARY PROFESSIONAL

An Example of Cleaner Production Project in the ACR by Col. Prof. Ing. Aleš Komár, CSc., Prof. Ing. František Božek, CSc. The Defence University, Brno, takes part in many pilot studies, under the patronage of Committee on the Challenges of Modern Society (CCMS). The pilot study “Clean Products and Processes”, headed by the U.S., deal with system management with the aim of restriction of economic and environmental problems. Within this project, the ACR present capacities for cleaner production in a defence department. Input-output analysis shows that appropriate material management, material assets, operation, maintenance, housing stock, training and exercises have various levels of potential for clean production. The authors proceed with analysis of wastes and hazard refuses (oil, lubricants, used tyres, etc.) and with the use of brainstorming method identify the greatest potential of clearer production in car and maintenance depots. They set a structural formula for its calculation, accompanied by a set of tables. [VR No 3/2005]
Mobbing and Bossing in our Places of Work by Maj. Bc. Vladimír Tancík. What does those terms mean? They represent various attacks within a social group, harassing. There are followed by accompanying terms: staffing, chairing, defaming, disen. Mr Tancík explains those terms and put them into connection with the so-called “company culture”. On the whole, in our Army, we have no noticeable cases of mobbing or bossing, even though they are typical namely for military organisations. The author made his own inquiry into the problem. Collected data are presented in a form of graphs. If there are some cases mobbing or bossing, they are mostly indirect. In total, he comes to the conclusion that the situation in our forces is quite good, and even though we have no data from civilian sector to be compared, the author thinks that state of affairs in Czech military is much better than in equivalent civil organisations. [VR No 3/2005]
Quo vadis (On Military PT Concept) by Mgr. Antonín Konrád. The concept of compulsory physical training (PT) in the military, together with the whole defence department, is accompanied by health oriented programmes, as good state of health of soldiers is generally recognised and accepted. There are several names that deserve to be mentioned for their merits for military physical education: Col. PhDr. Oldřich Vyšata, Col. Mgr. Zdeněk Fiala, Col. Doc. PhDr. Ladislav Kubálek, CSc, Col. PhDr. Čestmír Oberman. The whole concept of military PT was introduced into forces by the Gen. Ing. Karel Kuba. They all contributed to modern stance towards special physical capabilities in individual military branches. Nowadays, with the accession of new PT management in 2005, we have roughly two variants how to proceed in PT: to follow existing and proved system of PT, or to develop a brand-new concept, at least as good as the previous one. [VR No 3/2005]
PERSONAL DATA

Brigadier General (ret.) MUDr. Josef Hercz—Veteran of World War II by Dr. Petr Majer. Col. Hercz was born and lived in Slovakia, so after his return home from medical studies in Prague he was drafted to the army of the so-called Slovak State. But out of “racial reasons”, he served only in auxiliary working units with a shovel. After his temporary relieve from military service, he left the country with the aim to become a member of the Czechoslovak Army abroad, as his brother Desider. The travel was not without danger and complications. Among others, he and four other fellow-passengers rowed five days towards the Crete Island to seek help for about 500 shipwrecked people. Gen. Hercz served and fought mainly in Egypt and Syria. After the liberation of North Africa he moved to England, where he was appointed a commander of the recce platoon. After the battle of Dunkerque he was awarded by the Medal for Bravery (in 2004, 60 years after the Battle of Dunkerque, in recognition of his merits, he became an Officer of Honorary Legion of the French Republic). For his extraordinary service and merits during the war he was two times decorated by Czechoslovak War Cross 1939. After the World War II, Mr Hercz finished studies and become a medical doctor. For his lifelong work in health services he received, in 1996, the title “the Knight of Czech Medical Profession”. On May 8, 2005, he was promoted to the rank of Brigadier General. [VR No 3/2005]
VOJENSKÉ ROZHLEDY 4/2005, Czech Military Review [VR No 4/2005]

English Annotation

The Development of Defence Capabilities of the European Union by Col. Ing. Vladimír Šilhan, CSc., MSc. The Amsterdam Treaty spells out the objective to strengthen the security of the European Union in all ways as one of the five fundamental objectives. This Treaty incorporated the Western European Petersberg’s Tasks (i.e. humanitarian and rescue tasks, peace-keeping tasks and tasks of combat forces in crisis management, including peacemaking) into the Treaty on European Union. This laid the basis for the operative development of the European Security and Defence Policy (ESDP). Developing ESDP is an ongoing project. Like the enlargement, it will play a significant role in determining the future of the Union. Its central aim is to complete and thus strengthen the European Union’s external ability to act through the development of civilian and military capabilities. If the EU member states are to work together successfully, this may help forge a common identity and promote integration. ESDP is therefore also a key project for further unification of Europe. The main aim of this introductory article is to discuss: what ESDP is about, where does it come from and what are its main results? [VR No 4/2005]

Project Management and Armaments Acquisition by Prof. Ing. Jaroslav Komárek, CSc. Nowadays, contemporary management structures are subordinated to required products, so are armaments acquisition processes in armed forces. Set structures are changed according to changed objectives of military organisation. We have dozens of standardized management procedures used in NATO armies. Project management consists roughly of ten various processes tied with strategy, purpose, inner connection (configuration control), time synchrony, sources, expenses, quality, personnel, communication (information control), risks and sub deliveries of project, supplemented by assessment process (earned value analysis). They all together illustrate the specificity of project management. The author of this article pays special attention to acquisition strategy, cost breakdown, statement of work, development and testing in shared (integrated) data environment. Although configuration processes in NATO countries follow principles stated in Allied Configuration Management Publications, there are numbers of casual, unexpected incidents, covered by the so-called risk management. In the US, this field of academic study (project management) belongs among administration sciences, in the UK, there is two years’ study course for MDA degree (Master of Defence Administration). In our country we wanted to introduce similar course in military academy schedule, but unfortunately, it failed. [VR No 4/2005]

MILITARY ART

Operational Surroundings and the Character of Future Operations by Col. GSO Ing. Vladimír Karaffa, CSc. External and internal conditions esp. those influencing setting up national security policy are overlapping. They influence the development of military-strategical behaviour, the programmes that provide all the facilities necessary for a particular application of security principles. The aspiration of the strategical control of armed forces is to find out general tendencies of operational surroundings, their ultimate consequences that might influence the character of military operations. The Armed Forces of the Czech Republic are going to operate almost solely in an operational frame of NATO (or other alliance) forces. Consequently, their operational surroundings are the same as ours. It is advisable for us, as the first step, to study their predictions formulated for example by NATO or EU authorities. Our prospective enemies will be asymmetric ones, in numbers and technology, avoiding open clashes, trying to mix up with local population, affecting multinational regions (globalisation). Such opponents can be defeated only with cooperation with friendly or alliance states. The author recommends to concentrate primarily on cooperation within the Alliance, on developing capacities for HNS (Host National Support), NNEC (NATO Network Enabled Capability) and so on. [VR No 4/2005]

The Preparation of ACR Contingent for Peace Operation by Maj. Ing. Josef Ručka. The aim to create standing UN forces had not succeeded, so in 1994 the Stand-by Arrangement System was formed, which was in fact a computer database with today’s 71 nations offering their forces for UN peace missions. Among others, the Czech Republic declares its preparedness for tasks and missions beyond Article 5 North Atlantic Treaty, as well as for the so-called Peters berg Tasks (under the EU leadership). Newly introducing 2-year cycle of military preparations will enable to prepare and train units and small units for future peace operations, including standard military preparation. Proposed advanced courses could enable to organise military contingent only several weeks before their actual deployment. The 2-year cycle of training and readiness consists of one year of intensive training and one year of high readiness (excellence training). In this article the author proposes two variants, covering several stages both individual and units training. The article is accompanied by two tables (two proposed variants of training) and a chart of ACR (Czech Army) preparation for UN peace missions. [VR No 4/2005]
Problems of Technical Protection of Railways as an Inseparable Part of Operational Preparation of State Territory: Its Prospects by Col. Ing. Jan Englich (ret.), Ing. Radovan Soušek, Ph.D., Col. Ing. Jan Strbačka, CSc. (ret.). The Technical Protection (TP) of Czech railways represents an inseparable part of Operational Preparation of Czech State Territory (OPCST). The protection of railway network does not mean mere “defence”; it implies above all rapid and smooth reconstruction of railways, restoration of their normal performances. It is necessary for us to develop our own or coalition’s requirements for minimal railways capability, including the time of limited passable ability. Even though NATO alliance has and will have air superiority (air dominance), it is crucial to set up the extent of probable destruction of railways. Up to 1993 this problem was solved by the Railway Military Units, as a part of the formed Czechoslovak Army. They covered all issues, starting with basic training via introducing new technologies towards railways defence. During TP implementations the authors gained a lot of practical results. Firstly, they propose to simplify the current Special Restoration Shops of Transport Ministry; secondly, to pass laws prescribing the obligation for civilian companies to restore/reconstruct our railway infrastructure in time of emergencies. [VR No 4/2005]
Characteristics of Selected Groups of Domestic Population: Making Use of Information Sources in Non-Combat Operations during HUMINT by Maj. Ing. Libor Kutěj. This article has no ambitions to become a precise directive for rating regional environments, so that readers could use it as the manual. It is only a general guide for the assessment of local conditions, whether or not they could be used as a HUMINT source. HUMINT, short for human intelligence, is an intelligence gathering discipline collecting information either by interviewing or tracking a subject of investigation, or by using a combination of ‘black’ techniques to gain confessions or involuntary disclosure of information. Members of intelligence teams should work together, hand in hand, cooperate with members of CIMIC teams (civil-military teams). It is not only necessary to evaluate individual components of local surroundings, but essential to cover local surroundings in progress, to follow their roots and subsequent developments in the very territory the operation is conducted. [VR No 4/2005]
OPINIONS, CONTROVERSY

System of Planning, Programming, Budgeting (and Flogging a Dead Horse)? by Maj. Ing. Bohuslav Pernica, Ph.D. Within our branch of public finance management, the PPBS was a legendary system. All were talking about it, acclaimed it, but nobody saw its real results. Although the system was originally passionately welcomed, in practice the system was refused, even though the preconditions for its implementation were very favourable: Ing. Dzvoník, defence deputy minister for economy, had held its position for very long time. The author summarizes all deficiencies and shortages in Czech PPB system, in a way he met them as an economy teacher (Faculty of Economy and Management, Defence University, Brno). Supported by officially released data, supplemented by his own experiences, he comes to the conclusion that in spite of some most recent minor improvements, the PPBS does not work properly. Moreover, we lack high-quality economy data base, so that the top-management and leading defence officials might lack the chance to learn by mistakes of their own. [VR No 4/2005]

INFORMATION PAGES

The Commitment to Implement International Humanitarian Laws in Time of Peace by JUDr. Jiří Fuchs, Ph.D. Although this theme is very relevant, the subject by itself draws scarcely any attention of Czech public. Therefore the author decided to write a small study about their functioning. Actually, according the so-called Common Article 47/48/127/144 of Geneva Conventions, humanitarian laws include a commitment to spread information about them, even in peace. A basic frame of war laws, or nowadays more often known as humanitarian laws, were set by the Geneva Convention of 1949. They form a sophisticated network of rules, internally tied together. They define regulations for the treatment of non-combatants, prisoners of war, and populations under military occupation, especially the treatment of civilian, neutrals, and POWs. Conventions also outlaw the use of certain weapons. To observe them, to implement international humanitarian laws, presuppose that the public, namely members of armed forces, ought to know them properly. All people must be familiar with at least basic principles of four Geneva Conventions and their two main amendments (Additional Protocols). [VR No 4/2005]

Private Military and Security Companies by Bc. Jan Závěšický. Presented text informs, in short, about the subject of Private Military and Private Security Companies (PCS/PMC). The reason why they flourish after the end of Cold War lies not only in fact that at present there are a plenty of potential mercenary soldiers (e.g. from the Eastern European countries), but it is also continual instability in various regions of the world that augment their influence. Among clients of private military actors are surprisingly above all renowned international organisations, such as the United Nations, further private and non-governmental organisations, transnational commercial/trade companies and corporations that are operating in risks areas. PSCs and PMCs are very often criticised for their insufficient transparency, sometimes missing legitimacy and law frames, but wide spread demands for their activity lead directly towards their generally accepted legalisation. [VR No 4/2005]
The Basic Allowance for Housing in the Armed Forces of the United States by WO1 Mgr. Radka Poláčková. The armed forces of the developed countries provide their professional soldiers accommodation either through allowance for housing or by assignment of soldiers to government quarters. The US Armed Forces solve this situation similarly—they apply methodical and economy criteria to assign the allowance to soldiers. There are several types of BAH (Basic Allowance for Housing) to satisfy various housing situations that occur among military members. In general, the amount of BAH you receive depends on your location, pay grade, and whether you have dependents. Ms Poláčková mentions also two predecessors to the present day allowance system: old Basic Allowance for Quarters (BAQ), which was based on the national average for housing, and Variable Housing Allowance (VHA). The Czech Army started to pay out mentioned allowances in 1999, but according to the authoress, our allowance system does not meet the criteria of rationality and suitability. The authoress proposes to follow the US model and familiarise the readers with ways of counting BAH, using as an example two tables with the so-called anchor points and corresponding pay grades. [VR No 4/2005]
Aspects of Humane Behaviour, Crowd Control and Emergency Situations by Ing. Bc. Radomír Ščurek. Crowd psychology is a special branch of behavioural sciences, i.e. fields of study that primarily concern the understanding, prediction, and control of humane behaviour. A catastrophe is a sudden, often life-threatening calamity or disaster that pushes people to the outer limits of their coping capability. The author concentrates its attention towards that is to say crowd psychology, types of crowd, its collective reactions, mass hysteria, including stand-by effects, in a sense that crowd psychology was treated namely by the famous French writer and social psychologist Le Bon. The author depicts non-lethal methods copying the crowd, including e.g. tear gas, as a form of riot control that is often used by police forces to break up crowds of people. He classifies present-day means of crowd control into several categories (mechanical, chemical, electrical, means with sound light or sound effects). Contemporary science gave also rise to the so-called non-lethal weapons which represent an alternative tool for enforcing law and order. [VR No 4/2005]

Education and Schooling of Residents of the CR in the Field of Defence and Protection, Preparation for Crisis Situations: Present State and Prospects by Mgr. Libor Stejskal. The scope of civil defence education is broad, ranging from occupations requiring little skill to those requiring a high degree of skill and scientific knowledge. Civil defence, or as we say after 1993 civil protection, is organised preparation for the protection of civilian lives and property and of the means of economic production before, during, and immediately after large-scale emergencies. Civil defence includes the organisation and training of volunteers in the means of self-protection and in learning to reduce loss of life in emergencies. Effective warning systems, adequate shelters inside and outside the home, stockpiles of food and medicine, fire fighting, carrying through necessary rescue operations (including the removal of wreckage), and rehabilitation are all aspects of civil protection. But: although we have vast complex programmes of civil defence, schooling and preparation covers only official institutions; majority of population are not prepared for emergencies or crises situations. Ordinary people are not trained to be prepared for real dangers. [VR No 4/2005]

Russian Military Reform by Ing. Josef Nastoupil. Most domestic and foreign analysts agree that military reforms did not progress beyond random reductions in the armed forces. Serious reductions were initiated within the Russian army shortly after 1991, following the collapse of the former USSR. Interestingly, however, such reductions were not only opposed by the political parties but also met with obstruction from the highest MoD representatives. That’s why Mr Putin picked up an intelligence officer Mr Sergey Ivanov to push the reform in the Russia MoD. The most serious impulse for the reform was the catastrophic failure of Russian forces in Chechnya. The reform has roughly two levels: operational (development of forces for asymmetric warfare in low intensity conflicts, conventional air force for counter-insurgency operations, rocket launchers, advanced artillery and bombers) and strategical level (fight on terrorism, sophisticated weapons, dominance of Russian fleet, re-establishing Russian influence in neighbouring states, namely in the Commonwealth of Independent States). Last not least, Russia is going to maintain its reduced nuclear potential, as the only means to counterbalance the supreme military power of the West. [VR No 4/2005]

Grand Strategy and State Interests. Grand strategy is the art of using large national power in order to achieve long-term objectives, essentially by coordinated use of all state power bodies. How to set such strategy? First of all, we must have a vision, the image of the role our state will play in the world, to say, after 20-30 years. Then the country has to declare its own state interests, to define the way to success, identify allies, enemies. There is a classification of interests: vital interests, very important interests, and important interests, less important interests. Grand strategy consists of individual strategies (the article is accompanied by several charts depicting their lineage). It is the place where geo-politics, geo-culture, geo-economics and geo-strategy meet. It is the place from which national strategy, political strategy, economy, scientific etc., including military strategy are being unwound. This essay is based upon several articles from German periodicals, Grundzüge der politischen Strategie by D. Farwick, New World Order-Grand Strategies-Gesamtstrategien by A. K. Riemer. in Grand strategy: Gesamtstrategie: Politische Strategie, 2004. [VR No 4/2005]

Tactics without Fire (Air Force Deployment against Insurgents in Iraq and Israel). Leading world’s air forces are introducing not-traditional missions: the U.S. Air Force aircraft’s sensors originally designed to precisely place a weapon is now being used to track insurgent gunman and messengers or those who plant bombs and plan ambushes. The ultimate goal is not to attack them, but to follow them to safe houses and weapons stores. The aircraft crews also make pre-raid videos that are posted on a classified Internet web site for ground command to study before operation. Similarly, technological advances combined with lessons learned from nearly five years of continuous anti-terror urban warfare are providing a clearer picture of how the Israel Air Force will look and operate. Unmanned aerial vehicles (UAVs), helicopters have achieved information superiority. Using air power in anti-terror operations not only saves the lives of ground troops, but allows Israel to ease conditions for the Palestinians. Israel Air Force tries to persuaded terrorists, organisations or states supporting terrorism that there is no place to hide, on the other hand, they believe that air strikes might reduce the toll of innocent victims. [VR No 4/2005]
Analysis of Intelligence Data. This article is based on an essay Limits of Intelligence Analysis, Orbis No 1, Winter 2005, by Richards J. Heurer J., the world famous intelligence publicist. Everyone agrees that good intelligence collection and analysis is essential for our common security, but there is very little agreement about what this means in practice. You must diagnose the limits and distortions that arise within an intelligence organisation. Thoughtful and practical advice on how to improve your analyses means to learn various disciplines: psychology of intelligence analysis, analytical judgment, finding limits of incomplete information. They form together a wide method based upon the principle of rejecting hypotheses, while tentatively accepting only those hypotheses that cannot be refuted. Intuitive analysis, by comparison, generally concentrates on confirming a hypothesis and commonly more verify supporting a hypothesis than to evidence that weakens it. Validity of a hypothesis can be tested by seeking to disprove it rather than confirm it. Readers who have followed the reasoning to this point will recognize that “analysis of competing analyses” can be proved by enumerating examples that are found to conform to the sought-for rule. Although occasional surprise is probably inevitable. [VR No 4/2005]
MILITARY SOCIOLOGY

Are we Able to Govern Ourselves? The Part Two: Political Parties by Prof. PhDr. Martin Potůček, CSc., MSc., PhDr. Miroslav Purkrábek, CSc., PhDr. Antonín Rašek. The capacity to govern, public administration and development, they together concentrate around the phenomenon of modern political parties. They represent one dilemma of pluralist democracy: on the one hand they form a prerequisite of democratic control and government, and on the other side they represent the core problem of an uneasy birth of Czech civil society. The authors come to not too joyful conclusions. Political parties do not match set tasks; they are obsolete, closed, narrow minded. Predominant relations inside parties are as follows: clientelism, favouritism, preferential treatment, prejudice. “Democratical” selection is done by limited number of party officials. Nominees for party or governmental positions are the most conforming from among all candidates. Political parties have no system of personnel policy. Generally, both ordinary citizens and the soldiers need proper instruction and explanation how political decisions come into life, how the political authority is constituted, how political parties fulfil or ought to fulfil their basic functions: governing, political control, and administration. [VR No 4/2005]
BOOK REVIEW

Geopolitics of Security by Prof. PhDr. František Ochrana, Dr.Sc. One of today’s leading themes is the term “geopolitics”. It is applied to the effects of geographical factors on politics, esp. international politics, and political geography. The author of Geopolitics of Security is a university teacher at Matej Bela University, Banská Bystrica, Slovakia. He defines the subject as a theoretical system, functioning as a combination of geographical and political factors affecting a country or area. It analysis can be done in two ways: classical one, Cartesian, where respective activities of main actors are strictly determined. The second one, modern, non-Cartesian, is based upon probability approach. This substantially changes the point of view upon the latest models of security policy. The author of the book keeps up strictly historical contexts. Some historical models anticipated current status and conditions of developing security. The book culminates in the fourth chapter devoted to the Central European geopolitical space. [VR No 4/2005]
Civil Control and Democratic Supervision over the Army in the Czech Republic by Doc. Mgr. Sylvestr Chrastil, Dr. The book with the same title, by Mgr. Zdeněk Kříž, Ph.D., was published under the patronage of International Institute of Political Science, Masaryk University, Brno, Czech Republic. The book is introduced by a subtitle: Peripety in Civil-Military Relations after 1989. Shortly, problems of military, themes relating to armed forces (esp. the army), warlike matters, soldiers, services, do not attract the interest of the majority of political scientists. Their interests are lying in quite other spheres of social sciences. Therefore, those topics are going to be solved exclusively by military scholars, i.e. insiders who suffer from incapacity to look at problems from outside. Such attitude contains a danger that problems our army has to face are to be distorted, with occupational prejudice; they are to be seen one-sided. That’s why this work of “outsider”, lecturer from Masaryk University, is so welcomed. He can offer a fresh outlook at issues that are among the most confusing notions nowadays, control and supervision over the forces. [VR No 4/2005]

MILITARY PROFESSIONAL

The Programmes of Preparation of ACR Units by Lt.Col. Ing. Jiří Víteček, Ing. Štefan Zigo. The year 2005 is the first year in which new quality programmes of training, drill and education for fully professional forces are opened. In fact, this new form of basic training has been performed since April 1st, 2005, occupational and special preparation since July 1st, 2005. The preparation of ACR units as a whole, in accord with our new military concept, will start on 1st of January, 2006. Such preparation is steered in a way securing that ACR units will be fully prepared for their operational deployment (combat usage) in accordance to their specifications. NTL (NATO Tasks List) defines anticipated tasks, differentiated according to units’ level and character. The system of preparation is established alongside NATO procedures, covering the cycle of rotation, preparation, operational deployment, preparation. 2-year cycle consists of a year of intensive training and one year of high readiness. The year of intensive training has 4 phases, varied according to unit size (squad, team, platoon, company, task force, command) and phases. Programmes enable to develop full compatibility and interoperability with the armies of other NATO nations. Solving those problems, the Training and Doctrine Directorate (Czech TRADOC) closely cooperates with other army institutions and units of armed forces. [VR No 4/2005]

The Capacities of Czech Chemical Corps for Carrying out NATO Commitments by Ing. Stanislav Uhlíř, Ph.D. The theme of this article is the protection the ACR can offer against chemical and biological warfare, against the use of harmful or deadly chemical or biological agents as weapons of war, or against elements of environmental crises, e.g. agents containing substances that are poisonous (mixtures, residues, or materials containing hazardous wastes). Therefore the role of the Chemical Corps has increased in the last few years. In 1991, a Czech chemical unit was even engaged in Persian Gulf War (as Iraqi army was equipped with biological and chemical weapons). At present, Czech Chemical Corps is updating laboratory devices with regard to the NATO requirements; we follow quite a different approach to laboratory testing procedures. The article deals with the possibilities of updating chemical testing devices: Mobile Chem Lab AL-1, Mobile Chem Lab SONDA-CH, Container ISO 1C, side-loader KLAUS-STEELBRO SB 30. [VR No 4/2005]

Interoperable Terrain Video-Conference System by Ing. Jozef Korčák. An inseparable part from the project of Interoperable Terrain Video-Conference is its ingenious technological accomplishment. The philosophy of transmitting is based upon the so-called wireless technology (Wi-Fi), using among others direct sequence spread spectrum (DSSS) with complementary code keying (CCK). The author of this article, Defence University teacher, is also the author of technological solution of this project. His task was to design, work out and put together its complex technological solution, including pilot production of several prototypes of individual components. One of its positive assets of this project is its high flexibility, simplicity, reliability, operativeness, low acquisition costs, modulability and supreme extensibility, which is tied very closely with previous characteristics. The system was successfully introduced at international exhibition of defence/security technologies IDET 2005, where he ran virtually without any failure. The article is supplemented by several photos of basic units of this system. [VR No 4/2005]

Reflections over the War Taking Place 55 Years Ago: Among Others, Korean War was Used as a Test Polygon for US and Russian Weapons (Reflections over an article by Russian historian Alexander Utkin in the “Nezavisimaya gazeta“ 8/7 2005) by Jan Petránek. Korean War, civil and military struggle, was fought on the Korea Peninsula in 1950 and 1953. According to formerly classified American reports, the United States denied the South Korean Army’s requests for combat airplanes and tanks. At about the same time, U.S. Secretary of State Dean Acheson delivered a speech in Washington, D.C., in which he was ambiguous about whether the United States would defend the Republic of Korea (ROK) in a war. One of recent theories explaining the origins of this war says that this was the very reason why the North was encouraged to start the fight. On July 27, 1953, the UN, North Korea, and China signed an armistice agreement. With no peace treaty signed, the two Koreas remained technically still at war. A number of new weapons were tested on both sides. One of “strategic results” of this war was the fact that then neglected aircraft carriers were proved as a leading American strategic tool that would play decisive role in the following decades. It was one of the most destructive wars of the 20th century. Perhaps as many as 4 million people died throughout the peninsula, two-thirds of them civilians. China lost up to 1 million soldiers, the U.S. suffered 54,246 dead. Other UN nations suffered about 3000 dead. [VR No 4/2005]

PERSONAL DATA

Colonel (ret.) Vasil Coka—Veteran of World War II by Petr Majer. Colonel Coka was born in 1923 in Sub-Carpathian region of the former Czechoslovakia (Sub-Carpathian or Transcarpathian Ukraine), which was occupied by Hungarian armed forces in 1940. He fled firstly to Poland, then to Russia, where he was immediately arrested by Russian secret police, the so-called NKVD (People’s Commissariat of Internal Affairs)—and sentenced for three years in “Gulag” (Russian labour camp). After the Czechoslovak Army Corps was formed, he was released from prison and as a member of 1st Czechoslovak Independent Brigade took part in famous fights, for liberation of several Ukraine cities, e.g. Kiev, Vasilkov, Zazkov. After the battle of Dukla Pass, he was detached to Gen. Kratochvíl’s staff. As an Arty Lieutenant he was wounded in fierce fight. Mr Coka suffered from the perforations of lungs, stomach, his right arm and left leg was shot through. When he recovered he started to work at the Czech Ministry of Defence. Among others, he was decorated by the Czechoslovak War Cross 1939 and Medal for Bravery. In 1949, after Communist’s Coup d’état, he was fired from the Army, his rank was reduced to a “private”. In time of “thawing”, in the early sixties, he was politically rehabilitated and promoted to the rank of Captain, in 1999 to the rank of Colonel. At present, he is an active member of Czechoslovak Legionnaire Community. [VR No 4/2005]

VOJENSKÉ ROZHLEDY 1/2006, Czech Military Review [VR No 1/2006]

English Annotation

Security Future within the Foreign Policy Context (Risky 21st Century) by PhDr. Miloš Balabán, Ph.D. The subject of this comprehensive study: the main features of global risk society can be embodied by ecology crises, global financial crises, threat of terrorism. The article is presented as a report to military community and audience, with the underlying focus on terrorism. The author is mapping the global future in the first two decades of this century. As a small country we must pay attention to the developments in the worlds leading powers: the U.S., China, Russia, last but not least, within the EU. Those themes also present individual headings of this study. He treats energy, demography, peace, security, good neighbourly relations, cooperation between states are most desirable goals we want to reach. In a way, as the main actor of worlds security situation till 2020 is identified Islamist terrorism (radical Islamists, al Qaeda). At the end Mr Balabán recalls the former “Security Policy of the Czech Republic” released ten years ago, reminding us the necessity to be prepared for the worst scenarios. [VR No 1/2006]

Military and Public Expenditures and Fiscal Policy of the CR in the 90s by Doc. Dr. Jiří Nedbal, CSc. The purpose of the paper is to explain some of the connections among military and public spendings and its influence on forming fiscal policy in 90s. Security doctrines influence national military concepts, level of defence expenditures, and developments of other spheres of public spending. Defence and other items are parts of spending budget, constituting government’s fiscal policy. and vice versa; the economy in respective countries influences defence policy. The author treats the question how Czech expansive fiscal policy reached the limits of its growth, how it was reflected in defence policy. The key military reform proved to be inevitable; the reform of armed forces demanded the reform of civil administration. He comes to the conclusion that in our country, government spendings are not a stimulus of economy growth, even not in a short time period, that it is economy growth that determines public spendings, so does the defence budget. [VR No 1/2006]
Outsourcing in the US Armed Forces: Recommendations for the ACR by PhDr. Miroslav Krč, CSc., WO1 Jakub Picka. The authors depict the development of outsourcing methods in US armed forces, its origins, and sources. Collected data are accompanied by experiences from British and German armies. The American Office of Management and Budget (OMB) issued in 1966 Circular No A-76 (lately several times revisited) to define procedures how to set rules which commercial activities are to be done within the frame of armed forces or in private sector. Backed by a number of literatures, magazines and newspapers (Air Force Journal of Logistics, Air Force Magazine, Armed Forces Journal, Défense Nationale, Washington Technology, Wehrtechnik, etc.) authors analyse several outsourcing processes. They present both positive and negative results, including open or hidden problems of A-76 policy (e.g. business process outsourcing). For the Army of the CR they recommend to overcome above mentioned problems by creating the corrective authority, similar to the British PPPU (Public-Private Partnership Unit). [VR No 1/2006]
MILITARY ART

An Introductory to Intelligence Services Activities by Mgr. Karel Zetocha. Even though many activities related to intelligence and intelligence network after the end of Cold War were released and have become commonlace, classified matters are still in the centre of public’s interest. In discussions, experts use various terms tied with espionage or counter-intelligence, but real differences are not too high. In the armed forces (in the frame of NATO) this question was solved by issuing the manual AJP-2, Allied Joint Intelligence, Counter-Intelligence and Security Doctrine (NATO 2003). This article summarises key and basic terms used in intelligence services, including new theoretical concepts from this field. As the author writes in the introductory chapter, many experts, namely in civilian and academic fields use the same terminology, but their explanation differs. They use different definitions reflecting diverse circumstances under which they came into existence. The article was written namely as a contribution to interagency communication, among civilian and professional experts, in time when the overall security concept is changing, when military power is not the only tool to avert wide spectrum of security threats of 21st century. [VR No 1/2006]
Deep Fight during Counterinsurgency Operations (Adaptation of Warden’s Rings) by Ing. Josef Nastoupil (Col. ret.) This article examines depth in the nonlinear battlefield and how planners might develop operational effects to defeat insurgencies. The former field manual stated that depth was the extension of operations in time, space and resources. This is a decidedly linear construction of the battlefield based on industrialized warfare between conventional enemies. The Global War on Terrorism operating environment is both nonlinear and non-contiguous. The enemy has no national borders or traditional infrastructure. If we understand cognitive depth, we can develop ways to paralyze the insurgent system or produce operational shock. Colonel John A. Warden III, an architect of the Persian Gulf War air campaign, introduced Five Rings Model as a methodology for successfully attacking and paralyzing a conventional enemy system in depth. An adaptation of this model depicts tangible targets that together constitute depth in the insurgent battle space. Source: Is There a Deep Fight in a Counterinsurgency by Lee K. Grubbs and Michael J. Forsyth, Military Review, July-August 2005. [VR No 1/2006]
The Cohesion of Military Units by Ing. Josef Nastoupil (Col. ret.). This article presents not only an non-conventional approach towards psychology of military groups, but also offers the deep insight into British way of military thinking. This article is concerned with cohesion in its broadest sense. The term cohesion is usually used to describe one of the many contributions to morale. British military doctrine says that manoeuvres approach is an approach to operation in which shattering the enemy’s overall cohesion and will to fight is paramount. The cohesion in this context is being used to describe the complex interaction of the physical, moral and conceptual components of fighting. A thorough understanding of the cohesion between people would enhance their fighting power. The good leadership is the means by which an understanding of what enables cohesion can be used to bring it about. Source: Human Cohesion; Shock and Surprise on the Battlefield (D. Rowland, D. Roney, J. Storr), British Army Review No 137, 2005. [VR No 1/2006]
OPINIONS, CONTROVERSY

Ethic Argumentation Structures Used in Discussion over the War In Iraq by Lt.Col. Mgr. Tomáš Holub (Chief Chaplain of the Armed Forces of the Czech Republic). The main theme of this extensive paper is ethical evaluation of the state of affairs in Iraq that would play greater role—directly or indirectly—in the decision-making of foremost politicians, more role then we might think. Although the author quotes various positive or negative attitudes towards the war, he does not intend to prove or refute presented theses. He broadly treats e.g. the so-called just-war, events when imminent threat might be a case for war, moral clarity in a time of war, situations when we consider that our aims might be achieved by peaceful means. Last but not least, he writes about attitudes of church leaders, the Holy See, lines of their reasoning. The armed forces are called upon to do their duty. The greater the threat, the grater is the risk of inaction, the more compelling the case for taking anticipatory actions. In such case, the governments make their final decisions. It is not the responsibility of church-leaders or military commanders. To obey it, it would not be in conflict with the churches teaching. In these circumstances, the troops could regard an order to go to battle as morally decent, in pursuit of a moral good purpose. [VR No 1/2006]
INFORMATION PAGES

A New Concept of the Instruction of General Staff Officers at the Commanders Academy of Bundeswehr by Ing. Josef Nastoupil (Col. ret.). In the near future, all joint deployments (activities, operations in which elements of two or more “branches of arms” participate) will be characterized as combined deployments (i.e. with forces or agencies of two or more allies). In view of those facts, Commanders (Army) Academy in Hamburg introduced a new concept of military schooling of GSOs, with regard to combined and multinational deployment and employment. Schooling and training are not mere matters of skill and proficiency. It is also the question of taking over responsibility, “action competence”. GSOs must be able to react quickly, be capable to operate even in multinational agencies. This type of instruction underlines two main levels: firstly, the lessons must offer overall view not only on armed forces, but also on security, political, social development of forces, tied with their further advance. GSOs have to see problems and tasks in proper context, to “see the whole by eyes of its individual parts”. This will give them a surprising sense of coherence. At the top of this schooling lies combined joint Euro-exercise, at operational level, being prepared in cooperation with military academies from allied European nations. [VR No 1/2006]
Content Language Learning in English (Integrated CLIL) by PhDr. Mária Šikolová, PhDr. Eva Složilová, MA. The term Content and Language Integrated Learning (CLIL) was originally defined in 1994, and launched in 1996 by continuing education centre of UNICOM, University of Jyäskylä (Finland). It serves to describe educational methods where subjects are taught through a foreign language with dual-focused aims, namely the learning of content, and the simultaneous learning of a foreign language. This was later extended to include learning through any language that is not the first language of the learner. The authoresses discuss several articles released among others at the Internet pages of Guardian Weekly or The OneStop Magazine: The Magazine for English Language Teachers (Prof. Dr. Bob Wilkinson, Prof. Dr. Kari Smith, and Mrs. Gillian Rosner). In our country, at the Defence University Brno, this sort of language instructions is still at its very beginning. The decision to introduce this type of language instruction was by ordered by superior authorities, taking into account increasing language demands on graduates from bachelor type of studies. For military students this sort of learning is, at the same time, both more demanding but also more rewarding. [VR No 1/2006]
Methods of Teaching of Foreign Languages and their Importance in Professional Forces by Lt. Ing. Petra Vráblíková, Ph.D. The authoress makes us acquainted with several basic methods of language drills, standardly used not only in military or state schools, but also in private educational institutions. Every described method is elaborated in detail, together with desirable educational goals, key characteristics, and representative ways of instruction. They are as follows: Audio-lingual Method, Grammar Translation Method, Direct Method (i.e. Berlitz Method) and Silent Way. Berlitz’s method, although popular, was superseded by the old, classical, form-emphasizing Grammar Translation Method, which held reign until the 1950s when it was supplanted by the Audio-lingual Method (ALM), a method sometimes called “military method”, based upon deep control, examination, extensive repetition. In a kind of behavioural conditioning, students do language drills, memorize set phrases and patterns, learn vocabulary in context, and focuse on correct form and the production of error-free sentences. “Silent Way”, which came into existence in the 60s, covers all above mentioned methods. Learners of foreign language study the language in a similar way as they learned their own mother tongue, even with mistakes, later corrected by a teacher. [VR No 1/2006]
Oral Communication Capacity: the Format of Military Briefing by PhDr. Zdena Rosická, CSc. Briefing is a covering term for orders, instructions, detailed explanations or summaries given on the current situation, namely to subordinates, reporters, etc. Actually, there are four basic types of military briefing, varying according their purpose. They must define problem, summarise facts, from which you may draw conclusions. Next you draw up variations and analyse them. Finally you put proposals, identify consent and dissent. At the end you will solve arising discrepancies; you will newly evaluate originated variants. Always keep in mind that you have to be short, concise, careful, factual, and relevant. Proposals must be clear, unequivocal. There must be enough time for questions from the audience. [VR No 1/2006]
MILITARY SOCIOLOGY

Security in the year 2020 with the Prospects to 2050 by PhDr. Antonín Rašek et al. (Summary of Security Community Views)—Part One. Despite the fact that most of the predictions made in the early 20th century did not realized, there are still plenty of arguments for drawing security prognoses as the only method assessing synthetic alternatives of future progress. The future is not unequivocally determined, as the all comprising development is strongly influenced by subjective motives. We must have scenarios upon which we can act, operate, namely in the field of security. The government ought to set clearly our security agenda, where and why we are going to make possible military engagement. All further actions are developing from those prognoses, i.e. buying tanks, helicopters, parachutes, armoured vehicles, etc. The first part of this security study covers several predictions containing even some controversial visions. They are based upon the opinion survey done among members of Czech military community. The field of investigation comprises EU, US, North Korea, Iran, Iraq, Africa, Asia, even hypothetic Russia-China conflict, terrorism, weapons of mass destruction, and the like. [VR No 1/2006]
MILITARY PROFESSIONAL

Development and Perspectives of Management Instruction at Defence University by Lt.Col. Ing. Miroslav Mašlej, Doc. Ing. Bohumil Brechta, CSc., Doc. Ing. Vítězslav Stodůlka, CSc. The article deals with the teaching of management at the University of Defence. Its authors are long-standing university teachers, possessing also experiences from command and staff appointments. In recent years, the emphasis in military schools has shifted more to subjects indirectly related to civilian courses of study, e.g. the theory of management. At the Defence University Brno it covers a wide range of other subjects: economy, informatics, operational investigation, etc.; other subjects are in fact only “supporting”: applied mathematics, sociology, psychology, humane resource control and law. Military management, theory of military operations, staff service, and that belong to the group of applied fundamentals. At present, “military management” at the Defence University has only a limited scope of teaching units. It is read both at bachelor and master levels of studies, inevitably many themes are duplicated. So, among others, the authors recommend to shift the core of military management teaching to higher levels of studies, at master levels. [VR No 1/2006]
The Use of Simulators for Training Mechanised and Armour Troops by Maj. Ing. Václav Suchý. For many years we have been talking about simulators/trainers. The first phase of this process ended in 1998 by publishing “The Concept of Introducing Simulation and Trainer Technology”. This year, in 2005, two simulation centres, in Brno and Vyškov, were opened. We elaborated new programmes for the preparation of mechanised and armour units. In these days the Instruction Book is printed and very soon it will be distributed into respective units and institutions of ACR. The author is a strong supporter of exploiting simulators. He knows from his own experiences that the quality of training is much better and soldier’s skills grow in high speed. To understand this question better, the author enumerates several time-schedules for simulator training and recommends few time-tested procedures and methods of exercises. He believes that once you try to use simulators, you will see how advantageous this method is. The simulators can be used not only for practicing combat situations, but also for operations other than war. But this theme will be treated next time. [VR No 1/2006]
The Methods of Preventive Evaluation of Risks in Military Training (Hazard & Impact Index) by Lt. Ing. David Řehák, Ph.D., Col. Prof. Ing. Aleš Komár, CSc., Prof. Ing. František Božek, CSc, In fact, we have no universal method for evaluating impacts and protection of nature during military exercises and training. Establishing Environmental Training Group (NATO-Training Group/Army-Sub-Group) revolutionized the ways in which hazards were defined and analyzed to help communities protect themselves against these perils. Newly developed Training Impact Matrix/Hazard & Impact Index methods enable truly to assess environmental dangers of military materials, vehicles, activities, energy consumption, and their impacts on important localities. Many features of above mentioned methods were introduced by Czech representatives in 2000 at Aachen (Germany). The index of environmental acceptability was further elaborated by Czech experts, among others by the authors of this article. It enables set levels of environmental dangers, their impacts, independently from organic structure of national forces, or individual countries. The article is accompanied by tables, mathematical formulas and patterns of calculation risk categories. [VR No 1/2006]
U.S. Airforce’s Unmanned Vehicles by Ing. Josef Nastoupil (Col. ret.). UAV specialists predict that within ten years, half the aircraft flying will be unmanned. They also foresee conflicts where a few soldiers will dominate stateside battlefields. The UAV Center of Excellence is going to draw the unmanned part of the Air Force, to study the best ways to use UAVs. The Air Warfare Centre at Nellis, Nevada, develops tactics for the use of aircraft and directs combat training. The UAV center would take on a whole range of issues from airspace control to various kinds of systems. Unmanned aircraft are to expect to play a key role in delivering directed-energy weapons to battlefields. Stealth will become a standard in UAV fleets just as it is in manned combat aircraft today. A number of additional improvements are expected to increase the capability of Predator squadrons. UAVs may have to specialize in strike or intelligence, surveillance and reconnaissance. Source: articles by David A. Fulghum, Aviation Week and Space Technology No 12, 2005. [VR No 1/2006]
PERSONAL DATA

Colonel in memoriam Jakub Koutný by PhDr. Zdeněk Vališ. Mr Koutný belonged among those who went through the fire of World War II and lately became victims of despotism of the so-called “class laws”. In fact, Col. Koutný was not a soldier, but the journalist. At the beginning of war, Mr Koutný was sent to Poland to inform about Polish practices to return Czechoslovak refugees back to the “Protectorate Bohemia and Moravia”. At Poland he joined the Czechoslovak Military Group; lately he experienced Soviet labour camps. In a small city of Buzuluk, where the first Czechoslovak Field Battalion was formed, he became the chief of recruiting commission. There he met people returning from the NKVD’s camps (i.e. Soviet Secret Police’s detention camps). Many his reports to the Chief of Czechoslovak Military Mission Heliodor Píka were preserved in archives. Nowadays they bear witness on those fearful camps. As a press officer he laid down the foundation of the Czech army daily “Our Army in the USSR”. He worked at the Czechoslovak Headquarters in Russia, as a liaison officer at the Command of the 1st Czechoslovak Army Corps in the USSR, as a political and military advisor to the commander of armour brigade Lt.Col. Janko. In his liberated country, he helped to establish the military publishing house Our Army (Naše vojsko). Shortly after the communist coup d’état, in 1949, he was imprisoned. He died in a communist jail in 1960. [VR No 1/2006]

VOJENSKÉ ROZHLEDY 2/2006, Czech Military Review [VR No 2/2006]

English Annotation

The Vision of State Security: What is Necessary to Consider in the Process of Organization Structures Construction, Military Forces Equipment and Training in ACR, after the Ending of “Conception” by Ing. Antonín Krásný, CSc. The very welcomed “Concept of Development of the Professional Army of the Czech Republic and the Mobilization of Armed Forces of the Czech Republic” had to be revised because of the lack financial means. This fact influenced a lot of live of our army. Additional career officers were to leave his services; military material, vehicles were further reduced. At present, we have to balance our military strength with security demands reflecting running changes in world’s security surrounding. The main aim of the article is to describe development of security environment in the Central Europe. It considers decision mechanisms reform in NATO and transformations of its military forces structures. It highlights an impact of demographic, technological, institutional changes and changes in value system of defence assurance of the CR. For we must still bear in mind that for us, NATO alliance, supplemented by the EU structures, is the main tool of our security. [VR No 2/2006]

Security Activities in Today’s Word (Geopolitical Starting Points) by Doc. dr. Štefan Volner, CSc The world is full of unsolvable problems. Every key problem has turned now into multinational one; in fact, this can be handled only if it becomes a transnational problem. Security development is multifaceted process tied with the whole globe. The author recapitulates several models or paradigms that influenced a lot our global strategical thinking. The Grand Chessboard: American Primacy and Its Geostrategic Imperatives by Zbigniew Brzezinski; The Choice: The Global Domination or Global Leadership of by the same author; The Clash of Civilizations by Samuel P. Huntington; Avin Toffler’s The Third Wave; Kauffman’s Fourth Law: Prolegomenon to General Biology (Investigations); Order Out of Chaos by I. Prigogine and I. Stengers. Dr. Volner says that the contemporary humankind has its last chance to push such a solution that might lead us out the world of dangers and threats to start building up a balanced and lasting security, but he warns against waging “small preventive wars”, as the only way to safeguard the peace. [VR No 2/2006]
Value Management of Economic Processes, Functions and Activities in the ACR by Ing. Svatopluk Kunc. The concept of development of professional army and mobilization of armed forces of the CR in conditions of a new framework source frame presupposes to introduce “process management” with the Ministry of Defence. Although this tendency is not new, mentioned concept is not generally known, so the author would like to make clearer its roots and reasons its introduction. The success of economic management lies in managing time, quality tied with costs of running processes, evaluating indicators of accountancy, activity-based costing and activity-based management. Our goal is not to evaluate costs, effectivity, but our objective is to constitute departmental economy system with the aspiration to guarantee continually economical rationality (overall economy, effectivity, usefulness) of its processes, activities and performances. [VR No 2/2006]

The Problem of the Privatization of Military Activities and Supply-Side Economics in Defence Sector by Maj. Ing. Bohuslav Pernica, Ph.D. The end of conscription (i.e. national service) is accompanied by a dozen of economy implications that ought to be respected. Among others, there is a problem of non-military activities being done by soldiers during their compulsory military service. Supposedly, many of those activities can be performed by private entrepreneurship. One of possible solutions is the so-called “outsourcing”. Our Army might buy services and supplies outside the forces, in civilian sector. Similar practices should reduce Army’s expenses for labour, outlays for materials, maintenance, etc. Outsourcing directs public expenditures to places where labour and material costs are lower than in the ACR. But, we must not forget, there is one precondition; the public sector is factually economical, with low expenses in competitive surrounding. [VR No 2/2006]

MILITARY ART

Wars of the so-called Post-Confrontation Period: Successes, Paradoxes, Challenges by Doc. PhDr. Jan Eichler, CSc. Even after the Cold War, our world is full of local and international conflicts. There were dozens of wars, fringe clashes between local opposing groups in Africa, Asia and so on. Among them there were four wars of lager size, with more than thousands of deaths in each of them that could be characterized as international wars: Desert Storm 1991, Iraqi Freedom 2003, Allied Strength 1999, and Enduring Freedom 2001. Now we can look at them from a distance. Problems tied with those large-scale wars have several levels: supranational (international) level and military level, being accompanied by paradoxes: international and political paradoxes and military ones. This influenced structures and methods of training and preparation of Australian, Britain and US forces. The lessons were embedded into their military concepts, rules and regulations, e.g. Complex Warfighting (Australia), Future Land Operating Concept (UK), Field Manual: Interim Counterinsurgency Operations (US). New roles of military forces, global and local implications, ought to be embedded also into the structures and concepts of the Army of the Czech Republic, concludes the author. [VR No 2/2006]

Technology and Products Necessary for the Fight in Urbanized Territory (Urban Warfare needs new technology and materials) by Lt.Col. Doc. Ing. Dušan Sabolčík, CSc. Established methods of warfare are out of use in urbanized regions, western technological and arms potential must be amended by new equipments, materials and weapons of XXIst Century Warrior-City Guerrilla Fighter. Urbanized areas are divided into separated sectors with changed dimensions: dominating tall buildings, impenetrable barriers. Reinforced concrete, narrow streets, fight inside buildings prevent us from using global position systems. So, dismounted infantry are being equipped by inertial movement units, portable lasers, noctovisors, and bolometers (i.e. instruments used to measure tiny amounts of radiant energy). Bolometers in combination with low light level videos enable to identify friends of foes, to set risky targets. The so-called reconnaissance hand grenade to get image and sounds of enemy soldiers are developed, it is anticipated the wide employment of unmanned aerial and ground vehicles. Many arrangements are done to prevent “collateral damages”, unintentional killing of civilians as a result of military action. [VR No 2/2006]
The Task of “Long-Term” PIRs in Peace and Supporting Operations (Priority Intelligence Requirements) by Doc. Ing. Oldřich Horák, CSc. Answering the commander’s intelligence and decision needs is an uneasy task for any person responsible for intelligence. PIR information help the commander to keep knowledge on relevant environment during peacekeeping, stability and supporting operations, which are different from PIR in offensive and defensive operations. In combat operations, PIR focuses on enemy’s military capability and intentions. Intelligence collection in stability and support operations may adjust to the people and their cultures, politics, religions, economics and related factors. The commander must have information telling on current enemy’s threats, fighters, as well as on information ranging from standard of living of local population, supplies of electric power, to building a municipal school. Shortly, to have information behind the traditional scope of PIR. But the current Czech regulation MO/VZS 2003 does not explain similar situations, the only examples we can find are those in US Army Field Manual 3-07 Stability Operations and Support Operations. [VR No 2/2006]

OPINIONS, CONTROVERSY

Financial Management of DoD (Reality without False Statements) by Ing. Jiří Dušek. This piece of writing is a polemic with the article by Maj. Pernica “System of Planning, Programming, Budgeting (and Flogging a Dead Horse)? in Vojenské rozhledy 4/2005. Allegedly, the criticized article quoted some misleading statements, based on financial records, inappropriate for this purpose. Ing. Dušek does not agree with its general idea, introduced out of contexts. The Planning, Programming and Budgeting System was introduced by leading economy experts (e.g. university professor Mr Ochrana, School of Economy, Prague). Some deficiencies and shortages are inevitable, but as a whole, the PPB system works. Statistics is a dynamic science and statistical data are to be judged only in connection with statistical methods used in years in concern. For example, in answering the Defence Planning Questionnaire, we were asked by NATO authorities to transfer entries for leasing Gripen aircrafts from modernization and development items to the operational item. Consequently, the percentage of investment purchases decreased. The same goes for the percentages of National Gross Domestic Product spent for military budget, and so on. Moreover, MoD financial department put several useful proposals how to make financial flows more clear, but the were refused by the government. [VR No 2/2006]

INFORMATION PAGES

The Place and Mission of Defence Industrial Complex in Economy and Politics of the Russian Federation by Prof. PhDr. Miroslav Krč, dr. Luboš Štancl, CSc. The 90s introduces the new beginning of international and economical relations. The former USSR used to be overmilitarized state that is now transforming into a democratic republic. After 2000, the RF adopted many arrangements to stabilize the fall of Russian defence industry. The poor results of Russian economy motivated the federal government towards forming five defence agencies (in 1999): Russian Aeronautic and Space Agency (aeronautics and rocket industry), Russian Agency for Command and Control Systems (avionics, electronic industry), Russian Agency for Conventional Weaponry (arms and armament industry), Russian Agency for Ordnance and Munitions, Russian Agency for Shipbuilding. Nevertheless, the ageing of redundant and unnecessary military industries demands horizontal integration that might facilitate cooperation among individual enterprises. This process could help to unify military products and concentrate on modern weaponry, to improve applied technologies, corresponding to demands of 21st century forces. [VR No 2/2006]

China: Grand Strategy (Taiwan Problem and the Development of Armed Forces). The China’s impact on world affairs is growing and will grow further in decades to come. Those years will be critical for Taiwan, and for its relationship with other states. Three related factors determine the texture of this interaction: the policies evolving in Beijing, internal developments on Taiwan, and the international environment. Beijing has offered Taipei several proposals for reunification. The proposals, including the recent “one state, two systems“ proposal, allow Taipei to maintain its social and economic system, its armed forces and its unofficial ties with foreign countries. China’s grand strategy is to make war while avoiding the battle. Therefore, Taiwan is to be persuaded that the acceptance of “One China” principle is vitally important for preventing the Taiwanese independence. Otherwise, People’s Armed Forces will open an invasion to Taiwan by three successive attacks: (1) high precise medium-range ballistic missiles DF-21C with the aim to suppress air defence; (2) the second stroke would be massive attack with short-range precise missiles; (3) the last stroke ought to be done by cruise missiles. This essay is adapted from articles by Mary C. Fitzgerald and Eric A. McVadon, Armed Forces Journal 11/2005. [VR No 2/2006]
China Intelligence Services. China’s premier intelligence services are as follows: the Ministry of Public Security (MBS), the Ministry of State Security (MSS), and the Military Intelligence Department (MDI) of the People’s Liberation Army/General Staff Department. Last but not least, the central institution of the Chinese intelligence community is the Communist Party of China (CPC) having its own intelligence and security bodies. The operational methods of the China’s intelligence services are nothing new to espionage. They run aggressive surveillance and recruitment programs against visiting foreign businessmen, scholars, government officials, and scientists. It is a normal to debrief the returning Chinese delegates to determine whether useful information was acquired by simple observation. However, the MSS and military intelligence services further exploit these opportunities by co-opting a number of these travellers to carry out specific operational activities. Chinese intelligence services can count on state ministries, people’s friendship societies, academic institutions, and the military-industrial complex to support activities such as agent recruitment and information collection as well as to provide cover jobs to their operatives. Main source: Alain Rodier, Raids, No. 234/2005 (nas). [VR No 2/2006]

Guerrilla and Internet. In essence, the world is organizing itself in a series of interconnected networks. The information revolution will cause shifts, both in how societies may come into conflict and how their armed forces may wage war. Cyber war is coming. Its concept refers to information-related conflict both at a grand level, between nations or societies, and at low levels of international subgroups, e.g. terrorists of any kind, e.g. al Qaeda, etc. The concept may involve public diplomacy measures, political and cultural subversion, deception or interference with local media, infiltration of computer networks and databases, and efforts to promote dissident or opposition movements across computer networks. Terrorists may build mutual connections, shape opinions in target groups, and conduct intense propaganda and psychological operations campaigns. Guerrilla warfare in cyberspace can use those networks to maximize their political, economic, and social power while minimizing the military aspects until the final offensive. The source: T. Hammes, Jane’s Defence Weekly, 5/2005 (nas). [VR No 2/2006]

Decision Superiority in Operations Other Than War and Military Intelligence. Building up a picture of adversaries in complicated operations other than war (OOTW) requires fresh thinking on the collection and analysis of intelligence material, writes Dr Dave Sloggett in Jane’s Defence Weekly No 48/2005. Operations undertaken in present-day theatres include the need to arrest war criminals, defeat insurgency operations and disrupt the activities from those engaged in criminal activities that do not respect national boundaries (trafficking, drugs smuggling and the proliferation of weapons of mass effect). OOTW pose problems for the development of what is now referred to as effects-based operations, where the use of kinetic devices to destroy a target is one way to achieve an outcome. One important element of a solution is to build common definitions of terms that enable a discipline to be brought to the underlying freedom of authors compiling contact reports. Projects such as Dabinett, a multifaceted system of systems programme, can link together information contained in existing systems. Commanders able to exploit this capability, against the complex background in which OOTW are conducted, will truly take superior decisions. [VR No 2/2006]

The Problems of War Information. The essay summarizes several articles published in Vojenské rozhledy dealing with mass media and its activities during armed conflicts or peace-support operations. In fact, more attention to war information is paid by civilian press or books. The author, PhDr. Antonín Rašek (-ar-) cites e.g. English sociologist D. Hallin The ‘The Uncensored War’, D. Kellner The Persian Gulf TV War, and some books or reportages by Czech journalists and authors, K. Hvížďala, P. Procházková, V. Bělohradský, T. Halík, etc. The Vietnam War was the first televised war and it was largely uncensored. People saw the true horror of war on their television screens night after night, and that caused them to turn against the war. The media seems to be influencing the direction of government policy; the American military always claimed the media caused the war to be lost. But today, namely during the wars in Iraq, the media are blamed to be too subordinated to official policy, they present “a war of choice as a war of necessity”.“Abedded” journalists and stringers sell war stories and information, their primary purpose is to make money. An example of the strict control of war information is Chechnya, closed for independent journalists and the only information available is released through official information’s agencies, both Russian and opposing Chechen forces. [VR No 2/2006]

Ones More About Conscription (A Paper about the Issue of Systemizing of Citizens’ Defence Liabilities) by Maj. Ing. Bohuslav Pernica, Ph.D. The conscription is a system of compulsory enrolment of men and women into the armed forces. Conscripts may be called to serve in time of peace in order to train for war; they may be called into uniform in time of emergency. Conscripts are distinguished from volunteers and professionals, as well as from mercenaries, who offer their service to any government solely for pay. Recent general discussion regarding reducing duties to perform military service in the Czech Republic between 2000 and 2005 has indicated that the sense of citizens’ responsibility for the defence their country is limited, in public eyes, to the conscription only. In reality, the sphere of citizens’ defence liabilities is much broader. The comprehensiveness of this issue comes to light particularly when we compare the practice in this area in different NATO nations. In this particular case, the article indicates one of possible solutions to these efforts, i.e. a systemizing approach. [VR No 2/2006]

The Results of the Analysis of Langue Requirements of Military Professionals of the ACR by PhDr. Mária Šikolová, PhDr. Jiří Dvorský, CSc., PaedDr. Stanislava Jonáková. The language preparation was the main theme of the research done by the Faculty of Military Technology (Defence University Brno) in 2005. Two types of questionnaires were employed, one for university staff and a second one for career officers. Although we still underline the importance of English language for career soldiers in the ACR, the professional usage of foreign languages is low. Among others, the total of 43 per cent of respondents to the poll on usage of English language answered that they never had used English in their work; only 36 per cent used English occasionally, from time to time. It was not a research for academic sake; the answers by professional soldiers represent an important back feed for English teachers. They identified the fields of language teaching on which we could concentrate (military English, technical terminology) and prepared study schemes for teaching some subjects in English. The language preparation in our army is based upon NATO STANAG 6001 that ought to be harmonized with the requirements of individual departments. [VR No 2/2006]

MILITARY SOCIOLOGY

Security in the year 2020 with the Prospects to 2050 (Summary of Security Community Views); Part Two–the End by PhDr. Antonín Rašek at al. This second and closing part of this security study covers decades before the half of this century. The leading role in prevention and fight against armed conflicts will rest namely upon intelligence services. It is also expected the mass use of nonlethal weapons. The US will stay as the only leading superpower, minority of expects a plurality model, i.e. the US will be only first among the equals. Some predicts the collapse of the EU. The Army of the Czech Republic ought to achieve full operational potential around the year 2012. It will take part in multinational missions. The Alliance armies should have 8 per cent of their capacities fully operable abroad. Under the preventive strategy, the regions of their prospective deployment will be in bordering countries around Europe, areas around the Eastern Mediterranean, or in the Far East. More of less, one problem remains still open: whether foreign deployments of the ACR really correspond to the interests and needs of the Czech Republic. [VR No 2/2006]
MILITARY PROFESSIONAL

Logistics’ Perspectives in the Professional Army of the CR by Col. Prof. Petr Hajna, CSc., Ing. Vladislav Vincenec. At present, the current reform of our armed forces is oriented towards qualitative changes. The Brigade of Logistics Support is going to be the unit designated for transportation, maintenance and repair, technological control of arms and vehicles, it must be capable of fluent supplying advances positions, namely by propellants, ammunitions, and further dozens of tasks in frame of joint task groups (National Support Element) or as a HNS (Host National Support). All units will be connected by multifunctional logistics informational system. Logistics system must fulfil its tasks even in time of peace, and thus be prepared for time of crises. The operational engagement in the early 21st century will require light expeditional forces capable of easy and rapid deployment. The logistics support ought to be more mobile, more integrated, more compatible and more precise, with the quick accession to spare parts and maintenance support. This is an indispensable element of the reformed forces for 21st century. [VR No 2/2006]

Case Study of the Application of Hazard & Impact Index Method by 1st Lt. Ing. David Řehák, Ph.D., Prof. Ing. František Božek, CSc., Col. Prof. Ing. Aleš Komár, CSc. The primary aim of the method Hazard & Impact Index (H&I Index) is to enable the commander to evaluate possible negative impacts of military exercise on environment, and quickly and in an operative way interpret whether intended military activities can be a threat to the conditions or surroundings, in which the units are employed. The authors propose several tables for the comparison of environmental groups (soils, forests, climates) with forces movements. The method still undergoes the development. The evaluated numbers are set only for a mechanized company of the Army of the Czech Republic in our local surrounding. But in the near future the authors predict its extension to all organic units of NATO stationed in European continent. The article is a sequel to the article by the same authors in Vojenské rozhledy, No 1 /2006. [VR No 2/2006]
The Changes Resulting from the Introduction of European Legislation Tied with Providing Personnel with Protective Equipments by Ing. Bedřich Sedlák, and Ing. Petr Harašta. Security and the protection of health form one key item that must be observed by both employer and employee. The employer has to provide such devices or outfits; the employee has the obligation to use them (Act 65/1965 Code). The protective equipments are categorized within the EU. Even though this categorization is not obligatory, it is generally used because such principles are in accord with used national norms. The norms are valid also within the Army of the Czech Republic. This article is to inform officers and commanders about approved norms. During practical exercises and work, both civilian employees and soldier have to equipped by items corresponding respective paragraphs in Civic Code of Laws (above mentioned Act 65/1965) or Governmental Rule No 495/02 on cleaning, washing and disinfective agents. Several photos of protective outfits accompany the article. [VR No 2/2006]

The Physical Competence and Women in the Army of the Czech Republic by Lt.Col. PaedDr. Lubomír Přívětivý, CSc. One of key attributes of the military professional is fitness. This article would like to open a discussion over women’ physical potential. Are physical qualities of man and women equal? Is it possible to set those norms in military rules and tables? What about the risks factors for training-related injuries among men and women in combat training? Can we compare muscular strength of man and women? Does women’s strength/power affect the occupational performance? The Committee on Women in NATO Forces (CWINF) asks to create the equal conditions for occupational performance both for men and women. The same was introduced by the Order of the Czech Minister of Defence No 29/2002, MoD Bulletin; similar annotations can be found also in US Army Field Manual 21-18. For us, it necessary to specify unbiased profiles, entrance tests for woman soldiers, taking into account physical capacities but disregarding gender. [VR No 2/2006]
HISTORY PAGES

Without Guilty Sentence (Military Eliminative Camp Mírov) by PhDr. Zdeněk Vališ. In Czechoslovakia, the “labour camps” came into existence under the Act 247 of October 25, 1948. They were camps for those who had not committed any crime, but ought to have been isolated from other civilian public. The sentences: “... the said person has no positive attitude to current regime” or “shows no interest in joining the Communist Party” constituted the reasons for 10 to 24 months of imprisonment. “Offenders” were not sent to labour camps by courts, but only under the prescription issued by “prescription committee”, at the level of local and regional “national authorities”. A total of 23,000 people went through those camps, as a cheap labour force, taken from among “class enemies”. The special position among those camps had military camp of hard labour Mírov, designated for the former commissioned and warrant officers who fought during WWII not only on western but also on eastern fronts. In 1949-1950, there were six roundups (Action D) in which the former “bourgeois” officers were arrested by mixed teams of State Security and Military Intelligence guards; in fact, many times even in the contradiction with the then effective laws and regulations. [VR No 2/2006]
PERSONAL DATA

Capt. (ret.) Leo Class—Veteran of World War II by Dr. Petr Majer. As many others, after the break of WWII, in 1940 he fled via Hungary to Yugoslavia. He joined the French Foreign Legion so that he could receive a visa to Alepa, capitol of Syria. But situation quickly changed. France lost war with Nazi Germany and Czechoslovak armed group moved to Gedera (Israel). After several reorganisations and fights in Egypt, his infantry unit was redeployed to England. There he was assigned to tank troops. At the battle of Dunkerque (France) he was injured and it was necessary for him to be hospitalised. He underwent through several hospitals in France and Belgium. After his return to Czechoslovakia he was assigned to unit that took care of UNRRA, they protect and guarded food and deliveries of military surplus. In 1848-1968 he worked in mechanic and engineering industry (ČKD Praha); in 1968, the year of Russian invasion, he left his country and asked for asylum in Austria. With the help of his uncle he found employment in steel works in Chicago (USA). He was decorated by many state/departmental medals, e.g. Czechoslovak War Cross 1939, or Medal for Bravery, etc. [VR No 2/2006]
VOJENSKÉ ROZHLEDY 3/2006, Czech Military Review [VR No 3/2006, Econ Issue]

Economic Issue

English Annotation

1st Part: Topical Problems of Theory and Practice of State Defence Economy

Topical Problems of the Theory of Economy of State Defence at the Beginning of the 21st Century by Dr. Luboš Štancl, CSc. The author follows the mainstream economics, i.e. leading economics of defence policy, ranging from economics of defence in the nuclear age, via economics of Iraq conflict, to current fight against terrorism. New paradigm must be drawn, taking into account source management, the distribution of economics weight of individual national economies of all countries participating in the fight against global terrorism. [VR No 3/2006, Econ Issue]
New Phenomena in Defence Economy of State after Breaking up Bipolarity by Ing. Aleš Olejníček. The purpose of this article is to get readers acquainted with new facts that are arising in the sphere of defence and security of state and at the same time they might influence defence economics research. This recent phenomena came into existence as a consequence new world layout and events especially tied with massive terrorist attacks after September 2001. [VR No 3/2006, Econ Issue]
Methodological Comment to the Theory of State Defence Economics by Prof. PhDr. František Ochrana, DrSc. The purpose of this essay is more to open the way to solving methodological problems, point to directions defence economics ought to follow, rather than to find easy answers to all of them. That is the very theme of Economy Department of Faculty of Economics and Management, Defence University Brno. It is the base for defence economy, constituted as a science discipline. [VR No 3/2006, Econ Issue]
Inflation in Defence Expenses: Opening Discussion by Maj. Ing. Vladan Holcner, Ph.D., Lt. Ing. Gamil Al-Madhagi. Developing Czech national defence system is based on long-term predictions of potential security threats and planning of resources available for defence, including defence spending plans. This paper analyses the issue of current value of defence expenditures. It attempts to give an answer to the question whether defence requires a specific price index or if common civilian indicators like GDP deflator or consumer price index can be used in defence. [VR No 3/2006, Econ Issue]
Some Theoretical and Methodological Starting Points for Examination and Involvement of Outside Sources for the Use of Armed Forces by Dr. Jindřich Nový, Ph.D. All NATO nations and their armies are looking for effective exploiting social sources for defence and security. It is clear now that effective spending of public expenses asks for changed infrastructures of forces and their activities. It is necessary to form teams of experts who will cooperate with leading defence official while setting the most suitable variants of further advance. [VR No 3/2006, Econ Issue]
Public Private Partnership in Defence Branches of Some NATO States by Ing. Denisa Kryštofová. This article presents the experiences with the use of Public Private Partnership (PPP) as a modern way of arrangement of public services how is used abroad, with specific bias to defence sector. The problem is solved best in Great Britain that has perfectly organised public administration and transparent feedback. Even in our country we run several PPP projects, unfortunately we overall data on them are not satisfactory. [VR No 3/2006, Econ Issue]
2nd Part: Topical Problems of Theory and Practice of Army Economy

Theoretical and Methodological Prerequisites for Functional and Effective Allocation of Source in Defence by Prof. PhDr. Miroslav Krč, CSc. Economy of production, economies to scale, in civilian sector are quite different than economy pattern in defence sphere, as specifying the allocation of sources for the Army of the Czech Republic is not based on exact calculation of costing, payments as we could not observe the substantial terms of comparable partial and overall expenses. At present, we are not fully able to compare defence outputs, nor effecitivity of spent sources. [VR No 3/2006, , Econ Issue]
Will the Economy, Effectiveness and Efficiency Get Ahead in Defence Sector? by Ing. Jiří Dušek. Those three E are much in use both in official documents and mass media. Dozens of defence officials use them every day, but actual outputs present that they do not know the key essence of 3E, or they are not aware of how to put them into practice. This article would like to help them to make understand the practical application of basic principles of 3E in practise. The reason of this gap, according to the author, lies in insufficient ties between theoretical and executive spheres of defence sector. [VR No 3/2006, Econ Issue]
Expenditures and Expenses: their Position in ACR economy Management by Ing. Svatopluk Kunc. The purpose of this article is to explain the essence of above mentioned economic categories, their linkage to cost accounts, accountancy, to characterize accounting items as an important signpost, to clear mutual ties between the so-called economic rationality and the position of a manager in armed forces. It is not easy task to find unifying point of view. For that purpose the author explains methods of controlling, outsourcing, process management, total quality management, balanced scorecard, value management, etc. [VR No 3/2006, Econ Issue]
Controlling in Economic System of Source Management in the Bundeswehr by Lt. Ing. Blanka Jiráňová. The specificity of defence as a public estate rather complicate necessary changes in public expense management, namely those chapters designated for the armed forces. One of prospective tools for defence economic management is controlling, which more than mere control. It coordinates planning, information flows, it concentrates on final effects. The authoress explains and depicts how this method is working in the German Federal Forces (Bundeswehr). [VR No 3/2006, Econ Issue]
The Evaluation of Processes on the Grounds of Economy, Effectiveness, and Efficiency by Doc. Ing. Roman Horák, CSc. Using the example of medium-term planning of development and activities of defence department, the article demonstrates one of possible ways of using the so-called 3E methods. The Czech definition of 3E is based upon the Act on Financial Control, Control of Public Expenditures, Regulation ISO 9001-2001, and Methodical Instruction MF CR (CHJ-10). The author compares them with e.g. Financial Management Policy Manual JSP 462, MoD, London, UK. [VR No 3/2006, Econ Issue]
Basic Perspectives of Process Measuring by Ing. Monika Grasseová, Ph.D. The article characterises process measuring, the base of which is a system of metrics. They, or indicators come out from principal requirements laid down: process efficiency, process stability, embrace of processes by an organization, qualification of processes for arrangements of outputs and chances for their permanent innovation. Stated qualities are described above all in relation with process performances. The authoress uses the definitions introduced by the EFQM. [VR No 3/2006, Econ Issue]
Financial Standards in the ACR by Lt. Ing. Michal Ingr. This essay is practically the first public essay concerning the system of financial standards within the scope of the Czech Ministry of Defence. The author describes current system of financial standards in short-term a medium-term planning. He clarifies their creation, points at some absences and outlines areas suitable for further research. The document is based upon data collected in the specific research project SV05-VVŠ-K02-10-ING. The article is accompanied by several tablets of financial items and cost sheets for individual financial standards. [VR No 3/2006, Econ Issue]

Functions of Management and their Applications within Economic Service of the Army of the Czech Republic by Ing. Alojz Flachbart. Under the definition, the present management covers leading the people, implementation of tasks, processes, so that the organization could achieve set prospective targets. Its structure in the ACR is pyramidal and it is divided into vertical and horizontal elements, so is economic management. The purpose of this article is to outline orientation in the education scheme of new professional soldiers—economic experts—to make easier to integrate them into everyday life in units and institutions of the ACR. [VR No 3/2006, Econ Issue]

Efficiency Audit and Using CMA and CUA Methods for the Evaluation of Expenses Activities and Services in MoD CR Department by Prof. PhDr. František Ochrana, DrSc. While evaluating spending activities of defence department, it is required to make an audit of results and outputs, besides ordinary accounting and documentation controls. This standard is defined by the European directive for the implementation of audit standards INTOSAI. The author, who is an expert-member in various economy commissions, can seriously declare that the Czech Army is a pioneer institution in the field of monitoring public expenses, namely in comparison with civilian spending ministries. [VR No 3/2006, Econ Issue]

Management in Defence Sphere Using Principles of Balanced Scorecard and System Dynamics by Lt.Col. Ing. Miroslav Švejda, MA. Mentioned Balanced Scoredcard-BSC is an efficient tool that helps to the official management to transform vision and strategy into reality, by means of monitoring key efficiency indicators and their transformation into action plans: BSC covers the package of strategy maps enabling to consider mutual connections. Owning to the transparency cause-consequence relation, we can implement cohesive strategy into all level of the organization. [VR No 3/2006, Econ Issue]

Analysis of Selected Methods and Procedures of Selection and Evaluation of Contractors by Ing. Jana Ondráčková. It is extraordinary important decision-making, because offered products determine the successfulness of arranged contracts. For evaluating suppliers we use the so-called scoring model, in which we specify evaluating criteria and assign the weights. To prevent challenging accepted resolution, our decision ought to be supported by the analysis of the third party. This method is called S.P.A.—Supplier Potential Analysis. [VR No 3/2006, Econ Issue]

Dynamic Model of Processes and Employing Outsourcing in the ACR by Ing. Pavel Vyleťal and Capt. Ing. Pavel Foltin, Ph.D. The practice of a company sending work to outside factories to reduce production costs is called outsourcing. Outsourcing is one of many methods that might help defence department to fulfil a number of various tasks that either can’t be accomplished within the armed forces or such work or services can be obtained at low-costs in civil sector. The authors propose several practicable techniques using dynamic outsourcing model to identify prospective services to support given transformation process. [VR No 3/2006, Econ Issue]

Economic Rationality during Decentralized Gaining Properties in the Army of the Czech Republic by Ing. Renata Kočí. Czech MoD has to be economical with resources provided from the state budget. The article deals with the distribution and structure of state budget in relation to MoD itemized summary of expected income and expenditures. The authoress discusses several patterns used in this field, e.g. cost-minimization analysis, or assessing the total amount of money allocated for a specific purpose during a specified period. She also points to several unintended mistakes done by MoD officials. [VR No 3/2006, Econ Issue]

Economic Management and Economic Education in the ACR by Col. Ing. Zdeněk Zbořil, Ph.D. From economic point of view, the army of every nation spends immense sources from the state budget. To spent sources economically, the officers—mangers—economists have to be educated in economic science, i.e. they ought to acquire proper economic knowledge, systematically, during his military studies, in army college, or defence university. On of many things the ACR is missing is an economic course explaining army officials above all how to find adequate proportion between costs and incomes, not to make decision only intuitively. [VR No 3/2006, Econ Issue]

Shared Values of Organization and their Influence on Efficiency and Effectiveness by Ing. Eva Vincencová, CW2 Kateřina Strnadová. This paper deals with the area of organization values or to say it better, by organisation culture, including its importance for overall efficiency and effectivity. It is a set of values, norms, beliefs, attitudes, assumptions. The authoresses explain those terms, cite their definitions. They underline the fact that highly motivated servicemen are the real assets for our forces. We have to do our best to recruit them, to set up such quality of military life, so that they would like to serve for longer periods. [VR No 3/2006, Econ Issue]

VOJENSKÉ ROZHLEDY 4/2006, Czech Military Review [VR No 4/2006]

English Annotation

Extended Security Concept and Czech Security Practice by PhDr. Miloš Balabán, Ph.D. Since the 90’s of the last century we have witnessed the discussions over extended concept of security, under which no national state is the only privileged security subject. The classical military concept is extended both “above”, towards international, global and regional problems covering economy, social, environmental or humane issues and “down”, in the direction of local communities, NGOs, private subjects and even individual citizens. Even though several important constitutional laws reflecting EU criteria were adopted, we still miss constituting and complete overall concept Czech security system. Of course, we have a document “Optimalisation of Security System of the Czech Republic”, but it is not the genuine concept, but a mere summary of practical measures dealing with temporary problems, namely after the Floods 2002. The author dares the public to open debate about priorities and goals of security politics of our country, in order to lay down, under general consensus, realistic security system, able to face the whole range of security threats and risks, explicitly in the broad international frame of NATO and EU. [VR No 4/2006]

Presence and Future of the Czech Security Research by Ing. Jarmil Valášek, Ph.D. Security situation has been changing all over the world, so has in regional territories. It is necessary for us to create systematically new safety culture with regards to contemporary knowledge and experiences. The Czech Republic contribution to the safety of democratic states must meet their expectations; prospective security studies will have to bring new knowledge and technology which, first of all, will increase the level of general capabilities of the Czech Republic and at the same time to take into consideration the needs of national economy and Czech environment. Capital investments into security research are necessary as a basic input for the safety preparedness level of the CR. For these purposes it is desirable to establish security research that will be able to produce ideas and technologies which will sustain and renew the Czech Republic safety in changing conditions, among others taking note of a Seventh Framework Programme of EU for research, 2007-2013. [VR No 4/2006]

Theory of Defence, or Security Science? (Keynotes for Scientific and Research Activities in the field of State Defence and Security) by Doc. PhDr. Jan Eichler, CSc. In the early 21st century defence research can be discussed in two ways: we can stay either within existing discipline “theory of state defence”, or to we can set up new academic specialization concentrating more on the notion “security” and its individual aspects, including their inner ties. In the former case, there are spheres in which civil and military experts can complement each other, whereas other spheres of studies ought to stay exclusively in the domain of military experts. Mutual cooperation between civilian and military experts can be concentrated on systematic studies of security threats, predictions of potential conflicts, analyses of security cooperation between the Czech Republic and NATO, the EU and the OSCE, economy support of state defence. On the contrary, military specialist ought to focus on e.g. major regional conflicts, low intensity conflicts, military operations other than war. As the term “security science” is not used in NATO nations, the author suggests, it would be more useful to preserve academic discipline “defence theory” to make full use of military experts. [VR No 4/2006]

MILITARY ART

Computer Aided-Experimental Exercise Urban Warrior 2006 by Maj.Gen Ing. Jiří Halaška, Ing. Milan Novák. On 13-17 March, 2006, the Directorate of Centre of Simulation and Trainer Technologies Brno ran experimental computer-aided exercise dealing with combat activities of a Battalion Task Force (BTF) in urban area. It was outlined as a double-sided opponent procedural exercise, with the use of computer potential, in attendance of staff and personnel from Special Force Command, Support and Training Force Command, Training Base Vyškov, Military Academy Vyškov, designated unit commanders from Special Force, namely 72 Mech Bt. This experimental exercise proved right some factors that are prepared in accordance with NATO operational concept USECT (Understand, Shape, Engage, Consolidate, Transition). In the first place, the experiment demonstrated the practicability of manoeuvre attack by BTF on fully prepared opponent’s defences and subsequently occupying his positions and locations, even though at the cost of relatively higher losses of combat vehicles. The article is accompanied by the Table of Exercise Summary. [VR No 4/2006]

Optimalisation of Security System of the Czech Republic by Ing. Miroslav Jurenka. Security system is an institutional frame for the creation and implementation of Czech security policy. It is closely tied with NATO, the EU, and other international institutions, which enables its compatibility and interoperability within European security systems. The Czech government prepared The Concept of Security System of the Czech Republic that put emphasis on its effectivity and simplified cooperation and coordination among individual components of security structures. The concept was based upon the analysis of Czech security system, covering events after 11/9 2001, NATO Summit 2002, the Floods 2002, etc. Presented principles of the optimalisation of current security system of the CR incorporate key proposals of legislative character that ought to be processed in two years; partial measures will be implemented step by step. The author proposes to incorporate mentioned steps into amendments to defence and recruitment laws, laws dealing with emergency or crisis situations. Such amendments are to be offered till the end of 2007. [VR No 4/2006]

Small Wars Revisited (Fourth Generation Warfare) by Ing. Josef Nastoupil (Col. ret.) This new generation war could be characterized by an emphasis on non-state actors, by political and psychological forms of attacks that directly influence opponents. Other characteristics are as follows: extensive refugee flows, violence, transnational criminal aspects. Several factors will impact the nature, frequency and character of “small wars” in the 21st century. Failed/failing states, urbanization, diffusion of actors, communications technology, technological diffusion, religion, and ultra-terrorism. Clausewitz’s fundamental appreciation for the primacy of political objectives as the guiding object in war remains relevant to “small wars” as does to interstate conflicts. The problem for today’s strategist or policy maker is determining exactly what has changed, how the various means of stratecraft need to be adapted to the specific contingency at hand (according to The Journal of Strategic Studies, 6/2005). [VR No 4/2006]

OPINIONS, CONTROVERSY

Planning, Programming and Budgeting System: from Talking to the Facts! by Maj. Ing. Bohuslav Pernica, Ph.D. This article is a sequel to the previous disputes over financial management within the Czech Armed Forces. The origins of the first polemic article lay in gaining facts for research work, arranged by the Faculty of Economics and Management, Defence University, “Allocation and Management of Defence Sources of the CR and the Formation of Economic Thinking in the ACR”. The system of planning, programming and budgeting (PPBS) was introduced into Czech forces several years ago, but the it did not worked in a way it was supposed. There were many deficiencies the PPB system suffered from. Unfortunately, the author lacks sufficient data to evaluate properly the performance of this system. He has to combine diverse data sources, booklets, statistics, data releases, to make accurate picture of a day-to-day financial military administration. In his opinion, the system is not transparent enough. He appeals for clear figures, released e.g. on army interned pages, to avert accusation of wasting public sources. [VR No 4/2006]
Location of Antiballistic Base as a Strategic Choice by PhDr. Antonín Rašek. Antiballistic defence systems could be defined as a secondary defensive response to ballistic threats, against existing, projected or planned ballistic military hardware. In a way, it is a sort of deterrence weapon, because such defence discourages opponents form the development of offensive missiles. The author of this article, the former deputy defence minister, Maj.Gen. (ret), specifies three relevant antimissiles system: ALTBM-NATO Active Layered Theatre Ballistic Missile Defence; NATO MD-NATO Missile Defence; and USA MD-USA Missile Defence. The purpose of American antiballistic defence is to counterbalance potential strokes by limited numbers of ballistic missiles, blasted off from both enemy and rogue states and those launched by accident. Allegedly, the Iranians are developing ballistic missiles with the range of 4,000 km. With the reference to the fact that the distance Prague-Teheran is about 3,400 km, and such missiles could constitute an eminent danger even for the Czech Republic, not only for the continental United States, this issue is widely discussed in Czech mass media. [VR No 4/2006]
INFORMATION PAGES

The Russian Position and its Development 2020-2050 (Critical Study) by PhDr. Miloš Balabán, Ph.D. The return of Russia as a power that begins again to partake in political agenda of present-day world raises the necessity to reflect its inner developments in the background of its recent history. There are six key factors that substantionally influence the position of Russia in the world: large sources of raw materials (pipelines); outstanding military capacities (the world’s second nuclear potential); high level of general education; wide scientific and research base; permanent membership in UN Security Council and in the Group of Eight (G-8); deciding influence in the near neighbourhood. The study comes to the conclusion that Russia—in the horizon of 2020—will belong among world’s leading actors, together with the US, the EU, China, and Islamic world. Russia will be able to of enforce its foreign and security goals, both in post-Soviet areas and in key regions in Europe, Asia and in the Great Near East. As such, it will probably get into conflict with the US. The priority tasks of the Armed Forces of the Russian Federation will rest on maintaining nuclear parity with the US and building capacities for asymmetrical operations. [VR No 4/2006]
The Change of Legislative Conditions of Existence and Activity of Military Intelligence by Lt.Col. Ing. Libor Kutěj, Ph.D. In view of the fact of recent transitions in the Czech Republic, the Czech military must satisfy a large set of new requirements, including those tied with military defence intelligence. The article examines the key legislative changes under Acts No. 153/1994, No. 289/2005, No. 290/2005 and their actual implementation, linked with various stages of political and strategical management. There is no flawless pattern for military intelligence community. It is influenced by many circumstances: history, traditions, state of affairs. The author does not want to criticize today’s model, organizational changes. Present-day establishment is integrated, which has certain advantages and some benefits, e.g. after 9/11 2001 American intelligence services were criticized for their insufficient integration. Adopted laws and rules rank among instruments for optimalisation of present security system of the Czech Republic, outlined on the basis of Table Supplement “Information on the Results of Czech Security System”, www.mvcr.cz. [VR No 4/2006]
Intelligence in Asymmetric Operation of US Army by Doc. Ing. Oldřich Horák, CSc. In today’s conflicts, such as the Global War on Terrorism in Iraq and Afghanistan, the threat is more difficult to define; in fact, there are often multiple threats working against our forces concurrently. Our army lacks first-hand information from current battlefields, so that the author must make use of mediated experiences. The paper is therefore based upon articles from foreign military magazines, namely Intelligence Synchronization on a Nonlinear Battlefield (Military Intelligence Professional Bulletin 4/2004) and Intelligence in Peacekeeping Operation (International Journal of Intelligence and Counterintelligence 1/1997). It is not a mere translation or compilation, but ingenious summing up of discussed ideas. In this study, the author thinks over intelligence synchronization and proposes a new way of looking at it. Methodology heads from priority intelligence requirements towards specific information requirements, via indicators, and so on. The purpose of intelligence synchronization is to focus efforts to build, refine, or clarify the commander’s understanding of the battlefield and the threat. [VR No 4/2006]
Changes in Military Intelligence: Brigade Level, US Armed Forces by František Kříž. After September 2001, in operations both in Afghanistan and Iraq, great attention is paid to terrorism throughout the war. In fact, new generation of warfare came in existence. War on terrorism is a large-scale low intensity conflict, without classical confrontations between states, without massive bulk of soldiers. For such type of warfare we can’t use weapons of mass destruction, or classical types of warfare. At level of US Army brigade there were some changes in structure and scope of forces. Several new formations were established: Heave Brigade Combat Teams, Infantry Brigade, Infantry Brigade Combat Teams, and Future Combat System Brigade Combat Teams. In operations, brigade S2 section is reinforced by an analysis and integration platoon, MI Company. The idea of augmentations and reorganizations of S2 groups is to elevated potential in the brigade system of Intelligence Battlefield Operating System. Article is based on articles form Military News, Military Intelligence, Global Security, etc. [VR No 4/2006]
Operational Thinking and Command in the German Federal Forces by Ing. Josef Nastoupil (Col., ret.). The professional base for tactical and operational levels of US ground forces and German Federal Armed Forces are the following manuals: US Army Field Manual 100/5 “Operations”, since 2001 being labelled as “Field Manual 3-0”, and German HDv 100/100 “Truppenführung 2000”. Both manuals were drafted in a closed cooperation. The basic principles of German manual Truppenführung 2000 were imitated copied by the Netherlands armed forces and partly, to a certain measure, also by other NATO nations. Rules of Field Manual 3-0 proved were tested in peace operations, in the fight against international terrorism in Afghanistan and during the first phase of Second War in Iraq. In fact, the operations of US forces indirectly proved practicability and effectiveness of nearly identical German field rules and manuals, consequently command principles, including those of the so-called nation building. Based upon an article by MG Christian E.O. Millotat in 3/2006 Österreichische Militärische Zeitschrift, No 3/2006. [VR No 4/2006]
The European Union Military Staff by Ing. Josef Nastoupil (Col., ret.). The European Union Military Staff (EUMS) performs early warning, strategic planning and situation assessment. As the EU is conducting its third military operation, the EUMS has become a key player in the development of the European Security and Defence Policy. In order to provide political control and strategic direction in a crisis, the European Council (Nice, December 2000) decided to establish new permanent political and military structures within the Council of the European Union: PSC-Political and Security Committee, EUMC-European Union Military Committee, EUMS-European Union Military Staff. The EUMS is responsible for peacekeeping tasks, tasks of combat forces in crisis management (including peacemaking), and further tasks identified in the European Security Strategy, such as joint disarmament operations, support for third countries in combating terrorism and security sector reform. As the only permanent integrated military structure of the EU, the EUMS has become the military linchpin of the EU. (Truppendienst, Bundesheer, 1/2006). [VR No 4/2006]
Developing Adaptative Leaders by Ing. Josef Nastoupil (Col., ret.). The forward-thinking and respond to the challenges of today’s dynamic operational environment demands as necessary: first, to attract and develop young people to become adaptative leaders possessing enhanced skills, i.e. we must align leader-development programmes for the new operating environment; second, to respond to the forces’ needs in meeting the challenges of the operational environment—the forces have to undergo a transformation. Adaptability is critical to urban stability and support operations, as these operations present complex challenges to commanders for which no prescribed solutions exist. Warfare and technology are rapidly evolving; doctrine lags behind the need for ready solutions. Officers are confronted by many situations outside the doctrinal framework. No amount of technology can offset the effects of chaos theory. Clearly, there is a need to quickly learn knowledge/skill sets, coupled with a new operating frame that might be radically different from the skills and knowledge developed through classical training (Military Review, January/February 2006, Tomáš Weiser, What is the Chaos? Dějiny a současnost, 5/2002). [VR No 4/2006]

CONFERENCE

7th Terminology Conference (Lessons Learned) by Lt.Col Ing. Jaroslav Stojan. In April 2006, there was another symposium dealing with military professional terminology. Its main purpose was to evaluate experiences with introducing standardized terminology, their levels. Established in September 2004, the Terminology Committee introduces current NATO terminology into all branches of defence department, by means of Standardization Information System. At present, the Training and Doctrine Directorate in Vyškov studies the chance to develop similar database for operational terminology. Some papers read at this year conference are published in the military quarterly Vojenské rozhledy: introducing paper by Lt.Col Ing. Jaroslav Stojan; On-line Instruction of English Military Terminology by PhDr. Ivana Čechová; Teaching Terminology at the Economy and Management Faculty, UO Brno, by PhDr. Alena Langerová; and Principles of Introducing New Terminology in French Armed Forces by PhDr. Jana Tomšů. The participants of the Conference were given a CD with French-Czech-English dictionary of selected terms and definitions, “Military Terminology 2006”, released by the Department of Standardization, MoD Praha, and Defence University in Brno. [VR No 4/2006]
MILITARY PROFESSIONAL

Small Arms Shooting Practice by Maj. Ing. Jaromír Pitaš, Ing. Hubert Štofko, PaedDr. Libuše Mazánková, Dr., Prof. Ing. František Mazánek, CSc. The article presents the results of pedagogical experiment in shooting from small-arms at training on shooting trainers, as indispensable instruments for the preparation of military professionals in indoor and outdoor shooting. Computer-generated simulators enable to experience the practice of shooting both for beginners training, as well as for marksmen, and sharpshooters. The trainers we’ve developed in our army are as follows: shooting trainer EVJ-91 (optical, infrared), EVJ-94 (advanced, computer aided), EVJ-94/M (five targets), UNIST-94 (screen 2x3 m, VCR, UNIST-97/L (laser emitter, live shooting), optical shooting range OS-1, OS-3 (small arms practice, up to 50 m, computer-aided, laser emitter), optical target range TOS-1 (combat fire arms practice, computer-aided evaluation), optical range POS-1 (target devices are replaced by a film screen, VCR), Minitos Duo (tested), combat video-system Dicrosec PSC (interactive), or SOT-1 (rotary targets). Even though those trainers save time and money, we must still bear in mind that live shooting can’t be replaced by any trainer. [VR No 4/2006]
Damage Classification Methods of Military Combat Vehicles by Maj. Ing. Vladimír Dzurja, Col. Prof. Ing. Aleš Komár, CSc. In our forces, similarly like in those of Slovakia, Poland, Hungary, and Lithuania, we assess the scope of damages in numbers showing overall labour needed for repair, necessary for restoration complete combat capacity. Now we put into test another method, by means of the so-called S-M-C-A code (Shoot, Mobility, Communication, Armour); e.g. numbers 0-0-0-0 represent fully combat-ready main battle tank, whereas 0-4-0-4 shows immobile armoured vehicle, with perforated armour. To adapt commanders’ decision-making process and introduce this method into forces, mechanised units, up the battalion level, we perform exercises on ModSAF trainer (Modular Semi-Automated Forces). This method enables us to plan the application of military repair depots, fully recover combat potential of military vehicles as soon as possible. Nowadays, ModSAF methodology is successfully exploited in the Centre for Simulation Technologies in Brno and Vyškov. The Army of the Czech Republic stands at the very same place as modern forces of Alliance, the US, Great Britain, Germany and others, in the 90’s of the last century. [VR No 4/2006]
Training Waste Assessment by Means of Hazard Impact Index by 1stLt Ing. David Řehák, Ph.D., Col. Prof. Ing. Aleš Komár, CSc. Wastes resulted from military exercise and their negative influences are imminent risks for our environment. To eliminate this, first we have to make the classification of wastes and secondly their index evaluation. The indexing can frame negative potential influence of wastes even before actual start of the exercise, so that we can evaluate negative impacts and arrange preventive measures beforehand. With using tablets and charts, the article depicts the process of classification and index appraisal of wastes, originating during military exercise. The method is being developed at the Defence University in Brno and was presented in front of Environmental Training Working Group (NTG/ASG) and consulted with individual representative of Alliance nations. However Hazard Impact Index method is developed for testing purpose within a mechanised company of the Czech Ground Forces, ACR. Another step is the creation of algorithm for the conversion of index values for higher organic units and levels of the Army of the Czech Republic. [VR No 4/2006]
Quality Control in the Army of the Czech Republic by Lt. Ing. Martin Vlkovský. This article informs readers about basic ISO standards (International Organization for Standardization), series 9000, and about terminology flowing from ČSN EN ISO 9000:2001 standards. Fundamental part of the report is a relevant Army of Czech Republic specifics analysis and model implementing proposals of quality management system into a command and control structure of the army. It is favourable for the forces to use above mentioned systems (norms, terminology), especially in logistics. It enables us to follow suppliers/contractors to guarantee the highest quality and effectivity of products and services bought for military. NATO uses among others norms AQAP (Allied Quality Assurance Publications) that were introduced even in our country. Processes are identified in a way broader then in terms of mere “quality”. Excellence model under EFQM (European Fund For Quality Management) is a voluntary system that can be used for the effective building of a “small” army, reduced in size, structure, and personnel, in accordance with the approved concept of rebuilding the Czech Army. [VR No 4/2006]
The Czech Republic and the Two Models of Professional Armed Forces by Maj. Ing. Bohuslav Pernica, Ph.D. The professionalisation of armed forces is a process causing qualitative changes in the personnel structure of the armed forces. This process should form the armed forces as a professional institution, where the most of soldier is not enlisted for a life-long career of soldiering, but enrolled only for certain amount of time (Soldat auf Zeit). The U.S. Armed Forces (all-volunteer service) and the Royal Armed Forces serve as an example of a kind of professional armed forces in the NATO. There are two contrasting models of professional armed forces: the US-inspired armed forces and the lifelong-career-of-soldiering armed forces. Both models served as an inspiration for application in the Czech Armed Forces. The Czech Act No 211/1999 “Career Soldiers” defines military service of Czech professional soldiers in terms of all-volunteers forces. As there were some problems with the unification of career officers and volunteer soldiers, nowadays we gradually return to the concept that again differentiates between those groups. [VR No 4/2006]
Identification FoF in Ground Forces by Ing. Josef Nastoupil (Col., ret.) It is an age-old problem, how to identify someone or something, to prevent from incidents, in which friendly forces fire on their own troops or vehicles by mistake, because of tiredness, exhaustion, psychological stress, technological defects, unforeseen circumstances, etc. Although there exists a technology carried specifically in an aircraft, combat vehicles, that utilizes coded radio signals to identify other friendly units, adopted measures are not always successful. In NATO, we have standardized systems for such identification: BTID-Battlefield Target Identification Device (for identification of vehicles and helicopters, STANAG 4579); and DSID-Dismounted Soldier Identification Device (for identification soldiers, STANAG 4630). At present, Germany (together with the United States) is in the lead of development system IFF. Systems are conceptually, technologically and tactically synthesized into ZEFF (ZielErkennung Freund-Feind), common for vehicles, helicopters, soldiers, as well as vehicles beyond the area of forces deployment. Source: Europäische Sicherheit magazine, 4/2006. [VR No 4/2006]
HISTORY PAGES

Two Dramatic Periods, Two Stories of the Army by PhDr. Antonín Rašek. After the communist coup d’état in 1948, although formally independent, the Czechoslovak army was subordinated under the General Staff of the Soviet Army. Following the year 1960, its inner life was directed by the Central Committee of the Communist Party of Czechoslovakia (KSČ), in fact by the Military Commission, headed by the First Secretary KSČ. Overall militarization of Czech society was even higher than e.g. in Poland, because in case of military conflict, our territory was supposed to play the role of main European theatre of war. In time of the so-called reform movement in the late 60’s, there were some trends to release close ties with the Soviet Union, but at the same time the leading political and military authorities tried to place Soviet forces in Czech territory to strengthen Russian position in arms reduction talks with the US, so that the Soviet Union could boost its units at the borders with People’s China. The author compares those events with the recent ones, after November 1989, and following processes of introducing civil control in the forces, their reduction, transformation, and professionalisation. He quotes names and works of authors occupied with this theme. [VR No 4/2006]
PERSONAL DATA

Colonel (ret.) Miroslav Liškutin, DFC—Veteran of World War II. Mr Liškutin belongs among those few Czech citizens, who have been awarded the Distinguished Flying Cross as a result of deeds accomplished during aerial flight for “valour, courage or devotion to duty performed whilst flying in active operations against the enemy”. His life story is not simple. He was born in the early part of the last century, in 1919. After the German occupation, he fled the country and in 1939 he joined French Foreign Legion. He fought in Southern France and after the defeat of France he flew to England, where he was requalified for Spitfires. He took part in two operational runs, so he belonged among the most engaged and dedicated Czech pilots. In 1945 he was awarded DFC. Retuning to his native country, he became a flying instructor and in 1946 Capt. Liškutin was assigned Aide, 7th Air Regiment, Brno. After 1948 (when communists came to power), he was dismissed from the Czech Air Force, and again escaped abroad. In Britain he joined the Royal Air Force. He retired in 1962 to find a position in a civilian airline company. He accepted the offer to become a pilot instructor in the Republic of Zambia (Central Africa). He wrote two books that were also published in the Czech Republic. Apart from the above mentioned DFC, he was awarded 5 Czechoslovak War Crosses 1939, Medal for Bravery, Merit Medal and many others. [VR No 4/2006]
VOJENSKÉ ROZHLEDY 1/2007, Czech Military Review [VR No 1/2007]

English Annotation

The Ways of Transformation by Col. GSO Ing. Vladimír Karaffa. There is a substantional difference between reformation and transformation. The latter represents a qualitative change or the re-creation; while the former is only a change, redressing, correction of errors or faults. In Czech military press, the basic principles of NATO transformation were described several times. Since 2004, when the document “Strategic Vision: The Military Vision” was published, many other documents have been released: Comprehensive Political Guidance (CPG), Guidance for Military Implementation of CPG, Concept for Alliance Future Joint Operations, NATO Task List. Every operational concept has to evaluate all factors from various fields. The method is expressed by the short DOTMLPF, which stands for Doctrine, Organization, Training, Materiel, Leadership and education, Personnel and Facilities. The Concept Development and Experimentation is of multinational character and is the most successful transformation tool within NATO countries, namely in the U.S., Canada, Great Britain, Norway, etc. Lessons Learned system supplies feedback between national forces experiences and concepts, via DOTMLPF. The key role is played by the Joint Analysis and Lessons Learned Centre in Lisbon, Portugal. [VR No 1/2007]

Principles of Anti-Extremist Policy of the Czech Republic by Doc. Dr. Štefan Danics, Ph.D. Political extremists as an anti-system opposition present an impending threat to democracy. They use both legal and illegal methods of fight against society. In our country, all wings of extremist movement are present, even though the Czech Home Office suspended the activities of hard left and right organizations. The author holds wider concept of extremism. He classes among extremists also the so-called darkers and phakers and ani-globalist street parties, in which strange personages with anarchy background took part in. With them, there are subsequent forms of sub-culture tied: squatting, darking, hooligans, and graffiti. Among others, the author puts the stress on prevention. Anti-extremist policy must be complex: regulations and remedies are overlapping. The anti-extremist precautions are accepted not only by state institutions primarily concentrated on inner security, but also within the bodies such as Ministry of Defence, Security and Information Agency, Military Intelligence and Counter-Intelligence, Office for Foreign Relations and Information, various educational, youth and cultural organizations. [VR No 1/2007]

Creation of the Foundations of Security Science by PhDr. Antonín Rašek at al. Both in our country and the world the wider concept of security is on its way. It influences wide variety of various subjects and objects that create national and coalition strategies. There are many academic branches dealing with various individual aspects of security, but the present day calls for more complex and sophisticated access to security problems. The author proposes to establish a new academy discipline, the so-called security science or securitology, to respond adequately to current security challenges. It would be an interdisciplinary, transdisciplinary, problems oriented “meta-science”, associating history, philosophy, social sciences, international politics, axiology, the Arts, law studies, psychology (namely military psychology), demographics, criminology, ethics, environmentalism, geography and so on. To tell the truth, in practice, complex security system is accepted. The author enumerated all relevant institutions in our society, civilian or armed, bodies, authorities, legislative and executive powers that are being involved in predictions, analyses, assessments and responses to possible threats, dangers or perils. [VR No 1/2007]

Long Time Planning—its Analytical Support by Lt.Col. GSO Ing. Josef Procházka, Ph.D. The planning is a general term with many meanings, all of which imply an ability to scheme or arrange beforehand. In practice, planning is a highly formalized and disciplined activity through which we can induce changes, procedures for a decision-making unit, including the establishment of goals. Planning in the forces therefore involves two levels: i. operational planning (intentions and goals of forces, feedback information for setting up operational capabilities); ii. defence planning (development of armed forces, military potential). Long-term planning for 10-15 years or more ahead covers strategic analysis, strategic goals, implementation of strategic goals that are mutually connected, depended on each other, and implemented in particular surroundings which also influences the whole process. This article is based on papers presented at workshops held at the Institute of Strategic Studies, Defence University Brno and is accompanied by several schemes drawn among others from the Handbook on Long Term Defence Planning, published by NATO Research and Technology Organization, 2003. [VR No 1/2007]

Systems Approach in Economic Practice of the ACR by Ing. Svatopluk Kunc. The proposals of systems approach are sometimes met with a negative acceptance. While solving difficult problems, army members exploit mere practical approaches and they proved to be successful. For that reason the author offers a short glimpse into systems thinking, as necessary starting point for pinpointing the cause of current difficulties. The system is any collection of component elements that work together to perform a task. In economic science, system is used in a variety of contexts. Military cost-effective system can be an essential programme that manage Planning Programming and Budgeting System, flexibly reacting to emerging military challenges resulting form new budget rules (based upon NATO doctrines). One of possible causes of disproportionate and undesirable reactions are wrongly set systems rules, e.g. in market systems manifested by the so-called risks factors. In the forces, the same position ought to be held by unified systems rules, taking into account individual economic subsystems (billing systems, spending elements, etc.), harmonizing them in terms of general independent economic principles. [VR No 1/2007]
MILITARY ART

Intelligence Analysis in Asymmetric Operations by Doc. Ing. Oldřich Horák, CSc. Asymmetric operations lack some linear qualifications at operational levels and split themselves into dozens of tactical warfares. This type of warfare demands quick analytical thinning tied with intelligence preparation of the battlefield, formulating specific information requirement to fill in the missing elements in information requests. As to technological potential, military intelligence is developing very fast. So, the intelligence analysts transfer the main information burden on various information systems, e.g. JSTARS (Joint Deployable Intelligence Support System), AWACS (Airborne Warning and Control System), ASAS (All Source Analysis System), or JDISS (Joint Deployable Intelligence Support System). But large capacities of those systems gave rise to another logical judgement that leads to different interpretation of intelligence data, i.e. the judgements corresponding to higher levels (operational and above) of analytical thinking. Nevertheless, tactical warfare represents operations of small tactical units and this fact puts the main burden on an intelligence analyst who must very quickly cover the gaps in intelligence reports and adopt appropriate decisions. [VR No 1/2007]

Lessons from the War of Israel with Hezbollah by Ing. Josef Nastoupil. Israeli Defence Forces currently evaluates information collected during recent fighting in Lebanon. Although the war was assessed as successful, there are some deficiencies that are to be improved. (a) Aviation and air defence systems. Israel is prepared against ballistic missiles, it was not prepared against short distance ones. Attack helicopters AH-64 were for the first time deployed for tactical (close) combat support of ground forces. One of them crashed down, other two collided in the air; (b) Armour. Also Israel’s Merkava Mk4 was used for the first time in combat. More than 50 of the 350 Merkava Mk2, 3 and 4 tanks used in the military operations in Lebanon were damaged by Hezbollah, resulting in the death of 23 crewmen. During the last year the IDF was constantly engaged in high-intensity urban counterterrorist warfare. The regular forces, including tank crews, were retrained for small unit infantry policing activities. As a result, among others, several tanks lost tracks due to driver’s inexperience. The article widely drew from several reputable magazines and reviews: Aviation Week, No. 12/2006, Jane’s Defence Weekly, No. 41/2006, Defense News, No. 38, 39/2006. [VR No 1/2007]

Theory of Surprise by Ing. Josef Nastoupil. This article contains main ideas from the essay by James J. Wirtz published in anthology Paradoxes of Strategic Intelligence, Frank Cass 2003. This theory is a unifying explanation of why states, for example, attempt to surprise their opponents with diplomatic or military initiatives. Surprise often is described as a force multiplier; something that increases the effectiveness of one’s forces in combat. The prospect of surprise can prompt political leaders of the weaker side to believe that they can nullify that disparity and achieve their objectives. In other words, if strong parties began to view conflict from the weaker party’s perspective, while weak actors kept war’s dialectic in mind, then surprise would become less likely. The theory of surprise can identify when it is likely to occur, who is likely to find the element of surprise attractive as a basis of policy or strategy, and who is likely to be its victim. The trick now lies in making operational use of the theory of surprise. [VR No 1/2007]

OPINIONS, CONTROVERSY

An Ethic Discussion on Expedient Responses to September 11, 2001 by Col. Mgr. Tomáš Holub. The author, the former chief military chaplain, nowadays an advisor to the Czech defence minister, summarizes all relevant views on global responses to terrorism. The deadly attacks against Word Trade Center were more than acts of terror, they were acts of war. International law makes it possible to hunt the perpetrators, organizers and instigators of terrorism wherever they are. Immediately after the 11 September attacks on the United States, the Security Council expressed its determination to combat, by all means, threats to international peace and security caused by terrorist acts. The Council reaffirmed the inherent right of individual or collective self-defence in accordance with the Charter of United Nations. The States concerned have set their current military action in Afghanistan in that context. Col. Holub quotes individual views on war expressed by leaders of the U.S., NATO, United Nations, international law specialists, high Catholic clergy, ideas of Bishop Conference, and those of religious groupings. He doesn’t come to any conclusion; he only wants to initiate a wide-ranging ethic discussion, as the traditional concept of the “just war” doesn’t fit to this new situation. In his opinion, the core of problem lies in justifiability or unjustifiability of preventive war. [VR No 1/2007]

INFORMATION PAGES

Security and Investment Programme and its Function in North Atlantic Alliance by Lt. Ing. Gamil Al-Madhagi. NSIP-NATO Security and Investment Programme presents an outstanding field of cooperation among Alliance nations and are the fundamental pillar for planning their common defence. The programme serves for securing necessary sources for investments in building, renovation and establishing air and navy bases, strategic depots, core radar systems, and the like. It also supports individual national commands. The article shortly summarizes the history of NSIP, cites examples of its implementation and formulates proposals how to better utilize common sources of this programme. The Czech Republic belongs among states that still enjoy benefits from common funds, particularly in the connection with the building backbone NATO airports. The genuine contributors are Canada, the U.S., and Belgium; at the head of benefit states are Turkey, Greece, and Portugal. It is recommended for Czech representatives at the HQ Allied Command Transformation to increase number of them in decision-making staff elements to prevent administrative complications with allocation of approved investments. [VR No 1/2007]
Normative Base of Antidrugs Policy in the Armed Forces of the CR by JUDr. Dalibor Nový. The year 2005 is a breaking one from the perspective both state and military, as new law amendments were adopted, then abolishing compulsory military service (beginning of fully professional forces), and drafting new strategical and concept documents. The relevant document of antidrug policy in the military is constituted by the Order of Defence Minister No. 20/2005: The Prevention of Socially Undesirable Developments. The main stress is put on the prevention of drug addiction, which is framed into common complex fight against alcoholism, addiction, drug abuse in order to we could ensure full effectiveness of our forces. We can use several methods how to implement drugs prevention: by administrative and legal measures (dry laws), economical stipulations (budget means for anti-drugs policy), organizational means (supportive plans such as DROGUES system or LABS, DOGLEG programmes). The author proposes to introduce the so-called zero toleration into army recruiting policy. [VR No 1/2007]
The State Cartographic Support of Crisis Management by Prof. Ing. Stanislav Miklošík, DrSc. Crisis management in the Czech Republic is organized at several levels. Every level of crisis management places emphasis on different matters and has different demands on cartographic support. At the level of government they ask synoptic maps; at the level of the Czech National Security Council those are maps 1:520,000 and 1:500,000. High demands for maps are prescribed by the Central Crisis Staff that is actually the working executive body of the mentioned National Security Council. It also depends on the stage of crisis situation, e.g. in the phase of preparation they use classical analogue or digital maps and charts, including data sets for Geographic Information System, however during a phase of mere practice they use only analogue maps. We have not a single system of cartographic sources, which makes harder to update respective maps and charts and makes this process even more expensive. This is underlined by the fact that we have functionally similar vector maps, but quite different as far as technological solutions is concerned: DMÚ 25 and ZABAGED. [VR No 1/2007]
Military Profession and Psychology of Labour by PhDr. Mgr. Bohumil Ptáček. Contemporary military psychology tries to augment psychic resistance to various forms of stress arising during carrying out the tasks of military profession. Generally speaking, there is both quantitative aspect to labour (military profession), i.e. amount, effort and time, and a qualitative one, i.e. intelligence and skill. The availability of particular types of labour can influence the location of their activities. From the point of military professionals, the soldier is exposed to three factors: sensorial, mental and emotional loads. Modern military psychology defines basis schemes and methods for psychological preparation of servicemen, it uses psychological experiments that lately enable to predict behaviour of military personnel and serve as a guideline to realize manpower’s potential in the most effective ways. Proper preparedness and training help to prolong high soldiers’ deployment even in high demanding surroundings. [VR No 1/2007]

Some of the Risks Factors in the Work (Violence, Maltreatment, Bullying, Harassment and the Law) by Ing. Mgr. Radomír Ščurek. Even though we use those terms very often, there is an ambiguity and unclearness in their usage, so the author tries to lay down their definitions first. He deals with the following terms: physical violence, harassment, psychological violence, staffing. Bullying (in the U.S. called “employee abuse” is a coverage terms for mobbing and bossing. Both mobbing and bossing carry over for a long time, it must last at minimum for half a year. They are more sophisticated than bullying that takes place mostly in simple communities, such as military, schools, or prisons. The primary law guarantees equal rights for all citizens is the Act No. 2/1993, introducing the Bill of Rights as an indispensable part of the Constitution of the Czech Republic. The author enumerates laws that protect rights of Czech citizens. In the armed forces an injured person could request for help at the Inspection of Defence Minister. In this institution there is a Humane Rights Section that is the highest control authority within the Czech armed forces. At the end of this essay there are several recommendations how to prevent and solve symptoms and indications of mobbing, bossing and harassment. [VR No 1/2007]

The Soldier and Normative Systems by Mgr. Gabriela Mužíková. The behaviour of an individual is (apart from mental elements) influenced by plenty of social events. Within the process of institutionalization of behaviour, normative orders are being established. The normative orders are defined as sets of rules, i.e. rules prescribing a certain ways of behaviour. There are legal, moral, religious, political, courtesy and aesthetic rules. The legal rules are the principal and integral rules for the soldier. The legal rules are defined as binding, specifically expressed and by state power enforceable rules of behaviour. The obligation to adhere to the legal rules is prescribed by constitution as well as by laws. In spite of the fact that laws do not expressly prescribe the obligation to adhere to the moral rules, these are indispensable for the soldier. The laws directly solve potential conflict between duties of soldier with religious and political rules. The laws also prescribe the commitment to adhere to the courtesy and aesthetic rules. The purpose of the all above mentioned regulations is to assure that soldiers will carry out their legal duties; they will behave morally, and respect laws and courtesy rules. [VR No 1/2007]
Meditation over (Un)Equality of Women in the Army by Mgr. Antonín Konrád. Officially, we barred authorities from discriminating against people because of their race or gender. Women’s rights guarantee that women will not face discrimination on the basis of their sex. The Armed Forces have opened up traditionally male roles to female recruits, but it became apparent that many women did not possess the strength necessary for their work. In military practice, some problems have arisen: especially during hard military drill and training. Injuries among female army personnel are increasing; they are several times higher than among male personnel. In author’s opinion, this ‘gender fair’ policy has to be changed to a policy respecting gender differences. Even though in some cases physical fitness both servicemen and servicewomen are identical, the tables of comparison M/F physical capabilities confirms and quantifies the excess risk for women when they undertake the same arduous training as male soldiers, and highlights the conflict between health and safety legislation and equal opportunities legislation. [VR No 1/2007]

MILITARY PROFESSIONAL

Authority of Commander (Chief Official) in the Professional ACR by Lt.Col. Ing. Miroslav Mašlej, Doc. Ing. Vítězslav Stodůlka, CSc., Doc. Ing. Bohumil Brechta, CSc. The first part of the article defines notions of the competence, the power, and the authority. Next part of the article deals with the assertion of the power and authority. Those terms are not the same. Whereas the power is universal, the authority of a commander is performed only within the Army of the Czech Republic (ACR), it does not go beyond. The authority presents the “right“ or “duty“; the power is the capacity to implement authority, to fulfil intentions. Business, labour, educational, governmental and military systems depend on a hierarchy to carry out specialized tasks. Therefore the authorities are tied with individual levels of mentioned hierarchies. In the professional forces the formal authority is not enough. Professional warrior is an expert that can’t be managed in ways the soldiers used to be, in the former conscript army. It is necessary for the commander to exercise natural authority, based upon knowledge, skills, all-round proficiency. Formals aspects of his authority are only secondary. [VR No 1/2007]
Some New Outlooks on Collective Protection of Personnel by Ing. Oldřich Fojtík, Ing. Zdeněk Nešpor. The forces are intended to fulfil combat missions and therefore even the deployment of WMD can’t prevent the units from accomplishing combat tasks. They can’t stop fighting and leave contaminated areas. The article deals with collective protection of persons in combat vehicles and mobile logistic means of ground forces against effects of chemical, biological and radioactive warfare agents. Optimal solution of vehicle air supply regulation is continuous measuring of CO2 level in the protected space air and simultaneously optimalisation of overpressure in vehicle. Needless overpressure eventuates in higher filtered air supply, which shorten service lifetime of collective filter. Newly ratified Czech State Norm ČOS 414001 contains new standardization requirements. For specific situations, this standard allows in the air supplied to the vehicle interior certain levels of CO2 volume. Maximum value of 2.5 % ± 0,5 % is acceptable only for emergency situations, when crew survival concerns. The article describes NBC filter FVZ-98M, i.e. filtration and ventilation device, intended for combat vehicle crew protection. Correctness of the principles was proved true by computer simulations. [VR No 1/2007]

Variants of Manning Czech Armed Forces by Reserve Soldiers in Time of Danger or War by Lt.Col. Ing. Bohuslav Vlček. Event though our forces are all-volunteer forces, in time of danger and war Czech citizens are bound to serve in armed forces, they biased to be drafted. In 1989 the total of 78.2 per cent were able to serve in the forces, in the following years there was a deep decline in numbers; in 2003 only 43.7 per cent of the conscripts (draftees) were able to meet the requirements of medical classification. Proposed numbers were met only by 20 per cent, as large portion of conscripts declared to be conscious objectors (according to the Act adopted after 1989). It is estimated that only 25 percent of reserve soldiers are able to serve in time of need in the ACR. The only solution, the author proposes, is to amend the Act 585/04 (Defence Act) by several provisions mentioned in this article. At present, the manpower of the Police of the Czech Republic is twofold higher that numbers of Czech military personnel in time of peace. The Police fulfil large proportion of defence and security tasks, so the author proposes to incorporate some paragraphs dealing with the police force into our Defence Act. [VR No 1/2007]
International Conference “Tactics 2006”—Management Section. The article is the information on a conference which was held in September 2006 at Defence University Brno “Tactis 2006”. Management section held dealings under the title “Management Trends for the 21st Century”. The leading paper was concentrated on 21st management styles and their implementation into armed forces. Further papers were concentrated on schooling and training military professionals in NEC environment (network enabled capability). The report was prepared by Lt.Col. Ing. Miroslav Mašlej, Doc. Ing. Vítězslav Stodůlka, CSc., and Doc. Ing. Bohumil Brechta, CSc. [VR No 1/2007]

BOOK REVIEW

A Meritable Step in Understanding to the Presence and the Future of the ACR by PhDr. Antonín Rašek. This article presents a letter of introduction for the book by the recent director of Brno Institute for Strategic Studies, Josef Janošec, “Security and Defence of the Czech Republic 2015-2025”, composed together with other authors from this institute. This deed is even more rewarding owning to the fact that in our country we lack an advanced cultivation of military sciences. Since the beginning of our pre-war Republic, we’ve only taken over ready-made military doctrines: at first it was the French doctrine of defensive lines of fortresses and forts, after WWII is used to be the Soviet Offensive Doctrine. Only in 1968 there was an attempt to draw up Czech national military doctrine in the so-called Memorandum of Military Political Academy (a military school of university type), but after the invasion of Soviet Army in the same year all such efforts faded in vain. The book by Ing. Janošec and his team is a brave attempt to establish the starting point for our own genuine Czech security policy, based upon broadly conceived security analyses. [VR No 1/2007]

The Cold War: Look back in Peace (Parallel History Project on NATO and the Warsaw Pact) by Ing. Josef Nastoupil. The former warriors from opposing sides are recounting their version of events have always been important in understanding history. In studying the Cold War, The Parallel History Project on NATO and the Warsaw Pact (PHP) has undertaken the mission of preserving the history of the two alliances that faced each other for decades on the continent of Europe during the Cold War. It has been collecting, analyzing and interpreting previously secret government documents and making them available via their unrestricted website [www.isn.ethz.ch/php/index.htm]. Documents alone cannot define the thinking behind events, so PHP is now gathering key players from both sides to discuss their perspectives on events. The first meeting in this series took place in Sweden, in April 2006. Similar conferences should add to the historical accuracy and understanding of that very long and dangerous period when the two large groups of armies stood ready against each other. Source: Army No. 7/2006. [VR No 1/2007]

PERSONAL DATA

Col. (ret.) Ing. Václav Petras—veteran of World War II by Dr. Petr Majer. As a boy of 17, in 1944, he joined the Czechoslovak Army Corps in the USSR, where he lived together with his parents. His father died while digging trenches, under the attack of German bombs. In the Czech Unit he underwent basis military training, coped with Morse code signals, and became a member of signal service. He was in action during the liberation of Czechoslovak borders. After the war, at home, he started to work in beer industry, as he graduated from brewery college. Finally he became the director of all breweries in Moravia. He retired in 1898. At present, he takes part in activities of the Czechoslovak Legionnaire Community; he was awarded several decorations and medals, e.g. Medal for Bravery, Medal for Gallantry in the face of Enemy, etc. [VR No 1/2007]

VOJENSKÉ ROZHLEDY 2/2007, Czech Military Review [VR No 2/2007]

English Annotation

Main Problems in Building Security of the European Union in the Long-Term Horizon (2020-2050) by PhDr. Miloš Balabán, Ph.D. Nowadays we use the term security in a broader sense, covering ecology environment, economic discrepancies between the North and the South, raw material sources, demography, energy. The transfer of economic power from West to East is gathering pace and soon will dramatically change the context for dealing with international challenges—as well as the challenges themselves. Many in the West are already aware of Asia’s growing strength. The author uses data e.g. from The Pentagon’s New Map to demonstrate a cutting-edge approach to globalization that combines security, economic, political, and cultural factors. He predicts and explains the nature of war and peace in the twenty-first century and outlines the role that Western world can and will play in establishing international stability. European governments need to improve their military capabilities and develop their own distinctive approach to warfare. That approach should build on core European military strengths related to post-war stabilization after a military conflict. These approaches include nation-building, peacekeeping and counter-insurgency warfare. [VR No 2/2007]

Actors of World’s Security (New Mid-Term Security Theory) by PhDr. Antonín Rašek at al. The author summarizes and consequently generalizes security histories of war, peace, military, based upon the events of the last century. Recent moves towards a common European defence and security policy and European defence capabilities have sparked off considerable debate. Concerns have been voiced that this could lead to a decoupling of Europe’s security from that of its other NATO allies, or a duplication of effort or capabilities. Above all, there is an urgent need for Europe to boost its capabilities, if it is not to be confined in future to a useful, but limited, reactive defence and security role. It is expected that the US, in a medium-term outlook, to say in the 2020 horizon, will be in a position of the only world’s superpower; the People’s China will remain only a regional power. All prognostic considerations must be therefore deduced from the position of the United States in the world. The American policy of multilateralism has proved to be most successful in history. As far as the position of our republic is concerned, to improve our defence capabilities we must use the EU as a framework. [VR No 2/2007]

Topical Problems of Security and the Czech Republic by Lt.Col. Bc. Štefan Živčák. At present, when we are at the height of prosperity and affluence, at the same time we face the most impending perils. There are both global risks, cultural, civilizational, military as well as military-political, which may be enumerated as follows: terrorism, proliferation, regional conflicts, states collapse, illegal migration, ecological threats, organised crime, epidemic, pandemic, international armed conflicts. The Czech Republic, as a small state with rather limited resources and military potential, could solve security risks and threats only in the frame of NATO alliance, with the member states of the EU. Our country has been participating in international crises since December 11, 1990, when our federal parliament approved sending 200 volunteers in Saudi Arabia. Czech involvement covers both military and non-military deployments abroad. The new concept of security system of the Czech Republic should harmonize cooperation of all elements of this system and make it more effective and flexible. [VR No 2/2007]
MILITARY ART

Peace Operations by Col. GSO Ing. Ing. Jaromír Zůna, MSc. The end of the Cold War was the most important factor determinating political and security realities in the world. Consequent development has gradually led to the significant reengagement of the former Warsaw Pact member states and other military alliances, especially into all form of peace operations. The Czech Republic is following the path common for the other countries in Euroatlantic region, being motivated by common struggle for enlargement this area of stability, security, democracy and peaceful resolution of crises. Hand in hand, with growing experiences from peace operations, the Czech Republic reflects specificities of national security and military strategies, as well as the level of declared military ambitions. Principal changes the Czech forces of they are undergoing now are aiming at fulfilment basic principles of the Security Strategy of the Czech Republic. Participation of the Czech Republic in peace operations and operations outside the republic is becoming the most predominant form of deployment of our armed forces. Therefore, peace operations studies are more pressing today than ever before in the past. [VR No 2/2007]
Operational Surrounding by Ing. Antonín Krásný, CSc., Col. GSO Ing. Oldřich Socha. The term “security”, originally used for the defence of state/national territory, was surpassed by “global security”, ranging from world’s security situation to monitoring foreign conflicts with the deployment of pre-emptive actions in places with tides of violence, instability. This article describes mentioned complexity of current and future military operational environment dilemma: generally, armed forces are affected by multifaceted circumstances that have to be taken into account and mustn’t be ignored or neglected during the preparation and performance of their mission. At present, threat spectrum is characterized by three key characteristics: dynamics, complexity, and lower importance of geographical area. The so-called Long Term Vision EU describes the future military environment which is divided into three components: humane (social), cybernetic (informational, computer, communication), physical (natural, geographic) and is bridging the gap between strategy and capabilities of forces. [VR No 2/2007]

Impacts of Warfare in Urbanized Terrain on Inexperienced Young Soldiers by Doc. Ing. Dušan Sabolčík. New technologies influence not only social advance, but also the development of armed forces. Present-time warfare is resolute, dynamic. In the 21st century, both low and high intensity conflicts, counterterrorist or stabilization operations might take place in urbanized areas, where casualties and material damages are high. New weaponry and technology make demands on military and professional training, self-control, psychic preparedness. In advance we must set rules governing the firing of weapons and use of force namely by soldiers involved in peacekeeping and counter-insurgency situations. Mental stress, emotional, or physical strain or tension of soldiers are manifested by fanaticism, looting, killing non-combatants, desertions or going away from military units without permission (AWOLs), depressed soldiers inflict wound on themselves, they misuse drugs or alcohol. The author cites factors increasing soldiers’ resistance: high cohesion of units, tough training, relaxation, courageousness, high awareness of objectives of operations and war aims. [VR No 2/2007]

OPINIONS, CONTROVERSY

The Structure of Security System of the Czech Republic by Ing. Vladimír Krulík. The purpose of this article is to offer readers rather different look at the Czech Security system as that was presented in Vojenské rozhledy No 1, 2007, in an essay by dr. Rašek “Creation of the Foundations of Security Science”, in which its author enumerates relevant institutions in Czech society, civilian or armed, involved in this complex security system. It is the definition of security that causes that Mr Krulík adds other security elements and amends security system by references to basic law and legal norms that are in the background of this system. Even simple summary indicates that our security system is too complicated, tangled, without balance. It is a static picture of institutions, the validity of which could be proved only in practice. It is evident that security process should be more dynamic, as its suitability and effectiveness can be only proved face to face crisis situations. With this problem is tied the question of military expenses. Mr Krulík hopes that further budget cuts in public sector will produce drawing up real concept of security system. [VR No 2/2007]

Proper Economic Policy in MoD Department and Problems with Its Implementation by Maj. Ing. Bohuslav Pernica, Ph.D. The demands for transparency, economy, efficiency and effectiveness of public expenditures in the Czech Republic are increasing. In fact, this kind of economic policy in the forces has been followed since we joined the EU in 1994, but without much success. Its implementation has not achieved its goals. Some factors lying behind the failure of this policy are showed in this article, as well as some remedies proposed by the author, so that the readers could understand the topics and consequently they support implementation proper economic practice within the Czech Armed Forces. The author is a supporter of wide economy education in defence department, namely for key personnel (units commanders, chiefs of staffs, directors of institutions and their subordinated personnel preparing materials for materiel allocation. Among others, Mr Pernica underlines the underestimation of proper motivations of key personnel to behave economically on the part of MoD officials. [VR No 2/2007]

INFORMATION PAGES

Operation Artemis (A Reference Model for the Development of Battle Groups) by Lt.Col. Ing. Jaroslav Kulíšek. EU Battle Group CZE/SVK was formed as the part of a long-term strategy to turn the Czech Army from static defence, garrison force, to mobile, expeditionary formations capable to participate in EU common security and defence policy operations. In June 2003, the first EU autonomous military crisis management operation Artermis was launched. It successfully demonstrated EU ability to operate with quite a small Interim Emergency Multinational Force (IEMF) in a highly hostile environment. The IEMF, dispatched 6,500 km from Brussels, operated under the UNSC mandate, in cooperation with UN forces (MONUC) in the Ituri District, Democratic Republic of the Congo. Operation Artermis demonstrated the need for further development of rapid response capabilities. Subsequently, it has become a reference model for the development of Battle Groups, with rapid response capability. Lessons learned are valuable for Czech army planners being involved in force planning, or building the first EU Battle Group CZE/SVK. All information and sources for this paper were drawn from unclassified sources. [VR No 2/2007]

The First and the Second Russian’s Military Campaign in Chechnya: An Attempt to Compare by Jan Jindřich. This work consists of analysis of differences in chain of command, tactics, weaponry and equipment used by Russian Army during the first and the second Chechen war. Main theme is searching for the answer to what degree were Russian generals able to learn from their own tragic mistakes, being done in the first war, and what are the main reasons of Russian relative success in the second. In simplification, the key factors are as follows: new joint command, at the beginning delegated to the Ministry of Defence; detailed planning of combat operations; and respect to enemy` combat abilities. In addition: increased effectiveness of Russian ground forces, artillery and air force cooperation, massive deployment of new weapon systems such as Precisely Guided Ammunition and ammunition with Thermobaric effect, last but not least rather unusual effort of the Russian Army to minimize human casualties of its own forces. The reasons mentioned above with many others lead us to the conclusion that Russia is bound for a military victory in Chechnya, nevertheless a long journey remains to be covered. [VR No 2/2007]
Model of Psychologic Stress in Peacekeeping Missions by Capt. Mgr. Marek Nový. Soldiers are trained for combat situations. But peace missions are not tied with the fight. In some measure, they remind more civil police actions: patrolling, duties at sentry points. But still they are activities done by servicemen; those who retire are called “military veterans”. Peacekeepers are exposed to high level of stress situations. People who experience a high level of stress for a long time may become irritable, socially withdrawn, and emotionally unstable. Some people under intense and prolonged stress may start to suffer from extreme anxiety, depression, or other severe emotional problems. All psychological research can be divided into two groups: first dealing with actual stress symptoms, the second one dealing with inner structure of individual stress. Discussed model was formed according the pattern of American airborne units deployed in the Sinai Peninsula. Dimensions of psychological stress in peacekeeping operations are formed above all by “boredom”, the real threats are in fact at the end of risk scale. More stress reactions come after the mission ends. Such drafted model can be used also in the Army of the Czech Republic, or in international missions of the Police Force of the Czech Republic. [VR No 2/2007]

Psychological Aspects of Recruiting with Regard to Age by Mgr. et Bc. et Bc. Roman Pospíšil. This work deals with the selection of candidates for Czech armed forces, with particular emphasis on their aptitude for professional military service in the ACR. Their age is also one of the distinct features influencing the result of selection procedures. The goal of this work is to assess the results of psychological tests of selected group of candidates (aged between 20-29 years and over 40) and their relation to age. This work entails theoretical as well as a practical concept in the form of quantitative survey. The theoretical part acquaints with the basic theoretical facts and specifications pertaining to military service. There is a detailed description of the selection process of suitability of the candidates for military service, especially psychological compatibility, differentiation of the stages of maturity and characterization of the maturity level in each. The practical part serves to introduce the observational survey. It analyses results of the psychological tests and presents the ascertained correlation between age and selected psychological variables. [VR No 2/2007]

Social and Psychological Characteristics or Activities of Military Units in Mission by 1stLt. Mgr. Olga Šotová. This essay is an attempt to analyze Czech military missions abroad that tries to explain why soldiers often change their general attitudes towards surrounding world after coming home from the mission. The authoress summarizes her social and psychological experiences she gained during her engagement in Kosovo. Peacekeeping operations of this pattern are different from warlike ones. Motivation of soldiers is sometimes quite hidden, problems with family background are temporarily postponed. All this is supplemented by tensions in a constricted group, without proper social stimulation. There are several phases of adaptation, covering individual months. The patrolling activities although boring, represent one of many psychosomatics strains, apathetic and jaded soldiers are specially disposed for conflicts. Among others specifics being solved in missions are e.g. mobbing, bossing, or disorderliness. [VR No 2/2007]

The Genesis of Welfare Benefits of Czech Soldiers by Capt. Ing. Veronika Mazalová, Ph.D., Lt.Col. Ing. Petr Musil, and Ing. Eva Vincencová. In the last few years, the Czech Republic had been undergoing deep social changes in which the Army of the CR plays an important role. The soldiers risk their health and even lives, therefore they should take advantage of all benefits offered by state social security. Their professional career, promotions and advances must be taken in account when they are leaving the military service. On the other side, we must also reflect economic capacities of the Czech Republic. The authors enumerate all conditions to be fulfilled, so that soldiers were entitled for veteran benefits, together with the history of various benefits, the ways they used to be handled in the past. Legal adaptations are not systematic solutions. As we have no special law on public service, from which veteran benefits ought to be deduced, we have no general base for proper legal amendments, now being discussed. [VR No 2/2007]

LANGUAGE PREPARATION

The Results of Language Poll of Military Professionals by PhDr. Mária Šikolová, and PaedDr. Stanislava Jonáková. In the last academic year (2005-2006), language instructors at the Defence University polled 673 respondents in order to find and analyze, among others, the relation between the length of their English studies and the STANAG levels they acquired. Another question they were involved is the age of respondents and the level of Standardized Language Profile. SPL level corresponds to the frequency of usage of English in their military practice. There are also relations among various types of English language: general English, technical English and military English. The latter is the most important for chiefs of staff, whereas technical English is more suitable for soldiers in lower ranks and specialists, less for members of military staffs. Those who took part in foreign missions reached higher level of language proficiency. [VR No 2/2007]

Defence Language Institute Vyškov in 2007 by PhDr. Marie Jandová, CSc., Ing. Dana Szabová, Mgr. Dalibor Cibulka. Language instruction is an integral part of the training of military professionals and various experts of the Czech Ministry of Defence. An important contributor to this is the Defence Language Institute (DLI) in Vyškov. This article describes the principles of work being applied, at the present time, in the activities of the fundamental components of the DLI, the language instruction section and the methodics and testing section and the scope of this activity. It presents the volume and the results of language training in the ACR from 2003 to 2006, as well as new commitments that the DLI in Vyškov has for 2007. It acknowledges the significant growth in the number of the students in the language courses, and the specialization of the various courses according to the needs and tasking of the ACR. [VR No 2/2007]

Autonomy and Self-instruction in Learning Foreign Languages by Capt. Ing. Petra Vráblíková, Ph.D. There are many methods/ways how to master foreign languages. Dickinson (1987) stresses that self-access learning is using materials in a self-instructed way to facilitate learning. This term is “neutral on how self-directed or other-directed the learners are”. Students could choose to be either self-directed or tutor-directed learners. Seen in this light, tutor-guided schemes might be considered to be an appropriate device for students who opt for tutor-directed learning in the self-access learning centre. Among others, Benson (2001) describes self-access learning as dealing with the relationship between the self-access system and autonomy in learning which means learners organising the self-access learning resources and environments to interact with the process of their own learning. Despite the variations in defining self-access learning, all educators mentioned by 1stLt Vráblíková acknowledge the important role that a learner plays in the language acquisition process in the self-access approach of learning and emphasise the promotion of autonomous learning in each individual through taking responsibility for his/her own learning. [VR No 2/2007]

MILITARY PROFESSIONAL

The Preparation of Servicemen of the Army of the Czech Republic (Military Publication Pub-70-01-01) by Ing. Jaroslav Zapletal, CSc., RNDr. František Herodek, and Ing. Štefan Zigo. The basic purpose of this article is to introduce mentioned new military publication, recently compiled and prepared by the team of authors from the Czech Tradoc in Vyškov. This code should unify the practice within the ACR. It is not an internal normative rule (military manual), but it has validity of service document, under the authority of the Chief of Czech General Staff. In a way, it is the document of new generation, possessing doctrinal character. Principles explained in this publication are binding, but the ways of their application and usage depend solely on army commanders. The publication integrates, unifies and harmonizes military terminology in use, describe the preparation of units for foreign missions, military exercises and their evaluations (including respective documents), defines methods of planning namely at the level of company (battery), battalion (group), underlines significance of e-learning an so on. [VR No 2/2007]

New Management Trends in the 21st Century and Preparation Prospects of Military Manager by doc. Ing. Vítězslav Stodůlka, CSc. Lt.Col. Ing. Miroslav Mašlej. In November 2006, there was the international conference organized by the Defence University Brno “Tactics 2006”. This article is based upon several presentations held at this conference and presents main ideas in this field. They are as follows: validity of management assumptions in the 21st century (changes), new trends in management styles and their application in military science, current state of management schooling at military schools, possible directions and perspectives of management education. Military management covers not only classical managerial subjects, but comprises rich spectrum of items commanders might use, including e.g. knowledge of etiquette. Now we are familiarized with recent trends and it is only upon us to introduce them into practice, so that graduates from military schools could use them in practice. [VR No 2/2007]
The Rationality in Commander’s Decisions by Ing. Hubert Štofko, Prof. Ing. František Mazánek, CSc. Based on their previous experience, the authors ponder professional soldiers’ rational behaviour and decision-making process in the Army. The authors say that such behaviour is possible even on the lowest command levels, supposing several fundamental conditions are fulfilled. Every commander ought to evaluate the situation independently, unbiased, he ought to judge the impact of his decision on all parties involved and to settle actual eventualities. This process is set into military surrounding. This is a place of specific character that reflects the structure of special military relations. The higher level of command, the higher level of rationality of decisions. But, the superiors should bear in mind that even their subordinates might share decision-making process. [VR No 2/2007]

The Role of a Manager-Commander and Units Control by Ing. Milan Pelikán, Lt.Col., Ing. Lubomír Střída. In this article the authors think over the role of the commander-manager in current chain of command, under the current situation. They analyse requirements for the personality of a commander and characterize important factors and rules that influence successfulness of commander’s activities during the control of the units. The core is put on basic principles command and control: united commander’s authority that can’t be shared with anybody, unity of command, command and control by targets, consistency, determination and firmness when they realize approved decisions, high level of organized activities, high centralism together with a certain level of independence of their subordinates, giving them a chance to fulfil task independently. [VR No 2/2007]
Humane Sources Available for Crisis Situations and Defence by Lt.Col. Ing. Bohuslav Vlček. First, we must define applied terms, such as state of danger, emergency, state of state emergency, state of war, sovereignty, democratic principles. Our national reserve consists of compulsory reserves and active reserves. The author enumerates with the use of vast tablets and charts their numbers, together with numbers of military occupational specialities, and explains terms extraordinary service in time of eminent danger, during military exercises, in time of proclaimed state of emergency. He also cites numbers available for conscription (draft). Last but not least, he quotes arguments and conditions under which a reserve soldier can refuse call up order. Defence Act specifies all conditions of national military service, which also includes calling up women, except for those who are e.g. pregnant or are raising children up to age of 15 years. [VR No 2/2007]

Testing the Physical Performance of Soldiers (Part 1) by Col. PaedDr. Lubomír Přívětivý. Since January 1, 2005, the Army of the Czech Republic has become a professional army, based upon all-volunteer principles. It has to elaborate methods to check especially physical aptitudes for military service. This could be divided into two parts: first testing candidates for military service, second, testing career soldiers. The author familiarizes us with various sets of physical test used both in the CR and the ACR. The tests must fulfil several core predispositions: they must be standardized, reliable and valid. Validity of test must be related to the external source, so that we could compare our measured data with some other ones. The units of the ACR were divided in 1996 into three performance groups, A, B, and C, according to soldier physical capabilities. [VR No 2/2007]
Dual Capable Aircraft (DCA): its Significance in the Background of New Security Surroundings by Ing. František Valach, CSc. (Col. ret.) The fundamental purpose of the nuclear forces that remain is political: to preserve peace and prevent coercion. The Alliance has taken far-reaching steps to adapt its overall policy and defence posture to the new security environment. NATO’s nuclear strategy and force posture were among the first areas to be reviewed. The Alliance’s 1999 Strategic Concept set forth the essential principles for the role and characteristics of NATO’s Nuclear Forces. This article provides an account of the most significant changes to NATO’s nuclear policy. As a first major step of relaxation, the readiness posture of dual-capable aircraft was greatly reduced, in 2002, the readiness requirements for these aircraft were further reduced and are now being measured in months. The author also writes about problems discussed at informal meeting of NATO defence ministers at Taormina, Italy, 2006. [VR No 2/2007]

Unmanned Aircraft by Ing. Josef Nastoupil (Col. ret.). The article deals with the question of unmanned aircraft generally; it doesn’t discuss their individual types. Unmanned aircraft (UAVs) are designed to fly without a pilot (that is by remote control), their combat engagements are less risky and potentially less costly. Army officials say that UAVs will serve better, as they will carry more weapons and sturdier avionics, use the same fuel as other service aircraft, and could be operated by soldiers in theatre. Avionics and weapons might be controlled even by a conventional link with ground control stations. One “land pilot” can control several UAVs simultaneously. The running programmes will produce mature technologies and stable designs, making use of critical technologies, control abilities. The other critical technologies are: an engine that uses heavy fuel and an automatic take-off and landing system. As a part of coalition forces, the UAVs had proved their usefulness and serviceability in the Middle East. [VR No 2/2007]

The Air Force in the Urban Fight by Ing. Josef Nastoupil (Col. ret.). As the world grows ever more urbanized, the Air Force prepares airmen to fight in cities. They are complex domains where military operations are congested by terrain and by the danger of collateral damage and the risk to non-combatants. The Air Force supports the joint force by providing valuable airspace control, command and control, communications and psychological operations support, close-air support, terminal attack control, intelligence, surveillance and reconnaissance, and combat search and rescue. But Air Force capabilities in the urban are not just the supporting force for urban operations, the Air Force is not just the supporting force for urban operations, it has ability to provide strategic attack against critical urban area. Based upon an article by Lt.Col. Brian M. Newberry in Armed Forces Journal, September 2006. [VR No 2/2007]

Strategic Aspects of Actions Taken to Destroy an Insurgency by Ing. Josef Nastoupil (Col. ret.). Conventional military strategists did not hold counterinsurgency (COIN) and irregular warfare with high esteem. In fact, strategists often marginalized COIN and irregular warfare, never regarding irregular warfare as worthy of strategic-level discussions. But true strategic thinking on the subject of COIN and irregular warfare consider time and space and long strategic view. Now we must consider critical areas for the global war on terrorism (GWOT), including changing nature of the threat environment. Sources: Principles, Imperatives and Paradoxes of Counterinsurgency, by E. Cohen, Lt.Col. C. Crane, Lt.Col. J. Horvath, Lt.Col. J. Nagl; Strategic Aspects of Counterinsurgency by Col. J. B. Celeski in Military Review March-April 2006. [VR No 2/2007]

BOOK REVIEW

Full Professionalisation Has Becoming a Problem (A Book by B. Pernica “Professionalisation of Armed Forces”) by PhDr. Antonín Rašek. The professionalisation of modern forces is an upcoming trend in all advanced democratic countries. It is demanded by complexity of current armed fight, advanced sophisticated weapons systems, antipathy of young people to serve in forces; established selective service was not solution, as it was more or less tied with bribery. In our country, compulsory military service was abolished after 135 years of its existence, in 2005. Mr Pernica, the author of a book “Professionalisation of Armed Forces: Trends, Theory, Experience”, published by Czech Military Agency of Information and Services, treats military service as a sort of public enterprise in market of labour force. He introduces two models of armed forces: conscript service and volunteer service. At the end of this review Mr Rašek points out that under the condition prevailing security risks and wide-spread interventionist policy, there is a possibility that we shall have to return to conscription system. [VR No 2/2007]
PERSONAL DATA

Brigadier-General František Moravec by PhDr. Zdeněk Vališ. His professional career was amazing. After the WWI, as a former legionnaire with war experiences, he fought in Slovakia against invading Hungarian forces. Then he decided to reenlist, he was a company commander, regiment aide, and after graduating from War College (High War School) he was appointed as the head of intelligence department of the 2nd Division Plzeň, the chief of intelligence department of Prague District Military Command, and finally the deputy chief of intelligence department of the Main Staff. At that time, the Czech Military Intelligence hired a member of German Abwehr, Paul Thümmel, the famous agent A-54. After the German occupation, he and his eleven colleagues flew to Britain, with the most important documents. There he organized intelligence operations in occupied Czech and Moravian lands; in 1944 he was promoted to the rank of brigadier. Soon after the end of WWII, the Communist Party started to prepare coup d’état. The first step was to take over defence intelligence. Brigadier Moravec was accused of many offences before the war, and although they were not proved, he was released from the army. In 1948 he fled abroad and began to run intelligence activities under American patronage. After the Velvet Revolution in 1989 he was rehabilitated and posthumously decorated by the Order of M. R. Stefanik, one of the highest Czechoslovak orders. [VR No 2/2007]

VOJENSKÉ ROZHLEDY 3/2007, Czech Military Review [VR No 3/2007]

English Annotation

Securitology—Teaching about Security and Non-Security by Doc. Ing. Josef Janošec, CSc. The term “securitology” seems to be appropriate for nomenclative scientific discipline dealing with a research subject, security reality. This article proposes to use Yin-Yang principle and its applications to a philosophy of approach, holistic understanding contrapositive security forces. The classification of selected philosophical and methodological approaches to theme of securitology, the formalization of wide problems of securitology research, are the main items to be done first. The author presents his own approach to measurement in securitology, proposes theoretical models for description of problems connected with security questions, applications of various scenarios. He recapitulates traditional theories and practices of securitology and offers some new information on imaginable problems connected with multiparadigmatic sciences. Finally, he summarises contemporary state of research, including original draft of mathematical formulas to localize security threats. There are also some recommendations for future research in the field of securitology. [VR No 3/2007]

Asymmetric Warfare by Doc. Dr. Štefan Volner, CSc. Most adversaries of our western civilization recognize the information advantage and military superiority of the United States and Euroatlantic area. Rather than acquiesce to any potential Western military domination, they will try to circumvent or minimize US strengths and exploit perceived weaknesses. IT-driven globalization will significantly increase interaction among terrorists, narcotraffickers, weapons proliferators, and organized criminals, who in a networked world will have greater access to information, to technology, to finance, to sophisticated deception-and-denial techniques and to each other. Such asymmetric approaches—whether undertaken by states or nonstate actors—will become the dominant characteristic of most threats to both American homeland and Europe. They will be a challenge for our strategy, operations, force development, and they will require that strategy to maintain focus on traditional, low-technology threats as well as the capacity of potential adversaries to harness elements of proliferating advanced technologies. Among others, the author states 15 variations of plausible asymmetries. [VR No 3/2007]

Operational Thinking by Ing. Josef Nastoupil (Col. Ret.) Operational art is the area of military science between strategy and tactics. Operational method covers the employment of corps and divisions, while tactics apply to lower echelon units, brigades, battalions, companies and platoons. Different armies favour different operational methods which reflect national characteristics, available resources, and specific terrain conditions. Those facts are reflected in “operational thinking” of commanders. Operational thinking is one of most important prerequisites for reasonable deployment of military and non-military means to meet strategy aims. This sort of thinking should be listed in training programmes of military schools. The article is based upon the material drawn from the magazine Österreichische Militärische Zeitschrift No. 2/2007. [VR No 3/2007]

MILITARY ART

Open Sources Intelligence by Doc. Ing. Oldřich Horák, CSc., Lt.Col. Ivo Pikner. Intelligence services collect data from various sources: SIGINT (intelligence obtained by listening to the enemy’s radio transmissions), HUMINT (information about the enemy obtained from people, e.g. friendly forces, agents, civilians, prisons of war), and the very latest it is the so-called OSINT—Open Sources Intelligence. Its description is not unequivocal. In the intelligence community, the term “open” refers to overt, publicly available sources, as opposed to covert or classified sources. OSINT includes a wide variety of information and sources: media, public data, observation and reporting. It is defined as produced from publicly available information that is collected, exploited, and disseminated in a timely manner to an appropriate audience for the purpose of addressing a specific intelligence requirement. [VR No 3/2007]
Battle Groups of the ACR Designated for the European Union by Ing. Oldřich Krásný, CSc., Col. GSO Ing. Oldřich Socha. This article deals with objectives of EU BGs, required abilities and possible employment, namely from the legal point of view. Last but not least, there are mentioned relations between NATO and EU BG. Military capabilities of the EU are closely tied not only with the second pillar of the “Maastricht Temple” (Common Foreign And Security Policy), but they are united with the activities of the EU as a whole (with all three pillars). The EU should have the potential to carry out independent military actions to solve international crises. The Battle Group is the smallest independent military unit (group) capable of being deployed in the area of operation. It is a combined arms grouping, the exact composition will vary according to the tactical requirement at the time. One of new BG’s tasks will be separation of parties by force. The ACR has earmarked the same units both for NATO and the EU led operations. This future deployment is specified in the current Czech Military Strategy and related documents. Now we are preparing the documents for building up common Czech and Slovak Battle Group (EU CZE/SVK BG). [VR No 3/2007]

Battle Group by Lt.Col. Ing. Jaroslav Kulíšek. This article presents the findings of the survey being done during the evaluation and assessment of EU Battle Groups, their missions, roles, tasks, stemming from the requirements set by the EU Crisis Management Concept. The paper does not discuss in detail variants EU Battle Groups, but concentrates on their historical background, basic characteristics, structure, EU political-military ambitions, scenarios, reaction time, tasks, standards, training and certification, Battle Groups commitments, concept and implementation, achievements. The article also includes recommendations for the Czech Armed Forces that are currently involved in the formation of the EU Battle Group CZE/SVK. This article aims to record progress to date and to indicate challenges ahead. All information and data for this paper were drawn from unclassified sources. [VR No 3/2007]

ISAF Mission: Determinants, Threats, Challenges and Recommendations by Doc. PhDr. Jan Eichler, CSc. This thoroughly elaborated paper deals with the International Security Assistance Force in Afghanistan (ISAF). Similar missions represent NATO’s global interests in problems of word’s security. Afghanistan is the very place where new warfare methods are tested, new ways of combat come into existence. After September 11, 2001, American administration declared the war to global terrorism—GWOT (Global War on Terror), the first theatre of GWOT became Afghanistan. From military point of view, it was unambiguous success, to a large degree, it succeeded even politically. But Afghanistan was negatively affected by the situation in Iraq. Afghanistan is far off being stabilized. Local warlords, tribal chiefs, called anti-coalition militants (ACMs), avoid regular warfare, they use raids, sabotages, acts of terror, provocations. Coalition units use e.g. PSYOP operations, as a way how to implement norms based deterrence. [VR No 3/2007]
OPINIONS, CONTROVERSY

Programme Structure for “State Defence“ Concept and its Importance for Expediency, Economy and Effectivity of Public Funds by Maj. Ing. Bohuslav Pernica, Ph.D. This article deals with the problem of pursuing 3E policy in Czech MoD. The article shows how helpful it can be for the management of MoD to systemize activities under MoD control to shape the defence programmes as a 3E-program. In our forces, even though we have introduced PPBS (Planning, Programming and Budgeting System), still we need other means to shape effectively state defence. The author recommends to organize activities and related elements into seven groups in order that we can judge the impact of functionality of those programmes and its respective 3E, taking into account specific activities realized e.g. by outsourcing or by some other kind of personal substitution. He underlines the importance of proper defence programmes for decision-making process in MoD. [VR No 3/2007]

INFORMATION PAGES

Ten Years after Signing the Chemical Weapons Convention: How to Proceed in Chemical Disarmament? by Ing. Ladislav Středa, CSc. The basic pillar of the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on their Destruction is the obligation of the States Parties of the Organization for the Prohibition of Chemical Weapons to eliminate chemical weapons and facilities for their production within the year of 2007. The 11th Session of the Conference of the States Parties to the Organization for the Prohibition of Chemical Weapons took place in the Hague (5-8 December 2006). The Conference evaluated the present course of the destruction of chemical weapons and approved requests for extensions of the final date for the destruction of the declared chemical weapons stockpiles for all State Parties—owners of chemical weapons. It remains questionable whether such extension accomplishes the original goal of the Convention—to eliminate the chemical weapons around the globe. [VR No 3/2007]
Culture and Migration: Czech Military Observer and Foreign Missions by Mgr. Radek Horký. The purpose of this article is to point out the problems of long long-lasting stay in different culture surroundings, counties being at war or undergoing post-war reconstruction. It is the question of the so-called multiculturalism, in which an observer must adapt himself to quite a different culture, or to say it better, to affiliate his life with the knowledge and values shared by another society. This empirical survey, together with collected data, is the first of its kind that was carried out in the Czech Republic. The research was done with the use of questionnaires. Even though the poll was taken among the patch of 95 respondents, its results may be extrapolated over other persons, war correspondents, humanitarian workers, diplomats, or members of church missions. [VR No 3/2007]

Czech Military University Education after Giving Up Career Service Model by Maj. Ing. Bohuslav Pernica, Ph.D. The article deals with the position of education system under the Czech MoD control and it is focused on the so-called soldier’s second professional career. It shows options for its rebuilding after introducing all-volunteer force model, when professional training scheduled for lifetime employment has been changing into training modelled for contract soldiers, much alike the police corps. Education system for career preparation of soldiers and civil servant mustn’t be focused on narrowly military subjects. The author proposes more open system, in order to match the demands of the Czech University Act, secondly, because the fact that compatible university programmes will attract students from civilian sphere. Otherwise students may choose other, i.e. civilian universities and Defence University might be abolished. [VR No 3/2007]

The Modelling of Technological Equipments of the Armed Forces of the Polish Republic (Theoretical Opening) by Brigadier Dr. Ing. Andrzej Szymonik. The Polish armed forces (Wojsko Polskie) are continuously redeveloped. This article written by Brig. Szymonik, the head of Science and School Department at the Ministry of National Defence, deals with general aspects of this process. The problem concerns not only of the Polish military by itself, it covers even all Polish defence industries. After entering the Polish Republic into common world’s market, Polish defence industries must adapt themselves into this competitive environment. It is being done with the use of several international agencies, WEAG (Western European Armaments Group), IPC (NATO Industrial Planning Committee), and EAA (European Armaments Agency). He is a supporter of higher military expenditures, as the necessary prerequisite for introducing modern technologies into both defence plants and Polish armed forces. [VR No 3/2007]

The Control of Surplus Military Materiel by Ing. Václav Kostelník, CSc. The term “military materiel” covers equipment and supplies, i.e. articles which soldiers need in order to carry out tasks (clothing, radios, tools, weapons, vehicles). Guarding, attendance, maintenance and preservation, transport, storage, cost a lot of money that could be used in another way, so the Czech Army must sell them out. The author quotes legal rules and military manual dealing with this matter. He differentiates between solely military items (weapon systems) and those that may be used for civilian purposes. Unfortunately, military manuals do not precisely specify those categories. At the end he demands developing legal norms giving a definition of military materiel, including the list of such materiel, in a form e.g. an amendment, which could be updated every year. [VR No 3/2007]

The Consequences of Destroying Satellite by China by Ing. Josef Nastoupil (Col. ret.) People’s China performed a successful anti-satellite (ASAT) weapons test at more than 500 mi. altitude Jan. 11, 2007, destroying an aging Chinese weather satellite target with a kinetic kill vehicle launched on board a ballistic missile. Chinese test shows that the Chinese military can threaten the imaging reconnaissance satellites operated by the U. S., Japan, Russia, Israel and Europe. Among others, Aviation Week, Defence Technology etc. report that the test signifies a major new Chinese military capability. China’s growing military space capability is one major reason why the US is going to develop a new space policy. Such a policy is to be designed to ensure that US space capabilities are protected in a time of increasing challenges and threats. [VR No 3/2007]

NATO Nuclear Activities by Ing. František Valach, CSc. (Col. ret.) This short information is based upon articles widely published in 2005-06 in Western military magazines and newspapers. After September 11, 2001, NATO member states are discussing the deployment of nuclear weapons at non-strategical level. Among others, this is embarrassed by the Russian attitude and general demands of some European NATO nations to update Alliance strategy. What does it mean? There are voices to remove nuclear weapons from Europe. As the alternative to American nuclear weapons they offer forming European nuclear forces, consisting mostly or exclusively of Britain and France potentials. Nevertheless, most of European states ask the US to keep nuclear weapons on European continent. NATO nuclear strategy is still valid: atomic arsenals represent an effective deterrence against the weapons of mass destruction, whoever might use them. [VR No 3/2007]
MILITARY PROFESSIONAL

Potential Deployment of Snipers in ACR Operations by Maj. Ing. Josef Ručka, Ph.D. The article deals with duties of a sniper and a military observer, sharp shooting at long distances, movement at areas in which operations are being carried out. Snipers are trained marksmen who are specialized in sniping the enemy. They are usually sited away form the main force, so that thy can concentrate on shooting at selected targets instead of being drawn into general firefight. They are also less likely to be affected when the main force comes under artillery fire. The modern sniper is not alone, he is usually employed in team of two. The author also describes rifles and other weapons and equipments snipers are armed. The article is supplemented by graphs and tablets. [VR No 3/2007]

Psychological Aspects of Recruiting with Regard to Age by Mgr. et Bc. et Bc. Roman Pospíšil. This work deals with the selection of candidates for Czech armed forces, with particular emphasis on their aptitude for professional military service in the ACR. Their age is also one of the distinct features influencing the result of selection procedures. The goal of this work is to assess the results of psychological tests of selected group of candidates (aged between 20-29 years and over 40) and their relation to age. This work entails theoretical as well as a practical concept in the form of quantitative survey. The theoretical part acquaints with the basic theoretical facts and specifications pertaining to military service. There is a detailed description of the selection process of suitability of the candidates for military service, especially psychological compatibility, differentiation of the stages of maturity and characterization of the maturity level in each. The practical part serves to introduce the observational survey. It analyses results of the psychological tests and presents the ascertained correlation between age and selected psychological variables. [VR No 3/2007]
An Amendment to the Environmental Policy of Czech Defence Department in 2007-2010 by Capt. Ing. David Řehák, Ph.D., Col. Prof. Ing. Aleš Komár, CSc. This proposal reflects challenges resulting from the professional assessment of departmental environmental policy. It is divided into three parts: (i) command and control; (ii) established practice; (iii) communication and education. The solution doesn’t lie in the utilization of refuse, disposal of dangerous waste, passive environmental protection, but in earth-friendly attitude towards environment, active measures for damages prevention even during commanders’ decision-making process. The basic principle rests on sustainable growth, backed by harmonization of economical, environmental and social aspects. Proposed environmental policy originates from State Environmental Principles and Czech membership in NATO alliance. [VR No 3/2007]

Topical Aspects of Current Military Physical Training by Maj. PhDr. Tomáš Černohorský. Some time ago, this review published an article by Mgr. Antonín Konrád in which he asked the readers to discuss the problems tied with military PT. Training is not mere physical exercises, weight training and the like. Physical resistance, endurance is necessary precondition for effective developing physical performance and locomotive powers. Soldier’s physical qualification must be taken on the whole, as individually connected dispositions, covering all layers of meaning of soldier’s life. The author proposes to strictly differentiate among service obligatory PT, selective PT, and off-service PT. [VR No 3/2007]

The Core of Modifications in Testing Physical Abilities of Soldiers by Col. PaedDr. Lubomír Přívětivý, CSc. (2nd part). Seven new soldiers out of ten are unable to meet requirements set by annual re-examinations. The author proposes to make some special modifications in an upcoming training year: we ought to concentrate more on physical endurance of servicemen than their individual physical force. Presented tables of physical testing indicate quite clearly that the level of physical potential of Czech soldiers is behind capabilities necessary for soldiers in missions abroad, the fact verified in practice. Proposed changes embodied into the new army manual “Service Physical Training in the ACR” are expected to improve detected handicaps. [VR No 3/2007]

Selective Physical Training by Mgr. Antonín Konrád. The selective PT is inseparable part of service physical training. According to the Directive published by the Fist Deputy Defence Minister, service physical exercises take place during “working hours”, and are regarded as regular “work”. In our army, selective PT is a new term that runs parallel with service PT and therefore must be treated in a respective context. Service PT is divided into: (i) basic PT and (ii) special PT, while selective PT covers disciplines such as military sports games, championships, sports days, preventive physical rehabilitations, one-off events, at home or abroad. The presence of soldiers at selective PT is optional, voluntary. The participation in such events can’t be regarded as performance of military profession. Even though our selective PT is regulated by several norms, the author asks drafting more precise rules, as there is still confusion about some of its aspects. [VR No 3/2007]

The History of Military Territorial Administrative Authorities in the Czech Republic by Lt.Col. Bohuslav Vlček. At first, in 1918, the new Czech Republic took over Military Territorial Authorities from the former Austro-Hungarian empire. In 1920 the net of 48 regional administrative and draft commands came into existence. The core changes took place in 1949 when regional military commands were established, further changes followed: in 1954 regional military commands were remodelled into regional military directorates. Their subordination was also altered. As of January 1, 1992, the regional military directorates were renamed higher administrative commands. Updated Act No. 218/1999 (Military Law) established 35 regional directorates and the Main Draft Centre Tabor (dealing with recruiting, mobilization and manning). Under the Act 585/2004, a total of 14 Regional Military Command were established, with the aim to manage crisis situations, organize mobilization, manning the forces, taking care of military veterans, retired servicemen, including the support of regional military clubs. The latest document defining the scope of authority and organizational structure of regional military commands was published in November 3, 2006, taking effect as of January 1, 2007.

BOOK REVIEW

Are We Able to Govern at Strategical Level? by PhDr. Antonín Rašek. This is the question asked by the book “Strategical Governance and the Czech Republic”, published by the Centre of Social and Economic Strategies, Social Science Faculty, Charles University Prague, in which also the Centre for Security Policy participates. The opening sentence says that humankind is not able to control itself. The team of authors guide us through individual items dealing with world’s political and economy situations, plans for economy growth, security and defence concepts, forming supranational security structures and finally towards depressing destiny of adopted strategy concepts and plans. If Czech leadership has any deficiency, then it is a lack of strategical dimension, concludes the reviewer. [VR No 3/2007]

PERSONAL DATA

Colonel Bohumír Nitsch-Nyč by PhDr. Zdeněk Vališ. Mr Nitsch-Nyč. He belongs also among those who were sentenced to jail in the 50s. Nevertheless, as a member of the notorious Military Counterintelligence, headed by ill-famed Gen. Reicin, he belongs among persons who participated in the so-called “unlawfulness”, that is to say: provocation, disposal of “unsuitable” officers from the army, in a close cooperation with Soviet intelligence officers. He started his military career in old Austro-Hungarian monarchy, than he was enlisted as a volunteer in the pre-war Czechoslovak Army. During WWII he was arrested and sentenced to the concentration camp. In May 1945 he became a member of the Communist Party. After that he was appointed as an intelligence officer. He was arrested in 1952, accused and sentenced for deeds he did not commit. He was rehabilitated in the 60s, whereas people that were sentenced in political trials he helped to prepare were still in jails. [VR No 3/2007]

VOJENSKÉ ROZHLEDY, Czech Military Review

Special Issue on Economy

[VR SP Econ Issue 2007]

English Annotation

1st Part: Topical Problems of Theory and Practice of State Defence Economy

Some Economy Comments Conditioned on Participation of External Sources in Defence Environment by Prof. PhDr. Miroslav Krč, CSc. Defence system is effective as far as economy is concerned only when target function is met with the minimal overall costs. It is the opening motto to the study by university economy teacher Mr Krč, Defence University Brno. He concentrates on the so-called outsourcing, both its strong points and drawbacks, audited account, managerial transaction costs, controlling. The outsourcing is a combination of economic, technological, organizational and humane aspects. [VR SP Econ Issue 2007]

A Long Way towards the Implementation of Managerial Economics in the Army of the Czech Republic by Ing. Svatopluk Kunc. Managerial economics is a branch of economy science which constitutes the introduction of economy theories and methods into the practice of management control. The principles of managerial economics can be applied even to non-business and non-profit- organizations. The author introduces recently released “Managerial Economics in the Army of the Czech Republic” (Defence University Brno). Proposed issues of economic control and functionality of system offer both immediate and long-term economical effects. [VR SP Econ Issue 2007]
The Analysis of Economic Indicators of Manning in the Armed Forces by CW2 Martina Chemišincová, Ing. Rudolf Rak, Dr. Luboš Štancl. CSc. The problem of allocation of defence sources and their effective spending during recruiting is analyzed by means of modelling and simulation of economic indicators to support of decisional processes of defence planning and arising effectiveness of defence sources in Czech environment. The authors present an example that illustrates the monitoring costs in recruiting. At present, we have no accomplished internally tied system of economic indicators, the article therefore proposes such indicators which could describe continuance in recruiting process, by means of which we shall be able to calculate its financial costs. [VR SP Econ Issue 2007]

Controlling Still Alive (Predispositions for its Successful Implementation) 1stLt. Ing. Blanka Jiráňová. This article deals with controlling and its importance for the management within any army organization. It describes the relationship between controlling and accounting in the present establishment. There are defined all transformation steps of accounting into managerial accounting, as the best way of controlling process. At the end, there are some notices to the accounting system, costs/outputs; especially, the accounting of costs and outputs that could be applied in the near future. [VR SP Econ Issue 2007]
Changes in Public Sector Resources Management Systems and their Reflex ions within Czech Armed Forces by Ing. Aleš Olejníček. This essay describes management system as a factor that can increase effectiveness in defence sector. The author depicts relationship among new public management reforms, public expenditure reforms and defence sector management reform. The reform of defence sector in the Czech Republic is characterized as introducing new management tools. Author explains their inner substance and importance; draws our attention to the difficulty of its first implementation. He underlines some of the factors which shape their successful implementation into Czech armed forces. [VR SP Econ Issue 2007]

Does MoD Department Need Risk Management System? by Ing. Rudolf Rak. In the defence department of the Czech Republic they give a great attention to raising economic effectiveness of process ensuring reliable security. One of partial problems is the creating of risk management system. Even though there are more problems with integration within defence planning systems, it is also important to create not only risk management system, but all overall integrated system of management risks and opportunities, tied together. [VR SP Econ Issue 2007]

Modern Mathematical Economic Methods for Military Practice by Mgr. Ing. Jitka Janová, Ph.D. The main theme is discussion over the significance of mathematical and economic methods use in everyday military economy and decision making. Their fundamentals are very difficult, therefore above mentioned methods are left by army officers without any notice. The authoress tries to explain those mathematical methods to military experts; she explains how to use them in practice. She offers elaborated algorithmic rules for solving the so-called type assignments, making use of mathematical-economy methods. [VR SP Econ Issue 2007]

New Tendencies in Military-Economy Thinking by Col. Ing. Zdeněk Zbořil, Ph.D. Roughly since the 80’s of the last century, in worldwide scope, new accelerated processes and heavy globalization tendencies have been manifested. Such phenomena forced classical economists and financial managers to change their thinking. Conventional methods of management have been replaced by new, modern approaches towards the issue. One of most modern methods of the political economy of defence spending around the world is the famous outsourcing and its variants fitted for the army. [VR SP Econ Issue 2007]

The Model of Economic Effectivity and Evaluation of this Process by Ing. Pavel Vyleťal, Capt. Ing. Pavel Foltin Ph.D. The article deals with the idea that was published in Economy and Management Magazine, issued by the Faculty of Economy and Management, Defence University Brno. It analyzes the paradigm evaluating military performance, namely economy effectiveness, in relation to application of dynamic model and processional approach to marketing principles. It indicates the condition is fulfilled. The calculations demonstrate the evaluation of economy effectiveness, economies of scale, purposefulness. [VR SP Econ Issue 2007]

Some present-day Knowledge in Military Transport. by Lt.Col. Ing. Jaromír Mareš, CSc. The paper deals with present state of military transportation and theoretical solutions of transportation problem. Author cites some existing tasks in the branch of military transportation and transportation in the field of supplies by technical material, foodstuff and groceries. The article is accompanied by two graphs and several tables with examples of variants military transportation. This field of study is planned for both Bc, MA, and Ph.D. levels at Defence University Brno. [VR SP Econ Issue 2007]

Selected Problems of “Soldier of 21st Century” Project and its Economy Aspects by Lt.Col. Doc. Ing. Bedřich Rýznar, CSc., Capt. Ing. Jan Mazal, Ph.D. Main focus of this article is laid on the digitalization of battlefield, command and control, Network-Enabled Capability (NEC) implementation, organization structures transformation brought about by the 21st Century Soldier concept and its economic implications. Based on this topic, the authors present mobile sensor system as a result of research being done in the Military Management and Tactics Department, University of Defence Brno. [VR SP Econ Issue 2007]

2nd Part: Topical Problems of Theory and Practice of Army Economy

Critical Evaluation of State Defence Economy by Col. Prof. Ing. Aleš Komár, CSc. The defence of country is demanded, but as far as monetary resources are concerned (the effectiveness of which is mostly not transparent), the civilian public takes them as a mistake, as superfluous expenditures. The military economy is an interdisciplinary branch of knowledge; it is a broad subject that can’t be reduced for mere controlling expenses. Still, it is very difficult to assess its recoverability, in comparison with its importance for state defence. [VR SP Econ Issue 2007]
Defence Economy Support: its Objectives and Instruments of State Economy Policy by Ing. Eva Jílková. The core of this article is lying IN general delimitation of objectives, aims, and tools of state economy principles within defence department. It is the question of optimalisation, leading doctrines and tools of economy of economy support of defence. The authoress proposes the system of optimalisation of economy support of defence and economy and defence policy of state, its introducing into methods and practice. [VR SP Issue Econ 2007]

The Influence of Security Policy and Public Expenses upon Financial Resources, Public Expenditures and Financial Resources of MoD by Capt. Ing. Veronika Mazalová, Ph.D. The authoress deals with the question of financial resources the ACR will be able to spend on issues tied with state defence, i.e. for the needs and demands of defence department. In fact, his sources represent the main base for the support of the Czech armed forces. To predict the volume of financial means allocated for the forces is problematical, questionable. We must be prepared for further budget cuts, we must prepare B-scenario for the worst situation. [VR SP Econ Issue 2007]

Economy Thinking: The Prerequisite for Effective Activity of the ACR by Prof. PhDr. Vladimír Šefčík, CSc., Ing. Michaela Vítková. The Czech Republic is developing professional, highly mobile forces, with up-to-date arms, weapons, capable to take part in wide scope of Alliance or other multinational operations, even abroad, outside European territory. But this capacity depends on defence budget, on the percentage from our GDP allocated for military. From the part of the ACR, it will depend on effective spending, usefulness of used resources. [VR SP Econ Issue 2007]

Rational Economy of Sources in the Sphere of Defence: General View by Doc. dr. Jiří Nedbal, CSc. When we prepare activities/exercises of military units, we can make use of theory of asymmetric information that offers wide scope of decision variants. We can use PERT method which is not very difficult to understand. This can help us to disclose hidden reserves, sources, problems. We also could take over experience from other armies. It is important now, when percentage allocated from defence budged is still shrinking. [VR SP Econ Issue 2007]

New Phenomena in Armed Forces Activities: Deployment of PMC and PSC in Armed Missions (Private Military Company, Private Security Company) by Dr. Jindřich Nový, Ph.D., Bc. Pavlína Zapletalová. Even though they are not discussed in public, private military and security companies play more and more important role in the world. They have shape and image of modern corporative companies; they are highly structuralized, well supported. They do not resemble the old band of soldiers of fortune. They offer broad spectrum services and utilities, ranging from fight to computer-supported analyses. [VR SP Econ Issue 2007]
Current Tendencies in the Development of World’s Arms Market by Dr. Luboš Štancl, CSc. According to the study by Stockholm International Peace Research Institute (SIPRI), the expenses for armament and armed conflict in the world have been increasing in the last ten years by 37 percent (in 2006), they reached 1,204 billion dollars. It is estimated that this trend will continue even the following five years. It is a leading factor for economy trends in the near future, so the author proposes coordinated national armaments policy in world arms market. The article is based upon SIPRI Yearbook 2007. [VR SP Econ Issue 2007]

Economic Aspects of Arms Offsets by Ing. Eva Vincencová, Ing. Vladislav Vincenec. Arms-importing countries often ask their suppliers to “offset” the cost by reinvesting some of the money in their country. The so-called “arms trade offsets” are thought to enhance domestic economic development. Do offsets mitigate or magnify the military burden? This article examines the theory and policy applications of arms trade offsets and looks at some cases. It will be a useful and enlightening read for those interested in international development economics, military studies and our Czech policy-makers. [VR SP Econ Issue 2007]

VOJENSKÉ ROZHLEDY 4/2007, Czech Military Review [VR No 4/2007]

English Annotation

Conflicting Birth of New Multipolarity by PhDr. Miloš Balabán, Ph.D. The process of modelling the new multipolar world will last for several decades, its key features will be evident till 2020. The rise of multipolar world is as important as the end of “cold war”, some twenty years ago. The author sees the United States as the only global superpower, but confronted with Asia, with leading power of China, and raising power of India. Russia and the EU are going to be only regional powers. He enumerates main geopolitical priorities of key world’s actors: raw materials, namely oil, gas, water; intellectual potential, combat of ideologies, with self-confident militant Islam. All variants are still opened. Military power will remain important for completing main strategical aims, alongside with “soft power”, economic cooperation, and diplomatic ties. The author also mentions organizations and institutions less known in Central Europe: Shanghai Cooperation Organization, APEC, ASEAN, African Union, ECOWAS, Mercosur, last but not least Barcelona Conference and European Neighbourhood Policy. [VR No 4/2007]

NATO’s Future Security Environment: Study 2025 by Mgr. Jan Vlkovský. This article presents main ideas of the document, released by the Allied Command Transformation in March 2007. Terrorism and proliferation of weapons of mass destruction will be the principal threats for NATO. Further threats will come from unstable or failed states, regional crises and conflicts, growing availability of advanced conventional weapons, misuse of emerging technologies and disruption of flow of vital resources. India, China and Russia will be key players in future security environment. North Korea, Iran and Syria will present biggest threat to NATO. Following the release of the FSE Study, International Military Staff and defence planners will assess the implications for NATO forces. The purpose of this study is to offer professional views as starting point for solving prospective problems and threats. [VR No 4/2007]

The Idea of Safety Framework and its Application in National Security Science by Maj. Ing. Bohuslav Pernica, Ph.D. Usually, there are many scholarly concepts able to be fixed to newly constituted branches of knowledge. Among others, this is the alternative and interdisciplinary concept of safety framework. Presented article deals with a competence of this concept to highlight many crucial aspects of this framework, originally transformed from a defence or armed safety. General ideas or notions correspond to some class of entities and that consists of the characteristic or essential features of security system. The conjunction of all characteristic security features and theoretical construct within a security are based upon German terms, e.g. Wehrstruktur (defence structure), Wehrverfassung (defence legislation), Wehrsystem (defence system). The study demands high predispositions for abstract way of thinking of readers. It is accompanied by two detailed charts to explain some author’s concepts. [VR No 4/2007]
MILITARY ART

Development and Preparation of Battle Groups EU by Lt.Col. Ing. Jaroslav Kulíšek. The CPX Battle Group 2007 was the Strategic and Operational Studies Institute key exercise in the field of CZE/SVK Battle Group EU. It was aimed at increasing operational capability of the Higher Officers Courses attendants in conducting integrated expeditionary and network centric operations in asymmetric environment, in a rapid, mobile, flexible and versatile manner. The exercise was held in May and June, 2007, at the University of Defence Campus, Brno. The aim of this article is to present the latest developments of the rapidly deployable EU Battle Groups and provide better understanding to the complexities of setting up a multinational high-readiness unit for peace-support and crisis management. The author discusses some issues and problem of the concept, similarities and differences between the Battle Group Concept and the NRF, Headline Goal 2010, and some tactical issues related to the operations. Some alternative options on how to further develop this Battle Group Concept are proposed at the end of the study. [VR No 4/2007]
Some Aspects of the Development of Intelligence Branches inside Strategic Military Intelligence Service by Col. GSO Ing. Libor Kutěj, Ph.D. Military Intelligence plays important part in national defence, indicating particular kinds of potential threats to the Republic or Allied partners. Its effectiveness mainly consists in evaluating the security situation continuously and in exchanging of intelligence information between our services and the Allies, with the aim to detect any potential threats and to eliminate a possibility of surprise in time. According to Act No. 153/1994, concerning the intelligence services, its activities are strictly limited by law. It gains information from open sources (OSINT), by means of signal intelligence (SIGINT), human intelligence (HUMINT), and by using intelligence equipment and tools (IMINT, imagery intelligence). The author proposes to establish central organizational unit, in order to organize, assess, and evaluate individual intelligence branches, their intelligence support to individual target addressees. It should be allowed to reallocate both material and financial sources in form of proposals, reflecting developments of individual intelligence branches. [VR No 4/2007]
The Transition from the State of Peace to War by Lt.Col. Ing. Ivan Němec, Ph.D., Maj. Ing. Milan Žilínek, Ing. Jaroslav Lužný. Military Mobilization is activation of military forces for imminent threats, and redirection of economic and social activities to support a military effort. As the ACR does not use conscription (forced military service—the draft); instead, everyone in the Czech Army enrols voluntarily. The regular service is accompanied by the Reserves (voluntary and regular). Those interested in joining the ACR or Voluntary Reserve Force must complete an application, take an aptitude test, and undergo a physical fitness examination. Recruitment personnel use the results from the application process to determine whether an applicant qualifies to serve. Army reservists are trained to reinforce the regular force and to perform active duty during the state of was and selected peacetime operations, natural disasters, and industrial hazards. By means of several charts the authors explains details on ACR war deployment, recruiting process, scheme of preparation and execution of mobilization. The present system is flexible, it enables to react to security threats and fulfil the objectives resulting from vital interests of the Czech Republic. [VR No 4/2007]

Active Reserve of the Armed Forces of the Czech Republic by Maj. Ing. Bohuslav Vlček. The Active Reserve is part of the Reserves of the ACR and is formed according to provisions of the Czech Code of Law No. 585/2004, 220/1999 and regulations enumerated in this article. In 2005 the term “active reserve” was legally established. The numbers of soldiers was stabilized, in 2007, between 1087 to 1092 soldiers. Manning is the most successful in armour company (main battle tanks), where the numbers are met nearly by 100 per cent. The same is true about Recce Comp or MP units. There are differences among individual regions (Regional Military Commands) and military occupations: some units have zero increase in numbers. The author recommends concentrating more on younger age groups. Older age-groups should be used for more specialized activities, occupations, and proposes to analyze behaviour of those soldiers who finished active or reserve services, in case they would be call up under a state of emergency, as it might be very helpful for further development of the Active Reserve. [VR No 4/2007]

OPINIONS, CONTROVERSY

Why to Start the Process of Revision of Military Strategy of the Czech Republic? by Ing. Vladimír Krulík. We are aware of new and still increasing risks in the world, particularly in connection with the increase in terrorist activities. Broadly speaking, in building our professional army we enforce quality and efficiency, even with restricted means and sources, respecting our potential and on the basis of evaluation of interests of the Czech Republic, engagement in peace, stabilisation and other missions organised by NATO, the EU, or the UN. The author recapitulates all legislative acts, documents and papers, dealing with Czech military strategy, namely the Czech Republic’s Military Strategy approved by the governmental resolution No. 578, June 9, 2004, that details principles of our defence policy. Now the author proposes to revise our military strategy in the year 2007, for—first: we successfully completed a phase called Initial Operating Capability; second, from this standard we can unroll further activities: operational engagement of brigade task force; third, in this very year we are evaluating transformation objectives for 2007-2011 (2012). Based upon this level of knowledge, we shall be able to draft new concepts of military strategy, e.g. to substitute current military strategy by defence strategy. The topic is open to discussion. [VR No 4/2007]

Theoretical Background of Security Science and Medium Range Theory (Discussion Supplement) by PhDr. Antonín Rašek. Recently, on pages of this Military Review, several authors wrote about new scholarly discipline, the securitology (Josef Janošec, MR 3/2007). The author would like to add several ideas to this new discipline, inspired among others, D. Meadows, Limits to Growth, P. Kennedy, The Rise and Fall of the Great Powers, R. Robertson, Globalization: Social Theory and Global Culture, Albrow, M. The Global Age, and many others. Today’s world actors, the U.S., People’s China, Russia, India, Iran, are in their roles accompanied by institutions, such as the Unites Nations, European Union, NATO, International Monetary Fund, the World Bank, multinational monopolies, etc. Among key actors also belong established international terrorism, international crime. The common outlet of those megatrends is emerging New Multipolarity, new picture of world’s configuration. Among others, at the end, the author calls for good relations with Russia, otherwise we might face energetic crisis (energy aspect of security). [VR No 4/2007]

INFORMATION PAGES

North Atlantic Alliance is Preparing for the Future. The magazine Europäische Sicherheit No. 5/2007 published the article. “Ist die NATO für die Zukunft gerüstet?” by NATO Secretary General Jaap de Hoop Scheffer. This article summarizes his main ideas. The logic of cooperation in security is timeless. That is why NATO did not end when the Cold War ended. The security environment has changed. The Alliance’s missions have little in common with the territorial defence and deterrence functions that characterized the Cold War, namely the terrorist attacks of 11 September 2001. The need to cooperate in meeting common security challenges has not changed. The new NATO programme is very ambitious: the Alliance must broaden the forum for political consultations; military transformation must continue, we have to develop modern military capabilities, among the most important developments in this respect is the NATO Response Force, which gives NATO an entirely new rapid reaction capability. We cannot afford a two-tier Alliance with some countries doing only the peacekeeping and reconstruction and others doing the high intensity and occasionally combat operations. Solidarity and equitable burden sharing means that Allies must be willing and able to do both–and have the military forces to back up their political commitments. NATO must both cooperate with Russia and at the same time be opened to new members. [VR No 4/2007]

The Militarization of Cosmic Space and Antiballistic Defence by JUDr. Miroslav Tůma. Today we use the Space for military and commercial satellites of passive, non-offensive character. The prospective so-called militarization of Space has qualitatively higher level. It means that offensive means will be located in the Space, probably as part of ballistic missile defence. Antisatellite systems began to be tested in 1959 (US), in 1968 (USSR), or in 2005 (China) respectively. The US administration places emphasis on limited character of created antimissiles defence. In fact, the present-day laws do not ban situating cosmic weapons in the Space. But whereas the United States regards existing agreements concerning the Space as sufficient, explicitly the Russian Federation and China point out that e.g. the Cosmic Treaty of 1967 is inadequate and insufficient and therefore among others. they block the signing of Fissile Material Cut-off Treaty, important for the USA. The author presents and summarizes main treatises concerning the Space: Outer Space Treaty (1967), Convention on the Registration (1975), Moon Agreement (1979) and others, all of them hardly known to ordinary citizens. [VR No 4/2007]

NATO Summit and Energy Security (Riga, September 29-29, 2005) by Prof. PhDr. Vladimír Šefčík, CSc. The heads of state and government of the member countries of the North Atlantic Alliance met this date in Riga to face the security challenges of the 21st century. The summit provided a platform for interaction between the security and defence community in order to discuss the global threats, challenges to the integrity of the world’s energy system. It provided a focus on the pragmatic responses to the challenges to global energy supply and system integrity, enhancing energy security across the Euro-Atlantic area. Part of the discussion focused on defining NATO’s role in the field of energy security, as part of state economy security. The Czech legislation doesn’t know the term of “critical infrastructure”. But now, the basic predispositions are being laid down for creating relevant regulations in the field of crisis management. It is gratifying to see that newly approved Czech State Energy Concept is not only in harmony with the so-called the Green Paper, “A European Strategy for Sustainable, Competitive and Secure Energy” of 2006, but it its visions of security, independence, and sustainable development of energetics even exceeds the limits set down by the Green Paper. [VR No 4/2007]

The Foreign Legion and Teaching French for Foreigners by PhDr. Jana Tomšů, Col. Ing. Pavel Vobůrka. “Légion étrangère” is a unique elite unit within the French Army established in 1831. It was created as a unit for foreign volunteers. It is known as an elite military unit whose training focuses not only on traditional military skills, but also its strong esprit de corps, including learning French, as its men come from different countries with different cultures. Consequently, training is often described as not only physically hard, but also extremely psychologically stressful. Particular attention is given to the integration of the young recruits. Teaching of the French language occupies a central part of the training, and it is helped by the original training methods of the Legion, the Képi Blanc method, the authors describe in this in this article. They collected data on it during their visit to France (Fort de Nogent) in March 2007. During the four months of training, the Legionnaires work in small groups of two or three, composed of one French speaker and two foreigners. The French speaker helps his comrades when they have trouble understanding something, and part of his accomplishments in this training is assessed by the success of those he was tasked to help. [VR No 4/2007]
The Systems of POL Support of Combat Units in French Army and in the ACR by Ing. Vladislav Vincenec, Col. GSO Ing. Jaroslav Linhart. All military units can hardly do without the POL (which stands for Petroleum, Oil and Lubricants), rations, maintenance support and services, controlled in field conditions by Logistics. The authors depict logistic system in the French Army and compare it with that in the ACR. The Fuel Service of the French Army (SEA-Service des essences des armées) represents independent branch of the French Army. They explain its role, purpose and functions. Several charts and tablets comparing data of French tank trucks accompany the description of the SEA. The authors divide POL services in the ACR in several categories: introducing new POLs (Czech Defence Standard 051625); POL technological equipment, cars, vehicles; and finally stationary installations, built in according to long-term planes. Since 2004, the POL in the Czech Army has been supplied via the civilian Administration of the State Material Reserves, the deliveries of POL are carried out by civilian hauliers as it is more economic. The POL logistics system at the tactical level organized along French SEA lines. [VR No 4/2007]

The Strategy of Disinformation. The article is based mostly upon an essay Composants et caractéristiques de la stratégie de désinformation by Gula Csurgai, published in Revue Militaire Suisse, March, April, 2007. Disinformation is the deliberate dissemination of false information. It may include the distribution of forged documents, manuscripts, and photographs, or propagation of malicious rumours and fabricated intelligence. In the context of espionage or military intelligence, it is the deliberate spreading of false information to mislead an enemy as to one’s position or course of action. It also includes the distortion of true information in such a way as to render it useless.. Disinformation is used for preparing public opinion before military operations are opened, the conflict must be “personalized” (the fight of Good against Evil), arousing emotions, sustaining ignorance and confusion, targeting information flows, omitting pieces of information and pushing redundant information. It is necessary to emphasize the role of used language. This phenomenon is described in the famous novel 1984 by George Orwell. The words are capable to arouse concrete images that consequently influence people’s behaviour. Disinformation should not be confused with misinformation, which is not deliberate. [VR No 4/2007]

The Space Warfare by Ing. Josef Nastoupil. Space warfare is combat that takes place in outer space. Technically as a distinct classification, it refers to battles where the targets themselves are in space. Space warfare therefore includes ground-to-space warfare, such as attacking satellites from the Earth, as well as space-to-space warfare, such as satellites attacking satellites. It does not include space-to-ground warfare, where orbital objects attack ground, sea or air targets directly, or the use of satellites for espionage, surveillance, or military communications. Both the Soviets and the United States developed antisatellite weaponry designed to shoot down satellites. While early efforts paralleled other space-to-space warfare concepts, the United States was able in the 1980s to develop ground-to-space laser antisatellite weapons. China tested a ballistic missile-launched antisatellite weapon in January 2007. So, the US has to evaluate its defensive options in outer space as strategic stakes are higher than ever, as the vulnerability of commercial and military satellites of the US and its allies is now on display after China destroyed an old Chinese weather satellite using an antisatellite weapon. [VR No 4/2007]

Effects of Climate Change Threatens Security. Climate change, national security and energy dependence are a related set of global challenges. They together will add to tensions even in stable regions of the world. Anticipated climate change poses a serious threat to security. It will act as a threat multiplier for instability in some of the most volatile regions of the world, Africa Asia, some of the Middle East regions. The potential consequences of climate change are so significant that the prudent course of action is to begin now to assess how these changes may potentially affect our national security, and what courses of action, if any, our nation should take. Armed forces must should limit emissions to prevent the greenhouse effect, global warming. They also must be prepared to be sent do regions disorganized by mass migration, brought about by humanitarian catastrophes tied with calamity, caused by climate change. The case was predicted by analyses drived by projection of worst cases scenarios, something the military must train. “Threat Multiplier: Military panel deems climate-change effects as a growing national security challenge” by Frank Morning, Jr., Aviation Week & Space Technology, No. 16/2007. [VR No 4/2007]

Specialized Units of Military Police (Oddziały specjalne Żandarmerii Wojskowej) by Maj.Gen. Boguslav Pacek. The Polish Military Police, among others, includes a specialized force. It is made up of three specialized units which are trained and prepared to operate in small diversified teams even in high risk environment. Each member is a professional in the field of special operations. They undergo arduous training in first aid, rescue operations, parachuting and diving. All members attend English courses, so that they could be easily integrated into a higher multinational force. Functions and tasks of the those specialized units also consist in ensuring observance of military discipline; protection of life, health and property; VIP protection; protection of public security and order, detection of crimes and misdemeanours, pursuit of perpetrators; enforcing observance of law and order and administrative regulations. The concept of Specialized Units covers operational engagement outside Polish territory, in peace and stabilization operations. In the nearest future, one of the most significant challenges facing this formation will be the necessity to undertake effective measures against terrorism, biological, chemical or nuclear terrorist attacks. [VR No 4/2007]

MILITARY PEDAGOGY

Typology of Teacher’s Personality (Introduction to Pedeutology) by Col. Mgr. Ladislav Chaloupský, Ph.D. A new branch of educational science called pedeutology is focused on a teacher’s personality. Studying a pedagogue’s personality includes various typologies which are categorized by the names of their originators (typology according to Döring, Luka, Worwickel, Caselmann, Anderson and Zaborowski). A teacher’s personality extends a strong influence, either positive or negative, on the life of every individual. For this reason, anybody who aspires to become a teacher should contemplate their own personality features to find out if at least some of them are fit for this profession. Apt pedagogues must be patient in their job, rigorous in their explanations and willing to listen to the opinions of their students and help them with their problems. In addition to their appropriate educational background, teachers should also be equipped with sound professional and pedagogical knowledge, and mainly be able to find a way to reach student, communicate, listen to them, advise them and demonstrate the power of personal example. [VR No 4/2007]

Behavioural Motivation by Capt. Mgr. Jan Šmíd. Motivation and motivational factors are becoming ever more important in the process of learning. It not a new problem. When discussing this matter, we refer to two types of motivation—intrinsic (internal, determined by one’s set of values and needs) and extrinsic (external, influenced by the surrounding circumstances). Each has its own triggering mechanisms, but both are equally important and constantly interacting. Instructors play an obviously important role in the process in which the students are acquiring the knowledge/skills. However, by recognizing and acknowledging the set of values of a student, an instructor places himself in the position to affect the student’s motivation. Therefore, it is important that the instructor be not just a subject matter expert, with outstanding teaching methods, but also a true personality. Then, such teacher can form highly motivated students/officer candidates for their path to career success. [VR No 4/2007]

Motivation as an Important Factor in Learning Foreign Languages (Gardner’s socio-educational model) by Capt. Ing. Petra Vráblíková, Ph.D. What is motivation? In fact, motivation is the force behind doing something, including the desire, the need, the energy, and the actual doing of it. It is a combination of various factors. Motivations vary so much. In formal descriptions of the socio-educational model of language acquisition (Gardner), we define the whole class of variables as the social milieu. Individual differences regarded as the most eminent are as follows: intelligence, aptitude to learn foreign language, last but not least, and the pressure from social surrounding. Nowadays, the concept of integrative motivation is often referred to (Dörneyi) in discussions about the learning of another language. The present-day concept is drawn from real life, from social interactions that force a man to overcome his language barrier (Finegan). Instrumental motivation means better university/working rating, better financial reward (Sansone, Harackiewicz, Intrinsic and Extrinsic Motivation: The Search for Optimal Motivation and Performance). In spite of mentioned differences, motivation and successful acquisition of foreign language represent a complex outlet that could be tested and evaluated. [VR No 4/2007]

MILITARY PROFESSIONAL

The Rules of Fire Application of Arty Regt and Bty by Prof. Ing. Ladislav Potužák, CSc. The purpose of this article is to explain methods of the application of artillery fire, according to the width and shape of targets by artillery regiment (without rocket battery) and by artillery battery, if components/data for effective fire are set by substitute means, without computer with respective SW. The assignment of optimal method of artillery fire and its professional implementation has a great influence on FFE (fire for effect). For the sake of economy, live firing practice is executed only to a limited extend. Most of activities are carried out only in the field of command skills, keeping documents, commanders’ performance and training gun crews; their reactions to commands and orders. The article is accompanied by several tablets with data concerning application of artillery fire, variable data for aiming devices, adjusted ranges of fire, widths of target divided into several sheaves of fire (converge sheaf, sheaf for target width), their corrections. [VR No 4/2007]
The Current Automated Fire Control System of Artillery Regt ASPRO and the Concept of its Further Development by 1stLt. Ing. Michal Sorbaňa, Ph.D. The article deals with contemporary conditions of automated Fire Control System called ASPRO which was introduced into the ACR in the late 90s. It is a classical computer network of enforced computers with commercial operational system Windows 95, with special applications for command, control, communication, intelligence at the level of artillery regiment. It is the so-called C3I system that is divided into three program modifications designated for individual components ASPRO system: Artillery Tactical Computer, FO Tactical Computer, Gun Tactical Computer, and Meteo Tactical Computer. The connections and ties among individual elements of system are depicted on several detailed charts and schemes. The issue was discussed at the Artillery Conference in January 2007; the visions of ASPRO support to mechanized units were presented by the Chief of Joint Force Artillery. This essay covers only the main elements (procedures) of above mentioned problems. [VR No 4/2007]

Environmental Aspects of Military Training and the Impacts Classification on Living Surroundings by Capt. Ing. David Řehák, Ph.D., Maj. Ing. Milan Haška, Ph.D. The main objective of the ACR is the most effective and best defence of the country, with the use of principles of collective defence. But the military activities are accompanied by damages, wastes in living environment. The classification of those effects is being done by the method called Hazard and Impact Index that enables to set probable damages in advance and to adopt preventive measures to prevent them.. The process starts with evaluating objects that might be endanger, materials, vehicles, activities, energy, together with impact on environment. Impact groups are divided roughly into two groups: natural surrounding, and socio-cultural surrounding. Some are expected, other unexpected, frequently they are mixed. Most of military damages are unintended, accidental. The article is accompanied by the tables introducing figures of Hazard and Impact Index. [VR No 4/2007]

BOOK REVIEW

The Post-Conflict Stabilization: Iraqi Example by PhDr. Antonín Rašek. The reviewed book analyses the local wars of the last decades and demonstrates that the problem number one is not their military solutions, but consequent peace arrangement. It is not only a case of Iraq, the authors mention the role of France/US in Vietnam, Russian activities in Chechnya and Afghanistan, Israel in Lebanon, Allied forces in Kosovo. For that reason we can welcome this publication, written and published by the team of authors from the Institute for Strategic Studies, University of Defence, Brno. The book summarizes the experiences from conflicts above, namely the lessons from Iraq. The end of armed conflict in 2003 meant simply the transition to another conflict. A very serious and open problem is the question, whether the system of democracy is suitable for Muslim world. The situation in this country could be openly labelled as a civil war. The authors predict even the desintegration of Iraq into three independent countries. Iraqi conflict is an example of asymmetric warfare, in which more soldiers died in time of “peace” (to this date 3,600 soldiers) than during military operations (139 American soldiers). [VR No 4/2007]

PERSONAL DATA

Captain (ret.) Karel Zmija—Veteran World War II by Dr. Petr Majer. 81 years old Karel Zmija was born in Moravia, nearby Polish state borders. At the beginning of war, his native townlet was occupied by Polish troops. When the Polish Republic was defeating by Nazi Germany, he and his parents were forced to accept “temporary German Citizenship”, the so-called “Volkslist No 3”. In 1944 Mr Zmija was enrolled into German army and after a short but very hard military training he was sent to France. After the Allied Invasion began, he immediately went over to the other side. After several examinations he was send to bury the deads, then he got a chance to join the Czechoslovak Force in England, Armour Unit, where he became tank driver. At the battle of Dunkerque, his unit suffered heavy losses, so that the unit couldn’t be engaged in battle again. After the war, in liberated Czechoslovakia, he served shortly as a tank instructor at the School for Non-Commissioned Officers; in May 1946 he retired and began to work at ironworks at Třinec, Moravia. Here he worked till his retirement age. [VR No 4/2007]

VOJENSKÉ ROZHLEDY 1/2008, Czech Military Review [VR No 1/2008]

English Annotation

The Security as a Dimension of Sustainability and Quality of Life in Czech Perspectives (Reflections for the Year 2008) by PhDr. Libor Stejskal. The security is not very often mentioned in direct relation to the quality of life and sustainable development. The author introduces the security as their substantial element; he would like to offer an interesting approach towards examining mutual ties between both concepts. In fact, it is not a new idea; common knowledge that peace is more comfortable for life and culture, for economic development, is certainly older than quality of life concept. But, after an easy-going attitude to international background in the 90’s, today we again pay our attention to the security problems, even in a wider spectrum, in varied contexts: from changes in world’s climate, to differences between rich North and poor South, over international terrorism, efforts for integrated European position towards Common Foreign and Security Policy, NATO, security policy of the Czech Republic, till the individual feelings of safety. [VR No 1/2008]
Fourth Generation Warfare Evolves, Fifth Emerges. The key fact is that changes in the political, economic, social, and technical spheres are making it possible for a small group bound together by a cause to use new technologies to challenge nation-states. 4GW (Fourth Generation Warfare) uses all the shifts from a mechanical to an information/electronic society to maximize the power of insurgency. Fifth-generation warfare (5GW) will result from the continued shift of political and social loyalties to causes rather than nations. It will be marked by the increasing power of smaller and smaller entities and the explosion of biotechnology. The purpose of this article is to widen the discussion on what forms 4GW may take and to offer a possible model for the next generation of war: 5GW. Adapted from Military Review, May-June 2007. Prepared by Col. J. Nastoupil (ret.) [VR No 1/2008]
Accrual Accounting in MoD ARC: Revolutionary Look at Accounting Records by Ing. Jana Vodáková This article deals with accrual accounting concept in the terms of the public sector, where—in this context—accrual accounting is understood as a basis of accounting under which transactions and other events are recognized when they occur, and not only when cash or its equivalents are received or paid. Therefore, the transactions and events are recorded in the accounting records and recognized in the financial statements of the periods to which they relate. At first, the article introduces briefly the history of accrual accounting concept implementation in the area of public sector. Secondly, it summarizes main possible benefits and risks connected with the implementation of accrual concept to the public sector accounting. [VR No 1/2008]

MILITARY ART

Forces of the 21st Century: from Notion to Reality (Force XXI) by Ing. Jan Kotala. This article deals with the birth of a new concept in the field of the warfare—FORCE XXI, the long-terms vision that influenced all advanced militaries, among others the author introduces a list with names of programmes: USA (Land Warrior), Great Britain (FIST-Future Integrated Soldier Technology), Canada (ISSP-Integrated Soldier System Platform), Germany (IdZ-Infanterist der Zukunft), France (FELIN-(Fantssin à Equipement et Liaison Intégrés), the Netherlands (SMP-Soldier Modernisation Programme), Norway (NORMANS-Norwegian Modular Artic Network Soldier), Denmark (Danish Soldier Modernisation), Belgium (BEST-Belgium Soldier Technology), Italy (Soldato Futuro), Portugal (Sodado do Futuro), Slovakia (PIBS-advanced combat individual system) Poland (Tytan). The author underlines fundamental changes within this course of study, both technical—implementation of new technologies and weaponry—and doctrinal. He also describes current situation within the Armed Forces of the Czech Republic. [VR No 1/2008]
Operation EUFOR RD CONGO (Preparation, Planning, and Forming Forces for Operation) by Lt.Col. Ing. Jaroslav Kulíšek. This article covers the EUFOR RD Congo operation preparation phase and provides information on Military Strategic Planning Process, Military Operational Planning, Collaborative Planning, EU OHQ Potsdam activation and Force Generation Process. It describes planning period to highlight a pivotal role of training and education. Operation EUFOR RD CONGO was the EU second military intervention in the RDC, following Operation Artemis in 20003. The EUFOR RD CONGO mission was to support MONUC during running election process, in accordance with the UN Security Council Resolution 1671, authorizing the temporary deployment of an EU force in the RDC. The views expressed in this assessment are those of the author and do not reflect the official policy or position of EU Military Structure or the Czech MoD. All information and data for this paper were drawn from unclassified sources. [VR No 1/2008]

Provincial Reconstruction Teams in Afghanistan (New PRT Patterns) by Ing. Pavel Zona. The so-called Provincial reconstruction teams (PRTs) are a relatively new concept and element in coalition operations. Those teams have been operating in Afghanistan since the end of the year 2002. The evaluation and assessment of their work is very complicated and sometimes quite unambiguous. The main purpose of this article is to show to widest military community tasks and problems of PRTs; secondly to introduce main principles of work of PRTs under different conditions. Moreover, this article refers to fundamental problems that guide their PRTs development and work in countries that have some experiences with building and activities of PRTs. The author also describes the activities of 40 Czech military personnel PRT in Afghanistan (in the frame of German PRT, Badakshan Province, Fayzabad). [VR No 1/2008]

OPINIONS, CONTROVERSY

The Hazard of Humane Capital Losses during the Transformation of our Security System: An Example of Czech Intelligence Services by Maj. Ing. Bohuslav Pernica, Ph.D. Among others, the transformation of an institution is determined by its human capital. Gains and losses of this transformation depend on the acceptation of organisational changes in the institution by its employees, working staffs that behave above all economically (expediency). The salary and benefit system, compensation packages, play a key role in transformation. The underestimation of this role could precipitate the situation that employees simply quit the institution, and thus endanger the whole process of transformation. The state of affairs in Czech Intelligence Services proves this author’s view. It adaptability is lowered, there is a danger the system will become less effective in key domains of their activities. [VR No 1/2008]
INFORMATION PAGES

Social Security in Representative NATO Armies and their Comparisons by Capt. Ing. Veronika Mazalová, Ph.D. In NATO, here are many common items in welfare benefits, and there are different ones. Authoress depicts military social welfare in the CR, Slovakia, Germany, France, Poland, Hungary. The final part of this article compares systems of military benefits of mentioned countries. The authoress enumerates various conditions to be fulfilled, so that soldiers were entitled for welfare or retirement benefits. In nearly all countries, veteran’s pensions are regarded as the substitute for deferred, postponed pay. Retirement pays have its source in the last soldier’s salary. In the Czech Republic, retirement pays are based upon serviceman’s average best income in a calendar year, before he leaves the army, the time he served in the army, and its real income. Czech veteran’s social security scheme is separated from general (civil) social security system, as there some special military benefits that can’t be taken over by civil authorities. [VR No 1/2008]
Military Territorial Administrative Authorities of Some NATO Member States by Maj. Bohuslav Vlček. Similar to the Czech Republic, all NATO nations have their own military territorial administrative authorities that both execute tasks of state administration and at the same time fulfil assignments of territory defence. Their overall numbers differ and mostly depend upon the fact whether the country has compulsory military service, alternatively military service is voluntary (professional army). Or as in the case of Greece, the scheme of Military Territorial Authorities is influenced by security situation in neighbouring areas. The author deals with Slovakia, Poland, Germany, Greece, and Spain. Those authorities have basic influence on recruitment, and manning, which is especially important in time of crisis, as the authorities have prepared manning system to increase numbers to prescribed volume. [VR No 1/2008]
Czech Professional Armed Forces: Short Look Back in the Past. by Maj. Ing. Bohuslav Pernica, Ph.D. In 1990 we expected that the Czechoslovak Army could be fully professional, around the year 2005. The process of professionalisation was successfully finished after 15 years, by the successive state that replaced the former Czech and Slovak Federative Republic—the Czech Republic. This article follows the tracks of professionalisation process. In accordance with the share of conscript soldiers, K. W. Haltiner divides armed forces into four types: (I) army fully dependent on conscripts; (II) nearly 2/3 conscripts; (III) less then one-half conscripts, army is not dependent on them; (IV), fully professional army. As the graph shows, the pace of professionalisation was slow, for a very long time the ACR belonged to type II. The Czech army used to be type III. The author leaves the question “whether the professionalisation is forever” opened. [VR No 1/2008]

From the History of Professional Armies Deployment by Lt.Col Ing. Ivan Němec, Ph.D. From the point of history, at present, there is a turn in the deployment of the Czech army. The turning point lies in philosophy change concerning security and defence of our country, as well as in army build-up by itself. In the past, our armed forces used to be semi-professional army, i.e. the core of forces was formed by professional soldiers (officers, NCOs), supplemented by conscripts. In time of peace, all males were prepared and trained during their compulsory military service, after that they were trained as compulsory reserves. In war they could be immediately deployed in war organization. This deployment was planned well ahead, so was its logistical support. Upon examples the USA and Germany he author explains weak points of present organization, which—according to him—constitute a danger for wartime deployment of the ACR. The problem is in questions of mobilization, as volunteer soldiers represent only 0.6 per cent of respective population. [VR No 1/2008]
Military Archives in Bohemia by PhDr. Július Baláž, CSc. Most people think that working in archives stands for activity with old documents, arranged upon bookshelves. Only few people know that archives means handling information. Today, data are not only in written form on paper, peaces of information are recorded on electronic media. Keeping archives is a part of national heritage; it has informational, scholarly and cultural functions (§ 2, Act No. 499/2004, Archives and Files Services). The author summarizes nearly 90 years of military archives, founded in 1919 by the famous Czech historian Jaroslav Werdstat, as a section of the Czech Country Archives. Very often the Military Archives have gone through difficult periods, and probably with regard to today’s army priorities, we could expect uneasy progress even in the near future. This field is not in the centre of attention of army representatives, it usually does not attract their attention. [VR No 1/2008]
LANGUAGE PREPARATION

Monitoring English Proficiency of Students at FEM Defence University by PhDr Dana Zerzánová, Mgr. Ludmila Koláčková. English is one of official NATO languages, therefore at the Defence University belongs among very important subjects. The Centre of Language Preparation took over ELT (English Language Teaching) in all faculties of Defence University, so did at FEM (Faculty of Economics and Management). This paper is dealing with students’ proficiency monitoring in ELT and the factors that could influence their results during their language preparation. The authoresses have been monitoring bachelor programme students from the very beginning to the final university terminology exam in English language. The teachers’ teams from particular faculties of the University of Defence observe in their research the students’ progress for which the questionnaires data were used. The recommendations provide guidance for improving and making more uniform procedures for screening and entrance testing prospective students of the Defence University. [VR No 1/2008]

Continuous Assessment of Students in Language Preparation at the Defence University Brno by PhDr. Mária Šikolová, Ph.D., PhDr. Eva Složilová, MA. The academic year 2006-2007 is an important milestone for the Defence University, as the freshmen are asked to have relatively high entry knowledge of English language. The concept of English entry tests had to be changed, i.e. entry tests are at the level STANAG 6001 SLP 2. For practical purposes, speaking and writing knowledge of all applicants can’t by tested, therefore new test patterns cover only listening and reading (level SLP 2). This represents an extra burden for the staff of the Centre of Language Preparation, influencing language training and testing. The new curriculum was formed, accredited in UNIcert system. It has been implemented for students in the first grade of the Faculty of Military Technologies. This curriculum reflects speaking knowledge at the level STANAG 6001 SLP 3333 and opens the road to European Certificate of English Language. [VR No 1/2008]

E-Learning: A New Element in Language Instructions at the Defense Language Institute in Vyškov by PhDr. Marie Jandová, CSc., Ing. Eva Klausová. The article describes certain findings obtained during the introduction of new methods in the teaching of English language courses organized at Defense Language Institute, Vyškov. It outlines possible problems, which will have to be addressed before the wider exploitation of e-learning in language education for the MoD. It expresses the optimism that e-learning will find the rightful place, especially in the realm of distance learning, as well as support of the administrative and command authorities. The dynamic development of e-learning is prevented only by the barriers of legislative provenance, as military computer network must be protected and secure. The leading authorities are searching for suitable connecting of users that are not only passive participants, but they must be tested and instructed. [VR No 1/2008]
MILITARY PROFESSIONAL

How are Simulation Technologies Appreciated by their Users by Maj. Ing. Václav Suchý. Generally speaking, simulations help our soldiers to hone their skills, rehearse their missions. Such simulations are done at the Centre of Simulation and Training Technologies. It is divided into two simulation resorts that have been working for several years. It is therefore high time to summarize their practical experiences and analyse the results reached. This is also the theme of scholarly task conducted by staff members, Faculty of Economy and Management, Defence University Brno. The article presents users’ opinions how introduced simulation technologies influence the process of preparations of military professionals. The data were collected by means of questionnaires in which the users expressed their own experiences with the deployment of simulation technologies in both simulation resorts. At the end the author proposes further directions of their advancements. [VR No 1/2008]
Selected Elements of Fire Support at a Tactical Level by Capt. Ing. Michal Sobarňa, Ph.D. Lowering numbers of humane resources and heavy armed vehicles, together with military materials, subsequent transition to light vehicles, with advanced technologies, being capable of quick, rapid movements—those are worldwide trends in the field of military that are reflected also in the Army of the Czech Republic. This new type of forces is able to reach high warfare effectivity—even with lowest numbers of servicemen—in combat and non-combat operations. Namely this article deals with some problem segments of the fire support of mechanized troops. The author describes individual elements of the system,. their tasks and responsibilities. At the end of article he summarises the tasks we need for complex and effective fire support of mechanized troops, especially fire support to task forces. [VR No 1/2008]
A New Task of Tactical Anti-Air Defence. This essay is based upon the article by Lt.Col. Peter Zillmer, German military journal Europäische Sicherheit, No. 8/2007. The point is as follows: anti-air defence faces qualitative new tasks, this new qualitative level is constituted by the fact that anti-air defence has only few second to prepare all elements for direct firing against attacks of undirected rockets, mortar mines, launched by asymmetric enemies. It is the question of reconnaissance, and early warning, command and control of fire. NATO’s programme Defence Against Terrorism, results were demonstrated at air firing range in spring 2007, coalition forces in Iraq are exposed to permanent mass rocket attacks from the part of insurgents, they use system Phalanx LPWS, originally developed for direct ship defence. The article further enumerates other systems in use: German FüWES, Swiss Skyshield, and so on. [VR No 1/2008]

BOOK REVIEW

Alternative Service: Not quite the Past. In his review of the “Phenomenon of Alternative Service: Do not Kill for a State, Nevertheless Serve the Nation” by Bohuslav Pernica (Defence University Brno), dr. Antonín Rašek evaluates positively the choice of discussed theme, which is not only historical, but it has an importance for the future, as performing social and other activities with the use of a citizen compulsory service is still necessary. Some people consider introducing this sort of general service, together with the so-called volunteerism, as it is in our neighbour—Austria. The book is concentrated on the theme of alternative service mostly from economic point of view, social problems are only hinting and the influence of alternative service on the performance of compulsory military service in the former Czechoslovakia and in the Czech Republic is overlooked. It was in the early 90’s when conscripted soldiers were thinking up various reasons why to evade military service, which seriously violated the performance of military service. [VR No 1/2008]

Wars of the New Millennium (Informative Review) by dr. A. Rašek. The Slovak author Štefan Volner wrote a book called The Wars of the 21st Century (Zvolen 2007). After the break-up of common Czechoslovak state we promised each other that the relations between Czechs and Slovaks will not change, but after fifteen years we see we are really departed, when speaking about Slovak home policy, about Slovak security questions, its army. Štefan Volner who often publishes in the review Vojenské rozhledy helps to cover this gap and thus our military public can follow his scholarly works dealing with security and defence. In reviewed book he enumerates the causes of 21st century wars and analyses four basic paradigms: civilizational; Toffler’s third wave; realistic approach; and finally thermodynamics, dealing with non-linear causes of war. Asymmetric wars came into existence as the roots of wars are asymmetric. It is not difficult to win the war, but more difficult is to guarantee post-war reconstruction. [VR No 1/2008]
PERSONAL PAGES

Colonel William Kauders, M.C. (ret.)—Navigator of the 311 Bomber Squadron, RAF. He was born in 1910, during his military service he became a reserve officer. After 1938 he left the former Czechoslovakia, and after a long and complicated journey through the Balkan states, after being arrested for illegal crossing Palestinian borders, in 1940 he joined the Czechoslovak army in the Middle East. He was appointed the commander of a reserve officer platoon. He hold several positions, among others he led 12 patrols in enemy’s areas. As the British Royal Air Force suffered heavy losses, Czech soldiers were called up to join the Air Force. He became a member of 311 bomber squadron, in 1943 he was transferred to the Royal Canadian Air Force, Newfoundland, to guard sea convoys, next he was transferred to the Bahamas, then back to 311 bomber sq in Scotland, where he patrolled around the seashores, till the end of war. He reached the rank of Flight Lieutenant (Captain). He was awarded the Military Cross and other orders and medals. As an airman from the West, because his wife was of German origin, he was forced to leave his native country again. Even though his beginnings were hard, he established his own company in the USA. He is still very busy and takes part in many projects tied with activities of Czech army abroad. [VR No 1/2008]

VOJENSKÉ ROZHLEDY 2/2008, Czech Military Review [VR No 2/2008]

English Annotation

Wild Cards in the Future Development of Word’s Security (Trends till the Year 2040) by PhDr. Miloš Balabán, Ph.D., PhDr. Antonín Rašek. This opening study is written by two authors, members of Centre for Social and Economic Strategies, Faculty of Social Sciences, Charles University Prague, which is an interdisciplinary research and education unit engaged in the development of theory, methodology and practice of exploring possible futures, and the application of analyses and forecasts in decision making. The authors propose to supplement prognostic scenarios by the so-called wild cards that represent something unpredictable,. extra players or actors taking part in a global politics. They compare wild cards of 2001 with the present-day situation, and then predict state of affairs till 2004, among others, the islamisation of Europe and hispanisation of the United States. The purpose of this is to promote dialogues between military and security experts, politicians, civil servants, civil sector activists, as well as individual citizens. [VR No 2/2008]

Do We Really Understand the Current Epidemic of Suicide Terrorist Attacks? (An attempt at systemization of terrorism concept) by Doc. Ing. Štefan Danics, Ph.D., PaedMgr. et ThMgr. Leoš Tuček. Terrorism threatens to attack and destroy the open democracy, but what is terrorism? The main aim of this essay is to formulate some proposals of a minimal operational definition tied with terrorism, as well as a definition of terrorist attack with the ambition to surpass a possibility of an ambiguous construction in the field of semantical research. Terrorism is usually described as unlawful violent activism targeted against civilians or against civilian targets with the aim of achieving political, religious, ideological and other goals. It presents well-considered ways of production and fructification of fear that are applied on civilian targets. A terrorist attack communicates devastatingly as a pure act of violence inside the psychosomatic structure of its recipients (victims). The new terrorism after 9/11 attacks could be characterized by fanaticism and the impending danger of arms of mass destruction. It is a culture of death. [VR No 2/2008]

The Future Objectives of the Armed Forces of the Czech Republic by Ing. Josef Procházka, Ph.D. The author of this article considers the prospective changes in the development, character, missions and tasks of the Army of the Czech Republic. Those changes are deduced from the changing security environment and long-term development trends. To meet new demands, we must continue in building interoperability and compatibility. The battlefield operations will be planned and controlled by the systems of “Network Centric Warfare” and “Reach Back Operations”. It will not be necessary for a commander to be in physical contact with operational theatre. Electronical high speed intelligence, surveillance, target acquisition, reconnaissance will enable the high pace of military operations (together with common analyses, integration of collected data, evaluation of enemy’s intents and activities). This will enable to build a credible defence, in the frame of collective security system, hand in hand with other NATO allies. [VR No 2/2008]

MILITARY ART

Operation EUFOR RD CONGO—Part II (Deployment, Execution, and Re-deployment of Forces) by Lt.Col. Ing. Jaroslav Kulíšek. This operation was led by Germany, and made up of elements contributed by twenty EU nations; as well as Turkey and Switzerland. The EU deployed FHQ in Kinshasa and simultaneously kept the over-the-horizon force in Gabon, in order to ensure a deterrent capacity and to avoid unnecessary heavy military presence in Kinshasa. After Operation Althea in Bosnia and Herzegovina, the EUFOR RD Congo was a second EU largest military operation, involving a total of almost 3,000 soldiers and officers). The co-operation with MONUC was decisive in containing the potential spread of violence at a particularly sensitive moment in the election process. The operation demonstrated the EU ability to successfully conduct medium scale autonomous multinational operations within a planned time frame under the UN mandate. The views expressed in this assessment are those of the author and do not reflect the official policy or position of EU Military Structure or the Czech Ministry of Defence. All information and data for this paper were drawn from unclassified sources control. [VR No 2/2008]

EBAO—The Method How to Control Prospective NATO Operations by Lt.Col. Ing. Jaroslav Moravčík. NATO’s current operational experience and that from other operations indicates that purely military actions cannot resolve a complex emergency of crisis. The requirement for the military to interact with non-military actors shows a new, more comprehensive approach. In response, NATO’ s Effect-Based Approach to Operations was highlighted. The four functions of EBAO and their related activities are mutually supportive. The functions are carried out in a continuous, interactive, parallel process and should not be regarded as sequential steps. They are as follows: Knowledge development; Effect-based planning; Effect-based execution; and Engagement space assessment. EBAO recognizes the importance of applying the various instruments available to the Alliance to create overall effects that will lead to crisis resolution. Achieving synergies amongst NATO and non-NATO actors will enable to identify better how it may best harmonize its contribution with other actors involved in a crisis. [VR No 2/2008]

Operations with Effective Impacts (EBAO—Effect-Based Approach to Operations) by Ing. Antonín Krásný, CSc., Col. GSO Ing. Oldřich Socha. The reform of the Czech armed forces is factually and timely tied with the transformation of NATO forces, both in the field of technology and that of doctrine. The covering principle of this transformation is the so-called EBAO concept, in the frame of which we define three main transformation objectives: forces must have operational superiority, they must be operationally effective, deployable, and sustainable. The effects-based approach to operations focuses on combining military and non-military actions to influence the overall behaviour and capabilities of other actors: national, trans-national, belligerent and benign, in an operational environment in order do create effects leading to the achievement of strategic objectives and a desired end-state. Its application focuses the planning, execution and assessment of operations. The cited EBAO handbook was followed by several documents (e.g. discussion papers), issued at the end of 2007 as a means to inform future doctrine reviews. Many of the concepts and documents should be validated, either through experimentation, or through specifically designed exercises. [VR No 2/2008]
OPINIONS, CONTROVERSY

Rationales behind the Development of Anti-Ballistic Defence by Bc. Tomáš Kučera. Anti-ballistic missiles are missiles designed to counter enemy’s ballistic missiles. First, the author compares strategic patterns reflecting various eras of the former bipolar world. Their mutual balance of that time could be described as Mutual Assured Destruction (MAD). As long as MAD was a fact of life, the ABM Treaty fulfilled its important function as a cornerstone of strategic stability. Keeping nuclear arsenals at a level which is not even justifiable is self-contradictory, as the military strategy and targeting policy is based on the capability of the other side, not on its intentions. Today’s Russian policy is shaped by the status-driven desire to deal with the United States from a position of power-related symmetry and strategic parity, by negating the unique position of the United States. The American ballistic missile defence policy used to be also a central element of their containment strategy towards China. However, at present, Ballistic Missile Defence (BDM) sets as a top-priory the defence against the so-called rough states, rather than against Moscow or Beijing. [VR No 2/2008]

Terminology Used in MoD Department: Oral and Written Practice by Ing. Vladimír Krulík. Military professional terminology is a special vocational vocabulary used within armed forces, usually only partially understood by outsiders. The author demonstrates several most notorious examples to draw attention of terminology specialists. They are special vocabularies of military and security affairs, such as human resources, integrated MoD, recruit, recruitment, air wing, air base, strategically/tactical levels, names of organizational military structures, battalion, company, regiment (in fact they differ from nation to nation) task force, defence planning and planning of defence, to name at least a few. In spite of several translated AAP publications, generally, those terms are used in a different way. The author calls for creating more cohesive and terminology. He intentionally does not put his own proposals, he only appeals to leading military officials to enforce the unified and accurate military terminology. It is high time to solve this task, namely within the frame of a lifelong education of military personnel. [VR No 2/2008]

INFORMATION PAGES

EUFOR Starts in Africa the Most Demanding Military Operations in EU History (Operation EUFOR Tchad/RCA) by Lt.Col. Ing. Jaroslav Průcha. The situation in Chad, republic in north central Africa, could be characterized by permanent political instability. Its population consists of numerous ethnic groups. Arab peoples are important in the north and east, and black African peoples dominate in the south, estimated population of Chad is nearly 10 million, with 250,000 refugees, 190,000 internally displaced persons, 40,000 persons live in camps. The area of planned operation is three times larger then the area of the Czech Republic. On 25 September 2007, the Security Council, by its resolution 1778, approved the establishment in Chad and the Central African Republic, in concert with the European Union, of a multidimensional presence intended to help create the security conditions conducive to a voluntary, secure and sustainable return of refugees and displaced persons. The multidimensional presence shall include a United Nations Mission in the Central African Republic and Chad (MINURCAT). It is going to be the largest military operation of the EU outside European territory. [VR No 2/2008]
Geographic Support to the 1st ACR Contingent, ISAF PRT Logar by Maj. Ing. Jan Marša, Ph.D. The necessary predisposition of successful meeting assigned tasks of every military contingent sent abroad lies in a high cooperation of its elements, hidden performance of all mission members. The purpose of this article is to introduce nearly invisible activities of geographic and hydro meteorological specialists of the ACR, who prepared and printed geographical maps of Logar province. It is the very first set of maps created by the method of rapid symbolization of GIS data (Geographic Information System), based upon standard Topographic Map TLM50. Vocational preparedness of military geographers is high. Technological means, advanced technology they use in Logar, are an indispensable prerequisite for successful fulfilment of their mission with honours. In fact, the Czech contingent consists of nearly 200 members, formed by soldiers of 102nd reconnaissance battalion Prostějov, 7th mech brigade Hranice, 13th arty brigade Jince, 15th rescue engineers brigade Bechyně, 103rd Centre CIMIC/PSYOPS Lipník, 22nd Air Base Náměšť and other members of Czech armed forces. [VR No 2/2008]

Intelligence Support to Psychological Operations by Mgr. Jiří Hodný. Intelligence activity is an essential part of psychological operations (PSYOPS). Intelligence data are collected, treated, and assessed by intelligence officers together with analytical specialists in cooperation with intelligence authorities from other services. Two basic documents are made. First, in British Army, it is called Country Area Study; in US forces it is labelled as PSYOP Basic Study. The second type of studies represents the assessment of target audience, called in British Army Basic Psychological Study, in US Special PSYOP Assessment. Gathered information are integrated into special electronic bases, e.g. SOCRATES (Special Operations Command, Research, Analysis and Threat Evaluation Data System), or POADS (Psychological Operations Automated Data System) used by the US Army. The rating of effectiveness of psychological campaigns is extremely difficult and consists of several phases. Even enemy’s propaganda is analyzed. This process is of specific structure, categorized as SCAME (Source, Content, Audience, Media, and Effect). For PSYOPS operations is extreme important its precise timing. [VR No 2/2008]

Legal Aspects of “Consciousness and Religion” Institute in Czech and Greek Law Legislatures by Maj. Ing. Bohuslav Vlček, Ph.D. Manning Czech armed forces in peace, in time of danger or war, are backed by law regulations and DoD internal normative acts. In fact, Czech legislature is still insufficient, so the author advises its revision. Laws concerning defence ought to be timeless, further amendments beg the questions concerning their correctness. When the institute of “Conscientious Objector” was established in 1990, the figures of soldiers in their compulsory service were reduced by 15-20 % of planned numbers. The membership in an established sect, background as an active pacifist was not required for an objector to be eligible for exemption from military service. Greece (the Hellenic Republic) is one of a few European countries still preserving the compulsory military service for all Greek young men even, in time of peace. As conscientious objectors are not regarded those who served in armed forces in the past, who are legally entitled to own a deadly weapon, or were prosecuted or sentenced for an offence tied with arms. The author suggests adopting similar arrangements like in Greece. [VR No 2/2008]

The Centre of Gravity is a Cause, “Matter”, not the People. As the military’s current fight against terrorists and insurgents does not follow the templates of the past, it requires innovative, adaptive thinking. This article summarises the main ideas of the essay “We the People are not the Center of Gravity in an Insurgency” by Maj. Mark P. Krieger, published in Military Review No. 4, 2007. A COG could be characterized as s source of power from which a military force derives its freedom of action, physical strength, will to act. The definition is important namely when military planners try to identify enemy COGs. There is a single COG at the operational level; the tactical level of war has decisive points. COGs organize and direct critical capabilities, physical or psychological. An insurgency’s case is its strategic COG, its organization is operational COG, and the people are a decisive point at the tactical level. The population is important in an insurgency, because the people are a tangible to target, but it is not a COG. Attacking an insurgency’s organization will weaken the strategic COG that becomes vulnerable to attack and destruction. [VR No 2/2008]
NEC-IV Conference Report. In November 2007, under the auspices of Lieutenant-General. Vlastimil Picek, Chief of the General Staff ACR, there was the 4th international conference held in Prague, dealing with command, control in Network Enabled Capability environment: NEC-IV. The conference was organized by the Institute for Strategical Studies, Defence University Brno, in cooperation with the Department Communications and Information Systems, DoD, and the Department of the Development of Forces--Operational Department, DoD, last but not least with a civilian Carolina Agency, as NEC principles could be utilized even in civil sector. The conference is regarded as a step from theory to practice, both in the field of education, preparation and practical exercises supported by simulators and trainers. In the immediate future, we must develop the integrated environment for EU Battle Groups, brigade task force, covering the whole operational spectrum, so that we could reach a synergy effect in education, pedagogy, science and research. [VR No 2/2008]
MILITARY PROFESSIONAL

ACR Logistics: 2nd Phase of Reform by Prof. Ing. Petr Hajna, CSc. In its opening part, the article enumerates a short summary of tasks that were met in 2007, in the period of the first phase of ACR reform. At the same time the author marks out the tasks for its second phase in 2008. Logistics involves obtaining, maintaining, and transporting military personnel, supplies, and equipment. Now, we lay emphasis on the preparation of a new logistics concept in frame of outsourcing system (concentrated on optimalisation of the employment of civilian companies for appointed goods and services); development and reconstruction of Maintaining Material Base Štěpánov (depends on allocated financial sources); purchases of T-810 vehicles; unifying control activities in the field of material economy and the founding of Office for Economy Management, subordinated to Logistics Department of Defence Ministry. [VR No 2/2008]

Professional, or Professionalized NCO Corps? by CSM Dušan Rovenský. This article covers the process of transition from conscript army to entirely professional, all-volunteer force (AVF). It deals with the role and responsibilities of NCOs generally, rank and grade structure, career rules, NCOs’ training and education. The author identifies the problems of a rapid professionalisation, discusses the possibilities for improvement and finally suggests the possible solutions to those problems. Among others, there is some sort of misunderstanding as far as Other Ranks/Enlisted corps is concerned. The Czech translations of those ranks do not always correspond to their general positions, ranks, responsibilities, command authority, the length of service of individual non-commissioned officers (NCOs), sergeants, or warrant officers (WOs). The author, Command Sergeant Major, Support and Training Forces Command (a graduate of U.S. Army Sergeants Major Academy Fort Bliss) puts forward several proposals to make those translations more precise. [VR No 2/2008]
Simulation Centres for Training and Preparations of Mechanized and Armoured Units of the ACR by Maj. Ing. Václav Suchý. Many years ago, in our army we commenced to build simulators and trainers for the preparation of military specialists in various fields of military skills. Mechanized and armour units have two simulations centres. In Brno, there is the simulation centre for battalion level and above, at Vyškov, there is the centre up to company level. Simulators and trainers are a devices or systems that simulate specific conditions or the characteristics of a real process for the purposes military training. Today, most vocational training occurs in simulators, which save both time and money. Different simulators can faithfully simulate nearly every element of a fight. During training soldiers and instructors meet some problems, details of which are depicted in this article. The author proposes to introduce several variants of study procedures, skills, as well as proceedings of paper work. The article is accompanied by several charts dealing with today’s and prospective variants of training on simulators, respective schedules and timetables. [VR No 2/2008]

The Elements of Arty Support to Division, Brigade and Battalion Task Forces by Capt. Ing. Michal Sobarňa, Lt.Col. Ing. Josef Vondrák. At present, artillery problems are rather neglected. Artillery brigade, which consists of two arty battalions, can form two division task forces, up to two brigade task forces, or several battalion task forces. This presupposes establishing unified chain of command points. At present, we may form three main command points of division, brigade and battalion task force. The author depicts tasks and missions of individual levels of task forces, their composition, main elements of command and control. Special attention is paid to centres of combat support, or places of combat support at battalion level. At present, commanders of combat units do not use fully potential of artillery support. Therefore it is necessary to discuss those problems, so that our artillery could be used in most efficient way. The article is accompanied by several charts and pictures, showing schemes and tasks of artillery forces and standardized operational procedures. [VR No 2/2008]

Tactical Vehicles without Crew Personnel by Ing. Josef Nastoupil (Col. ret). In this article the author explores the potential roles for unmanned ground vehicles (tactical UGVs) in the modern battle space as pack mules, fighting scouts and perimeter sentries as new concepts of operation, designs and products emerge. Remote control vehicles could be also used in explosive ordnance disposal operations. Urban warfare looks set to become a particularly rich field for this sort of robots. The article discusses the challenges in developing and deploying cost-effective UGVs on the battlefield. There are still many problems, namely technological. The price for a UGV is comparable to price for four or five wheeled armoured vehicles. The article is based upon materials from RUSI Defence Systems (No. 2 2007), studies by Myron E. Mills, Kevin Ivison, James Masey. Ulf Stremmel; and Andy Simms: Robot Wars. Soldier, No. 12, 2007. [VR No 2/2008]
Israeli Air Raid on a Syrian Site and Cyber Attack. Officially Israel kept quiet about the 5 September 2007 air raid in northeast Syria. Reports indicated that the Israeli operation was triggered by the arrival of a North Korean cargo ship carrying suspected nuclear materials. Israel used electronic attack in air strike against Syrian mystery target. Syrian air defence infrastructure is based on for the most part aging Soviet missiles and radars. This air attack means that Israel is beginning to win cyber war battles. For several decades Israel has maintained a policy of preventing any nation in the Middle East from acquiring nuclear weapons, e.g. in 1981 Israel destroyed the nuclear reactor and thus crippled Iraq’s nuclear programme. The destruction of a Syrian nuclear site is a continuation of that policy and a strong message to Iran that Israel is willing to take serious risks to maintain its stance. Based upon Jane’s Defence Weekly No 39, 44 2007, Aviation Week No. 17 2007 (nas). [VR No 2/2008]
LANGUAGE PREPARATION

Method Used in Teaching Foreign Languages by Capt. Ing. Petra Vráblíková, Ph.D. How to master foreign language? There are many methods the teacher can use. The authoress enumerates at least the most important ones: grammatical-translation method and communicative language teaching. Both methods are subdivided into smaller groups, emphasizing different aspects of teaching. The second method puts the stress on communication in practical life. The teacher is only a mediator, learners (students) take over responsibility for mastering foreign language. The language is used prevalently in tangible social context. This method could be called “natural approach”. The language acquisition is hard and demands extreme efforts. It is never ending process, assuming perpetual repetition of gained knowledge. At the end the authoress (language teacher at Komorní Hrádek Institute) describes her own experiences with learning foreign language. [VR No 2/2008]

BOOK REVIEW
Local Wars 1996 and Tension Epicentres 2007 (Book Review and Comparative Study) by PhDr. Antonín Rašek. The author compare two scholarly books: World’s Tension Epicentres by M. Šlachta (published 2007) and Security Policy of the Czech Republic by the team of authors headed Jaroslav Janda. The latter study of 1996 uses different terminology: instead of today’s favourite teams threat or security threats, they are civilizational risks, economical risks, military risks, environmental risks and so on. The special attention is paid to undemocratic, autocratic states, violating humane rights. Those who owned nuclear weapons are regarded as especially dangerous to peace. Those risks have multiplication effects; they could be solved only by collective effort of all interested states. The recent history confirms predictions made by the team of Jaroslav Janda. The analysis by Mojmír Šlachta contributes to deeper understanding present state of affairs, among others it covers rising Islamic word. [VR No 2/2008]

How Much Do We Really Need (Money for National Defence)? (Reflections over the book that is not aging) by Maj. Ing. Bohuslav Pernica, Ph.D. This book written by Alain C. Enthoven, and K. Wayne Smith, was published some forty years ago, but its leading ideas do not grow old. It is a work of enduring value and listing relevance, this book is both a classic account of the application of powerful ideas to the problem of managing the U.S. Ministry of Defence (DoD) and a cautionary history of the controversies inspired by that successful effort. Defence secretary Robert S. Namara’s device was a new system for allocation defence resources, the Planning, Programming, and Budgeting System (PPBS). Most of those decisions are taken as bedrock defence policy today, and the methods have become embedded ad the DoD’s approach to defining and resolving issues. According to the author of this article, this book ought to be the inspiration even for our Ministry of Defence in its effort to save restricted means and at the same time to increase Czech military capabilities. [VR No 2/2008]

PERSONAL DATA

Ing. Edvard Polok—Veteran World War II, Member of the Anders Army by dr. Petr Majer. Mr Polok was born in 1923 in the nationally mixed country of Silesia (Cieszyn). After Nazi Germany invaded Poland, his parents were forced to sing up the so-called Voklsliste No 3. Shortly after that he was call up to serve as a soldier in the German Armed Forces (Wehrmacht). His unit was stationed in Italy. There he met contingents of Polish troops which were the first that reached Lombardy. He joined the national Polish forces known as the Anders Army (Lt.Gen. Wladyslaw Anders). This Polish Army was subordinated to the Polis-government-in-exile in London, nevertheless fought alongside the Red Army. He served as a Jeep driver, took part in the fights nearby the Apennines, Northern Italy. In 1946 Polish troops were demobilized, he was sent to England; then he returned home, via Poland. In civilian life he graduated from agriculture college (horticulture, fruit-growing) and became a pomology expert. He is very happy that after overcoming many administrative problems, he received a letter from Vlasta Parkanová, defence ministress, saying that he is qualified for the certificate of war veteran. [VR No 2/2008]

VOJENSKÉ ROZHLEDY 3/2008, Czech Military Review [VR No 3/2008]

English Annotation

Cataclysm Scenario 2050—Imagining the Unthinkable by Prof. Ing. Josef Říha, DrSc. The purpose of this report is to imagine the unthinkable of the worst case scenario for the global future post-modern society. The analysis addresses the main features of global risk society, human suffering, and loss of life from natural catastrophes, man-made catastrophes, economic losses, peak-oil-crises impacts, threat of terrorism, radical Islam, fragile states, etc. Important are the consequences of the end of the Vestfal system and global climate change. There is substantial evidence to indicate that significant global warming will occur during the 21st century. The research suggests that once temperature rises above some threshold, adverse weather conditions could develop relatively abruptly. Drought persists for most of the decade in critical agricultural regions and in the water resource regions for major population centres in Europe. As fertility shrivels, societies get older—and much of Europe are set to get older than any functioning societies have ever been. To avoid collapse, European nations will need to take immigrants at a rate no stable society ever attempted. Europe will be significantly more Islamic. [VR No 3/2008]

The Development of Society and Forces Build-up by Lt.Col. Ing. Ivan Němec, CSc. The philosophers describing the growth of humane society outline concepts that are not yet verified but if true, they would explain certain facts of phenomena. As those concepts are supported by various traditions, different criteria, different are hypotheses drawn from them. Among others, most influential political thinkers are Samuel P. Huntington, Francis Fukuyama, or Mr and Mrs. Tofflers. Every level of civilisation corresponds to respective technology, knowledge of warfare. Current trends reflect the development of security situation, to which our state responds by respective army development. Although the current “Concept of Mobilization of Armed Forces of the Czech Republic” reacts to the newest trends of general development, the raise in military spending is anticipated only time of danger. The author warns against such idea. The forces must be constantly prepared, ready not to be struck by unexpected state of affairs; e.g. similar to that of the US in 1917. [VR No 3/2008]
MILITARY ART

Centre of Gravity—the Decisive Operational Concept, Part I by Col. GSO Ing. Ján Spišák. The Centres of Gravity (COG) are characteristics, capabilities, or localities from which a military force derives its freedom of action, physical strength, or will to fight. The COG belongs among the most important operational concepts. It is the main source of power and strength. Without dermining enemy’s COG we are not able to carry out any quick and resolute action, to reach ordered tasks, desired objectives. The primary purpose of this article is to offer basic information about this subject. This first part is concentrated predominantly to Carl von Clausewitz’s ideas. The article especially aims on disunity and heterogeneity of comprehension of the COG theory in confrontation with contemporary doctrinal publications and original Clausewitz’s theory. It highlights coherences that can affect fulfilling political and military objectives in current and future military operations. [VR No 3/2008]
Theory and Practice of Management in Military Environment by Doc. Ing. Vítězslav Stodůlka, CSc., Lt.Col. Ing. Miroslav Mašlej. Management consists of those continuing actions of planning, organizing, directing, coordinating, controlling, and evaluating the use of men, money, materials, and facilities to accomplish missions and tasks. Management is inherent in command, so the candidate officers are trained to execute their authority and responsibility in command. Management principles are lectured both at military graduate schools and application courses. But some themes are repeated, reduplicated; the study plans at the Military University and the Military Academy must be more coordinated, was said at the professional conference on management, held in November 2007, at the Defence University. Some proposals were put forward, e.g. stress on simulation of military functions on computers. The central goal of Army transformation is to reach the decisive information prevalence and operational effectiveness backed by NEC (Network Enabled Capability), established as an accredited study subject. [VR No 3/2008]
Defence Department and Management by Objectives by Maj. Ing. Bohuslav Pernica, Ph.D. Management by objectives (MBO), first outlined by Peter Drucker in the 1950s, is a systematic and organized approach that allows management to focus on achievable goals and to attain the best possible results from available resources. The tasks are delegated to subordinates without dictating a detailed roadmap for implementation. Everybody within the organization has a clear understanding of the aims, or objectives, as well as awareness of their own roles and responsibilities in achieving those aims. In the U. S. Army, MBO was implemented into The Army Plan FY 2000-2015, with 789 operational capabilities, divided into 1,248 operational standards, without demonstrable success, as the system worked rather formally; it was too complicated. The same was true in the Czech Army, where e.g. The Set of Objectives till 2005 came into existence in 1991. The author tries to explain why. He concludes that MBO can be a useful management tool in the army environment, but it should not be realized without proper understanding this process. [VR No 3/2008]
Command and Control in EU Operations by Lt.Col. Ing. Jaroslav Kulíšek. This article deals with the EU command and control functions and provides basic information on the structure and capabilities of the EU CCS in Battle Group EU operations. The author describes political and strategical levels CCS (COREPER, GAERC, COPS, CivCom, EUMC, EUMS, BDE HQ, prospective EU FHQ). Only US, EU and E3 (Britain, France, Germany) are capable to realize integrated expeditional operations. The ACR can work only with cooperation with them. The Czech Republic as a small EU member state is actively engaged in the building of the Battle Group EU. The Czech Army is going to increase its expeditionary capabilities as demanded and be prepared for a broader range of conflicts and crises in the vital area of the EU concerns. At present, the ACR is able to carry out a self-supported, integrated expedition operation only on the edge of all its strength. The political leaders must bear this fact in mind, as the army mustn’t be overburdened, otherwise it might lose its credibility. All information and data for this paper were drawn from unclassified sources. [VR No 3/2008]
OPINIONS, CONTROVERSY

Will Urgent Appeals of Former US Politicians Raise Support? by JUDr. Miroslav Tůma. Two retired American foreign ministers (state secretaries) G. P. Shultz, Henry Kissinger, former defence secretary William Perry, former chairman of the Senate Armed Services Committee Sam Nunn, signed the proclamation calling for freeing the world of nuclear weapons, eliminating nuclear weapons. The author of this article presents himself as their strong supporter. Among others, for two years, they have been explaining their views on pages Wall Street Journal. Several proclamations were issued in conjunction with the conference remembering Top Summit at Reykjavik where the INF treaty was signed by Mr Gorbachev and Mr Reagan. Their appeals contain practical measurements: lowering numbers of atomic warheads, START I prolongation, extended time of atomic warning, revoking plans for mass retaliation, common multilateral antiballistic defence, measures against the proliferation of nuclear weapons, opening dialog between the US and Russia to create a joint alert system and to work together to prevent catastrophic nuclear terrorist attacks. [VR No 3/2008]
The Unrealistic Nature of Nuclear Disarmament (Comments on the article Will Urgent Appeals of the Former US Politicians Raise Support?) by Col. Ing. Tomáš Rak. The fact that nuclear weapons has not been employed for more over 60 years doesn’t mean that they are of no use. On the contrary, they still serve as the most effective tool of determent. At present, we do not face some superpower, but a multitude of various small, namely Islamic groups. The nuclear threat has returned in the form of terrorists who, unlike Soviet Union leaders, would not hesitate to use such weapons. We face a very real possibility that the deadliest weapons ever invented could fall into dangerous hands. No treaty, no ban on such weapons, no international law will guarantee that they won’t be used by the so-called “non-state actors”, potential “rogue states”, or messianic groups expecting the end of the world. The author recollects the case of A. Q. Khan, who sold his country’s nuclear secrets, helping to increase the proliferation of nuclear technology on a wide scale. [VR No 3/2008]
INFORMATION PAGES

The Central Questions of Present-day Inter-Atlantic Dialogue (Transatlantic Trends and the Slovak Republic) by PhDr. Peter Weiss, CSc. The recent public poll “Transatlantic Trends” indicates descending popularity of NATO among new member nations. The author (among others, the former deputy to the Slovakian National Assembly and the Council of Europe) calls upon discussion on this topic. He reminds that the primary purpose of the so-called Visegrad Group (V4—the Czech Republic, Hungary, Poland, Slovakia) was to join the North Atlantic Treaty Organization. He offers his views on such a diverse and stimulating array of Euro-Atlantic defence and security related issues, related to the building of new European security architecture. We must bear in mind that no one can expect any single nation, even including the only remaining world superpower, to address all the diverse and transnational risks of the 21st century alone. Therefore, the EU/V4 need to keep ties with NATO as NATO links US global power to the regional capabilities of the European-Allies. [VR No 3/2008]
Europe and Radical Islam: Islamisation of Europe by Pavel Krčílek. The major topic of this article is the problem of radical Islam in the context of contemporary as well as historical development in Europe. In the course of several chapters the author describes basic facts of the modern phenomenon of Islamisation, impending over Europe. His study is supported from several sources, e.g. Gadhafi M., Islam taking over Europe (2006); or reports issued by the Netherlands Security and Intelligence Service (2005); Swiss Country Report on Islamisation (2007), etc. There are over 50 million Muslims in Europe, if Turkey is added to the EU, Europe will have another 50 million Muslims. When terrorism can be considered as a danger, Islam should be considered as a risk to generate such a danger. The democratic state is fully entitled to diagnose any kind of “side effects” as a result of Islamic preaching. This is not judging the religion but its effects on the system. The solution is long-lasting, to support cultural integration, because only a few European Muslims are involved politically, or take part in terrorist attacks. [VR No 3/2008]
The Internet as a Tool of “Sacred War”. It is said that at present, all means and knowledge necessary for any terrorist attacks are aviable on Internet network. Islamists regard Internet as a university of a special sort, without territorial boundaries, suitable for schooling and preparation of “sacred war”. Internet users are decentralized, which is suitable for guerrilla fighters. By studying Qur’an (Koran), people are opened to indoctrination with global jihad. The Qur’an states that those who die in this type of jihad automatically become martyrs of the faith and are awarded a special place in heaven. Islamic law alleges that all nations must surrender to Islamic rule. Indoctrinated terrorists could be and are united in their beliefs via electronic Internet pages, anywhere in the world, into one global cyber space. Electronic jihadists use notebooks and small electronic cameras to view and study suicide bomb attacks. The fight against such threat is endless, marked only by partial victories. Original article by Rolf Tophoven, Österreichische Militärische Zeitschrift, No 2, 2008/nas. [VR No 3/2008]
The Place and Role of Private Companies in Securing Defence Means in Germany by Prof. PhDr. Miroslav Krč, CSc., Lt. Ing. Martin Klusáček. The very modern trends in the forces of advanced countries are hiring private civilian companies, private enterprises, in everyday performance of armed forces. As this phenomenon is very frequent, the authors decided to go into its roots, to find a common cause of this fact. In the past, armies were closed societies, self-sufficient, independent from states. Today, gradually, soldiers became more concentrated on key military tasks and supporting functions are transferred to private companies. The German Armed Forces (Bundeswehr) takes over mechanics used in private sector: it integrates economy dimension. Above all, it is transparency of bookkeeping, which ought to give evidence on savings in everyday life of forces. The Bundeswehr uses the so-called Market Testing, as a means of practical cooperation for engaging private capital. All those fact are cited as though-provoking. [VR No 3/2008]
LANGUAGE PREPARATION

English Language Teaching at the UO by RNDr. Jana Beránková, PaedDr. Stanislava Jonáková,
RNDr. Oldřich Kříž, PhDr. Dana Zerzánová. The University of Defence Brno belongs to non-philological schools of technical nature that not only offers training for military specialists, but also puts stress on foreign languages. Unlike many civilian technical graduate schools, it takes over the responsibility for language preparations and therefore studying languages is obligatory both for bachelor’s and graduate degrees. But in this article the authors are more concentrated on bachelor’s programmes. They summarize students’ answers to various questions collected at the Faculty of Military Technologies (English language, 300 teaching units), and the Faculty of Economy and Management (two foreign languages, 180 teaching units for every language). There are many elements influencing the efficiency of teaching, the authors analyze some of them and make several recommendations how to improve the space for individual language drills. [VR No 3/2008]
The Implementation of E-learning for English Language Teaching in the General Staff Course at the University of Defence in Brno by Mgr. Jana Stodolová .The article deals with the state of English e-learning on the premises of the University of Defence. The authoress introduces some pages of the electronic materials used for the General Staff Course as an example of modern methods of learning English. She explains the basic principles of the work with these exercises. There is also mentioned the military English interactive CD-Rom that was published last year and is used as the electronic support for learning military English; and also a new CD-Rom that is being developed now is mentioned because it will be used for the General Staff Course participants as well. Because of the fact that Czech military personnel are expected to serve in multinational operations, this interactive CD-Rom will make their language training easier. In the last part of the article, the opinions of the General Staff Course participants on using e-learning materials are given on the basis of questionnaires. [VR No 3/2008]
Reflective Principles and Teaching Foreign Languages by Capt. Ing. Petra Vráblíková, Ph.D. This article deals with the problem of theoretical base of reflective teaching methods and illustrates practical examples and recommendations of experienced language teachers. In detail it explains the structure and principles of this educational concept, and defines differences from regular teaching methods. The authoress explains both teaching and learning through critical reflection practice, how to develop critically engaged learners. She explains how to gather information on students in class in charge, and enumerates questions to be answered. Reflective thinking by means of feedback enriches both students and teachers. “Reflective” teachers are able to monitor, criticize and defend their own activities, planning, implementation and assessment language programmes and instructions. [VR No 3/2008]
MILITARY PROFESSIONAL

Decision-Making in Commander’s Practice by Ing. Hubert Štofko, Prof. Ing. František Mazánek, CSc. The act of making up commander’s mind is one of most important roles of leaders/managers. The science of managing or controlling ought to be employed even in everyday life of the military. The skilful or resourceful use of materials, time, etc. are the main characteristics of command and control. The purpose of this article is to outline connections in management theory, namely managerial posts, coupled with command. How we can use management theory in shooting drills or marksmanship theory in commander’s decision-making. The authors explain sequential managerial functions, planning, organizing, staffing, analysis and their implementation into shooting practice. The article is accompanied by several schemes. This exercise can be also used in modelling of combat clashes, as a part of simulations in computers and as a factor of the professional preparation of servicemen. [VR No 3/2008]
Recruitment Process in Time of Impending Danger or War by Maj. Ing. Milan Žilínek. One of most important tasks of the Army of the Czech Republic is the preparation for country defence, be prepared to defend the republic against attacks from outside, with the use of Allied defence system. The core of manning in time of danger or war is recruitment of all people coming under compulsory conscription and those with the duty of extra service. Even though the compulsory military service (national service) was abolished in 2004 and the ACR became fully professionalized, Czech population is obliged to conscription/draft. All men/women over the age of 18 till 60 could be conscripted. The difference is that this legal obligation is realized only after the government has proclaimed the state of danger or declares war. This selection namely the activities of recruiting boards have to be prepared well ahead, in time of peace, in cooperation with municipal authorities, state and regional administration. The author also deals with “extra service”, which might come into existence in case we are short of conscripts. [VR No 3/2008]
The Debate on Compulsory Military Service Keeps Going (at least in German-speaking countries) by Maj. Ing. Bohuslav Pernica, Ph.D. After the end of Cold War, all Europe abandons the system of obligatory conscription in time of peace. Advancing European integration changes the configuration of threats, which is reflected in changed structure of armed forces. As Charles de Gaulle said in 1934 (which is also the motto of German book Wehrpflicht oder Freiwilligenarmee? Wehrstrukturentscheidungen im europäischen Vergleich, 2006): “We should not maintain an army we are used to, but should build the army we really need.” They are the structural changes in defence sector that could provide necessary means for common security and defence policy in being. The supporters of professional/obligatory military service differs according to their political beliefs. Surprisingly, in Germany, liberal, green or communist oriented parties prefer voluntary military service. The same discussions took place in our country after 1990. [VR No 3/2008]
Securing the Quality of Food in the ACR by Lt.Col. Ing. Radomil Novotný, Prof. Ing. Aleš Komár, CSc. This contribution written by two leading Czech scholars in the field of military nutrition/food deals with the quality of energetic and nutrition of food rations and allowances in the Army of the Czech Republic. The food quality is set by a prescribed index of rational nutrition, consisting of energetic values of used foodstuff and the contents of key nutrients (proteins, fats, saccharides, minerals, and vitamins). Czech defence department sets monetary values and costs of sustenance rations, continuously adapted to the growth of retail prices of food and an average structure of consumption of individual food categories for a person per day. Besides the modification of food supplements, the authors propose to lower energy value of food rations and prefer their biological significance, with regard to contents of fatty acids. [VR No 3/2008]
BOOK REVIEW

Terrorism and Wars in the Early 21st Century. It is not too often we could meet such a comprehensive monograph, dealing with security problems. Among such books belongs a book by Jan Eichler, with the same title, published by Charles University Prague, 2007. The most relevant chapter, Wars waged by the U.S. and its allies after the start of global terrorism, offers a provocative question, whether democratic nations, indirectly and unintentionally, gave rise to the upsurge of antipathy amongst the states with different political constitution, resulting in acts of terror? The ambiguous assessments of American wars in Afghanistan and Iraq seems to support author’s view. According to the reviewer, dr. A. Rašek, he is wrong about the role land forces after the RMA-Revolution in Military Affairs. Without ground forces we are not able to win today’s asymmetrical warfare. The large part of book deals with conflicts not very familiar in the Czech Republic: Ethiopian-Eritrean war, disturbances in Somalia (operation Restore Hope), Burundi, Rwanda, Congo, Sierra Leone, Sri Lanka, Cashmere, Nepal, Haiti, Bolivia, and Colombia. [VR No 3/2008]
Monograph on Present-day Terrorism. The basic change in world’s security situation after the September 11, 2001, Attacks is accompanied by raising numbers of security studies, dealing namely with the subject of terrorism. The monograph written by three authors of Defence University Brno defines categories of terrorism, its historical development, psychology, methods of attacks, their forms, consequences. The special part is consecrated to the fight against individual types of terrorism. We must value highly the general summary of literature dealing with theme of terrorism, including electronic sources. Last but not least, we must also appreciate the chronological list of worst terrorist attacks, starting with assassinated Francis Ferdinand in Sarajevo, Bosnia (1914); short characteristics of representative terrorist groups: Action Directe (France), a Basque separatist group known as the ETA, Irish Republican Army (IRA), Aum Shinrikyo (Supreme Truth) in Japan, Hamas (Islamic Resistance Movement), Hezbollah guerrillas, or al Qaeda, etc. Selected Aspects of Contemporary Terrorism, MoD CR-AVIS 2008. [VR No 3/2008]
PERSONAL PAGES

Col. RNDr. Anton Droppa, CSc. (ret.)—Veteran World War II, Airman, Geographer and Speleologist by Petr Majer (Col. ret.). He was born on June 30, 1920, in Slovakia, at a small village. After his graduation from secondary school, he had to enter the army, to fulfil his compulsory military service. He joined an air regiment, after two-year military academy was passed out as Air Force lieutenant. When the Slovak National Uprising began in 1944, against German control, the rebel Air Force flew to the former Soviet Union. His regiment was equipped by Russian airplanes La-5FN. He took part in several air fights, and finally was shot down. His comrades-in-arms died. When war ended, he became an air instructor at the military flying school at Olomouc. After the Communist coup d’état, he was dismissed, without quoted any reason. He was looking for a job. It was very difficult for all dismissed officers to find any. He became a day labourer, nevertheless he didn’t stop studying at the University Brno, where he graduated in 1951 as a doctor of natural sciences. He explored caves of the Moravian Karst, worked at the museum. In 1991 he was rehabilitated and promoted to the rank of Colonel. [VR No 3/2008]
VOJENSKÉ ROZHLEDY 4/2008, Czech Military Review [VR No 4/2008]

English Annotation

Visions, Prognoses, Concepts, Execution Plans and Implementation Methods as Means of Departmental Management by Prof. PhDr. František Ochrana, DrSc. The purpose of this essay is to analyze the role of conceptional documents as guideposts supporting decision-making process of ministerial top-management. The key role belongs to visions. They reflect various political targets, whereas prognoses represent the prospective image of goals of department in question. The author offers several matrices of assorted components serving for the creation of predicted variants of normative and non-normative scenarios. This leads to forming concepts, followed by plans and methods of their implementation. It is necessary to respect this outlined principle, so that titles of individual documents would match their real contents. This highly theoretical article is based upon the Research Project MSM002162084 “The Development of the Czech Republic within the EU: Challenges and Risks”, Faculty of Social Sciences, Charles University Prague. [VR No 4/2008]

Risk Management and its Phases by Prof. Ing. František Božek, CSc., Brig. Ing. Rudolf Urban, CSc., dr.h.c., Ing. Josef Navrátil, CSc., dr. Josef Kellner, CSc. This paper discusses the methods of integrated risk management during evaluating the risk rates of military activities. Risk management is an important tool for effective implementation of secure surroundings. And vice versa, the level of security determines requirements concerning the transformation of armed forces, because this security level plays one of key roles in its implementation. In short, the authors depict individual phases of integrated risk management that ought to be applied not only at the level of military units and groupings, but also during the whole process of security evaluation of acquisitions for missions or regions. The acceptation of subsidiarity principle means that this sort of risk management is a starting base for safeguarding global security. At the end the authors enumerate fundamental principles to be fulfilled first. [VR No 4/2008]
Administrative Culture and the Economization of Activities in Defence Sector by Prof. PhDr. Miroslav Krč, CSc., Brig. Prof. Ing. Rudolf Urban, CSc., dr.h.c. The administrative culture is something like “mind set” of “software” of organization, its philosophy, a part of which is the so-called economization. The process of economization of defence sphere will lead to further decrease in numbers, cutting down redundant materiel, supplies. Such economy measures should produce savings in terms of hundred millions Czech crowns, side by side with the increased potential of the whole military organization. The authors introduce the CAF model (Common Assessment Framework), based upon the Model Excellence of the European Foundation for Quality Management, expressed by the following formula: factors involved equals personnel times activities (education) times facilities (investments). There are some similarities between army management and business administration, so the economy instructions ought to part of overall military education and training. [VR No 4/2008]
MILITARY ART

Centre of Gravity—the Decisive Operational Concept, Part II by Col. GSO Ing. Ján Spišák. The second part of this short serial deals with the theory of the operational art focusing on the centre of gravity (COG). The article emanates from Carl von Clausewitz’s ideas, doctrinal publications analysis and many study projects of the operational art theorists. The author especially aims on disunity and heterogeneity of comprehension of the centre of gravity theory in confrontation of contemporary doctrinal publications and original Clausewitz’s theory. He compares operational manuals (those of U.S. and NATO), and finds similarities concerning characteristics, capabilities or localities from which a military force, nation or alliance derives its freedom of action, physical strength or will to fight. Finally, he himself defines enemy’s centre of gravity and highlights coherences that can affect fulfilling political and military objectives in current and future military operations. [VR No 4/2008]
Some Aspects of Command and Control of Bde TF in NEC Surroundings by Lt.Col. Ing. Jiří Černý, Doc. Ing. Vítězslav Stodůlka, CSc. This article deals with the present state of command and control dilemma in brigade battle groups. It outlines the resources of the rationalization of organizational structures at HQs and it shows their impact on modular design of the command posts. The gradual introduction of NATO Network Enabled Capability (NEC) into Czech armed forces (Bde TF-Brigade Task Force), requires first, changes in the structure of individual components of command and control system; secondly, initiating basic changes oriented towards optimalisation command and control structures; third, the preparation of commanders and staffs in the field of information technology, so that they could achieve knowledge and control dominance. At the same time organizational changes raise modification within command chains of separate groups. [VR No 4/2008]

Reach-Back Concept as a Support to Construction Supervision in ACR Mission Abroad by Maj. Ing. Eva Zezulová, Ph.D., Maj. Ing. Jiří Štoller, Ph.D., Lt.Col. Doc. Ing. Pavel Maňas, Ph.D. The article is focused on applications of the Reach-Beck concept as a procedural help to the technical supervision of the investor during peacekeeping missions abroad. The fourth part of the article describes the technical supervision of the investor based on KFOR mission lesson learned. Private local construction companies perform the majority of constructional works during KFOR missions. In fact, with the use of Reach-Back concept, there is no difference between the contents of work of technical supervision of investor in peace time in the Czech Republic and during the mission in Kosovo. The Reach-Back concept has several applications, Lotus Sametime, Lotus Quickr iProject (CAD systems). All applications are opened to wide use via field engineering address, http://ipzv.unob.cz. [VR No 4/2008]
OPINIONS, CONTROVERSY
Transparency, Simplicity, Reduction Administration, Effectiveness: Proclamation and Reality in MoD Department by Ing. Jiří Dušek. The purpose of this article is to provoke discussion among military public dealing with economy in order to improve economy management in the forces. The author would like to point out the gap between officially proclaimed principles and true economy development in MoD department. Why proclaimed principles remain only on a sheet of paper and are not introduced in practice? In three theses are summarized the main problems to be resolved. The article is not conceived as a mere critique, it also features several proposals how to improve, optimalize, economy behaviour of the ACR. Among others he proposes to make us of 3E indicator (Economy, Effectiveness and Expediency), SWOT analysis, etc. Last but not least, he underlines the importance of economy education for army officers and leading civilian officials. [VR No 4/2008]

Factors Influencing Veracity of Midterm Planning by Lt.Col. Ing. František Růžička. Some of the published critiques dealing with midterm planning are not true, as they were created without detailed knowledge of practice and methods how our midterm plan was created. Nevertheless, there are some real faults in midterm planning. According to the author, they are divided into two groups: external—they depend on quality of assignment; and internal—they are connected to the application of theory. Main external fault is the absence of long-term plan. In fact, it was introduced by the Order of Defence Minister, but it has not been worked up thoroughly. We lack adjusting main goals, tasks and priorities for MoD. Next problem are unstable and lacking financial sources. Internal mistakes are as follows: absence of mechanism for balanced changes between cycles of planning; implementation of life cycle cost and level of education of staff preparing data for planning. [VR No 4/2008]
INFORMATION PAGES

Foreign and Security Policy of the Russian Federation at the End of the First Decade of the XXIst Century and its Anticipated Development by PhDr. Miloš Balabán, Ph.D. The study analyzes the key features of Russian policies in the late 2000s and their prospective developments. It is above all the rise of Russia’s economic power, boosted by the favourable rising trend of energy prices (oil and gas) that has helped to resume again the position of one of the key world powers, obsessively pursuing its geopolitical interests in a new emerging multipolar world. This also determines its relations with other major global actors, e.g. the U.S., the EU, and China (outlined in this article). As far as military budget is concerned, it is increasing. Russia has overcome a long period of stagnancy. After 2007, they re-established strategical patrol flights off Russian territory; great effort is aimed at power projection, as a means to secure natural resources beyond Russian boarders. The study is closed by Russia’s geopolitical prospects till the year 2020. [VR No 4/2008]
Russian-Georgian War and its Impact on International Security by Doc. PhDr. Jan Eichler, CSc. Backed by a heap of articles from the Western Press, author summarizes the recent conflict in the Caucasus. Georgia’s position astride the western access route to the Caspian sea’s energy reserves and Central Asia give it geopolitical significance. Moreover, Georgia represents exactly what Russia does not want to see on its borders: a country both independent and increasingly democratic. Russian government instead seeks submission, preferably by authoritarian rulers that it can manipulate. In summer 2008, Russia invaded South Ossetia, aimed at locking Georgia out of NATO. Moscow’s military operation has far-reaching implications. To leaders in Ukraine and the Baltic states, it sends signals that it seeks to re-establish control in the former Soviet space. How should the West react? The author is a supporter of improving Russia’s behaviour by mutual dialogues, negotiations. He sets an example: dispassionate, non-ideological talks between the former Soviet leader M. Gorbachev and an American president George Bush Sr. [VR No 4/2008]
The Application of Quantitative Methods in Practice: Procedures of Transparent Placing Small Orders by Mgr. Ing. Jitka Janová, Ph.D. At present, we are going through army transformation, represented among others by lowering military expenditures. On of many questions accompanying this process is a purposeful and functional spending money for military purchases. The authoress, the former teacher at Defence University Brno, explains her method of multicriteria decision-making during shaping the algorithmic program eliminating non-optimal behaviour, suitable for all, military and state, officials, who are in contact with external providers (suppliers). Introduced method is transparent one and could be used namely for small public orders, explicitly during concluding contracts without legally fixed terms. The proposed method is demonstrated upon a concrete example of realized contract. [VR No 4/2008]
The Strategic Implications of Climate Change. The world’s leading climate scientists poses fundamental questions of human security, survival and the stability of nation states. While state weakness and destabilizing internal conflicts are a more likely outcome than inter-state war, climate change will be a stress multiplier for all nations and societies, especially those already at risk from ethnic and religious conflicts, economic weakness and environmental degradation. Strategic planners ought to include worst-case climate-change scenarios in their contingency planning, as climate change is set to rank with terrorism, pandemic diseases and major war as one of the principle challenges to security in the twenty-first century. Source: A. Dupont, Survival, Issue 3, 2008, adapted (nas). [VR No 4/2008]
MILITARY PROFESSIONAL
New Tactical Publications of the ACR as a Contribution to Higher Effectivity of Tactical Performances by Maj.Gen. Ing. Jiří Halaška, Ph.D, Col. GSO. Ing. Tomáš Rak. The overall trend set by NATO—forming small, mobile, modern and highly capable units, prepared for combat deployment whenever and anywhere—determines fundamental changes both in military materiel, arms, technologies, but also those in structures of command and control, in the field of preparation and training soldiers. Small units, company, platoon, section are to be prepared for matching the task in the whole spectrum of operational and combat activities, so that they could immediately conduct of warfare after being deployed. Supported by a wide range of Allied Publication, Joint Force HQ and Doctrine Committee, Training and Doctrine Directorate, prepared together a pack of tactical publications introducing principles to support above mentioned principles. At the end there is a list of individual chapters dealing with standard principles which will guide actions of company, platoon, and section. [VR No 4/2008]
Fire Team—Basic Building Block of the Modern Infantry Squad by CSM Dušan Rovenský. Supported by several historical examples, this article covers the past and contemporary development of both role and organizational structure of the infantry fire teams and squads. Fire team (or fireteam in British English) is an infantry grouping of four or less men (half of a section, GB); or one third of a squad (US). The fire team concept of the U.S. and British Army is shown as an example how to more effectively employ infantry in the all-volunteer military force. The author also shortly mentions roles and responsibilities of team members and team leaders (NCOs) in friendly armies, then he identifies the problems of a current infantry organization in the Armed Forces of the Czech Republic, discusses the possibilities for improvement and suggests possible solutions in the field of doctrinal and organizational changes. [VR No 4/2008]

The Last Generation of Chemical Weapons by Prof. Ing. Emil Halámek, CSc., Prof. Ing. Zbyněk Kobliha, CSc. At the beginning, the authors introduce modern history of chemical weapons, starting with the deployment of chlorine on April 22, 1915. In the early 70s, the US opened the project BLWS (Binary Lethal Weapons Systems) with the aim to replace old chemical arsenal and eliminate risks tied with the storage of chemical weapons, so did the Russians. Today, new generation of chemical weapons come into being, with higher toxicity, prepared by very simple procedures and means, very heavily degraded. We are proud that the Army of the Czech Republic belongs to those few armies oriented to building chemical-warfare units, specialized and trained to detect the presence of chemical weapons and to decontaminate persons, equipment and vehicles which have been affected by weapons of mass destruction (NBC). [VR No 4/2008]

Expeditionary Capabilities and Food Acquisition by Ing. Pavlína Vasická, Prof. Ing. Aleš Komár, CSc. The ACR is going to take part in expeditionary operations abroad, so we must be prepared to supply and sustain such forces. Problems with the provision of the bakery products in the military operation and mission include diet; economical, technological, safety; and psycho-social aspects. The ground forces are to be effective. Now we are developing premixes that meet the conditions of nutritional content of bakery products and the indigenous products with the protective function. The new utilized technology is based on preparing dough with improvers. Cost analysis of producing bread and pastry in operation was carried out with a surprising outcome: the costs of our own production are approximately 4-6 times lower than the costs of products from the local or other producers or participating armies (which is contrary to present-day official policy buying from outside suppliers). [VR No 4/2008]

LANGUAGE PREPARATION
Reciprocal Teaching and its Importance for Improving Reading Comprehension by Capt. Ing. Petra Vráblíková, Ph.D. At present, we pay great attention to alternative methods of teaching and learning foreign languages. Actually, it is difficult for language instructor to choose from among them. This article is a sort of hint to help teachers to pick up the most suitable one. Reciprocal teaching has its prominent position, namely in the field of reading with understanding. There four basic strategies: prediction, questioning, clarification, summarizing. During socio-cognitive conflict, in discussion, the language knowledge of learners (students) is pushed up and higher, learners are mutually influenced in social interaction. This learning process is sometimes recorded, monitored. The role of a teacher is multifaceted, indispensable and very demanding. [VR No 4/2008]

The Successfulness of Departmental Language Courses, Level SLP 2, DLI, by Capt. Mgr. Jan Šmíd. The author analyses the impact of the Order of the MOD (1/2007) on language training within the Czech Armed Forces. He examines the situation before and after the publication of the said order and makes recommendations how to optimize the system. He supports his recommendations by empirical data gathered in the preceding eight months at the DLI-Defence Language Institute (ÚJP-Ústav jazykové přípravy) Vyškov and its subordinated branches. The results reached lead us to genuine optimalisation of departmental language training. The contemporary system of language instruction, without any amendment, could exist even in the future, but it will not be as effective as it could be. [VR No 4/2008]

BOOK REVIEW

Risk Management in Integrated Interpretation by Prof. Ing. Aleš Komár, CSc. This year, the Defence University published the book titled Risk Management, by Brig. Prof. Ing. Rudolf Urban, CSc., and Prof. Ing. Rudolf Božek, CSc., as a textbook offering comprehensive glance at topical questions of impending risks and responses to match them. Risks are in fact part of our everyday life, out aspiration must be not to create unnecessary risks, constituted risks as fast as possible eliminate. The authors give a definition of many terms, together with their English counterparts. Especially they draw our attention to terms used wrongly in newspapers or magazines. This reviewed monograph is of highest quality and the peer reviewer recommends it to all qualified readers, not only to those who are professionally interested in security problems. [VR No 4/2008]

Security Forum ‘08 by PhDr. Antonín Rašek. In February 2008 the Security Forum took place in Slovakian city Banská Bystrica. The collection of 32 presented papers was issued by Matěj Bél University. This review summarizes main ideas of those papers, in a form of cross-section study. The reviewer finds most inspirative Maersheimer’s neorealistic theory of stability, classifying bipolarity above multipolarity, which is reflected in consequent evaluation of security threats. New security threats ask for the transformation of NATO alliance, in the background of political Islam or the recent Russian-Georgian conflict. The contents analysis of presented papers points to main hidden problem lying behind all security questions: whether the U.S. would be able to continue in its role as a world leader, explicitly owing to American economy difficulties, e.g. today’s financial and mortgage crisis. [VR No 4/2008]

HISTORY PAGES

Military Memorandum 1968: Why the Soviets did not Occupied the Ministry of National Defence, but MPA KG by PhDr. Antonín Rašek. It might be logical to occupy the main posts of enemy’s command, but to take over the school? The Military Political Academy (VPA KG) constituted natural background of the so-called reformed forces, arising after the January 1968, at the beginning of the Prague’s Spring. The MPA teachers and scholars outlined new prospects of European security development, among others with minor role of the Warsaw Pact, i.e. with the demand to rethink key principles of party’s military policy, to reassess communist military doctrine. That’s why the invaders regarded this university more dangerous then the then MoD. The review, eyewitness of those historic events, recollects prominent names not to be forget: Milan Ždímal, Vojtěch Mencl, Václav Prchlík, and shortly describes their following personal history. [VR No 4/2008]

PERSONAL DATA

Another True Hero Has Gone Away: Major General (ret.) Miloš Knorr, M.B.E. Mr Knorr came from the family with pedagogical background, his father was a principal in a small Moravian town Ivančice. He acquired flawless knowledge of French and German, which was very useful after he emigrated in 1940. In France he became a personal adjutant to Division Commander. After the fall of France, in Britain, apart from other military occupations, he took a position of paratrooper drill instructor. In June 1944, his ship of the second invasion wave was hit by Germans and wrecked. No Czechoslovak soldier took part in invasion; in this second wave he was one of three. In Europe he interviewed captured German soldiers, dressed in English uniforms. He was decorated by the Order of the British Empire (MBE). In his second emigration after in 1948 he joined American CIC agency. In 1954 he left this service and started to work for the Insurance Company of North America. In 1995, by the order of the Czech president, he was promoted to the rank of Major General. [VR No 4/2008]

VOJENSKÉ ROZHLEDY 1/2009, Czech Military Review [VR No 1/2009]

English Annotation

Sovereignty, Integrity, Political Independence (Forming Strategical and Security Documents) by PhDr. Antonín Rašek. This leading article deals with the sphere of strategy and defence policy. The essay is an output of scholarly work and therefore it is summarizing and evaluating problems in question with professional recommendations. First, the author draws our attention to various concepts of security and underlines national differences backed by national histories. Security concepts have their sources in deep analyses of potential threats and corresponding scenarios, with specific bias to Czech environment. He openly expresses his critical opinions on contemporary security documents, for lack of political security directions, as politicians in general have little knowledge of security and defence problems. In his opinion, the possible outcome lies in a partnership and cooperation with academics outside military and government structures, experts and members of security community, whose expert opinions could help namely to form long-term security concepts. [VR No 1/2009]

European Security in Global Context (Reflections over Security Analyses and Prognoses in the World, the EU and the CR in 2003-2008) by PhDr. Miloš Balabán, Ph.D., PhDr. Antonín Rašek. The document “A Secure Europe in a Better World” approved in 2003 has introduced the so-called the European Security Strategy. The authors use this framework to refer to the whole set of organisations, people and activities, both military and civilian, to ensure capabilities to be delivered effectively and efficiently, both in current surroundings and in preparation for the future. They are members of the Centre for Social and Economic Strategies, Faculty of Social Sciences, Charles University Prague, which has conducted a wide-ranging research work to detect the long-term trends, factors and actors shaping the position of the Czech Republic in European environment. The article illustrates the evolution of the key structural factors affecting change over the two decades to come—demography, the economy, energy, the environment, science and technology—and addresses some of the main questions concerning the future of the international system. [VR No 1/2009]

MILITARY ART

EU Battle Groups’ Deployability in ESDP Operations by Ing. Jaroslav Kulíšek. Factors such as distance, destination, deployment demands, duration, represent key elements to determine logistics requirements. The EU BG concept necessitates considerable strategic air/sea lift and combat support capabilities, since EU battle groups are to be able to be deployed almost anywhere in the world, primarily in Africa. They have to deploy both troops and materiel simultaneously to its mission areas. Strategic airlift is the fastest way of deploying troops over long distance. The main challenge for the EU is therefore availability giant airplanes. A lack of suitable European transport crafts in European airlift fleet is the Achilles heel to the EU BG Concept. The problem is that all aircraft available have only limited payload capacities and flying range. Although deploying by sea is more time consuming than deploying by air, EU member states have more ships available for strategic sea transport. The strict deployment deadline set down in the EU BG Concept means that ships and crews will have to be held at very high readiness. [VR No 1/2009]

The Theory of the Culminating Point, Part I, by Col. GSO Ing. Ján Spišák. This article begins with a theoretical discussion of the culminating point, for both the attack and defence. Key definitions and related concepts provided in Carl von Clausewitz’s On War, Joint Publication 3-0, Doctrine for Joint Operations, and U.S. Army Field Manual 100-5, Operations, are discussed in detail. These sources provide many of the factors that can cause a force to reach culmination, and serve as a basis for understanding the difficulties involved in trying to determine the time and place of culmination. Other current factors attributing to culmination are discussed, and recommendations are offered to help operational commanders and planners to zero in on this elusive point. It is of the utmost importance that one’s own, and the enemy’s culminating point be identified with the highest possible degree of accuracy during the planning phase of a major operation or campaign. [VR No 1/2009]
OPINIONS, CONTROVERSY

Where Are You Going, Defence Department? by Lt.Col. Ing. Karel Vávra. The author responds to several articles published in our Military Review, namely by Prof. František Ochrana, Prof. František Božek, Brigadier Rudolf Urban, Prof. Miroslav Krč, in No. 4/2008, with special appreciation to critical articles by Ing. Jiří Dušek and Lt.Col. Ing František Růžička in the same issue. He tries to find out common denominators of those essays. There are three of them: economization tied with rationalization, risk management, and information compatibility. As necessary he regards to unite those denominators both at the level of decision making officials and at the level of their subordinated elements, by means of e.g. working teams as a guarantee of coordination, so that the adopted Long-term Vision of Defence Department could be actually realized. [VR No 1/2009]
Social Engineering in Czech Armed Forces behind the Risk Edge: Results of 15 Years of Experiments with the Creation and Implementation of Career Rules by Lt.Col. Ing. Bohuslav Pernica, Ph.D. This highly critical article, the author opens with a statement that 15 years of changes, implementation of rules, professional career advances do not fulfil expectations. The problem is more serious as the armed forces do not compete effectively in labour marked, with the implication of wasting public money (from defence budget). The whole situation is demonstrated on pay and career stratification of career officers and soldiers. Among others, in comparison with civil sector, military pays have low level of competitiveness. The article is supported by several graphs and tables. [VR No 1/2009]

INFORMATION PAGES

Performance Monitoring and Auditing (An Outline of Starting Points for the Formation of Methodology in Ministry of Defence Department of the Czech Republic) by Prof. PhDr. František Ochrana, DrSc. Effective operations of institutions within public sector presuppose obtain necessary knowledge how those institutions operate in the scope of their responsibility. Collected data could be used for making use in higher levels of command and control. The data might be acquired via the audit of activities of examined institution. This study tries to outline main basic steps how to accomplish the audit of institutional activities with the stress on a level of administration and management. By definition, audit is inspection and verification of the accuracy of financial records and statements. Internal audits are conducted by a company’s own personnel to uncover bookkeeping errors and also to check cost-effectiveness of labour. An external audit is used to give the public a true statement of an institution’s financial position. The auditors inspect real estate, buildings, and other assets to see if their value is overstated. [VR No 1/2009]

Economic Aspects of the Acquisition in Defence Department by Ing. Aleš Olejníček. This essay depicts he alternative approach to investments in public sector. Author expresses his belief on evaluating and rating investments in public sector in the same way as in private sector. The simple theoretical analysis and foreign experiences give enough evidence about feasibility of such approach even in defence sector. Nowadays, in governments across the world, public-sector financial systems are being transformed more fundamentally than at any time in decades. The changes are taking place to respond to a number of deficiencies of government accounting and financial-management system. Foreign experience has proved that a system of output appropriation provides a workable alternative to the traditional input-based system and can yield substantial advantages for both departmental management and government decision makers. [VR No 1/2009]
Up to Law Family Tree of Public Contracts by JUDr. Ing. Dalibor Nový. Evaluating offers of contestants for public contracts belong to key and critical moments of public tenders and the whole acquisition process at all. Variety and comprehensibility of numerical and rating methods shouldn’t prevent applicants from understanding conditions and terms of contract/agreement. The transparency principle of evaluating is only slowly pushing forward in our legal system. We move from mere subjectivistic and unverifiable impressions to the unbiased comparing of best offers, together with the requirement of transparency, as a part of the process of comparing, ranking, and assessing offers, by the use of specific qualitative or quantitative factors, such as prices, feasibility, collateral risks, time plan or other conditions. The final step is called amalgamation, when we merge individual classifications in one complex appraisal. [VR No 1/2009]
Education in the Field of Security by Ing. Miroslav Jurenka. In the Czech Republic, the schooling of security experts is broken into fragments, i.e. into many fields of study, which go beyond security politics. The state of affairs can’t be regarded as satisfactory. The first step is the Resolution of Czech Security Council No. 32/2007, Common Minimum for Security Experts, which put a proposal to introduce security issues into teaching programmes in universities and institutions of further education, so that such institutions could obtain accreditation in this field. This minimum is specified namely for undergraduate study; graduated security studies ought to be more specialized. Political scientists involved in the study of security policy should attempt to devise solutions for problems of public concern. Security study covers issues such as non-military threats and risks, proliferation, pollution, natural disasters, mass migration, economy risks. It is tied with international relations, foreign policy and national security strategies. [VR No 1/2009]
Virtual University of Jihad: Training and Schooling Islamic Terrorists in Cyberspace by Mgr. Jiří Hodný. This article is discussing the role of the Internet in the Islamic terrorist movement. It describes how the nature of the Internet provides the perfect medium for terrorism. Major terrorist organizations now have their own production capability, ranging from video capture, to video editing, to distribution, but, these organizations also have an advanced understanding of the concepts of influence, information warfare, and the power of targeted messages. This is further highlighted by the fact that among al Qaeda’s original organizational structure was a committee dedicated to publicity and the media. The internet plays the role as a means of propaganda for recruitment and fund-raising, shaping public opinion in the Muslim world, terrorist training and instruction, operational planning for attacks, communication and open source information. [VR No 1/2009]

MILITARY PROFESSIONAL

Testing and Validation in VTÚPV Vyškov, VOP-026 Šternberk, s.p., by Ing. Lubomír Přikryl. The Military Technical Institute of Ground Forces (VTÚPV) Vyškov was established in 1978 as a research authority and its activities have covered both requirements of the Army of the Czech Republic as well as the civilian sector. The VTÚPV Vyškov Division specializes in equipment, material and technologies of the ground forces. It solves tasks ranging from theoretical analyses and applied research and development to the prototype production phase, testing and validation, and small series production. It is an accredited testing laboratory for testing products and systems; it operates as an accredited certifying body for a large number of products. Since 2003 it is a part of the military repair shop VOP-026 Šternberk, s.p. (state enterprise) founded by the Ministry of Defence. The article enumerates its activities, namely just finishing semi-anechoic hall EMC (electromagnetic compatibility), the most important and most expensive investment project since the late 80s. [VR No 1/2009]

Calculating Physical Condition and Nutritional State of the Soldier by Prof. Ing. Aleš Komár, CSc., Ing. Pavlína Vasická. Physical condition and nutritional state of soldiers were monitored among members of KFOR mission by means of anthropometrical measurement of physical changes, defined above all by the so-called Mass Body Index, metabolic exchanges, and contents of fat in a body. The evaluation was done in picked-up clusters, formed on the base of physical activities of personnel. Verifying was carried out by means of the Wilcoxon test, non-parametric statistical test for the case of two related samples or repeated measurements on a single sample. The test involves comparisons of differences between measurements; the null hypothesis is specified. The alternative hypothesis assumes clusters, different in physical characteristics, with notable statistical differences. Among other results, in 2005, 57.10 per cent of military personnel between 25-35 years were overweight. [VR No 1/2009]

MILITARY SOCIOLOGY

Neonacisms and Anarchism (Inner Security Threats) by PhDr. Antonín Rašek. The complex security strategy must pay attention not only to outer threats, but also to inner security risks. Social and cultural impacts of globalisation produced even to our country a rise of several extremist right-wing political groups inspired by or following the tenets of Hitler’s Nazi Party, referred to as neo-Nazis, because they modify Nazi doctrine and because the original Nazi movement inspires them. Some forms of fascism are also anti-Semitic or xenophobic. On the contrary, Anarchism is a political theory opposed to all forms of government. Anarchists believe that the highest attainment of humanity is the freedom of individuals, unhindered by any form of repression or control. To accept matching strategy, we must know those theories, their international background, as those movements are usually tied with organized crime and terrorism. [VR No 1/2009]

Pacifism and Manning Armed Forces of the Czech Republic by Reserve Soldiers in Time of Threat or War by Maj. Ing. Bohuslav Vlček, Ph.D. Pacifism, opposition to war and other violence, is both organized political movement and individual ideology. Pacifism varies from a form that is absolute and doctrinal to a relative and more practical form. Absolute pacifists are against all wars and against violence in any form whatsoever; relative pacifists are selective of the wars and violence they oppose. Most absolute pacifists stress the immorality of the taking of one person’s life by another person. The philosophy of pacifism has been propounded throughout history on grounds of morality, divine will, or economic and social utility. The probable impact of pacifist theories on the Armed Forces is discussed in this article, as service in our forces is set by the law and inner normative acts of the Ministry of Defence. [VR No 1/2009]

Army and Public 2008 (Public Opinion Poll) by Mgr. Nataša Ballová, Mgr. Jiří Hodný, Radomír Saliger, Ph.D. Under the auspices of Defence University Brno, for the third time, the social researchers executed the investigation of opinions and attitudes of Czech citizens towards the Army of the Czech Republic. It is a continual, systematic monitoring of long-run attitudes, perspectives, and preferences of Czech population, their stability or variability, preferences and priorities. It was measured by the sample survey (quota sampling). A total of 1,050 adult respondents (with a representative sample of 1,005 respondents) were polled by 62 interviewers. The first place among Army tasks took the help of the forces in time of natural disasters and ecology catastrophes (96.4 %); the second came the defence of Czech territory (85.2 %); and the third fight against terrorism (82.7 %). As less important is regarded the deployment of the Czech army abroad (55.4 %). All gathered data are presented on several graphs and schemes. [VR No 1/2009]
BOOK REVIEW

Defence Principles of Defence the Czech Republic “2030” (Informative Review) by PhDr. Antonín Rašek. Many security experts are of the opinion that the global security situation has been going worse after September 11, 2001. Even though Balkan wars ended, in fact, there are high tensions tied with Kosovo’s proclamation of independence, or in similar state of affairs in Macedonia. In Iraq, there some elements of improving, but in Afghanistan there are a lot of problems, we must mention tensions in Iran concerning building its nuclear capacities and missile tests, Russian-Georgian conflict, which is reflected in the policy of NATO enlargement: Georgia, the Ukraine were not accepted to NATO alliance. The reviewer highly appreciates this anthology of security studies, with the same title as this article. Editor Vlastimil Galatík, published by Defence University Brno, 2008. [VR No 1/2009]
PERSONAL DATA

Lieutenant Colonel (ret.) Arnošt Polák—Veteran World War II, Member of No. 311 Squadron RAF (Czechoslovak), Secretary of the Free Czechoslovak Air Force Association in Great Britain. He was born in 1923 into a Jewish family. Luckily, he and his older brother left the former Czechoslovakia with the last transport of Jewish children, organized by Sir Nicholas Winton. In 1943, when he was 18, he joined the Royal Air Force. He completed the course for radio operators and aerial gunners and in the second half of 1943 he joined the 311th Bomber Squadron and took part in operational sorties. In 1944, after finishing 63 flights, he was transferred to a transport squadron. After the War, he was redeployed to transport air group, he flew old Ju-52 and C-3-10 all over Europe. He left the Air Force and returned to Britain where his brother lived and studied. Here he established his own enterprise. In 2000 he passed this enterprise to his son and retired. Among others, he devotes to activities in the Free Czechoslovak Air Force Association. [VR No 1/2009]

VOJENSKÉ ROZHLEDY 2/2009, Czech Military Review [VR No 2/2009]

English Annotation

A European Way of “Humane Security” by Ing. Vladimír Karaffa, CSc. Many people in the world lead intolerably insecure lives. In many cases insecurity is the consequence of armed conflicts in which civilians are deliberately targeted, sometimes, their insecurity has natural causes, like earthquakes, hurricane, tsunami or disease, they suffer from famine. Security is a broader term, covering not only military threats. Human rather than nation-state security should be at the heart of European policy. Instead of defeating enemies or pacifying warring parties, EU missions should focus on protecting civilians, through law enforcement with the occasional use of force. EU member states ought to support a new framework for the European Security and Defence Policy (ESDP). The following seven principles are underlined: (i) the primacy of Human Rights, (ii) clear political authority, (iii) multilateralism, (iv) a bottom-approach, (v) regional focus; (vi) the use of legal instruments, (vii) the appropriate use of force. In fact, underlines Mr Karaffa, humane security concept forms the very base of common European culture and identity. [VR No 2/2009]

MILITARY ART

Evaluation and Certification CZE/SVK Battle Group EU by Ing. Jaroslav Kulíšek. To fulfil Czech obligation as an EU Battle Group Framework Nation according to the regulating document EU BG Training and Certification, the Czech Army is to certify that the CZE/SVK Battle Group EU meet the standards and criteria stated in Standards and Criteria for EU BG. It is recommended that the CZE/SVK Battle Group EU certification process should be analogous with NATO Response Force (NRF) certification procedure and practical methods. Further it is suggested that the CZE/SVK Battle Group EU certification procedure is divided into several evaluation procedures: preparation planning evaluation, war-fighting evaluation, and technical evaluation. Each procedure will be developed by specialized teams with representatives in the sub-working group to ensure that the different procedures harmonize. The views expressed in this assessment are those of the author and do not reflect the official policy or position of EU Military Structure or the Czech Ministry of Defence. All information and data for this paper were drawn from unclassified sources. The written sources are listed in the matrix above. [VR No 2/2009]

The Theory of Culminating Point, Part II, by Col. GSO. Ing. Ján Spišák. It is a point at which attacking forces are unable to continue their attack or even defend themselves, because do casualties, shortages of fuel, ammunition and rations, and sheer physical exhaustion. This sequel article deals with the theory of the operational art focusing on the culminating point operational concept. The article emanates from Carl von Clausewitz’s ideas and concepts described in his book “On War”, doctrinal publications analysis and study projects of the operational art theorists. It treats conditions influencing achievement of the culminating point on single levels of war—strategic, operational and tactical and highlights coherences and factors having fundamental influences on culmination. The article is accompanied by several graphs describing this theory in detail. Key words: Culmination, Culminating Point, Zeroing, Intelligence Preparation of the Battlespace, Campaign Planning and Developing Operations. [VR No 2/2009]

OPINIONS, CONTROVERSY

The Rating of Aggregate Objectives Applied by Defence Management by Objectives: The Enlistment Goal Case by Lt.Col. Ing. Bohuslav Pernica, Ph.D. Management by objectives works very well only if there is a rating and evaluation system of objectives. To form such organization one is not easy, especially when using aggregate objectives, combining many partial objectives of various levels. This article deals with the problem how to rate and evaluate this kind of aggregate objectives. The problem is explained in the enlistment goal 2008 of the Czech Armed Forces, which sets the number of volunteers joining the Czech Armed Forces in 2008. The key role here is played by the suitable gauges steering a level (percentage) reached. Thus, recruiting reflects manning the Czech forces by professional personnel in a given period (calendar year). The author proposes to run recruitment for military schools separate from enlistment for the army, i.e. to conceive this recruitment only as a practical goal. [VR No 2/2009]

INFORMATION PAGES

Theoretical and Sociocultural Context of Suicide Attacks: The Proliferation of Martyr Subculture by Doc. Ing. Štefan Danics, Ph.D., PaedMgr. et ThMgr. Leoš Tuček. Suicide bombing represents a low-cost, low-tech weapon that is readily available, requires little training, leaves little forensic trace, and strikes fear into the general population. Almost exclusively, suicide bombers emanate from distinct ethnicities and religions; furthermore, recent history indicates that they come from the Arab/Muslim or East Asian cultures. As important as the suicide bombers are the activists and sympathizers who offer them support and comfort. These activists may recoil from committing acts of violence themselves but may sympathize with those who do, and offer moral and material support. This article explores the psychosocial aspects and methods of suicide bombers in general, but with particular focus on those operating in Palestine, Moscow (Chechen guerrillas, 2002), Singar (Iraq 2007). [VR No 2/2009]

Islamists Online by Jiří Hodný, Ph.D. Like hundreds of millions of other people, Islamic terrorists and their supporters use the Internet. In many ways, the Internet is a tool tailor-made for these Islamic extremists, who use it covertly and overtly to plan attacks, raise money, and spread anti-Semitic and anti-American propaganda written in English, Arabic, and other languages. There is sufficient information to believe that in the future, terrorists may even turn the Internet itself into a weapon, using it to wreak havoc on America’s critical infrastructure. Because these militants are global, rather than being located in a single geographical area (Pakistan, Indonesia, Somalia, Iraq), the Internet provides them with a new and effective way to attain their goals. It may be difficult to catch extremists planning or coordinating an attack if they are using encryption, steganography, or some other method of hiding their online activities. [VR No 2/2009]

Military Judiciary in the CR by JUDr. Zdeněk Koudelka, Ph.D. Abolishing military courts at the end of 1993 could evoke the idea that there is no such thing as military judicature in our country. In fact, the Defence Act sets that in time of military preparedness, higher and lower field tribunals and courts come into existence. But present legal norms do not know the legal term “state of military preparedness”, only “mobilization”. There are many other legal gaps, concerning e.g. declaration war, defining state of war, proclaiming martial law. There are not firmly set statutes of field military courts, their subordination, dependence of field judges and their assistants, or how shall we handle offences of our soldiers abroad, its connections with international laws and agreements. This state of affairs for quick remedy. [VR No 2/2009]
Peacetime Application of Some IHL Provisions in Time of Peace by JUDr. Marek Jukl, Ph.D. It is generally known that norms of international humanitarian law are applicable for the protection of selected groups during interstate or domestic conflicts, but this paper is devoted to the chronological scope of application of the Geneva Conventions and Additional Protocols even in time of peace. The author demonstrates that the Article 3 of the Additional Protocol I implies the peacetime applicability of certain provisions of the Conventions and Additional Protocols. Examples of such provisions of the Additional Protocol I are also brought in this article. Among others, he extents the notion of humanitarian law in peace, which is very often limited only to preparation of personnel and schooling. [VR No 2/2009]
MILITARY PROFESSIONAL

Peculiarities of Shooting and Control Mortar Units, Equipped by 120mm Mortars M82 by Prof. Ing. Ladislav Potužák, CSc., Col. Ing. Josef Vondrák. The article is concentrated on explaining the most important provisions during the preparation and control of shooting procedures, targeting, effective fire, namely during shelling with reference to depth and width of target. First, the authors introduce security regulations, followed by main features of fire control: meteorological preparation, ballistic preparation and other elements of fire. Mortar battery uses distributed fire by platoons, sections or lines. The authors offer several fire tables, schemes, and artillery charts. The basic requirement for deployment of artillery is its effectivity, which presupposed flawless knowledge of shooting rules and their masterly implementation in practice. [VR No 2/2009]

The Evaluation of Health Risks of Exposure to Electromagnetic Fields Generated by Radars, Part I, by Prof. Ing. František Božek, CSc., Lt. Ing. Lukáš Kubiček, Ph.D. The paper deals with the risk assessment of professional exposure to the non-ionizing electromagnetic fields caused by radars in the selected military unit. The measured values of electric field or power density in the indication zones where the staff is exposed to the effects of the radar’s non-ionizing electromagnetic field was used for the risk assessment with the acceptance of national and European standards. The principle of preliminary precaution was applied concurrently with the risk assessment according to the valid standards. The authors discuss the values of measured outcomes. They used the Checklist Analysis for qualifications of risks and for quantitative risk specifications they use the so-called brainstorming. [VR No 2/2009]
The Transformation of Bundeswehr’s Logistics by Ing. Vladislav Vincenec, Doc. Ing. Miroslav Cempírek, CSc. In recent history, German armed forces have been transformed into a modern, international recognized force, so has its logistics. Readiness became a major issue and soldiers suddenly had to be prepared for a broad variety of international missions, predictably supported by military logistics that newly cooperates with a private sector. The main logistics control and management centre is situated in the port city Wilhelmshaven. The Centre is responsible for planning logistics operations, their coordination both home and abroad. The newly created department for supply chain management is going to streamline supplies, to increase efficiency of the whole supply process. By means of several schemes the authors explain flows of materiel and supply routes tied with civilian companies (e.g. HIL GmbH). [VR No 2/2009]
The Report on International 3rd CBRN Commandant and Commanders Conference by Maj. Ing. Pavel Otřísal, Lt.Col. Doc. Ing. Zdeněk Skaličan, CSc. In October 2008, under the auspices of the First Deputy Chief of the ACR General Staff Maj.Gen. Josef Prokš and Col. Jiří Gajdoš, Chief of Czech Armed Forces Chemical Corps, 3rd International CBRN Commandant and Commanders Conference took place in Liberec, dealing with the CBRN threats and variants of protection against them. The Conference was organized by Force Development Division—Operations Section Chemical Corps Department in cooperation with Centre of Excellence in Vyškov, 31st CBRN brigade in Liberec, NBC Defence Institute in Vyškov, Centre of Biological Protection at Těchonín, Chemical Corps Department of Joint Forces in Olomouc, Czech NBC Team, and last but not least VOP-026 in Šternberk. The conference was regarded as a meeting of heads of chemical corps both NATO nations and friendly countries. Further information: Pavel.Otrisal@unob.cz. [VR No 2/2009]

LANGUAGE PREPARATION

Pretesting at the Faculty of Education, Masaryk University (STANAG 6001 Tests) by Mgr. Helena Rýlichová, Mgr. Sonia Šamalíková. In October 2008, language knowledge was pretested at the Department of English Language and Literature at the Faculty of Education at the Masaryk University in Brno. The test was developed in accordance with NATO Standardization Agreement 6001 by the examiners of the Defense Language Institute (DLI) of the Czech Army in Vyškov. It covered listening comprehension and reading comprehension tests at SLP 1-2 levels. The tests were organized on behalf of the Department of English Language and Literature by Mgr. Ivana Hrozková and Mgr. Sonia Šamalíková (former Director of DLI Methodology and Testing Department) with a total of 80 students participated in the pretest. The outcomes of such cooperation reiterate the importance of strong ties between both institutions in the field of methodology and testing. [VR No 2/2009]
Teaching Grammar and Learning Foreign Languages by Capt. Ing. Petra Vráblíková, Ph.D. The famous quotation from Moliére that says “Grammar, which knows how to control even kings”, implies importance of grammar for everyday use. There are many way of the acquisition of grammar. The best or smartest way of teaching grammar is to memorize rules in sentence contexts to bear them in mind for a longer time, and learn those rules more easily. The authoress presents new ways in teaching grammar, expressed in works by several famous authors, Barton, Birch, Chomsky, Hudson, Larsen-Freeman, Patterson, Pennington, Weaver. Those are: communicative and competitive models, together with systematic and consistent procedures, resulting in highly motivated structure of learning grammar. In the core of this process lies the strong personality of language instructor. [VR No 2/2009]

MILITARY SOCIOLOGY

Threat of Extremism from the Point of View of the Czech Armed Forces by Doc. JUDr. PhDr. Miroslav Mareš, Ph.D. The paper deals with the assessment of extremism in connection with the Czech Armed Forces. It analyses attitudes of various forms of Czech domestic extremist movements to the military sphere and possible impacts of the infiltration of extremists into the army, namely in time of danger (training militant activities, including paramilitarism, subversion, espionage, etc). The most important problem of the contemporary Czech counter-extremist policy in this area is the rise of neo-Nazi activities in the armed forces and the establishing of extreme right paramilitary units which take interest in the engagement of soldiers. Even though these activities are limited in our country, the author offers overall survey various obscure organizations, having connections to foreign groups sponsoring their Czech counterparts. [VR No 2/2009]
BOOK REVIEW

The Legacy of Sammuel Huntington (From the Prevalence of Ideological Conflicts to the Clash of Cultures) by PhDr. Antonín Rašek. This essay is based up ideas summarized in Huntington’s famous book The Clash of Civilizations. According Mr Huntington, there are seven or eight world civilizations. The West is ”unique”—but its values are not universal. World politics is entering a new phase, in which the great divisions among humankind and the dominating source of international conflict will be cultural. The decline of the nation state from the conflicting pulls of tribalism and globalism, among others. The author of this essay introduces individual world’s cultures and traces prognostic visions both from historical and topical point of view. He warns against intervening into civil wars, as we know very little about their cultural background which must be respected; our interventions might be disserviceable. [VR No 2/2009]
The Phenomenon Ivan Gabal (Talking to a Brick Wall, Karolinum, 2008) by Lt.Col. Ing. Bohuslav Pernica, Ph.D. We have no many characters that unlike Ivan Gabal could move on the edge of practice, academic world and politics, dealing with incomparable themes: foreign policy, security, terrorism, Europe vs. the Czech Republic and vice versa. Referred chapters are entitled NATO, EU, Radar, the Army of the Czech Republic. Among others, Mr Gabal compares Czech army with its English and American counterparts, evidently better than ours, because those armies have not undergone such troublesome history in the last hundred years as the ACR. Ivan Gabal’s editorials, sociological analyses, critical and professional articles from 1997-2007, when focusing on safety and the Army of the Czech Republic, uncover a striking lack of conceptual planning and incompetence of the post-November political elites. [VR No 2/2009]
PERSONAL DATA

The War Hero Has Gone Away: Major General (ret.) Ing. Antonín Petrák. As a young army lieutenant he left for France to fight against hated German invaders. In Great Britain, he spontaneously enrol for the fight behind the front lines, but because of his pedagogical capabilities he became an instructor of airborne troops in the so-called Special Training Schools organized by British SOE. In Scottish Traigh House, the main training facility of Czechoslovak paratroopers, he worked as a translator, combat instructor, and even the commander of combat course. In 1944 he took over the position of brigade company commander of supporting arms, Czech Armoured Division. After landing in Northern France, he took part in many fights and was decorated by several Czech and British medals and orders. After war he started to study at the High War School designated for the future high-ranking officers. After coup d’état in 1948 he was discharged from the army and sentenced to Working Camp for the former army officers Mírov. In 1959 he was arrested again for the letter informing Czechoslovak authorities about conditions in this working camp. After November 1989 he was rehabilitated and gradually promoted to the rank of Major General. After the division of Czechoslovakia he became the chairman of Legionary Community in Slovakia. [VR No 2/2009]

VOJENSKÉ ROZHLEDY 3/2009, Czech Military Review [VR No 3/2009]

English Annotation

Contemplations over Obama’s Security Policy by PhDr. Antonín Rašek. It is evident that Barack Obama diverges from Bush’s pre-emptive strategy. There are changes in style and contents. Obama begins to direct American policy more towards diplomatic negotiations instead underlining military strength. It is evident namely in proposed negotiations with Iran and in case of Russia, where he wants to overcome cooling down after Russia-Georgia clashes and gas crisis. He insists on avoiding unnecessary conflicts and puts stress on good relations with allies and building new partnerships. He is going to withdraw soldiers from Iraq and in spite of problems in Afghanistan to reduce U.S. military budget. Even though Obama wants to maintain American world’s leadership, there are some signs of partial changes in American foreign policy, e.g. his orientation towards Asia suggests first signs of multilateral approach of post-American era. The author also mentions the question of “American radar” in the Czech Republic, the fate of which depends on Iran’s nuclear power programme. [VR No 3/2009]
Defining Dependency as a Part of Risk Management within Central State Administration by Capt. Ing. David Řehák, Ph.D., Ing. Monika Grasseová, Ph.D. As we look at some organization as the system of mutually tied and connected processes, se can see that every process is specifically defined. Then key processes constitute the mission of organization (the very core of its existence), which are further divided into several sub-processes, i.e. risk management is subdivided into: establishing the context, risk identification (risk sources), risk analysis, risk evaluation, risk management and risk management re-evaluation (its effectiveness), compiled by the so-called stockholders. Enumerating various risks, the authors conclude that state administration is influenced by two categories of risks: from outside and inside. They have impact both on strategical level and operational one. At the same time, most of elements of organization (employees, material, activities) can present assets, on the other side might present inner risks. [VR No 3/2009]

MILITARY ART

Operational Areas and BG EU Deployment by Ing. Jaroslav Kulíšek. Africa has became synonymous with conflict, increasingly violent and protracted. The continent is facing huge difficulties today and the EU is more and more involved in peace enforcement and expeditionary operations. Therefore the purpose of this article is to inform and pass knowledge of operational environment to those Czech soldiers designated to deploy overseas and abroad. It covers topics such as operational areas, understanding EU Battle Group operational Environment and Africa’s operational environment. It is necessary for Czech soldiers to understand African operational environment very quickly and profoundly to avoid unfortunate misunderstanding of the local culture, customs, believes, religions, regional official and customary laws. It is a new challenge for the Armed Forces of the Czech Republic to be prepared for the CZE/SVK Battle Group. All information and data for this paper were drawn from unclassified sources. [VR No 3/2009]

The New Role of Intelligence by Col. Ing. Miroslav Šuhaj, Ph.D., and Doc. Ing. Oldřich Horák, CSc. The article points out the altered role of intelligence and counterintelligence under the conditions of new security threats and relevant problems of intelligence analysis. Authors compare the theories of the orthodox and revisionist intelligence schools dealing with the detection of surprise attacks and finally outlines solutions related to the training of intelligence analytics. Orthodox views are as follows: surprising attacks are inevitable, such attacks will succeed as they are unpredictable, complex and sophisticated; reformists say that too much attention is paid to various failures, there are many cases in which intelligence prevention was successful. Threat analyses are very complicated; hints are not clear, ambiguous. New threats must be examined and eliminated with cooperation with other force branches, police, integrated rescue system, and others. Last but not least, there is indispensable role of preparation and schooling of intelligence officers. [VR No 3/2009]

Today’s Diverse Army: Changes in the System of Training and Career Preparation of Junior Officers by Lt.Col. Ing. Bohuslav Pernica, Ph.D., and Col. GSO Ing. Jaromír Zůna, MSc. The article elaborates local conditions that lead to the fundamental changes in recruitment and preparation system of new army officers. Traditionally, new career officers used to be graduates from military colleges (since 2004 University of Defence). Due to the changes aroused by the transition from conscription to all volunteer forces, Czech military is experiencing increased internal and external pressures on those traditional models of recruitment and preparation. At present, the most visible outcome of this development is severe shortage of junior officers. The combination of internal and external factors (competitive civilian job market) brings the need for expansion of the traditional recruitment models. One of the most promising ways of manning appears to be recruitment of graduates from civilian universities and their subsequent military training at Military Academy in Vyškov. [VR No 3/2009]
OPINIONS, CONTROVERSY

Cash Fulfilment of State Budget, Expense Section, Defence Ministry Chapter, 2004 till 2007 by Lt.Col. Ing. Bohuslav Pernica, Ph.D. An article in the Vojenské rozhledy magazine triggered an argument over the importance cash-flow planning for the application of 3E-methodology at the Czech MoD in 2004. Today’s study re-opens this argument again, but on the background of the modernization of Czech state finance management and the implementation of a modern cash-flow management into the Czech public finance, under the authority of Finance Ministry. Those processes profoundly affected the economic policy of the MoD, granting more responsibility and economic independence. MoD is allowed to formulate, administer and control its own financial policy to reach higher cost-effectiveness. But does the ministry really become a better financial manager? This article deals with fiscal years 2004-2007. [VR No 3/2009]
INFORMATION PAGES

The Expanding Role of China and India in Word Security Prognosis (Prognostic Scenarios) by PhDr. Antonín Rašek. The theme of this study is a prognostic reply to the anticipated rise of mentioned two Asian powers from the point of international relations. Their growing power will precipitate consecutive results--the end of American leading role and coming multiple world. Will it produce world’s stability or security threats? The author presents several scenarios. All take note of 9/11 attacks and a possible crash of two form of capitalism, democratic in the West and authoritarian in China and Russia. India has a special position. The economic success of those systems is a great chance for humane rights and civil liberties. World’s dominance will be divided among the U.S., China, partly the EU, with strong position of regional powers, India, Japan, Indonesia, Iran, South African Union, Egypt, Brazil, Mexico and others. Russia will lose his superpower position, its internal economic and ethnical problems make it weak, and therefore Russia will attempt to form military coalition with China, which will lead to new world’s bipolarity. [VR No 3/2009]

Is Building a Weapons of Mass Destruction Free Zone in the Near East Feasible? by JUDr. Miroslav Tůma. The establishment of nuclear-free zones in various regions covers roughly 110 countries and thus helps to the final aim--freeing of the world of nuclear, biological and chemical arms. Nuclear-free zones are suitable counterpart to other institutions to stop proliferation of nuclear weapons and the threat of its usage: Non-Proliferation Treaty, Biological and Toxin Weapons Convention, Chemical Weapons Convention, Comprehensive Test Ban Treaty. The risk of nuclear proliferation in the Near East is high, the main obstacle lies in different attitudes of key actors to the successive operations: whether to create peaceful arrangement among all involved states as a first step (proposed by Israel), or preferably to renounce atomic weapons (proposed by Arabic countries). The author suggests rethinking security interests in the Near East, to remove deployment of nuclear weapons from military doctrines, to concentrate on soft security to bolster up mutual trust, to create security guarantees and transparency in the region. [VR No 3/2009]

ABM a SALT I: Security Dilemma, Cooperation and Rational Choice by Mgr. Jan Ludvík. The SALT agreements seem to be outdated, nonetheless the current discussion on the U.S. missile defence systems must be perceived in its complexity and theoretical framework, with AMB treaty as a cornerstone. The article suggests that ABM treaty and Interim Agreement, forming together the outcome of SALT negotiations, demonstrate that rational decisions are fully compatible with arms control system and realist approaches to the international relations. The author supposes that cooperation and mutual trust can be achieved through negotiations and perception of other participants. He also takes into account the impact of Soviet nuclear build-up in 1960s is and its consequences. The important conclusion can be derived from this fact: arms control should be expected more in times of military balance rather that the domination of one world’s actor. Key words: disarmament, arms control, mutual assured destruction, and antiballistic missile systems. [VR No 3/2009]

LANGUAGE PREPARATION

The Continuous Assessment of Defence University Students in English Language by PhDr. Eva Složilová, MA, Mgr. Ludmila Koláčková, PhDr. Dana Zerzánová. Academic year 2006-2007 gave rise to Continuous Assessment Project prepared by the Centre of Language Preparation Brno. The project is concentrated on monitoring study results in English language with the aim to make teaching process more effective, so that the students could meet required levels SLP 3333, NATO STANAG 6001. The research was conducted within Faculty of Economy and Management and Faculty of Military Technologies. Because of specific situation at Faculty of Military Medicine, the research was not done here. The authors offer comparison of two study classes of Defence University, collected by means of questionnaire method. The results reached are illustrated upon several accompanying tablets. But more generalized results could be concluded at the end of winter semester /academic year 2008-2009 respectively, when officer candidates pass final English exams. [VR No 3/2009]

The Ways of Content and Language Integrated Learning in Military University System by RNDr. Eva Staňková, Mgr. Alena Müllerová. The EU language programme called Content and Language Integrated Learning (CLIL) issued in 2003 comprises the practical idea of effective language preparation by means of vocational subjects discoursed in foreign languages. This way of learning is suitable specially for graduates from military schools who are going to cooperate with their counterparts from NATO countries. Its a great challenge both for English learners and their language instructors. This article summarises the results of case studies related to prospective accreditation of vocational subjects lectured in English at Defence University, e.g. methods of instruction in mathematical cartography (maps projection) or e-learning (ToolBook II Instructor). For evaluation of case studies covering both positive and negative aspects of this method of learning, the authors used even students’ opinions. [VR No 3/2009]

Teaching Listening Comprehension: Its Implications for Foreign Languages Acquisition by Capt. Ing. Petra Vráblíková, Ph.D. The authoress surveys recent research into how people acquire languages and considers its relevance for language teaching. She describes the most important studies and ideas about language acquisition. The method mentioned above is element. If we compare it with other language skills, i.e. reading, writing, speaking, it is above all listening that is used most. But to acquire sufficient proficiency, learners must cover a long way. Language teaches should do it for students the most pleasant as possible. Listening in language classrooms is being assessed, according to levels of students’ understanding contents. The authoress familiarizes readers with several ways of teaching by principles that are in fact interactive approaches to learning foreign languages. We may use forecasts, news, listen radios, watch films in target language, be in touch with native speakers. It is recommended to write down new word power, according to set context. [VR No 3/2009]
BOOK REVIEW

Chapters on Security (Informative Review) by PhDr. Antonín Rašek. In 2007, Karolinum, Publishing House Charles University Prague, released the book “Chapters on Security” by renowned security experts and analysts Messrs Balabán, Duchek, and Stejskal. The authors deal with main components of Czech national security system: armed forces and police, integrated rescue system, intelligence services, municipal police and private security agencies (the role of which in national security system is underestimated). The book also describes the UN and other international organizations, NATO, EU and OSCE, together with their security strategies. The world state of affairs is serious, namely with the relation to terrorism after 9/11 2001 attacks. The old security concepts are being re-evaluated, simultaneously with new risks classification, e.g. in the context of the so-called Copenhagen school (theory originating in Copenhagen, Denmark). It is a descriptive publication, by its structure targeted above all for university students, but suitable for readers who are interested in security problems. [VR No 3/2009]

PERSONAL DATA

Major General in memoriam Bohumil Borecký by PhDr. Zdeněk Vališ. During World War I he was taken prisoner in Russia, where he joined the Czech reserve company in Kiev. As a former Austrian officer he was chosen for recruiting volunteers for the so-called Czech and Slovak Army in Russia. After the WWI he became a member of the newly created Czechoslovak Army. During Nazi occupation of Czech lands, he was arrested for his resistance activities. Fortunately, in prison he suffered from typhoid fever, so he was taken into hospital and therefore he was not executed. When WW II ended, he was falsely accused of leaking important information by military counter-intelligence which was firmly in hands of oncoming communists. After interrogations he was sentenced for “active fight against the Bolsheviks” in Russian civil war. The Soviet security authorities deported him together with other condemned persons to Austrian city Baden and then to the U.S.S.R. At the age of 60 he was sentenced to 25 years of imprisonment. In 1954 he died. After the Velvet Revolution he was rehabilitated and promoted to the rank of Major General. [VR No 3/2009]
VOJENSKÉ ROZHLEDY 4/2009, Czech Military Review [VR No 4/2009]

English Annotation

Time to look back by General of the Army Ing. Karel Pezl (ret.). There are anniversaries inviting us to stop to think about the last twenty years. In fact, this period covered the same time as the pre-war Republic had been in existence. The occupation Russian army was forced to withdraw, the first security and defence doctrine of the independent Federal Czech and Slovak Republic was implemented, armed forces changed their structures into brigade ones. We took part in the First Gulf, a total of 9,000 ex-career soldiers were legally rehabilitated. The former Czechoslovakia was divided into two republics. There were again and again reductions in numbers, budget cuts. In spite of difficulties, we joined the NATO alliance. Looking back is hindsight saying army bodies proved to be resistant, persistent in overcoming all problems. The article is an instrumental text preceding this theme issue focusing on history analyses of constitution of Czech security and defence after 1989. The author was the last Czechoslovak Chief of General Staff and the first Chief of General Staff of the Czech Republic. [VR No 4/2009]

The Development of Security Policy and Strategy of the Czech Republic 1990-2009 by Ing. Vladimír Karaffa, CSc., PhDr. Miloš Balabán Ph.D., PhDr. Antonín Rašek. This study is based on a paper presented at the conference with the same heading taking place on January 8, 2009. First, the authors enumerate starting points of Czech defence and security polity together with key factors influencing their developments. The whole scale of new threats—from WMD and ballistic proliferation to cyber attack and even non intentional threats like climate change and pandemia—are to be addressed not only in NATO but also in the EU. Existing states of affairs are gradually reflected by Czech security and defence documents: Security Strategy 1999, 2001, 2003; Military Strategy 1999, 2002, 2004, 2008. In this historical context we joined NATO defence alliance and took part in peacekeeping missions abroad. Previous twenty years when we lived in peace could be regarded as a challenge to build Czech statehood. There is no time like a present. Only the future will show us whether we mastered it as much as we could. [VR No 4/2009]
Ten Years Since We Joined NATO by PhDr. Zdeněk Borkovec. This year we marked the 10th anniversary of our full membership in NATO. We’ve verified that the nation can become a “full fledged member” in eight or ten years at earliest. Signing the treaty, you became “only” a freshman. You must learn everything, from “consensus building” to forming informal coalition. The author of this article, Deputy of the Czech Permanent Representative to NATO, summarizes the history of fulfilling the membership’s prerequisites and following difficult process of implementation of fundamentals and requirements, e.g. the so-called NATO legal acquis (Status of Forces Agreement), Planning and Review Process, setting Force Goals, fixing Identification Friend or Foe on Mi-21 aircraft assigned for Air Policing, problems with developing home infrastructure for Host Nation Support. We joined common security planning, took part in NATO Security Investment Programme and Conference of National Armaments Directors. But today’s organization is quite different that used to be, the role and missions have changed. We must be prepared to meet them too. [VR No 4/2009]

Reflections over the Transformation of Czech Army by PhDr. Antonín Rašek. The basic question of Army transformation was the fact that it was not constituted upon the statehood principle that gives precedence to politicking individual parties. The ultimate goal of this transformation was to build forces loyal to democratic republic, but during the last ten years the top personnel at the Ministry of Defence changed several times, leaving the Army with restricted means, without precise laid down tasks and goals. Uncontrolled interventions into forces structure, reducing numbers of military personnel, lead to balance on the verge of collapse. The basic goal to develop Czech national security and defence policies did not fell short. Army was transforming itself, initially under the management of former generals and later under civilian control, especially after 1991. The division of the armed forces after the split-up of the state at the turn of 1992 went very smoothly, with good discipline. The transformation has been influenced above all by the newly adopted legislation, accession to NATO and to the European Union, participation in missions abroad and professionalization of the Czech armed forces. The whole process has been facilitated by the acceptance and implementation of a broader concept of security. [VR No 4/2009]
Conceptual Changes in the Army after 1989 by Ing. Josef Procházka, Ph.D. The basic task of the post-1989 period was to formulate a security policy and a strategy ensuing from it. The strategy had to be based on a synthesis of the international policy concept, defence concept and internal security concept to ensure that defence would not be seen solely as the task of the army and the Ministry of Defence, but of the whole state and society—of every citizen. In this article his author evaluates some aspects of the armed forces transformation in process of adaptation. He assesses these changes with regard to approved strategic and conceptual documents that significantly determined this gradual transformation process. He identifies both same of its successes as well as failures. The study does not have a clearly analytical and evaluative character; rather it is a combination of factual information drawn from official sources, country’s practical security policy as they appeared in contemporary Czech press, and opinions of the author. [VR No 4/2009]

The Czech Dilemma: Integration of National Security System and Transformation of Operational Capabilities of National Professional Security Structures by Lt.Col. Ing. Bohuslav Pernica, Ph.D. The security environment is permanently changing. A national set of risks has increased after joining the EU and NATO and EU enlargement. The Czech Republic is obligated to integrate national security capabilities into NATO and the EU. To fulfil its responsibility, the Czech Republic ought to use the capabilities-based planning for further transformation of national security sector. This NATO concept ought to be in use not only within the MoD, but also at other ministries tied or responsible for national security. The national security sector must be planed, programmed, budgeted and transformed like a body. The article deals with the problem of unifying security concepts across Czech public administration. The author points out that our operational capabilities are influenced among others by the lack of labour force at the Czech national labour market. [VR No 4/2009]

Will Europe Defend Itself without Americans? Reflections over Europe Security “Twenty Years” After by PhDr. Miloš Balabán, Ph.D., PhDr. Antonín Rašek. There are many items in American foreign policy the Europeans do not agree, namely its tendency towards “strong world leadership”. On the other hand, the Americans would prefer stronger Europe, namely in time of world’s economic crisis when US defence expenditures are practically frozen, and when pre-emptive strategy by president Bush exhausted most of American sources. Even the Europeans feel that they should profile themselves as independent, strong power, but their Common Foreign and Security Policy is still more political declaration than really military strategy. Many security experts suggest that the Lisbon Treaty excludes NATO membership as far as questions concerning defence are concerned. NATO alliance still expects new strategy that ought to be approved in December 2010. The authors predict the necessity to strengthen the so-called Second Pillar of the EU, as the United States are going to be more oriented towards cooperation with Japan, South Korea and Australia. We must bear it in mind, drawing up long-term visions of Czech Security policy. [VR No 4/2009]
Defence Research and Development in 1989-2009 by Doc. Ing. Josef Janošec, CSc. After a short review of defence R&D history, the author concludes that our country used to reach world’s level in some fields: passive warning systems, NBC protection, military surgery, explosives. After the change of political system in 1989 we began to dispose Czech military industries. The only scientific place to left is Defence University Brno, but it is an institution more or less concentrated on education. It is almost impossible to maintain pace with foreign defence industry. In the article there is an exhaustive list of military plants, institutions after 1989, together with the date of their closing down. It is followed by research orientation of defence industry, set according to time periods. The special chapter concentrates on financing defence research, the closing part deals with the period of our membership in NATO. Although there are same positive aspects, such as international cooperation, exploiting sources from abroad, strategical control declined. We see unwise reductions in personnel, abolishing accredited institutions, etc. [VR No 4/2009]
MILITARY ART

Security System Reforms: Support to Comprehensive Approaches of EU Crisis Management is also Czech Cause by Col. GSO Ing. Jaromír Zůna, MSc. In spite of the fact that it is a new concept, it presents one of key methods of international engagement in crisis areas the EU prefers. Its main components are crises prevention and securing stabilization. Security tasks are composite problems solving one of main state functions: to guard external and internal security together with principles of civil control. This essay among others aims to explain practicability of the EU’s concept of preventive engagement as a tool of implementation of the European Security Strategy, further it describes European concept for crisis management missions in the field of civilian administration supporting security and justice. At the end there are some recommendations for the Czech Republic how to form capacities for EU missions and for the transformation of Czech security sectors. [VR No 4/2009]
Mission of the Czech Republic in Afghanistan: The Trial of New Dimensions by PhDr. Libor Stejskal. The Czech Republic became involved in ISAF in 2002, among others we sent there both field hospital and field surgical team; later meteorological group, traffic control group with EOD team began to serve at the Kabul International Airport. In 2004, the 601st Special Force Group was engaged in Enduring Freedom operation, Czech soldiers served in German Provincial Reconstruction Team (PRT), positive role was played by Czech Operational Mentoring and Liaison Team. Another successful mission was establishing PRT Logar, supporting social, economical development in this province. New common features of PRT, helicopter OMLT, EUPOL mission, partly SOG is the concentration on building Afghan capacities, namely ANSF (Afghan National Security Force) and public administration. Together with their deliberate support, it has multiplying effect, as assistance and training bring more effects than mere fulfilling standard military tasks, guarding e.g. Dutch base. [VR No 4/2009]
Life Cycle of ACR Base in Missions Abroad by Maj. Ing. Eva Zezulová, Ph.D., Maj. Ing. Jiří Štoller, Ph.D., Lt.Col. Doc, Ing. Pavel Maňas, Ph.D. The article is focused on the Czech military bases during mission abroad and introduces new term “Life Cycle of Military Base”. Every system has its own successive stages through which it passes; concept that compares the cyclical nature of organizations, systems, is called life cycle. The Reach-Back concept divides lifetime of the military base into seven phases: Assignment (task, goals), Preparation, Proposal (draft), Designing, Building, Running and Cancelling. The definition and description of all phases of the Life Cycle of Military Bases is an important contribution to solving series of problems connected with designing, building, running and cancelling of military bases during mission abroad. Dividing into separate sections contributes to the well-mastered supervision of base, as it indicates factual structures of individual stages of daily routine of the base and thus it lowers the risks of neglecting some activities. [VR No 4/2009]
OPINIONS, CONTROVERSY

Military Grade Structure During 1989-2009: How Many Officers Are Enough? (20 Years of Rank Structure Transformation) by Lt.Col. Ing. Bohuslav Pernica, Ph.D. The important part of the forces transformation deals with the problem reducing in numbers of officers, namely field officers and general corps in the Czechoslovak Armed Forces and lately the Army of the Czech Republic. The main cause of this reduction was new concept of military career, as before the transformation it used to be a lifelong profession. The downsizing started in 1990 and it ought to have been finished by the end of the first period of the Czech Armed Forces Reform, as of 2008/12/31/, but it appears that downsizing is endless. The author quotes figures concerning numbers of officers; several rank charts and tablets with corresponding NATO and Czech grades respectively are used to demonstrate veracity of his statements. According to Lt.Col. Pernica, the downsizing is going to continue but no one knows how many officers for the all-volunteer Czech armed forces will be enough. [VR No 4/2009]
The Accession of the Czech Republic to NATO: On the American Road by Mgr. Jakub Kašík, Bc. Tomáš Kučera. The Europeans would like to preserve an irreplaceable role of Americans in European security problems. On the other hand, NATO represents for the US a political and military means for American involvement in this region. The whole project of North Atlantic cooperation was drawn according to US demands, not to the contrary. So was the NATO transformation after the Cold War. For the Czech Republic is the bonding with the US the security priority number one. First, we joined the Partnership for Peace, as a primary step, previous to full membership in the Alliance. During wars in the former Yugoslavia in April 1992, we proved our loyalty by sending a joint Czechoslovak battalion for UNPROFOR operation with a total of 500 personnel. At present we’ve been sending our soldiers abroad to help peace effort of democratic nations headed by the US to stabilize security environment in the frame of international organizations, the UN, OSCE, etc. [VR No 4/2009]
INFORMATION PAGES

From Model Formula to Verification and Practical Implementation of Economic Control by Ing. Svatopluk Kunc. The purpose of this study is to analyse system of economic control at a level of expense institution of the ACR in comparison with theoretical approaches and experiences of civilian company economics and the practice of NATO armies. The author wants to postulate necessary prerequisites widening the space for rationale economy behaviour and decision-making of leading army management. He creates an economic model constituting methods, proceedings, tools of economic control in all phases of budgeting and accounting processes, behaviour of the whole economic system of defence department. The case study is based upon the presentation delivered at the international conference on economy, logistics and ecology in armed forces taking place at IDET 2009 trade fair. Proposed methods should be used for sources allocation, value based management costing transparency, resulting in saving sources and increasing personal responsibility. [VR No 4/2009]
The Association of Officers and Warrant Officers of the ACR has been oriented on the Youth since 2004 by Maj.Gen. Ing. Stanislav Chromec, CSc. (ret.). The Association of Officers and Warrant Officers is a voluntary civic society directed and planned by the Central Council. It is the professional association of officers, former officers, and spouses, civilian employees and friends. Its activities cover a broad range of special-interest clubs. It cooperates with similarly oriented associations in NATO countries. The association has a long history of effective professional activities. The author enumerates performances done this year, namely the Paintball Czech Army Cup 2009 or demonstrations of combat engagement of a multinational squad to destroy the attack of terrorist groups. They produced multimedia compact disc “Pictures from Czech History 1914-2004” and organized the conference “The Youth in Present-time Czech History: Risks and Hopes” and are preparing another audio-visual teaching aid “Czech Society in Modern Europe: Destiny, Ties, Retreats and Approaches”, made for all elementary and secondary schools. [VR No 4/2009]
MILITARY PROFESSIONAL

Missions and Tasks of ACR Logistics Since its Establishment till Present by Prof. Petr Hajna. The author discusses the issues surrounding the construction of modern logistic support for the Czech Army as it transforms from a conscript to an all professional force of agile, light forces, with high reliability and low support requirements. The basic philosophy is to create comprehensive system that would offer complex service for a commander in the field of materiel, technology and medical services. The logistics reform must be supported by enhancing communication systems (Information Logistics System) and by seeking the ways of rationale savings, to reach the highest level of compatibility with logistics systems of other NATO nations. “Time Based Competition” and “Time Compression” must be accepted at all levels of logistics system both in peace and field conditions. In the future, the security problems will be managed more by civilian means than by hard force. The goals will be political, economical and cultural. Those changing threats will ask logistic support to be more flexible, mobile, integrated, compact and precise. [VR No 4/2009]
Information Process as a Part of Command and Control System (Part I) by Lt.Col. Ing. Petr Ryp. The change of security situation in the world, international ties and last but not least changes in operational environment, exploitation of new technologies are reflected by changes in defence planning, military organization, forces engagement and operational assessment. Time, flexibility, cooperation in coalition operations, interoperability in technology spheres play incommutable roles together with trained personnel. Command and control (C2) is self-contained system depending on many factors provided by the so-called System of Communication and Information. At present it is the very base for information collection, decision-making process, preparing variants of operation for both commander and his staff. Among others the author writes about Network Enabled Capability system introduced into Czech armed forces. C2 programme is also a part of educational curriculum at Defence University Brno. [VR No 4/2009]
MILITARY SOCIOLOGY

Military Missions Abroad and Partnership Life (Findings from Army Sociological Research) by Mgr. Nataša Ballová, Radomír Saliger, Ph.D., Jiří Hodný, Ph.D., Lt.Col. PhDr. Ing. Jiří Pavlát. It is an information study about sociological research completed among Czech servicemen, former members of military missions abroad, under the aegis of the rector of the University of Defence. The research goal consisted in finding causal relationship between missions and breakup rates. Among others it was determined that for breakups were predispositions even before partners went to missions abroad. A total of 3 % stated they wanted to escape from family problems. Partnership after returning home broke up in 15.6 % of questioned veterans. Research should provide cornerstone data for a proposal of concrete measures for reducing divorces and partings. The stratified sample consists of 348 respondents from the ACR who took part at least in one mission abroad and were married, or lived in long-term partnership. Data collection lasted from July to October 2008. [VR No 4/2009]
LANGUAGE PREPARATION

Terminology Problems and Language Preparation at the University of Defence by PhDr. Jana Kozílková, CSc. This essay presents the development of opinions on the role of language training of students and learners of foreign language (officer candidates) within the development of speech and understanding capabilities in recent years. It analyses the ratio of general and special languages at military system of language preparation. Increased attention is paid to the acquisition of the so-called special competencies. The article also mentions the activities of educators in the field of terminology. The most stimulating and demanding is a stress upon professional communication at magisterial stages of university education. In conclusion, further trends in given areas are emphasized. The article was written to mark 10th anniversary of the first terminology conference in defence sector and joining the Czech Republic into standardization process that took place at Defence University Brno. [VR No 4/2009]
HISTORY PAGES

A Look at Our Army Ten Years Ago by PhDr. Antonín Rašek. At that time, the base for plural societies in Eastern Europe was founded. Poland, the Czech Republic and Hungary joined NATO defence alliance. Serious global threats of economic, military, ecology, social, ethnic, religious, criminal characters were lasting. The important question of proliferation of mass destruction weapons was raised. The analyses of security situations in Europe and the World respectively proved that armed conflicts were mostly internal, in a form of civic wars, but demographically endangering bordering countries. Those threats were only discussed, namely nobody fully realized the threat of terrorism. Defence budgets were reduced, all people wanted to profit from the so-called peace dividends. Czech army was loyal to the state; it was not misused in inner political conflicts, which was regarded as something normal by the majority of Czech public. But there were many problems left, especially the role and engagement of the ACR in the following century. [VR No 4/2009]
PERSONAL DATA

Colonel (ret.) JUDr. Otto Klíma—veteran of World War II, the Lawyer (1910- 2006) by Col. Petr Majer (ret.) After forming Czechoslovak military units abroad he served in Egypt, where he was engaged in the battle of Tobruk, a lengthy confrontation between Axis and Allied forces in North Africa during the Western Desert Campaign of World War II. He went through higher training in Scotland, after the Allied invasion of Normandy he took part in the siege of Dunkerque harbour where 12,000 German soldiers of Wehrmacht were concentrated. In 1945, in the rank of Staff Captain, he became career soldier in military judicial service. After communist coup d’etat he was suspended, stripped of honours, degraded from the rank of Lieutenant Colonel to the rank of retired Private. The Velvet Revolution brought him rehabilitation, he was promoted to the rank of Colonel. Among others, in 2005 he was awarded the French Legion of Honour. [VR No 4/2009]
VOJENSKÉ ROZHLEDY 1/2010, Czech Military Review [VR No 1/2010]

English Annotation
Obama’s First Year in the White House by PhDr. Antonín Rašek. President Barack Obama came to power at a difficult time in America’s history. Home and foreign policies are hard to manage, among others, as we are on the threshold of post-ethnic society, and in the war with terrorism. Obama does not give up American leadership, but he is seeking to find the balance between security and liberty, between power and freedom in the world, broadly speaking. As the consequence, Mr. Rašek presumes emerging the new global security situation: the rise of multipolar world, divided into several new political spheres. This author’s opinion is backed by comments by reputable world’s political analysts. As far as Euro-Atlantic relations are concerned, or relations with Russia, there are excellent prospects, namely there is the progress with Russia on arms control—part of Obama’s determination to put the world on a path toward nuclear disarmament. The author ascribes the drop in Obama’s popularity to failed healthcare reform; outside the US, to the fact that Obama is not able to define clear goals and missions in Afghanistan. [VR No 1/2010]
The Preparation of NATO’s New Strategic Concept by JUDr. Miroslav Tůma. The article deals with the Declaration on Alliance Security issued in Strasbourg on 4 April 2009. The author enumerates its main items: reform of NATO structures, improving ability to meet the security challenges, strengthening cooperation with other international actors. Today we are facing global threats, such as terrorism, the proliferation of weapons of mass destruction; our security is increasingly tied to that of other regions. Deterrence, based on an appropriate mix of nuclear and conventional capabilities, remains a core element of Alliance overall strategy. NATO will continue to play its part in reinforcing arms control and promoting nuclear and conventional disarmament in accordance with the Nuclear Non-Proliferation Treaty, as well as non-proliferation efforts. The author is a strong supporter of Obama’s idea of world without nuclear weapons; he hopes that this notion will be also reflected in preparing NATO strategic concept. They are also further points to be stressed, e.g., a cooperative partnership between NATO and Russia. [VR No 1/2010]
Predictive Methodology in Intelligence Services by Bc. Petr Zelinka. This article aims at building a bridge upon a gap, which separates academic sphere and intelligence community in the issue of predictive methodology. The author tries to accomplish this objective by presenting intelligence predictive methods based on open-source literature research. First, the question of uncertainty and probability in prediction is introduced (Cynefin template). Then follows basic introduction to predictive methods in civil and military intelligences, so that the reader might grasp the fundamentals of early warning systems. The academics and above all journalists should know the risks and perils in forming intelligence forecasts, estimates, foresight and warning scenarios, e.g. the so-called Black Swan scenario, the author explains potentials failures of the Delphi method. This study ought to be regarded as an introductory to predictive intelligence concurrently done by governmental agencies for purposes of national security and defence. [VR No 1/2010]
Risk Catalogue: Software Instrument for Risk Management in Defence Department by Ing. David Řehák, Ph.D. Risk management covers the identification, assessment, and prioritisation of risks, which is followed by coordinated preventive operations to minimize negative impacts on society. The most demanding is the so-called risk assessment (risk identification, risk analysis, risk evaluation). The Risk Catalogue consists of introductory page, and twenty cards for risks register. With the assistance of this catalogue, defence analysts acquire general knowledge about number of risks and their frequency. The level of risk is calculated by summation according to its probability, gravity, and unwanted effects. In case of defence department, actual tasks are assigned to manage to Defence Ministry, Division, Branch, and Section accordingly. Possible risks are represented at a chart accompanying the article. The purpose of Risk Catalogue, its principles, guidelines for implementation, is to make the work of analysts easier. [VR No 1/2010]
Human Capital Theory and Problem of Optimisation of Labour Cost in Armed Forces by Lt.Col. Bohuslav Pernica, Ph.D. Human capital refers to the stock of skills and knowledge embodied in the ability to perform labor so as to produce economic value. The article deals with a practical application of this theory into armed forces. The core of its application is wage motivation of a soldier to leave military service if his/her salary is not increasing. The problem is explained by comparison between the age structure of UK Army and Czech Armed Forces. The age structure of UK Army is shaped by the career scheme selecting majority of soldiers out of service before their age of 40. By way of this selection, labour cost is automatically optimised. It is a proof of impact of human capital theory on armed forces that is usually ignored in Czech Forces. The author hopes that poor economic situation in our country ironically helps to optimise Czech army structure. [VR No 1/2010]
MILITARY ART

“Fog of War” in Pieces of Classical Authors: Clausewitz a Tolstoy (Problems of uncertainty and chance events in war) by Bc. Tomáš Kučera. The proponents of Revolution in Military Affairs claim that modern military technology will lift a “fog of war”. In this article the term “fog of war” is described and illustrated in a work of Carl von Clausewitz who is supposed to introduce this term, used also in the famous novel War and Peace by Leo Tolstoy. These classics show us that uncertainty and chance, in other words fogs of war, are essential to human mentality. They will be present as long as war remains within a scope human endeavour. Emphasizing that military technology is equal to lifting the “fog of war” can lead to situation in which only trained commanders are supposed be able perfectly address problems in “chessboard” of war or computer simulators, but they will unable to manage a real world full of chaos, as they not used to count with uncertainties. [VR No 1/2010]
War Game by Ing. Jaroslav Kulíšek. War game is a simulation of military operations intended to train military commanders or to test a proposed strategy. It is a game in which model soldiers are used to create battles, in order to study tactics. This article illustrates the importance of War Game COAs (course of action). It was tested against opposing force COAs. Such exercise will help to identify advantages and disadvantages and the key elements of execution planning for each COA. The lesson learned during OHQ CZE/SVK BG EU Staff Exercises that took place in Olomouc from January 19th, to January 23rd, and from February 16th, to February 20th, 2009 is that war-gaming (although time consuming) is something closer to “reality” than the “theory” in doctrines. The war-gaming practices teamwork, facilitates team-building and enables to share mental model COA. Commanders and their staff ought to be engaged in simulations and war games more frequently. All information and sources for this paper were drawn from unclassified materials. [VR No 1/2010]
Combined Joint Exercise (CJEX) 09 “COMBINED DESTINY”: Knowledge and Experiences by Col. GSO Ing. Ján Spišák. The Combined Joint Exercise was focused on the European approach to crisis management operations and involved an annual exchange of students and directing staffs between of the Higher Command and Staff Colleges from France, Germany, Italy, the United Kingdom and Spain. The aim of this article is to provide knowledge and personal experience of its author based on his own participation in this exercise at the Escuela Superior de las Fuerzas Armadas (ESFAS) Madrid. The purpose of the exercise was to foster the understanding, mutual knowledge and dialogue among the officers of the aforementioned colleges through the practice of operational planning. Among general information describing the character of the exercise, the article defines some areas of the operational art, namely Operational Planning Process, Operational Design, Decisive Point Concept and Centre of Gravity Analysis. [VR No 1/2010]
Information Process as a Part of Command and Control System (Part II) by Lt.Col. Ing. Petr Ryp. The Command and Control process may be defined as an ability to determine what to do and implement effective actions. With the use of the Standard Operating Procedures, the commander must be able to realize set tasks in defined time. The C2 system must be able to monitor and collect data on the situation, to develop an understanding of the situation, to develop a course(s) of action and select one, to develop a plan to execute the selected course of action, to execute the plan, to include providing direction and leadership to subordinates, to monitor execution of the plan and adapt as necessary. The commander draws the picture of situation on the base of surveillance and data collection from various sources, classified and unclassified. The context of information is formed by means of paradigm of personal experiences of commander and his intuition. [VR No 1/2010]
OPINIONS, CONTROVERSY

The Implementation of Defence/Military Policy in the Czech Republic: Little Stability of Governance and Unsuitable Management Concept by Lt.Col. Ing. Bohuslav Pernica, Ph.D., and Lt.Col. Mgr. Pavel Balvín. The article deals with persistent problems of Czech military policy within 1993-2009, its achievements and failures. A new managerial concept, system planning, programming and budgeting, which superseded a communist central control, was not implemented fully because of governance instability. The office of Defence Minister was held by 11 persons within 1993-2009 (Czech Republic). Among others, it aroused the return of a concept of central planning in 2004, which was not successful, because it was not supported by institutions outside the MoD. The authors propose more transparency in military matters and better cooperation with academic community to prevent the repetition of concepts supporting short-term goals instead of long-term visions. [VR No 1/2010]
The Reality of Present-day Service Physical Training: Quo Vadis for Second Time (Concept and Origins of PT in Czech Defence Department) by Mgr. Antonín Konrád. The author summarizes in several items the history of service PT both before 1990, in the 90s, and finally at the beginning of this century. What tasks are in front of us? First we must create legal basis for a new conceptual frame of service PT; secondly we must form new methods of drills and training for servicemen in special PT skills, with risk exercises, corresponding to warfare and combat situations, backed by respective legislation. The author hopes that our own practice and experiences from abroad of MoD officials will certainly help to create new alternative concepts together with indispensable recreational PT for soldiers, including appropriate forms of physical training for women in uniform. [VR No 1/2010]
INFORMATION PAGES

Criminalization and Religious Radicalization in Chechnya as Two Main Streams of Development after 1996 and their Influence on Terrorism in Subsequent Conflict by Bc. Martin Janků. The article deals with the disintegration and erosion of originally cohesive Chechen resistance movement during the First Chechen War and following inter-war period. According to the author, the main reasons of this process are criminality and religious fundamental radicalisation. They together produced inner conflicts between field commanders; some of them attacked Russian security forces in neighbouring regions (Dagestan, Ingushetia), even after war had ended. Disintegration processes were encouraged by social deprivation after the first war, by strategical position of Chechnya in relation to smuggling drugs and weapons, stealing rude oil, and finally activities of foreign Islamic solidarity fighters. All those factors significantly contributed to the outbreak of the Second Chechnya War. [VR No 1/2010]
The Political Economy of Conflict: A New Direction of Research on Internal Conflicts? Mgr. Vladimír Vaďura, Ph.D. The key term in this article is “war economy” It is used to describe the contingencies undertaken by the state to mobilise its economy for war production. Often confused term “resource conflicts” needs explaining. First, there are raw materials, mineral resources (diamonds, precious metals). Another group of resources are critical items, water supplies, and fertile lands. This article concentrates on conflicts provoked by the abundance of natural sources, not by their insufficiency. Their driving motive is “greed-based” model (the effort to take over the control over lands, crude oils). Another model is “grievance-based” model, based upon the feeling of hate, having its roots in e.g. underprivileged position of certain part of population) tied with worsening economy). “War economy” got a new meaning. It moved far away from Clauzewitz’s paradigm, the sense of such war is in itself, the war is protracted, it is new war for war’s sake. [VR No 1/2010]
The Animals and Terrorism by Ing. Hana Vlachová. Animals have been used for military purposes from the ancient world to nowadays. Horses, elephants, mules and camels were carrying supplies and took part in battles. Dogs were trained for securing livestock and military camps. Soviet army used them as live mines during World War II. The U.S. Army explored the possibility of using bats as live incendive devices. Even the terrorists could use animals for destroying chosen targets in the same way armies used to do. The deployment of animals would be advantageous for any terrorist group because security forces would not expect this kind of attack. Up to now, there have been just a few cases of abusing animals by terrorists, e.g. for bomb laden mules or dogs carcasses which hide explosive devices. But animals could also help with the fight against terrorism, for example dogs or bluegill fish. [VR No 1/2010]
MILITARY PROFESSIONAL

The Deployment of Capacities and Means of Czech Engineer Troops in Non-combat Operations by Doc. Ing. Jaroslav Zelený, CSc., Ing. Jan Mazal, CSc., and Lt.Col. Ing. Lubomír Kroupa, CSc. The Engineers are specialist soldiers trained in the construction and demolition of bridges, field fortifications, obstacles, roads, etc. Their major task is to support Czech missions abroad, as a part of multinational peacekeeping forces. This article is a preliminary study into the current state of applying the Czech Engineer units in operations other than war as a part of Joint Forces Peace Support Operations. There are mentioned some aspects, for example basic engineer support tasks, possible demanded future capabilities of the Czech Engineer Troops, engineer support to movement and force protection engineering. The purpose of this article is to initiate a debate about the topic and to start the brainstorming process in a broad military environment. [VR No 1/2010]
Testing Technology of a Small Bakery by Ing. Pavlína Vasická,Ph.D., and Prof. Ing. Aleš Komár, CSc. Bread has constituted a staple of man’s diet for centuries. Modern armies have made bread a major part of their sustenance, portable ovens are carried on campaign to facilitate its ample provision. The provisional support of Czech missions abroad is our first priority, baked products belong among those most important. The article deals with results of specific research done within Defence University in this field. The research covered analysis of modern technologies used for baking, devices and appliances. It dealt with traditional materials (e.g. flour) and verified them from a point of chemical, microbiological and sensorial parameters. Actual costs were compared with prices of other methods of production. The research proved that container bakeries are effective device for bread production. [VR No 1/2010]
LANGUAGE PREPARATION

Language Programme Innovation at the Defence University by PaedDr. Stanislava Jonáková, RNDr. Oldřich Kříž, and PhDr. Mária Šikolová, Ph.D. The article is oriented towards making up language curriculum at the Faculty of Military Technology, Defence University. It is a follow-up to earlier essays published in Vojenské rozhledy 2006-2007, dealing with language preparation of learners enrolled at the Defence University, i.e. at educational institution with technical bias. The authors analyse the optimalization of current schedule used for teaching English language. Data were collected by means of questionnaire poll. The cluster of respondents covered both teachers giving lessons under mentioned scheme and university students preparing themselves in accordance with tested scheme. The results reached proved the necessity to form language curriculum at several levels and concept of flat language teaching. [VR No 1/2010]
International Professional Fora on Terminology and Education in Armed Forces by PhDr. Jana Tomšů, and RNDr. Eva Staňková. In recent years both authoresses took part in several important international terminology meetings: European Association for Lexicography (EURALEX), International Conference and Exhibition Dedicated to Defence Training, Education and Simulation (ITEC), and finally the highest Alliance terminology forum: NATO Terminology Programme. In our country this subject is under the authority of Defence Standardisation, Codification and Government Quality Assurance Authority. All problems are incorporated in the Terminology Programme of Defence Department. It deals with STANAG 3680 implementations, MoD’s standardisation policy, standardisation terminology process. The most representative terminology body within the Army of the Czech Republic is the Terminology Conference of MoD, traditionally held in the premises of the Defence University Brno. [VR No 1/2010]
MILITARY SOCIOLOGY

The Research “Army and Public” (Trend Analysis) by Mgr. Nataša Ballová. After 1989 public opinion polls have become inseparable part of examining our society. By analysing aggregate response data over time, we can see trajectories into the future. This might help MoD officials in decision-making processes, planning long-term developments. The “Army and Public” poll is concentrated on the attitudes of Czech population to topics such as the prestige of a professional soldier, military profession, NATO membership, confidence in public administration, last but not least, the Czech missions abroad. Positive mindsets appeared namely after 1996-97, when Czech army helped during catastrophic flood. In assessing period 2006-2009 most of respondents agreed with the statement that foreign missions proved the qualities of our army, their approval with our engagement in Afghanistan and Iraq rose significantly (by 33,1 per cent), attitudes against Kosovo were unbalanced. [VR No 1/2010]
PERSONAL DATA

Major General (ret.) Miroslav Kácha, War Veteran, Political Prisoner by Petr Majer. In 1939-41 Mr. Kácha was involved in Czech home resistance movement. At the beginning of 1948, the year of communist coup d’état, he became a member of illegal group of democratic army officers and military “academics” (officer candidates) at the Military Academy Hranice, headed by Col. Alexandr Korda. They collected intelligence information and prepared plans for the situation of prospective liberation of Czechoslovakia by Western democratic armies, or the Soviet Union—under the pressure of bad economic conditions or under Western pressure—would withdraw from Eastern Europe. They planned to form control authority to prevent chaos and acts of violence. In September 1949 he was sentenced to life imprisonment, after the Velvet Revolution, in May 1995, he was promoted to the rank of Major General. He was awarded the White Lion Order, Military Division. [VR No 1/2010]
VOJENSKÉ ROZHLEDY 2/2010, Czech Military Review [VR No 2/2010]

English Annotation
NATO is Preparing a New Strategical Concept by PhDr. Antonín Rašek. The primary purpose for NATO expansion, covering first the countries of the so-called Visegrad Four and later Slovakia, was the necessity to fulfil “security vacuum” in Central and subsequently in Eastern Europe which came into existence after the fall of Soviet empire. Membership of those countries helped to fix criteria for admission of other states to the Alliance. Today, the NATO alliance stands in front of new important challenge: to work out a New Strategic Concept agreement in late 2010, based upon the idea saying that the security of Euro-Atlantic region is tied with and depends on the safety of the whole world. This safety concept will able to be realized only by means of global strategical governance. More then predicting expected security and defence ideas, the author reopens a broader discussion about the real meaning of NATO membership. He also repeats and enumerates risks and threats we are facing today. [VR No 2/2010]

MILITARY ART

Military Decision-making Process and Advanced Methods of Managerial Decisions by Ing. Pavel Zůna, MSS. The problem of forming military decisions lies in the very core of this article. Among others, there are a lot of highly unpredictable impact factors; there are many assessment criteria for individual variants of solving problems. Criteria of qualitative characters, and various interpretations of data information demand quality decisions; they are sometimes difficult to understand and even contradictory. The commanders and its staffs must be well educated, trained and experienced. To meet this precondition we must ensure quality of career training, supported by practical experiences. The staff work must be practiced regularly, with the use of various scenarios, supplemented by historical studies of past or recent fights and battles. [VR No 2/2010]

Decision-making and Planning in Defence Department by Ing. Radek Dubec. The article familiarizes readers with theoretical assumptions of planning and strategical decision-making in Defence Department and Czech armed forces. The author finds connections and similarities among others with public sector and civilian structures tied with budget spending. The strategical level of planning is a highly complicated and expert procedure. At present, planning process in defence department, within MoD sector, is specified by the Order of Defence Minister No. 33, 2004. In this document, there are highly elaborated principles and rules of planning of activities and development implemented in defence sector. The article is based upon papers and reports presented at the Defence Sources Course, MIDMC 2001-06, Resources Management Institute, USA, held at the Military Academy Brno in 2001, and documents dealing with managerial problems. [VR No 2/2010]
Theory of Gravity in War on International Terrorism by Ing. Ján Spišák. Official objectives of war on terror are as follows: we must face theorist threats, prevent terrorist strikes; suppress the power of terrorist groups such as al-Qaeda. War on terrorism is not a classical or conventional warfare; the term is wide-ranging, covering long-term strategies of national importance. The war against terror and employed means are also a source of controversy. It is a question of adequacy of used tools. It is necessary to implement new strategy of improving conditions in Muslim countries to eliminate their background supporting negative religious and political attitudes towards democracy. Outlined ways of “smoothing edges” in economical, social spheres can noticeably change hateful attitudes of Muslim population towards values of Western democratic society. [VR No 2/2010]

Military Exercises EU-MILEX by Ing. Jaroslav Kulíšek. Such exercises are regular part of European exercise process that in periodical cycles examines individual capacities of solving crisis situations, conducting crisis operations under methods developed by the EU. European training process does not cover only the preparation of military units, but also those of civil elements (police, rescue teams, diplomats). Since 2007 the exercises have been ran according to a common scenario “ALISIA”, with the purpose to practise crisis operations control by commanders and staffs of EU nations, without any means and elements or support by NATO. European exercise process allows to the EUMS to organize and harmonize two exercises of solving crisis situations in a year. Five members of the Czech Army took part in the exercise MILEX 09 last year. They were involved in the operational planning process at the EU OHQ Specialist Staff, CJ2, CJ4, CJ5 and CJ7 departments. The article is mostly based on the experiences of Czech officers at the EU OHQ LARISSA. [VR No 2/2010]

OPINIONS, CONTROVERSY

Scientific Support of Strategical Decision-Making not only in Department of Defence by Ing. Vlastimil Galatík, CSc., doc. Ing. Milan Kubeša, CSc. The article is a polemical expression of authors’ opinion over this problem. It is related to the orientation of society, political coalitions, and single states towards higher goals. If we admit that the sustainable development of society is a base for securing a peace and stability, then we can state that the question of security or consecutively country defence cover problems of the whole social system, subsystems and system elements. Strategical decision-making ought to be the highest priority in our society. It is indisputable that such decision-making deserves scientific support. At the end of this article the authors propose a short algorithmic program for Czech military strategy that is planned for the year 2014 and the concept of Czech army development planned for 2015. [VR No 2/2010]
INFORMATION PAGES

The Czechs in Afghanistan by RNDr. Nikola Hynek, M.A., PgDip Res , doc. PhDr. Jan Eichler, CSc. The Provincial Reconstruction Team of Czech Republic operates in very complicated conditions and environment that are in fact hostile. It can’t be excluded that growing scepticism, today common among Afghanistan security experts, more or less could affects even Czech members of ISAF missions. This study deals with existing knowledge end experiences of Czech PRT in Afghanistan. It is divided into two parts. The first one concerns with outside and inside factors influencing ISAF missions. It brings in details characteristics of geographical, historic ambiances in which ISAF mission are performed. The second part concentrates on tangible experiences of Czech PRT members, both in political and military spheres. Here the authors summarize conclusions and upon them they outline challenges for the future. [VR No 2/2010]

The Deployment of Bundeswehr Logistics in Afghanistan by Ing. Vladislav Vincenec, Ph.D., doc. Ing. Miroslav Cempírek, CSc. The article depicts the methods of logistical support to combat units of the German Federal Forces (Bundeswehr), deployed in Afghanistan. Professionally trained and prepared personnel are capable to meet requirements of forces in ISAF operations. The centralizations of composite logistical services can guarantee the lowering of payments and expenses in logistics. Such arrangement makes logistic activities more economical, namely by taking over of mechanisms used in civilian economy sphere. This method is called “focused logistics”. It is used for logistical support of small contingents. Its characteristic feature is interconnection of logistical data and transport technologies, rapid crisis response, and the ability of logistical support during all combat and non-combat activities. [VR No 2/2010]

Specialities in Geospatial Support with Respect to Changes in KFOR Mission by Lt.Col. Ing. Vladimír Kovařík, MSc., Ph.D. The definitions of the geospatial support used in different NATO missions and at command levels are very similar. However, the real content varies and it is affected by particular command level and the territory supported. The article describes the structure and manning of the Geographic Section at the HQ KFOR Pristina, Kosovo, and the Geographic Cells of all KFOR Multinational Task Forces. The author discusses the changes on both the customer and request sides and their changes caused by a recent transition of KFOR to the “Deterrent Presence” operations. Our soldiers work in leading positions and specialist occupations. Since 2003 the Geographical Service (GeoSl) has been regularly occupying geographical posts at KFOR Command Pristina. Those positions are prestigious, recognized by all NATO geographical community. [VR No 2/2010]

Agencies under the Terms of the Former “Second Pillar” of the European Union by Mgr. Miloslav Havlín, Ph.D. Between 1993 and 2009, the EU consisted of three pillars. This structure was introduced with the treaty of Maastricht in 1993, and was eventually abandoned in 2009, with the entry into force of the Treaty of Lisbon, which among others abolished the so-called second pillar of the EU “Common Foreign and Security Policy”. Today this role was taken over by several institutions and agencies, established for solving relevant questions, for examle the European Union Institute for Security Studies (EUISS), the European Union Satellite Centre (EUSC) and the European Defence Agency (EDA). The differnce is that national acencies solve problems separately, whereas EU agency take into account commont foreign and security policy, under the supervision of the EU. [VR No 2/2010]
MILITARY PROFESSIONAL

Professional Security Institutions and Demographics Risks: An Example of the Armed Forces of the Czech Republic by Lt.Col. Ing. Bohuslav Pernica, Ph.D. Since 2008 national security institutions such as police, fire brigades or armed forces have been confronted with the lack of manpower. There is impending risk of decreasing in population between 15-24 years, and as those key executive institutions are based upon employees’ principle, this fact might disenable each national security institution, supposing this risk would be underestimated. Recruiting campaigns are not sufficient enough. In the near future, this is probably going to influence so far strict criteria for recruiting military personnel. According to the author, demographic ageing thus represents one of future risks, but up to now the official documents by Czech MoD have not reflected this situation. [VR No 2/2010]

The Evaluation of Development in the Institutional Area of Logistics by Col. Ing. Oskar Kovařík. The idea of this enquiry into Czech Army logistics was to prove that even under hard conditions originated in permanently changing army concepts, the army logistics still keeps its high standard and responsibility. During transformation, an appropriate organization structure has been created, with working mechanism of logistics support, using motivated and rationale source exploitation. The purpose of an array of transformation in defence sector was to introduce not only new and effective army structure, compatible with NATO armies, but also to change the system of financing forces. The funding ought to be more economical. The article is backed by a long-term study and observation of logistics development in defence sector. [VR No 2/2010]

Risk Management In The Food Service Operation by Prof. Ing. Aleš Komár, CSc., Ing. Boris Šroll, Ph.D. The aim of this work was to make an analysis of current state of catering services in the forces, to define risks of possible harms, damages, losses, or another prospective disasters, in order to propose a systematic approach to the risk management. Identified risks are being completely analysed. Our team drafted a risks catalogue to make their identification easier. Among others, upon this analysis, we compiled the chart of risks in catering process within the section of the ministry of defence of the czech republic. A user manual for monitoring and risk control was created, so that we can adopt suitable procurement measures for avoiding or minimizing risks, their occurrences, eventually lowering unwanted results generated by the above mentioned analysed risks. [vr no 2/2010]
HISTORY PAGES

Hydrometeorological Service of the Army of the Czech Republic Celebrates the 90th Anniversary of its Establishment by Ing. Milan Skála, Ing. Eduard Vařejka. The outcomes of battles and fighting are significantly influenced by weather conditions. Together with other important circumstances they decide a chosen combat strategy, operational art, warfare tactics, and ways of personnel and vehicles deployment; consequently the volume of losses or casualties. The authors recount the establishing of weather service within individual arms, creating first weather charts, they give details on situation in pre-war republic, during WWII, in the 50s, even after the Velvet Revolution in 1989. They mention the names of eminent personalities of Czech Hydrometeorological Service to be honoured and remembered. We must also remind that our Hydrometeorological Service works not only in favour of the ACR, but also for other NATO countries. [VR No 2/2010]

BOOK REVIEW

General Podhajský: Cruel History of the Romanticized Period of Pre-war Czech Army Build-up. It is a review of the book by Col. Ing. Josef Fučík (ret.), the former member of advisory board to this magazine. Pre-war Czechoslovakia was a parliamentary republic, typical for its instability. In 1918-1938 a total of 18 governmental administrations superseded, there were 11 defence ministers. Sometimes this position was hold by the prime minister. The same was with the position of Chief of the Main Staff of Czech forces. In 1919-1939 five generals were replaced, two French and three Czechoslovak. One of them was Alois Vácslav Podhajský, who held this position only for a short time, from September 1 to October 14, 1926. As an “old Austrian soldier”, he went through many nuisances and sorrows both in pre-war army and namely after World War II. [VR No 2/2010]

PERSONAL DATA

Major General (ret.) Miloslav František Kašpar—Veteran World War II, Intelligence Officer, Long-lasting Chairman of the Czechoslovak Legionnaire Community Abroad, Great Britain. After the occupation of Czech lands by German armed forces, M. F. Kašpar left for Poland, he fought in France. He became a member of Czechoslovak detached brigade in Great Britain, 1st Czech Corps in the USSR. Four days after the death of popular foreign secretary Jan Masaryk defected together with his two friends from the War Academy to American Zone in Bavaria, West Germany. He was employed with intelligence services till 1958. After the Velvet revolution he was legally rehabilitated and promoted to the rank of Major General. He used to be a brave soldier, with exceptional leader’s capacity, who always served to his native land. He was one of founding members of the Czechoslovak Legionnaire Community. [VR No 2/2010]
VOJENSKÉ ROZHLEDY 3/2010, Czech Military Review [VR No 3/2010]

English Annotation

Alliance’s New Strategic Concept (Discussion Continues) by PhDr. Antonín Rašek. The NATO’s New Strategic Concept is only starting point to open discussion on a wide range of security problems. At the beginning there is a description of Czech home politics, attitudes of Czech political parties toward NATO alliance. The author explores the history of NATO’s identity crisis. In recent years, different security optics of the members splintered NATO. The US wants an expeditionary alliance with a global reach, the Western Europeans hold to a vision of a regional club of liberal democracies, the Central Europeans have a wish so that Washington would stand by them when they will find themselves pressured by Russia. NATO is divided on how to reform its decision-making processes and how to fund and resource its home and away missions. In Afghanistan, the Alliance faces the most difficult operational challenge to date, with a real possibility of strategic failure. The overarching problem is how to define the core business of NATO: cyber defence, energy security, WMD proliferation, stability and reconstruction missions, out-of-area missions, territorial security, enlargement, partnership-building. The discussion over the New Strategic Concept needs to reorder the question how to define NATO’s appropriate roles and go from there. [VR No 3/2010]
The Current Reality of Nuclear Threat by Mgr. Jan Ludvík This article addresses vital issues of possible threat of nuclear weapons in contemporary world. First, the general nuclear order—particularly the NPT regime—is briefly examined. Analysis proceeds to a critical exploration of the prospective use of nuclear weapons by small nuclear states and the so-called rogue states. Some attention is also paid to the conflict between India and Pakistan, since these two states are often considered as the most dangerous from perspective of possible use of nuclear weapons. The author considers the threat of nuclear war between great powers and then the threat of nuclear terrorism. His analysis suggests that deterrence between great powers is reliably working. The threat from rogue states is limited by technological difficulties in process of development and production of nuclear weapons and limits of small nuclear arsenals. Even though threat of nuclear terrorism should not be underestimated, this paper argues that technical obstacles and availability of other comparatively cheap methods effectively reduce the terrorists’ desire to acquire nuclear weapons. [VR No 3/2010]
MILITARY ART

Main Methods of Intelligence Analysis and Ways of its Evaluating by Mgr. Miroslav Kalous. The article presents six more or less structured analytical methods that are or could be employed in intelligence analysis. This type of analysis, one part of the intelligence cycle, is understood as “the process of evaluating data for reliability, validity, and relevance; integrating and analysing it; converting the product of this effort into a meaningful whole, which includes assessment of events and implications of the information collected”. The set of presented methods includes: link analysis, opportunity analysis, analogy, linchpin analysis, analysis of competing hypothesis and alternative scenarios. The study doesn’t stop with presenting those methods; it also explains which type of reasoning (inductive, deductive or abductive) is used when working with each particular method. In broad terms, the article tries to shed light on intelligence analysis and its specifics. The reader should obtain better understanding their usefulness in the daily work of intelligence analyst. [VR No 3/2010]
Critical Looks at Hybrid Wars Concept by Ing. Pavel Zůna, MSS. The term “hybrid war” is frequently used today within the military community, but the term does not bring something new in the view of the terminology of the stability operations, comprehensive approach or compound wars. This concept is based on the destructive threats to the military components of international community. It does not help in delimiting reasons of violent conflict and from that point it is harmful, as it does not explain soldiers why they are fighting the “just war”, why they should sacrifice their lives in conflicts far away from their homeland. We should not use terms of hybrid wars, hybrid conflicts, hybrid enemies or forces. Only “hybrid warfare” could find some legitimacy, but only when used with the correct definition of the conflict typology, backed by the political objectives of the war. Conflicts typology, as used, forms the framework for the mission analysis orientation at all command & control levels and it guides the informational support to the military decision making processes. [VR No 3/2010]
NATO Response Force by Ing. Jaroslav Kulíšek. This article illustrates the troubles encountered with development of the NRF. The NATO Response Force is a highly ready and technologically advanced force made up of land, air, sea and special operations forces components that the Alliance can deploy quickly wherever needed. The NRF is intended to be a transformational force that will not only be able to meet the security needs of NATO in 21st century but also serve as an agent of change whereby all the member nations of NATO will be able to bring capabilities, and concepts of operations into their national forces. Undoubtedly, the NRF will not provide a basis for solving all of complex challenges. But it does offer an opportunity for experimentation and testing—the essence of military transformation—and the forging of creative solutions. The views expressed in this assessment are those of the author and do not reflect the official policy or position of NATO or EU. [VR No 3/2010]
OPINIONS, CONTROVERSY

Does Graduate Education of Military Professionals Need a Reform? by Brigadier-General Ing. Jaromír Zůna, MSc., Lt.Col. Ing. Bohuslav Pernica, Ph.D. The article sums up the evolution of the Czech officers’ qualification structure since the start of downsizing in 1990 and provides an outlook beyond 2010. At the early 90’s graduate education used to be only for officers. A total of 65 % were holding university degrees. Today this number reaches 98 %, with 3 % holding Ph.D. or CSc. degrees. There is also an increase in numbers of WOs with graduate education, it is 4 %, despite the fact that such qualification is not necessary for them. Authors discuss this evolution and compare it with the ageing of the Czech population and overall academic education system. The gradual decrease of people aged 20-24 till 2020 is an important challenge to reforming recruitment and education of junior officers. The reform is needed to avoid deficits in quality junior officers and consequently the lack of personnel selection for military education at the University of Defence. [VR No 3/2010]
INFORMATIONAL PAGES

The Current State and Prospects in the Field of Financial Sources Designated for MoD Department by Ing. Lenka Brizgalová. In fact, financial resources together with human and material resources belong to the category of “defence resources”. They hold a special position in defence system as financial resources are the multiplier of other sources, forming background for the effort of military commanders and leaders. This situation is caused by one simple fact: without the existence of financial resources there is no way how to pay for both human and material assets. This study describes present conditions and prospects of economical development in the word, as well as in the Czech Republic, during the period from 2000 to 2009. The article further analyses development of armed forces financial requirements, funding trends, and identifies factors that are going to determinate future military expenditures. [VR No 3/2010]
Targeted Budgeting: Its State, Prospects and Implementation in Defence Ministry Department by Prof. PhDr. František Ochrana, DrSc. At present, MoD department prepares a new method of economic control: budgeting by objectives. The process has two levels. The first level covers all sources control, the second one is restricted to budgeting methods. Our defence department is under the pressured of continual budget cuts, so the leading defence representatives should welcome this new technique which will clearly and distinctly present results of limited defence budgets, both for the army by itself and for country defence. Targeted budgeting will be oriented towards outward institutions (parliament) and inside activities (within defence department). Departmental objectives are to be taken as integrative, supported by IT system linked up with state treasury, offering reliable data about costs and expenses within the Chapter of the Ministry of Defence. [VR No 3/2010]
Connecting Planning and Budgeting Processes in MoD Department by Lt.Col. Ing. Jaroslav Moravčík. The Ministry of Finance Regulation No. 415, 2008, sets the scope and structure of initial documents for midterm plans of state budget. The Regulation was further specified under the Order by Minister of Defence “Planning Activities and Development of Department”, No. 22/2004, MoD Bulletin, October 29, 2004, now updated. It prescribes to follow the Financial Chapter of MoD by individual targets. The final objective thus becomes a specific indicator of defence spendings. This arrangement thus becomes a basic document for monitoring, evaluating and implementation of respective remedies. It will be tied with running Planning, Programming and Budgeting process. They both will share a common target database for data necessary for planning financial means. Its implementation should be accompanied by educational and schooling programmes for personnel involved, the author proposes. [VR No 3/2010]
Geospatial Support of NATO Strategic Headquarters by Maj. Jan Marša, Ph.D. First, the author, who works at the Supreme Headquarters Allied Powers Europe, Mons, briefly describes the contribution of Geographic Service of Czech Forces in terms of geospatial support for NATO. He also mentions current allocation of personnel in military missions and NATO/EU international structures. The article deals with tasks fulfilled by the Geospatial Section within Supreme Headquarters (SHAPE). One of the main section’s responsibilities is Geospatial Data Management and Distribution, in line, with releasability conditions, and overall coordination of geo-cells within subordinate HQs. This section widely cooperates in the field of research and development, namely Core GIS project and Geospatial Standardization. Direct Geospatial Support is shortly mentioned, as well as variety smaller assignments. [VR No 3/2010]
MILITARY PROFESSIONAL

RTO Study: Joint Operations 2030 by Ing. Miroslav Švejda, MA. NATO’s Research and Technology Organization covers six panels dealing with technology. System Analysis and Studies panel drafted a long-term scientific study “Joint Operations 2030” that was performed for three years under the direction of CNAD (Conference of National Armaments Directors). This study identifies system approaches of NATO further development. Its purpose is recommend remedies for eliminating potential defects in future Alliance capabilities, in the frame of anticipated security surrounding and emerging new technologies. The work was divided into five states: evaluating previous studies, evaluating basic potential, setting priorities, new technologies and the last stage evaluated results reached by means of Multinational Exercise. The final version of this document (Final Report) will be released in next half. By joining JO2030 the Czech Republic underlined its resolution to contribute to the advance of NATO defence potential. [VR No 3/2010]
Leadership Styles and Mistakes of Junior Commanders-Managers When Entering their Profession by Lt.Col. Ing. Miroslav Mašlej, Ph.D. The author summarises most common and repeated mistakes of graduated officers after leaving military schools. Junior officers are practically in the same position as young manager in civil life, so we can find some analogies in civil managerial leadership. Civil manager face practically the same problems and situations. There are various mistakes that junior officers ought to be warned. Such educational instructions and leadership should be implemented into military schools’ curricula. Backed by a vast amount of studied literature, the author offers his own solution. He makes use of five myths by Linda Hill, professor at Harvard Business School. The problem is to avoid extreme leadership styles: dictatorlike and benevolent ones. [VR No 3/2010]
Employing CALS in Acquisition Process of the ACR by Ing. Petra Butorová. Computer-Aided Logistic Support (CALS) appeared for the first time in 1984 in a common study of US government and American defence industry. The study recommended using technical data in digital form. Further it was changed into Computer-Aided Acquisition and Logistic Support and in 1994 the acronym CALS was changed into Continuous Acquisition and Life-Cycle Support. At present we interpret CALS as the support to all automatized processes with fully digitalized data processing. Among its important tools belong LCC (Life-Cycle Costs) and risk management. It is a vast standardization strategy, covering the whole life cycle, via acquisition process, its support, innovation and product disposal. CALS is supposed to make acquisition procedures in the ACR more effective. [VR No 3/2010]
Rations of Pre-prepared Food for the ACR by Doc. Ing. Jan Hrabě, Ph.D., Capt. Ing. Jiří Fryč, Ph.D. Army rations or preserved foods are used to be normally prepared in field kitchen. For standardization reasons, the forces of NATO nations have agreed on several principles, embedded in STANAG 2937 that is the basic document for nutrition of soldiers, compulsory for all NATO member states. Up to now, as a field food support, the Army of the Czech Republic has had at its disposal only the so-called “combat ration food”, offered in two variants. At Jan Bata University Zlín, experts finished the development of pre-prepared meals, i.e. “meals ready to eat” intended to be prepared in field conditions. Basic rations meet all requirements prescribed by the Czech Field Manual Prov-1-1. Emergency rations meet 60 % of required energy value. They are intended to help in crisis situations, in time of lack of food. For handling, packing and traffic grounds, food rations are planned for 25 persons. [VR No 3/2010]
MILITARY LAW

European Legislation and its Role in the Fight against CBRNE (Introductory to Problems) by Lt. Ing. Martin Klusáček. Nowadays, with the potential employment of Chemical, Biological, Radiological, Nuclear Explosives (CBRNE), terrorism poses a threat to all countries over the world, it becomes scary phenomenon at a global scale. The author introduces key agreements dealing with this subject: Chemical Weapons Convention, European Agreement concerning the international carriage of Dangerous goods by Road, European Agreement concerning the International Carriage of Dangerous Goods by Inland Waterways, Regulations concerning the International carriage of Dangerous Goods by rail, and so on. The main objective of the EU is to introduce such legal measures so that it would be extremely difficult for terrorist groups to legally gain CBRNE materials. The purpose of this essay is to analyse legal frame of CBRNE materials and to stress the protection against their misusing within an authority of the ACR. [VR No 3/2010]
Clarifying the Notion of Direct Participation in Hostilities (The Protection of Civilians) by RNDr. Marek Jukl, Ph.D. International humanitarian law hinges on the principle of the distinction between combatants, whose function is to conduct hostilities during armed conflict, and civilians, who are presumed not to be directly participating in the hostilities and, therefore, entitled to full protection from attack. They lose this protection only if, and for as long as they "directly participate in hostilities". After several years of expert discussions and research, the International Committee of the Red Cross (ICRC) has published the Interpretive Guidance, which aims to clarify the meaning and consequences of direct participation in hostilities under international humanitarian law (IHL). This article is devoted to the explanation of this notion. The presented interpretation follows the Interpretative Guidance published this year. [VR No 3/2010]
Additional Protocol to the Geneva Conventions Adopting Another Distinct Emblem (The Red Crystal) by Ing. Mgr. Rostislav Richter. There are three protective emblems in use: the Red Cross, the Red Crescent, and the Red Crystal. As protection symbols, they are used in armed conflicts to mark persons and objects (buildings, vehicles, etc.) which are working in compliance with the rules of the Geneva Conventions. The cross, crescent or crystal must be used alone for what is termed “protective” use, to safeguard relief workers. The article predominantly deals with the third protocol emblem also known as the Red Crystal. In short it summarizes its history. Because of the controversy over Israel’s national society Magen David Adom and a number of other disputes, the introduction of an additional neutral protection symbol had been under discussion for a number of years. In fact, this symbol is quite unknown in our country. [VR No 3/2010]
BOOK REVIEW

Jan Eichler: International Security in the Era of Globalization. This is another publication by Mr. Jan Eichler. It consists of three parts: the first one defines nearly three dozens of basic terms in the field of security, the second one deals with wars in the 90’s, and finally third part concentrates of terrorism. The book has evidently pedagogical bias, with explanatory character. Under the influence of foremost sociologist Ulrich Beck, Jan Eichler interprets risks as “social phenomena” derived from threats. The author also evaluates wars in Africa, Asia and Latin America, in Serbia or the Persian Gulf, which took place in 1990-2001. There were 120 armed conflicts, with 94 % victims from among civil population (compared with 50 % of WWII and 15 % WWI). In those wars belligerent parties deployed weapons of all sorts, with the exception of WMD. As far as international terrorism is concerned, the author sees as its primary characteristics the absence of warning before terrorist attacks are accomplished. [VR No 3/2010]
Non-Western Actors of Global Security. The world is changing, new centres of global development have come into being. BRIC stands for Brazil, Russia, India and China that have formed a bloc to challenge US dominance. The acronym BRIC was coined in 2001 by an analyst for Goldman Sachs bank who argued that, by 2050, the combined economies of the BRIC countries would eclipse the combined economies of the current richest countries. This new power politics is reflected by the team of authors Miloš Balabán and Antonín Rašek in a book mentioned above, therefore apart form the BRICK attention is paid to the Unites States and the EU respectively. The main purpose of their analysis is to predict prospective trends in global governance, they lay down four hypothetical scenarios of possible world’s development. [VR No 3/2010]
PERSONAL DATA

1st Lieutenant (ret.) Česlav Valošek, War Veteran, Member of Czechoslovak Independent Armoured Brigade by Col. (ret.) Petr Majer. He was born in 1925 in Cieszyn Silesia Region of the former Czechoslovakia, where three nationalities lived together: Czechs, Gemans and Poles. His family was forced to adopt the so-called Volksliste No. 3 and therefore in 1944 he had to joint the German army. He became an artillerist and was transferred to France, where he deserted together with his two friends, also from his native Moravian-Silesian Region. After detention in a POWs camp in Scotland he volunteered for the Czechoslovak Independent Armour Brigade. He fought in France, later even in Czech lands. In civil life he graduated as a teacher and started to teach at the school for junior officers, but as a member of western armies was not allowed to teach in military school. But it was possible for him to work in civil schools till 1957, when he was found politically incompetent and began to work as a coal miner. In the period of liberalization in 1968 he returned to school. [VR No 3/2010]
VOJENSKÉ ROZHLEDY 4/2010, Czech Military Review [VR No 4/2010]

English Annotation

NATO’s Strategic Concept: An Important Step Towards Military and Political Qualification of Alliance by Capt. Mgr. et Mgr. Karel Zetocha, Ph.D. The main Alliance mission is to "safeguard the freedom and security of its member countries” and to "deter and defend against any threat of aggression against any of them". Those general tasks are tailored today to changed international security surroundings. In May this year, a report by the experts group was released, forming the basis for further negotiations over the new strategical concept of NATO. The experts produced a document of first-rate quality identifying main tasks NATO is facing today. At the same time this document redefines prospective directions the Alliance should follow in the years to come. Without a broad popular support NATO’s engagements namely off European territory couldn't be vindicated and justified. The same is true as far allocation of sources for NATO missions and developing military capabilities are concerned. So, the communication with public thus becomes a further dimension of this highest strategic document. [VR No 4/2010]
The Report by Madeleine Albright’s Team and Its Wide-ranging Contexts ("Council of Wise Men" and Drawing up the Alliance’s New Strategic Concept) by PhDr. Antonín Rašek. This concept has been preparing since the early 2009. In short, the North Atlantic Treaty Organisation must be increasingly prepared to intervene far beyond its borders. In the coming decade, NATO will have four central inter-related military missions. The first requirement is to "deter, prevent and defend" against aggression, so as to ensure the political independence and territorial integrity of NATO member states. The report insists on the need to send out military missions beyond the treaty area "when required to prevent an attack on the treaty area or to protect the legal rights and other vital interests of Alliance members. Any expeditionary mission must be based on the principles of the UN charter. Another key item is to cooperate better with those partners, and others worldwide, in order to tackle the new threats posed by cyber attacks, piracy, arms proliferation and energy supply insecurity and climate change. However, in order to achieve the new goals, NATO "must halt the precipitous decline in national defence spending", and to introduce reforms to make spending more efficient. [VR No 4/2010]
The Czech White Paper of Defence: Shall We Learn from History? by Ing. Vlastimil Galatík, CSc., Mgr. Richard Stojar, Ph.D. At the beginning of August, Defence Minister Alexander Vondra announced his intention to give rise to the White Report of Defence as a document constituting clear vision of country's defence. The Paper will constitute a major overhaul of Czech defence and security policy and will set out the path to more modern, compact and reactive security and defence forces. By cutting the overall number of defence personnel, restructuring the defence estate will achieve cost reductions allowing to address more effectively the challenges and threats of the globalized world. It will allocate a substantial budget for defence, in line with the priorities and choices made for her defence capabilities. It will further reflect themes not mentioned before, such as relations between Common European Defence Policy and NATO alliance, new dimensions of civic security in cases of natural disasters, pandemic, or last but not least – terrorist attacks. The Czech White Report is going to make good use of similar documents of Allied nations. [VR No 4/2010]
MILITARY ARTS

Changes of U.S. National Security at the Beginning of 21st Century by Doc. PhDr. Jan Eichler, CSc. The new American doctrinal document called National Security Strategy (NSS 2010) was released in May 2010. Generally, NSS documents outline major national security concerns and plans. The NSS 2010 lays out a strategic approach for advancing American interests, including the security of the American people, growing U.S. economy, and international order that can address 21st century challenges. President Obama is stressing global leadership, dependent on strong and responsible American leadership directing it to ensure other nations follow. He urged Americans to revitalize their own economic, moral and innovative strength to continue to lead the world. The essay by Mr. Eichler is divided into two parts: first one deals with Bush’s security policy, and second one deals with documents issued during Obama’s presidency. There is a departure from Bush's security strategy that had led to two asymmetric wars in Afghanistan and Iraq. There are interesting nuances. The NSS 2010 for example declares the intention to build deeper and more effective partnerships with key centres of influence–including China, India, which represents among others Obama’s retreat from policy of unilateralism. [VR No 4/2010]
Analytical Thinking and Team Leadership in Intelligence Analysis by Ing. Oldřich Horák, CSc. This paper deals with aspects of intelligence analysis that very often influence the quality of intelligence information utilized by end users. Such analysis requires not only analytical thinking, but also specific experiences of all personnel exploiting collected information. The same body of information may result in multiple analytic products, with different security classifications, time scales, and level of detail. The result of this process is an analytical product – evaluation without any idle speculation and pseudo prophecy. Evaluation and interpretation must describe up-to-date conditions and demonstrate the clusters of future images with alternative developments. Reasonable evaluation reduces uncertainty and makes user’s decision easier. At the end the author concentrates on rules of analytical team control and management. [VR No 4/2010]

Al Qai’da Hybridisation in North Africa and its Implication for Europe by Bc. Martin Janků. The article is focused on issue of hybridisation of Al Qai’da in Islamic Maghreb (AQIM), in North Africa, and its implications for European countries. The process of hybridisation is being conceived as growing nexus and convergence between violent non-state actors, while these processes could be in this case identified mainly in issues of use of kidnappings and secondary also reported involvement of AQIM in regional smuggling, mainly drugs, activities through Sahel and Saharan region to Europe. Regarding GSPC background, AQIM could be in long term theoretically able to re-establish its financial and supporting networks in Europe via cooperation with organized crime, which were largely disrupted after major crackdowns by security forces between 2004-2007. Event though a direct Al Qai’da attack in Europe is-according to the author-excluded, the purpose of this article to draw our attention to an eventuality of rebirth of European operation network of AQIM operational predecessor, i.e. GSPC. [VR No 4/2010]

OPINIONS, CONTROVERSY

The Professionalization of Armed Forces of the Czech Republic as an Open Project and Innovation by Ing. Bohuslav Pernica, Ph.D. The shift from vocational military service to all-volunteer force (AVF) could be regarded and treated as any other scholarly assignment of project management, so we can get a better look at its bugs and risks. The author applied the Valentas classification of innovation upon this AVF project in the Czech Republic and demonstrates what are main risks for its sustainability. He sees the first cause and effect in the reality that this shift lacks sufficient support by social sciences and humanities. Since 2003, only six per cent of scientists/scholars employed by the Czech Ministry of Defence have been supporting this great change. It is not enough and it makes certain incompetence within defence ministry to reach the factual aim of this move and AVF produces more and more difficulties. According to the author, the professionalization of forces in our country has not meet its main purpose--to raise professional qualities of military personnel, in spite of the fact it originally used to be the prime objective of this process. [VR No 4/2010]
What A Commander Needs from System of Education? (Response to an article by Brig.Gen. Zůna and Lt.Col. Pernica in Military Review No. 3, 2010) by Lt.Col. GSO Prof. MUDr. Jan Österreicher, Ph.D. The author, director of military hospital base, reacts favourably to the article mentioned above. He would like to add something from the practical point of military commander. In his unit, there is a deficiency of attested graduated surgeons, whereas there are a lot of graduated nurses, rescue workers, because of a wide offer of civil colleges and universities. They study in their leisure time and thus gain higher educational background. In consequence, his unit does not need graduates from Defence University in Brno. He comes to the conclusion that necessary commissioned officers could be recruited from among ranks of non-commissioned officers or sergeants, by means of additional schooling and scholarships, or by recruiting graduates from civilian colleges and universities. [VR No 4/2010]
New Military Grades and Rank Corps by Mgr. Miloslav Havlín, Ph.D. In April and May this year, several articles or essays appeared in civilian media, introducing misleading information that in the near future, the ranks of ordinary servicemen (privates, corporals, sergeants) are coming back, as they were abolished after introducing professional forces. Such proclamations are not quite true, because ranks of private, corporal and sergeant, were earmarked by legal rules above all for soldiers in their compulsory or compensatory military services, i.e. they were not abolished after 2004. There are a lot of similar uncleanlinesses as far rank corps are concerned and therefore the main attention of this article is concentrated on changes that in connection with Act No. 221/1999, Coll., Professional Soldiers, amended and updated in 2009, has come into being. [VR No 4/2010]

INFORMATION PAGES

NATO and Russia at the End of First Decade of 21st Century: Mistrust, Common Interests, Co-operation? by PhDr. Miloš Balabán, Ph.D. Relations between NATO and the Russian Federation are one of key factors influencing overall policy of the whole North Atlantic Alliance. They are complicated and sophisticated questions still predisposed by the heritage of the Cold War.

But there are mutual fears, common security problems they both have to counter. NATO policy must be established upon present-day reality. It is self-evident that there are common fields of common interests in which mutual balance must be reached. There are among others: armament, preventing arms proliferation, halting proliferation of nuclear, biological and chemical agents, antimissiles defence, counter-terrorism, drugs smuggling, open sea security, common peace operations. After two years the Russian-Georgia war started, military cooperation between Russia and NATO was re-established. Separate problem in midterm prospects presents the solving of conflict in Afghanistan. [VR No 4/2010]

Afghanistan: True Reality by WO2 Jan Smetana. The deteriorating situation in the Afghanistan region poses a security threat not just to the United States, but to every single nation. It was from that remote area of the world that Al Qai’da plotted 9/11 and subsequent attacks in Europe and elsewhere. Reading news about Afghanistan today gives rise to the question why the situation in this country is such as now really is. Ordinary mass media depict the country often in a confusing manner: Afghanistan as "a country, full of terrorists and uneducated barbarians, longing to destroy western civilization and kill". The author describes bad security situation which presents problem for both coalition soldiers and local Afghanistan population. At the same time we must realize that involved soldiers are exposed every day to asymmetric enemy forces, they stand face to face to mortar danger that could be hidden in for example in every car passing by. [VR No 4/2010]

Military Keynesianism, Defence Expenditures and the Growth of Economy Militarization in Advanced Countries of World by Ing. Vendula Hynková, Doc. Dr. Luboš Štancl, CSc. Keynesian economics argues that private sector decisions sometimes lead to inefficient macroeconomic outcomes and therefore advocates active policy responses by the public sector, including monetary policy actions and fiscal policy actions by the government to stabilize output over the business cycle. This paper defines the core of Keynesian economics in the mirror of defence expenditures and their influence on country's economy growth. The main attention is paid to the analysis of military-industrial complex and its pressure on armed forces, as one of most important factors introducing a danger of the so-called militarization of both state economy of advanced industrial countries and their social life. [VR No 4/2010]
MILITARY PROFESSIONAL

The Building of ACR Base in Missions Abroad by Maj. Ing. Jiří Štoller, Ph.D., Maj. Ing. Eva Zezulová, Ph.D. Since 1990, members of ACR forces have taken part in 29 foreign missions, some of them continue even today. A total of 24,171 soldiers have participated. The authors with regret state that in spite of the fact of 20 years of foreign missions, no military manual dealing with methodology of building military bases was approved. This article tries to bridge this gap. It depicts fundamental components of military base and enumerates six principal wholes of such base, further 23 basic types of elementary sections. The article was written within the limits of defence research project "Technology Support to Projection, Construction, Maintenance and Dismatling ACR Bases in Mission Abroad, with the Use of REACH-BACK Concept", which was elaborated at the Department of Engineer Technologies, in cooperation with Department of Combat Support Management, Defence University, Brno. [VR No 4/2010]
Facilities for Battalion Task Force Augmentation with Artillery Pieces, with the Use of Automated System of Artillery Support Control by Prof. Ing. Ladislav Potužák, CSc., Lt.Col. Ing. Josef Vondrák, Capt. Ing. Michal Sobarňa, Ph.D. The artillery of the Army of the CR is indispensable part of Czech armed forces. It will take part in operational activities, in the frame of EBAO concept (Effect Based Approach to Operations), acting in contact with various task forces. To meet those objectives, it must reach highest level of modulability. The article depicts all variants of effective augmentation by artillery firepower, artillery reconnaissance, and close artillery support. It enumerates all possible combinations of this reinforcement. Backed by those acquired specifics, the authors further extrapolate demands for automated control system of artillery fire support. [VR No 4/2010]
Crossing Ability of Vehicles by Doc. Ing. Šárka Sobotková, CSc. Problems of crossing abilities are most often defined as the ability of wheeled and tracked vehicles to move on damaged, unrepaired communications or terrain. This ability is determined by the construction of vehicle, terrain qualities, and their classes. Less known are problems of reverse driving. In this case, we do not examine crossing ability, but investigate the capacity of terrain to decompose an overall load of moving vehicle. It is a part of tasks performed by engineer reconnaissance for force movements, as troops make use not only neat communications, but also rough terrains, off main routes. Diagnoses of this kind are performed by the Department of Engineer Technologies, Defence University Brno. Many examples are presented in the American Field Manual "Planning and Design of Roads, Airfields, and Heliports in the Theater of Operations—Road Design”.
MILITARY SOCIOLOGY

Organizational Culture within Armed Forces by Mgr. Nataša Ballová. The article summarizes the results of sociological research into organizational culture in the ACR. It should create the picture of military organization, perhaps point at potential dysfunctions and thus to help to their correction. Respondents’ opinions on remunerations were detected, in respondents places of work, in combination with their expectancy, anticipations what military service might bring to them. Two thirds professional soldiers have positive attitudes towards interpersonal relations at their working places. The worst position on the scale had the chance to work with the latest technologies and to start a professional career, i.e. to reach important positions. The culture of sustenance, sports facilities were evaluated positively. The lowest rating was allocated to arms equipment, furnishing and quality of garrison quarters. Respondents were also unsatisfied with high level of bureaucratic procedures and formalization. [VR No 4/2010]

Extremism from the Point of Views of Soldiers (Analysis of Sociological Investigation into Extremism in the Czech Armed Forces) by Doc. JUDr. PhDr. Miroslav Mareš, Ph.D., PhDr. Josef Smolík, PhD., Mgr. Petra Vejvodová. The paper deals with the relation between political extremism and regular soldiers of the Czech armed forces (from the point of view of military staff). The threat of presence of extremists in the army is conceptualized in this paper. After that there are presented methodology, outcomes and interpretations of research sociological investigation, which was realized in February and March 2009 at Czech armed forces. As a risk should be assessed mostly information about contacts with extremists in the army and information about very different attitudes in relation to the importance of the issue "extremism in the army”. [VR No 4/2010]
Long-Term Monitoring of Actual Health Status Parameters of Czech Population with Emphasis on ACR Servicemen by Mgr. Libor Soumar, Ph.D., and PhDr. Čestmír Oberman. This article presents trends in actual physical status of Czech population with emphasis to the military population. The battery of standard tests was used to monitor the basic health related parameters. This test battery was applied to large sample demographic groups. The results verify expected trends. Anthropometrical data show that the population reaches critical level of overweight at age of 40. Blood pressure tends to increase more rapidly after age of 45. Strength and cardiovascular fitness peaks at age of 25, followed by steady decline. Although it was predicted that military personnel should reach higher physical fitness level and lower risk factors, there were no significant difference between military and civilian population. Effect of three-month basic training on actual health status is quite positive, it improves body composition, but no special effect on overall strength. Higher levels of physical readiness were found only in small special units. [VR No 4/2010]
BOOK REVIEW

The Shadow of Nucler War over Europe (1945-1968). In spite of general expectations, even after the end of the Cold War the world can’t get rid of atomic threat. Interest in nuclear problems has increased in the last few years. Among new books dealing with this problem belongs also the monograph by Josef Fučík "The Shadow of Nucler War over Europe: The Strategy of Military Blocks, Operational Plans and the Role of the Czechoslovak People’s Army in Central European Theatre in 1945-1968". In the 60’s, the last century, the danger of nuclear confrontation was extremely high. The Soviet Union accumulated large atomic potential, the fact that disabled American strategy of flexible response. On the other side, this fact led the Americans to strengthen conventional forces, not welcomed by American Western Allies. Nowadays we can see similar situation, in case of unwillingness of West European nations to support American activities, e.g. in Afghanistan. [VR No 4/2010]
PERSONAL DATA

Homage to Eightieth Birthday of Miroslav Purkrábek. Had PhDr. Miroslav Purkrábek, CSc. was still alive today, he would be 80 years old. It was on September 8, 2005, that Miroslav Purkrábek, suffered a stroke. This year it has been five years since he died. He was a person who contributed to social sciences on three distinctive fields: military sociology, sociology of military health, and sociology of public policy. As a gifted scholar he expected that alongside with disarmament talks and preparing collective defence, especially after the fall of world’s socialist system, that task of the army would shift towards preventive, threatening role. But he even lived to see the moments when military professionals were engaged in real combat, in preemptive conflicts, against non-traditional, asymetric forces of guerrilla character. At the same time he could see that another hypothesis of transition to all professional forces was going be fulfilled. Unfortunately, the Czech Army was not prepared for this important process, as political and MoD leaders at were occupied by this theme of professionalization only marginally. [VR No 4/2010]
VOJENSKÉ ROZHLEDY 1/2011, Czech Military Review [VR No 1/2011]

English Annotation

New defence capabilities for new NATO Missions by Lt.Col. Ing. Ivo Pikner, Ph.D., Lt.Col. Ing. Miroslav Krčmář, Doc. Ing. Milan Kubeša, CSc. Article deals with new insights into the Alliance missions for the upcoming period of five to ten years that are to be conditioned by achieving higher level of future military capabilities for provision of defence and security within the Alliance and its Partners. Some initiatives are described that are needed to be implemented to achieve the required capabilities and also necessary resources and process measures imposed to the Alliance member states and the Alliance as a whole are indicated. The new Strategic Concept aims to define NATO as a modernized Alliance and a cooperative team player in a globalized world. It gives a comprehensive framework for preserving the core ideals of NATO while transforming it into a dynamic Alliance capable of confronting the unconventional and unpredictable threats that define today’s international security environment. The article refers to the ideas and thoughts mentioned in a study of the US NDU’s Center for Technology and National Security Policy. [VR No 1/2011]
Global Security: System Approach (Barack Obama’s First Midterm) by PhDr. Antonín Rašek. This extended essay is based upon various sources, among others on May 2010 President Obama’s speech at the U.S. Military Academy at West Point, where President Obama described his national security objectives. The highest priorities of U.S. national security are the safety of Americans at home and abroad and achieving a peaceful, stable world through global cooperation despite a flawed international system. The Obama’s security strategy relies heavily on diplomacy and engagement, economic development and other methods of influence, along with U.S. military capabilities with global reach and unsurpassed resources. As we face multiple threats, from nations, non-state actors and failed states, America will maintain the military superiority that has secured country, and underpinned global security, for decades. The security strategy is global, and identifies an array of real or potential security challenges that include: countering violent extremism and insurgency; stopping the spread of nuclear weapons and securing nuclear materials, resolving and preventing conflict; and reducing destabilizing risks to economic interdependence. [VR No 1/2011]
MILITARY ART

The Lines of Operation Concept (Part I) by Ing. Ján Spišák. There are two great interpreters of the Napoleonic experience, Jomini and Clausewitz. Both were interested in the application of military force to achieve political goals. The article familiarizes readers with Jomini’s theoretical fundamentals of operational design elements, namely the lines of operations. Jomini left a great mark on the details of strategic planning: campaign planning, the selection of the theatre of operation, the base of operation, the line of operation, and decisive points. At the end of this process of selection was the final deployment for the decisive battle. Jomini’s major contribution, then, was to provide the geometry of the battle space. In his investigation of the nature of war he developed several key operational concepts. As an operational art tools they help the commander and staff to visualize the arrangement of military capabilities in time, space, and purpose to accomplish the mission. The concept of operational lines is evolved in all operational functions in terms of ongoing military missions. [VR No 1/2011]
The Command Post Exercise "Good Neighbourhood 2010" (CPX GN 2010): Lessons and Experiences by Ing. Ladislav Koláček, Lt.Col. Ing. Petr Ryp. The exercise was a continuation of series of exercises that were conducted in previous years. Among others, participants of the CPX were representatives of Defence University Brno, National Defence Academy Vienna, Austria, and the Armed Forces Academy, Liptovský Mikuláš, Slovakia. During the exercise, in imaginary region POPRADLAND, there were practiced various basis aspects of forces preparations and engagement that focus on EU Battle Group in Area of Responsibility, explaining forming commander and staff’s decision-making process at the level of Battalion Task Force, during operational planning and its engagement in action. At the end the Officer Conducting the Exercise certified that participants in the CPX fulfilled set goals and aims of this exercise sucessfully. The exercise was designated maily for members of Higher and Basic Command and Staff Courses. [VR No 1/2011]
OPINIONS, CONTROVERSY

What Type of University Education Military Professionals is Necessary? by Doc. RNDr. Ladislav Halberštát, CSc., Col. Ing. Vladan Holcner, Ph.D,. Maj. Ing. Pavel Foltin, Ph.D. The paper is a contribution to the ongoing discussion regarding training, drills and education of military personnel. It indicates a comprehensive solution of the issue both in national and international connection of the current approach to military vocations, life-long learning and expected deployment of the present-day armed forces. Using results of a research conducted within the Czech Ministry of Defence and Armed Forces, authors specify roles of individual stakeholders in the process of training and education in the military and define prerequisites of an effective military educational and training system. The authors treat this problem in context of the so-called National Qualification Framework, multinational project of EU member states Military Erasmus, activities conducted by European Security and Defence College (ESDC) and others. [VR No 1/2011]
INFORMATION PAGES

Civil-Military Reflections: Does the Army Need Its Own Value Code? (Military Culture, Professionalism, and Constabulary Force) by Bc. Tomáš Kučera. Relations between a military and a civilian society belong to the core issue of civil-military studies. This article reflects main ideas and concepts used in theoretical and analytical literature, including seminar works by Samuel Huntington and Morris Janowitz. A military culture, military ethics and influence of new technologies, full-volunteer army and new missions on military culture are discussed. An abstract term “military” can change very significantly in accordance with actual military culture, perceptible to the fact how civilian society accepts military values. Therefore, not only size and equipment determine how particular armed forces look like. The author introduces the term Constabulary Force reflecting the idea that primary purpose of forces today are low-intensity conflicts and operations other than war. [VR No 1/2011]
The Czech Republic and Its Participation in European Military Transport Organizations by Lt.Col. Ing. Martin Rejzek, Ph.D., Lt.Col. Ing. Luděk Hradecký. The NATO Washington Summit in 1999 discussed Defence Capability Initiatives to increase Alliance defence potential together with capacities for accelerated deployability and mobility of NATO forces. This fact was underlined during Prague Summit 2002. One of Prague Capabilities Commitments is the requirement of deployability and sustainability in operations. Among others, this requirement is met by Memorandum of Understanding and bilateral agreements. The Czech Republic is involved in activities of international organizations, enumerated in this article. We support a principle of specialization, the concentration to limited, part-time scale of transport capacities operating for Czech peacekeeping missions. Active participation in the Movement Coordination Centre Europe could be the leading pattern for synergic cooperation in the field of strategic transport. [VR No 1/2011]
Posttraumatic Stress Disorder by Ing. Jaroslav Kulíšek. The PTSD is an emotional, anxiety disorder that might develop after exposure .to a terribly frightening, life-threatening, or otherwise highly unsafe experiences. Recently, we have witnessed quite inappropriate behaviour of the Czech Army soldiers in Kosovo (KFOR) and Afghanistan (ISAF). The Ministry of Defence came to the conclusions the Czech Army soldiers ought to be immune to PTSD, but so far there has been is no serious psychological research, no survey conducted by Czech Army Mental Health Services and no information how many Czech soldiers returning from the duty in Afghanistan or other missions abroad are suffering from PTSD. It is high time to take important initial steps in the care over Czech army veterans, because competent professional soldiers, with years of experience, can also often break down from accumulated stress. This was illustrated by the events in KFOR and ISAF last year. [VR No 1/2011]
MILITARY PROFESSIONAL
The Creation of Lowest Army Rank Corps by Lt.Col. Ing. Bohuslav Pernica, Ph.D. Army personnel are ranked according to level, from the lowest (privates, sergeants, WOs) to the highest (officers, generals). A total of 80 per cent of professional soldiers, in lowest ranks, are hired at labour market. They form the core of our military personnel, so that they have to be properly taken care of. But in ours, we have still the mentality of mass armies of cold-war period. There have been professional armed forces in the Czech Republic for more than five years, nevertheless the question how to build up the other rank corps is still opened. This article deals with this problem and the method how to cope with the need to form more professionalized NCOs. Broadly speaking, it is the question of the quality overpassing the quantity. Author insists that the British model of NCO’s career path should be easily applied into the Czech Armed Forces to get rid of the obsolete recruiting related more to a model of conscription forces. [VR No 1/2011]

Water Purification Done by Special Logistics Troops of Bundeswehr in Afghanistan by Ing. Vladislav Vincenec, Ph.D., Doc. Ing. Miroslav Cempírek, CSc. The paper offers data on the water supply to Federal German Armed Forces (Bundeswehr) combat units in the frame of ISAF operations. It explains new concept and technology of water purification and the exploration of natural water sources for BW water filling stations. Experiences have shown that clean water is of top priority especially in field missions such as that in Afghanistan. The systems of WTC 500, WTC 1600, WTC HS (High Salinity) and WTC container systems are able to prepare up to 15.000 litres of water supply every day. They are highly mobile, of friendly use, capable to work under rough climatic conditions. Built-in recycle systems could save as much as 60 per cent of operating costs. The water prepared by German purification stations is of high quality and meet both norms STANAG 2136 and WHO standards. [VR No 1/2011]

LANGUAGE PREPARATION

Partnership for Learning Program: Online Drill with Native Speaker As a Supplement to Full-time Study of English at the Defence University by PhDr. Ivana Čechová Ph.D., Mgr Radek Nedoma, RNDr. Oldřich Kříž, Jiří Mrenka. Making use of multimedia, ICT, in a foreign language teaching-learning process is the effective way how to influence motivation and results of the educational process. Using the Czech-Canadian Partnership for Learning Program project provides synchronous communication between a native speaker and a student during language training, regardless the distance. Mutual communication is an opportunity when the students/learners can use their second language not only in professional discussions, but also in solving problem matters, relevant to their study branch, interests, current events or hobbies. The authors’ experience and its analysis form also a part of this paper. [VR No 1/2011]
BOOK REVIEW

Two Monographs on Security from Slovakia. Prof. Dr. Štefan Volner, CSc., is a very diligent and prolific author. He is the author of many monographs, books, papers and articles in the field of security and defence policy published worldwide. Now we have his latest two books: Security of Mankind (Bezpečnosť ĺudstva) and Security for the 21st Century (Bezpečnosť 21. storočí). In the former one, he comes out of a broad concept of security. Dr. Volner regards the theory of securitization as a lingual and socially determined construct, and so does analyses of security topics. The purpose of his first monograph is to familiarize experts and students with new theoretical concepts, ideas, methodological approaches and paradigms. The latter monograph has a classical structure tied with security studies; it contains theoretical fundaments, dealing with global risks and classifies wars of 21st century. He regards human security as a multifaceted phenomenon, at macro- and micro- levels. [VR No 1/2011]
PERSONAL DATA

Lieutenant Stanislav Drong (ret.), War Veteran, First Czechoslovak Army Corps in the USSR. He was born in 1919 at problem region Silesia. He was very sorry to be placed on the so-called Volksliste File No 3, together with his parents, but he was warned by his friends not to oppose to local authorities decision, otherwise the could be send to a concentration camp. Shortly after that he was enlisted into German army and sent for Russian front. He deserted immediately. He joined the First Czechoslovak Army Corps at a position of radio operator. He took part even in the fights at the Dukla battlefield, he suffered injuries and was transferred into military hospital where he stayed for four months. After war he worked at Třinec Iron Works till his retiring age. He was awarded several medals for bravery and received the Certification of War Veteran. [VR No 1/2011]
VOJENSKÉ ROZHLEDY 2/2011, Czech Military Review [VR No 2/2011]

English Annotation

Starting Points for the Preparation of Updated Security Strategy of the Czech Republic–-2011 by PhDr. Miloš Balabán, Ph.D., PhDr. Antonín Rašek. In our country, existing strategical documents related to security used to be compiled very carefully, but proved to be not very effective, as they did not fit to practical everyday security policy, they did not comply with day-to-day requirements. The only exception was the 1991 doctrine dealing with the creation of Integrated Rescue System and the implementation of professional armed forces. At present, there is a tendency to rewrite those strategy documents again, namely in the field of security. The preparation of a new version of Czech security strategy is taking place in time marked with new trends in world politics and economy. The main attention is attracted by crisis management, arms control, disarmament, WMD non-proliferation, cooperation with non-NATO nations, and international organizations, last but not least counterterrorism and cyberspace security strategy. In short the study mentions Czech political-military ambitions, defence strategy, defence capacity and resources, it appreciates in value knowledge gained by the Centre of Security Policy, Faculty of Social Science, Charles University Prague, and it contains conclusions and recommendations for the preparation the 2011 Czech National Security Strategy. [VR No 2/2011]

The Various Ways of Civil-Military Development (Concepts and Doctrines) by Ing. Pavel Zona, Ph.D. With the running changes in methods of modern operations within NATO framework, there are also changes in demands and tasks in the scope of civil-military operations—CIMIC. They are incorporated in many documents, such as the Comprehensive Political Guidance, New Concept of Civil-Military Cooperation or Field Manual 3-07 Stability Operations. The CIMIC capacities ought to be used for active impact on impending security situation, crisis development, impact implemented more sooner then crises might escalate to conflicts, eventually they could be used to halt the conflicts, in the places where they are a threat to Alliance security. We must create new rules of co-operations between civil and military sections, with the use of Alliance materials, resources and documents from conferences, seminars and field working shops. Today we have also abundant experiences the Army acquired in preceding ten years. [VR No 2/2011]
New Global and Regional Actors and World and European Security by PhDr. Miloš Balabán, Ph.D. Taking into account the prepared 2011 Security Strategy and the White Paper on Defence in our country, due attention ought to be paid to political ambitions and economy influence of emerging actors, both world and regional. In ten or twenty years to come we shall face basic transformation of international system. Today, there are four main global power centres: North America (United States, Canada), the European Union, China and Japan. The author of this study concentrates predominantly on their economy strength that is also a base of all sources spent on armed forces. Among emerging powers belongs above all India, regional power in South Asia, Brazil in Latin America, followed by Indonesia, Turkey, and Mexico. They together cover 52 per cent of word's economy production. Different interests give rise to various disputes, but they are able to act cohesively against e.g. decisions by G-20. Among others, the article is accompanied by the table comparing military powers of the USA and Russia. [VR No 2/2011]
Security Preconditions and Threats (Economy, Religious and Cybernetic Menaces). One of main task while preparing new security documents is to identify, analyze and evaluate newly emerging, self-generating security threats. They menace cybernetic, economy, bank, and religious security. The special menace, as for inner security, it is lobbyism. Cybernetic threat is today regarded as more dangerous than nuclear strike. The Americans lived through those experiences in Iraq. Another example is cyber attacks on Estonia in 2007 that swamped websites of Estonian organizations, including Estonian parliament, banks, ministries, newspapers and broadcasters. The attacks triggered a number of military organisations around the world (including NATO) to reconsider the importance of network security to modern military doctrine. There is a paradigm: the more modern country, the more risks are opened. The situation is complicated by the fact that in sophisticated society there is hard to identify attacking enemy. The author underlines that we are the last member nation in the EU that has no official CSIRT (Computer Security Incident Response Team) to react cyber /terrorist attracts. [VR No 2/2011]
MILITARY ART

The Lines of Operation Concept (Part II) by Ing. Ján Spišák. The fundamentals of this concept, as they were explained in previous Military Review No 1, 2011, have stayed unchanged, up to the present. There still exist operational bases, directions, courses, lines, upon which military convoys transfer by the plan or in disorderly manner. Such picture corresponds to linear wars of first, second and third generations. The wars of fourth generation are characterized by the speed and initiative. The frontiers between war and politics are blurred, so are between civilians and combatants. They are mostly wars with and among non-state actors, counter-insurgency operations (COIN) Based on doctrinal analysis; author describes concepts philosophy in functional and logical aspects. This might help the commander and staff to visualize the arrangement of military capabilities in time, space, and purpose to accomplish the mission. The concept might be successfully applied in connection with stability and COIN operations. [VR No 2/2011]
The Comprehensive Operations Planning Directive (COPD): Revised Instruction. All-inclusive attitude of NATO forces assumes that conflict can’t be solved only by military means. This shift from purely soldierly level to political brought around numbers of Alliance activities at Strategical and Operational Commands. The common denominator was the philosophy of complex approach in operational thinking, planning, and implementing NATO activities. As a result the operational SACEUR’s directive GOP was substituted by its revised successor—the so-called Comprehensive Operations Planning Directive (COPD). It is going to be introduced in 2011 and will influence groups and military persons at all levels of warfare, dealing with operational planning and operational art for art’s sake. The article familiarizes readers with this directive (COPD) as a tool for comprehensive approach to operations. The COPD offers more deliberate and inclusive planning procedures that allow for both military and non-military actors broader understanding of operational environment and better cooperation in their common effort. [VR No 2/2011]
The Shift in Character of Future Operations: Joint Doctrine Publication 3-40. The document “Security and Stabilization: the Military Contribution UK revision of Joint COIN doctrine” was created by the team of authors of DCDC (Development, Concepts and Doctrine Centre), Defence Ministry, Great Britain. The publication was similarly as other JDP series written as an instruction manual for members of armed forces to solve at general level the tasks in missions abroad, in disintegrated countries: security, stabilisation and insecurity, strengthening the capacity within armed forces to work alongside civilians for certain specific, short-term reconstruction, development tasks in hostile environments, and to provide a stabilisation presence in the immediate aftermath of a military operation while sufficient security is put in place to enable civilians to deploy. It is highly recommendable literature for members at the level of join staffs, participants in stabilization operations, or for attenders of Higher General Staff Courses. [VR No 2/2011]
Private Military Companies (New Elements in Operational Environment) by Ing. Jaroslav Kulíšek. This article deals with PMSCs as a relatively new phenomenon in warfare areas. It is open to discussion whether private military companies and the private contractors that they employ, should be treated just like any other transnational industry, or whether they should be treated like mercenaries under international law. As it happened in many countries, private companies and private contractors operate in a legal vacuum. From a strictly legal point of view, individuals employed by private military companies are not to be considered as mercenaries. The private military industry offers a wide range of services. Procurement of military services by individuals and private firms has developed in a direction that had probably not been anticipated in previous years. Some military analysts say that the exclusive role of the state in the domain of defence and security is outdated and should be re-examined. [VR No 2/2011]
OPINIONS, CONTROVERSY

Will Military Deception Pass Away? by Doc. Ing. Milan Kubeša, CSc. There are no military conflicts without deception, as it is among others a very cheap method how to contribute to the successful accomplishment of the assigned mission. Military deception (MILDEC) is applicable across a wide range of military operations. MILDEC can be conducted during all phases of military operations at strategic, operational, and tactical levels. It is defined as being those actions executed to deliberately mislead adversary decision makers as to friendly military capabilities, intentions, and operations, thereby causing the adversary to take specific actions (or inactions) that will contribute to the accomplishment of the friendly mission. According to he author, the operational deception is to be explained in more detail, basic rules are to be outlined, including fundamental principles and methods of deception for operational planning. [VR No 2/2011]
INFORMATION PAGES

The Participation of Civilians in Military Activities: Military-Governmental and Military-Industrial Complex by Lt.Col. Ing. Bohuslav Pernica, Ph.D. The article deals with the problem of a certain militarization of a society, supposing country's military establishment is expanding its scope of activities to government or economy. From this point of view, the military and their civilian counterparts could be seen as “imperium in imperio” and such a model of military as a state within a state. There are a military-governmental complex and a military-industrial one in each state and both ought to be under civilian authorities’ control, in order to prevent the democratic state from being fallen under influence of this complex. Although the notion was sketched more than fifty years ago, the military-industrial complex theory has been still living, and author gives some examples of the evolution of military-governmental and military-industrial complex. [VR No 2/2011]
The Analysis of Main Problems of New War Veterans (ret.) with the Accent on their Admittance to Labour Market by PhDr. Viktor Meca, Ph.D. The purpose of this analysis is to trace contemporary position of recent war veterans, members of missions abroad after 1989 after they retired. Above all, it concentrates on their problem on home labour market, eventually on psychic disorders, negative after-effects or syndromes, possible assistance and support on the part of state, eventually of Czech Ministry of Defence. The article is divided into two parts. The first one analyses accessible statistical data concerning participants in foreign missions and at the same time collected data serve for drafting hypothesis tied with a research segment of this paper. The second part of this study evaluates results reached, based upon anonymous questionnaires completed by retired new war veterans in the period from December 4, 2009, till January 25, 2010. [VR No 2/2011]
The Preventive Aspects of the Overweight and Obesity in the Army of the Czech Republic by Lt.Col. MUDr. Vladimír Pavlík, Ph.D., Lt.Col. MUDr. Jana Fajfrová, Capt. MUDr. Michaela Husárová, Doc. MUDr. Pavol Hlúbik Pavol, CSc. The problem of obesity is most frequent metabolic disease rising from unhealthy life style of contemporary population. Cardiovascular and metabolic disorders are pressing even in the AČR, so the authors could describe monitoring the risk factors of non-infectious diseases of mass incidence and the implementation of preventive programme with excessive weight losses, using dietetic, psychological, movements and pharmacological approaches that offer real stimulant for decrease in overweight and obesity prevalence within the Czech Army and concurrently decrease in morbidity of Czech servicemen. [VR No 2/2011]
MILITARY PROFESSIONAL

Priorities of Czech Army Logistics in Upcoming Period by Prof. Ing. Petr Hajna, CSc., Ing. Jaroslav Linhart, Ph.D. The thing that authors regard as most important and that needs attention before anything else is the modernization of logistics in the Czech armed forces, as well as within the whole Sector of Defence, as we are facing now the topical problem—decreasing amount of financial resources from defence budget. This decrease has been enforcing logistics to find new and non-traditional approaches and ways how to solve tasks related to material and technical support. This article is aimed at the description of undertaken measures in the performance of logistics tasks in 2011 and following years. The conception and vision of the Czech Armed Forces future, including its logistics, should be involved in the White Defence Paper. The specification of the targets and the abilities in bigger detail will involved in the White Paper on Defence. [VR No 2/2011]
Military Physical Training in Department of Defence (New DoD Management Regulation) by Col. PaedDr. Lubomír Přívětivý, CSc. On April 1, 2001, a new management regulation of Czech Defence Ministry came into force. The previous one was in existence for more than twenty years, it was known as the PT-1-1 (Těl-1-1), “Physical Preparation in the Czechoslovak People’s Army”. Approving this new management regulation was not easy. It was revamped many times; there were several experts’ opinions contrary each other, the Czech legislation changed once or twice. The final product is a compromise, setting testing norms at a level of the year 2000 standards; PT preparations imitate mostly military exercises. This article familiarizes the readers of Military Review (Vojenské rozhledy) with the new norms of PT testing, standards, new PT tablets, and schemes. [VR No 2/2011]
Knowledge from the Research into Nourishment Background of Czech Servicemen by Prof. Ing. Aleš Komár, CSc. The article deals with nutritious conditions of professional soldiers of the army of the Czech Republic in foreign operations. The way of food subsistence in KFOR and ISAF missions was evaluated. Results reached of performed investigations were summarized; collected data of respective observations were used for processing. The article is supplied by the description of various methods used for above mentioned measurements and data processing. The second part of study also contains the interpretation of physical condition and the basal metabolism of servicemen from the 4th Contingent of ACR—Field Hospital, ISAF. The research was done by the academic staff of Defence University Brno. [VR No 2/2011]
Tactical Communications by Lt.Col. Ing. Lubomír Střída. Communications in which information of any kind, especially orders and decisions, are conveyed from one command, person, or place to another, are basic feature of all civilian organizations, namely as far as managerial work is concerned. In military, they are used within the armed forces, usually by means of electronic equipment, including communications security equipment, organic to the tactical forces. They are implemented in integrated surrounding NEC (Network Enabled Capability) by means of widening and updating field communication system of the ACR. The NEC together with other key operational capacities will enable to change information power into higher operational effectivity and strength of Czech armed forces. [VR No 2/2011]

BOOK REVIEW

Strategical Command and Control in Public Administration and Policy (A Book on Czech Strategic Documents). It is a book review over the book by Prof. F. Ochrana (editor). Its authors tried to define dimensions and leading actors of the so-called strategical governance in the conditions of the Czech Republic with a special respect to strategical planning in public policy. Two chapters of this book are concentrated on military and defence problems. Predispositions for strategical control are backed by the creation and implementation of strategical documents. Among further themes discussed belonged also the White Paper on Defence. We specifically need single or comparative case studies that examine the process of formulating security strategies and their implementation, the interaction between respective processes at national and international levels, and the results of security policy implementation respective cases. [VR No 2/2011]
Jan Eichler: Terrorism and Wars in Era of Globalisation. (Is it possible to prevent wars?) The author Jan Eichler works at the Institution of International Relations Prague, so those are the themes he is professionally involved in. His publication deals with security threats and their assessments at the beginning of 21st century. This second edition of his book is amended by several wars taking place since the first edition was released. They were wars between Russia and Georgia 2008-2009, Israel vs. the Palestinians 2008-2009, several conflicts in Africa, Columbia, and Sri Lanka; ISAF operations in Afghanistan; in Iraq the new attitude of the USA towards conflict solution. Somalia represents a typical failed state with warlords, criminal gangs, Somalia and sea piracy is a mutually tied problem the word community was not able to solve. Last but not least, there are dangerous activities of Islamists in North Africa. Even though those mentioned conflicts are only regional, their consequences are global. They therefore need the involvement of international organizations, the EU and the UN respectively. [VR No 2/2011]
Nine Memories for the Czech Future. (Illustrations instead of critiques) The book consists of papers by eleven authors, members and fellow members of the Centre for Social and Economy Strategy, Faculty of Social Sciences, Charles University Prague. At present, we must prepare to face socially unwelcome phenomena. We must arrange preventive projects, so that we could solve prospective crises. The authors therefore pay their attention to methodology of crisis scenarios, or how they are to be prepared. Predicted nine worst-case scenarios anticipate prolonged crises, failure in education policy, rise of extremism, climate changes, energy collapse, lack of international balance, and separation of the Czech Republic from Europe. [VR No 2/2011]
Chapters on Security for the Second Time (Prognosis of World’s Development). International situation lies still in the middle of our attention. Public is still interested in current security situation. The publications dealing with security threats are sold out, that's why the Karolinum Publishing House issued the second edition of this reviewed book, Chapters on Security. Nineteen security analysts amended and brought up to date their original papers; the book was enlarged by fifty pages. The monograph covers both inner politics and international organizations. Inseparable are prediction of world's development till the year 2020. The book is also involved with the so-called humane security and the system of complex security control in the Czech Republic. [VR No 2/2011]
PERSONAL DATA

PhDr. František Pavel Novotný: Founder of Military Chaplaincy system in Post-November Army. (Fifteen Years of Military Chaplaincy in the AČR) Historian, sociologist, and philosopher František Pavel Novotný was born in 1925. He graduated from Political and Social University and the Philosophical Faculty, Charles University Prague. From 1950 till 1970 he served in the army, he became a member of editorial staff of military magazine A-revue. After the invasion of Warsaw Pact to the former Czechoslovakia, he was separated from the Army. First, he worked as a storeman, later as an instructor in the Central House of Pioneers and Youth. After 1990 he was legally rehabilitated, promoted to the rank of retired colonel and became an advisor to Deputy Defence Minister for Social and Humanitarian Affairs. At this time he laid down foundation of Military Chaplaincy in the Army of the Czech Republic. After leaving defence department, he became a pedagogue at the Catholic Theological Faculty and cooperated with the Faculty of Social Sciences, Charles University. [VR No 2/2011]
VOJENSKÉ ROZHLEDY 3/2011, Czech Military Review [VR No 3/2011]

English Annotation

The Strategic Control of Czech Republic Defence: a Part of National Security by Ing. Vladimír Krulík. One of most discussed themes in this field is also a critique of unfinished, non-stable structure of master documents, e.g. Security Strategy of the Czech Republic. They are often told to be obsolete. The latest document is the White Paper on Defence. Critical responses are not quite justified. There are a lot of good ideas, innovations. Many things have been done, many set tasks have been met at the level of Defence Ministry. Positive effects of results reached are obvious. They are summarized in the White Paper mentioned above. The only danger lies in arbitrary decisions by political management, including employing variable means of their implementation, wanton interpretation of leading defence principles, low respect to approved strategical decisions. We must name those mentioned handicaps as a first step towards the real and true remedy. [VR No 3/2011]
New Approaches to Long-term Defence Planning: Scenarios and Operational Concepts in the Future Security Environment by Ing. Vlastimil Galatík, CSc., Lt.Col. GSO Ing. Ivo Pikner, Ph.D., Lt.Col. Ing. Miroslav Krčmář. The article explains defence planning of armed forces deployment that ought to by the base for all long haul visions and concept texts for army development and its operational employment. Operational scenarios and concepts form together key elements of defence planning process, both factors enable to military organizations not only to identify future security challenges but also to react to challenges in being. It is not contrary to the so-called capability planning process as this is a mainly armed force potential backing our ability to face threads and risks in the future. The example of the United States involved in three asymmetric conflicts is a warning example showing the necessity of the complex and coordinated strategical approaches. [VR No 3/2011]
Command and Control as an Important Part of Military Science (Getting on for Information Age) by Ing. Petr Ryp, Col. Ing. Robert Bieleny. The specification of terminology related to terms command and control (C2) is quite important for further scholarly examination of military science. The command and control area is nowadays under the constant impact of the influx of information technology, as well as it is affected by the changes in the contemporary security environment. This article is dedicated to the military, its history, and its contributions to current military operations. It provides an attempt to specify terms “command and control” in both general and military levels. Finally, it provides clarification of the terminology within command and control systems, as their terminology has been changing. In a simple way, the C2 could be characterized as the execution of authority by the commander, via communication and information systems, with the use of current standard operational procedures, under present laws and rules, to act in the interest of forces to meet assigned orders and intentions. [VR No 3/2011]
MILITARY ART
Decisive Points Concept (Part I) by Ing. Ján Spišák. The article familiarizes readers with theoretical fundamentals of the key element of operational design, i.e. decisive point that is described as “a point from which a hostile or friendly centre of gravity can be threatened”. It may exist in time, space or the information environment. As a tool of operational art, it helps commander and his staff to unlock the path to the centre of gravity. The concept is further evolved via example of peace support military operation planning process. The close understanding to terms decisive points, lines of operations, centre of gravity, kinetic effects, non-kinetic operations, doctrine is for military planners fundamental. The aim of this article is therefore to explain this basic terminology, to describe connections with other element of operational planning that could be used during all steps of operational planning. Basic theoretical Jomini’s implications are introduced and their doctrinal interpretations are highlighted. [VR No 3/2011]

Operational Art by Ing. Jaroslav Kulíšek. The overall purpose of this paper is to describe the ways the Alliance and the also the Czech Army will apply the operational art tenets, conducting operations in the future. The current military problems cannot be solved without a deep understanding and knowledge of operational art. In order to improve military thinking within the Czech Army, it is recommended to study and apply operational art. The operational art forms a bridge between strategy defining the political aims of war and tactics, fighting the battles. Commanders and staff officers should study operational art seriously, systematically and with all their efforts. The author deals with current state of present operational art to inform on new developments in this field of military art. The article broadens the vision and deepens the insights of its readers. All information and data for this paper were drawn from unclassified sources. [VR No 3/2011]

Present-day Notions on Military Deceptions by Doc. Ing. Milan Kubeša, CSc. In the previous Military Review we introduced the article “Will Military Deception Pass Away?” by the same author. In the Army of the Czech Republic we have no manual dealing with military deception (MILDEC). The only manual concerning MILDEC was abolished without any substitute. But military art can't be further developed without similar documents. Today we take MILDEC as a complex set of provisions misleading enemy's commanders and staff, by means of false information and counterfeit data that deliberately deceive adversary decision-makers and planners. Use of MILDEC during any phase of an operation also helps to mislead adversaries as to the strength, readiness, locations, and intended missions of friendly forces. The MILDEC could contribute to the successful accomplishment of the assigned mission by many ways. [VR No 3/2011]

OPINIONS, CONTROVERSY

The Czech Fiscal Policy for Internal and External Security after 1998 by Lt.Col. Ing. Bohuslav Pernica, Ph.D. When the Czech Republic joined NATO, some structural changes in the national security sector were expected. Actually, changes in national defence strategy were declared by national strategic documents, such as military and security strategies. In addition to it, since 2002 the Czech Republic has been taking part in Global War on Terrorism and, generally speaking, it implies higher expenditures spent on security purposes. Surprisingly, many things have remained the same. The strategic documents were mostly ignored, deep changes did not happen due to fiscal policy based on a traditional incremental budgeting. Proportions between expenditures for internal and external security were only fluctuating. [VR No 3/2011]
INFORMATION PAGES

A History of the Use of Private Military Forces by Mgr. Oldřich Bureš, M.A., Ph.D., Mgr. Vendula Nedvědická. Although private military companies like the former Blackwater were regarded as a relatively new phenomenon in international security, their history is not new. The participation of private individuals, and /or groups of private individuals, soldiers of fortune, in “foreign” armed conflicts is at least as old as the history of wars by itself. It is impossible to open a debate about the scope and possible impact of the current use of private military and security companies without knowing and evaluating their long-term historical developments. The goal of this study is therefore to map the history of the use of private military forces, their involvement in various conflicts, services they offer, among others, from the point of international law. [VR No 3/2011]

Does China Conquer Also Europe? (Reflections over Security Analyses and Prognoses) by PhDr. Miloš Balabán, Ph.D., PhDr. Antonín Rašek. The gravity of this article is laid down on the present-day state of affairs. China bought Spanish, Portuguese, and Greek obligations, i.e. China lent a hand to those countries (so did the European Union). In this way, China increased its influence in Europe. Stabilized Europe is necessary for Chinese export, it was not mere charity. Defence expenditures of People's China has reached 100 billions USD a year. Supposing the Chinese are intended to reach world's domination, they should stick to this kind of policy and they should not try to acquire the dominance by armed force. China behaves like an asymmetric power, knowing well that it can't surpass the U.S. by arms. China does not want to repent Russian mistake to be “over-armed” by America in futile arms race. Still, there is plenty of free space to compete with the U.S., e.g.in cosmic or space competition, computer and Internet technologies. [VR No 3/2011]

The Preparation of the Armed Forces of the SR for International Crisis Management Operations in the Context of NATO Lisbon Strategy by Doc. Dr. Ladislav Lašček, CSc., Ing. Alojz Flachbart. Supported by published materials and information (Launching EU Battle Groups, A secure Europe in a better world), the authors analyze and evaluate some of the processes in the field of preparation and forming international crisis management. Both NATO Lisbon strategy and the Programme Declaration of the Slovak Republic open new roles and missions of Slovak Army. The Slovak Army must fulfil those commitments even in limited source frame. It concentrates on new priorities: the army is trained and prepared for missions it is going to be deployed in. Last but not least, apart of traditional missions, the forces will be developing even non-military capabilities useful for peace missions. [VR No 3/2011]

The Assessment of Political Risks in the Selected Countries: Multivariate Statistical Methods by Ing. Jakub Odehnal, Lt. Bc. Ladislav Dudek. The paper deals with the data obtained from the set of variables published in the International Country Risk Guide. The variables were as follows: Government Stability, Socio-economic Conditions, Investment Profile, Internal Conflict, External Conflict, Corruption, and Military in Politics, Religious Tensions, Law and Order, Ethnic Tensions, Democratic Accountability, Bureaucracy Quality. To analyse the current situation in selected 140 countries, authors employ multivariate statistical techniques. They classify the analysed countries by means of cluster analysis to prove the existence of differentiated groups. The results were evaluated with the help of a dendrogram. The conclusions indicate that traditional NATO member countries achieve above-average values in the selected variables. [VR No 3/2011]
MILITARY PROFESSIONAL

Management of Sources at a Level of Army Unit: Commander's Position by Doc. Dr. Luboš Štancl, CSc., Lt.Col. Ing. Karel Vávra. Topical problems of insufficient military budget, limited means are a drive force for searching unoccupied financial means to saturate set goals and ensure their unbiased reallocation and rational exploitation. The necessary prerequisite is control implementation and managerial accounting. This ought to create primary predispositions for introducing managerial accounting system, which would be oriented not towards financial, and property operations, but towards effective economy. The article describes phenomena tied with an army unit, together with the position of its commander in the process of gradual implementation of integrated informational system of state treasury, which is most manifested in the field of planning, budgeting and accounting. [VR No 3/2011]
Some Aspects of Forming Modular Task Force in Chemical Units (Groupings), ACR by Maj. Ing. Pavel Otřísal. This paper analyses some of the accesses to developing modular structures of task forces, built not only on a base of combined arms, but also even the base of special units, formations, Czech Chemical Corps. The analysis is derived from documents, doctrines, at both political-strategic level and military-strategical level within state defence command. Moreover, the article offers information related to operational-tactical level of command and control. At the end, the author evaluates some possible impacts of modular structures on practical activities of forces. It is necessary to define those impacts in a framework of particular projects, dealing with the formation of modular structures. [VR No 3/2011]
Engineering Aspects of Doctrine “Deployment of Ground Forces in Operations” by Doc. Ing. Jaroslav Zelený, CSc., Ing. Jan Mazal, CSc. The article deals with the problems of current “military engineering” in Czech Army, which arose during drawing up the “Doctrine for land forces operations”. The content of this article consists mainly of three parts. The first one has to characterize some doctrine development aspects from the engineer’s contributor point of view. Secondly, to adduce requirements for the content of a doctrine which are consequent to NATO main military engineering documents, e.g. MC 0560, AJP-3-12(A) and ATP-52(B). Thirdly, this level has to evoke resourceful discussions on topical military engineering within military community and to contribute to the mutual opinion consensus achievement. [VR No 3/2011]

LANGUAGE PREPARATION

Language Training within the MoD in the Context of the MoD Order 1/2007 by Lt.Col. Mgr. Jan Šmíd. The most frequent word in language preparation is successfulness. This term could be quantified, defined, examined from the point of growth or rating decrease. Our language preparation sticks to Defence Minister Order No 1/2007 (effective from September 2010) on language training. It abolished integrated language courses, teaching units for SLP 1, 2 were decreased. The author examines the situation before and after the publication of the said order and provides possible explanations of the current state, showing slow descent. He supports his explanations with empirical data gathered in foregoing years, through surveys, statistical analyses of test results, in-class observations, and oral feedback from course learners. [VR No 3/2011]
BOOK REVIEW

Bedřich Reicin: Criminal and Victim. The new book by historian František Hanzlík “Without Mercy and Compassion” deals with a prominent actor of the Czechoslovak People's Army and the Communist Party. His personality unites anti-Nazi fight in Soviet Russia, communist coup d'état in February 1948, monstrous political trials. He reached the height of career when he became Deputy Defence Minister and aspired to the position of Defence Minister. But in 1950, when Czech president's son-in-law Alexej Čepička held this office, his rapid decline began. In a sense, it was the start of his end. [VR No 3/2011]

PERSONAL DATA

Life Story of One from the Last Defenders of Czajánek Barracks: Prisoner 89821, Miroslav Šolc. He was born in 1918, it means that this year he was 93 years old. He is a participant of the only armed fight against German invaders in 1993. The Germans did not release the data about the fallen, but it is estimated that they lost 12-18 deaths and several wounded. Corporal Šolc was discharged. Immediately he joined resistance movement. He was arrested. After the war he worked at the Ostrava Miners Directorate. Although he retires in 1976, he is still dynamic. [VR No 3/2011]

PAGE
237

