
UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Igor Jesenovec

Civilno-vojaško sodelovanje pri izvedbi športnih dogodkov

Diplomsko delo

Ljubljana, 2016

UNIVERZA V LJUBLJANI

FAKULTETA ZA DRUŽBENE VEDE

Igor Jesenovec

Mentorica: doc. dr. Maja Garb

Civilno-vojaško sodelovanje pri izvedbi športnih dogodkov

Diplomsko delo

Ljubljana, 2016

ZAHVALA

Zahvaljujem se svoji mentorici, doc. dr. Maji Garb, za strokovno pomoč in nasvete

ter gospodu Mateju Kordežu in polkovniku Emilu Velikonji za koristne informacije.

Hvala staršem za podporo ob študiju,

bližnjim in moji mladi družinici za pomoč in potrpežljivost.

Hvala tudi tebi, Tanja, za podporo, potrpljenje in motivacijo.

Civilno-vojaško sodelovanje pri izvedbi športnih dogodkov

Podpora športu v Slovenski vojski se je začela takoj po osamosvojitvi z zaposlitvijo

športnikov in trenerjev v Športni enoti. Šport je sestavni del vojaškega usposabljanja,

športne aktivnosti pa so osnova za dobro psihofizično stanje pripadnikov Slovenske

vojske. Njihova naloga je izvajanje vojaške obrambe in zagotavljanje suverenosti

Republike Slovenije. Pogosto pa vojska opravlja naloge, ki nimajo vojaškega značaja.

Slovenska vojska s svojim znanjem in z materialno-tehničnimi sredstvi sodeluje tudi s

civilnim okoljem in z organizacijami, ki delujejo v javnem interesu. Civilno-vojaško

sodelovanje se je začelo v okoljih, kjer je vojska stalno prisotna. Dober primer je Rudno

polje na Pokljuki, kjer sobivata vojaški objekt Rudolfa Badjure ter sodobni biatlonski

center. Sodelovanje med Slovensko vojsko ter športnimi organizacijami in zvezami

poteka tako pri organizaciji športnih dogodkov v lokalnem okolju kot tudi pri največjih

mednarodnih športnih prireditvah. Civilno-vojaško sodelovanje, realizirano na podlagi

letnega načrta in podpisa sodelovanja med Ministrstvom za obrambo Republike

Slovenije ter organizacijskim odborom, zagotavlja človeške vire in materialno-tehnična

sredstva. Pridobljene izkušnje in znanja skozi večletno vzajemno sodelovanje

izboljšujejo izpeljavo športnih dogodkov, načelo recipročnosti pa vsem sodelujočim

zagotavlja uveljavljanje skupnih interesov.

Ključne besede: civilno-vojaško sodelovanje, športne prireditve, oborožene sile,

recipročnost.

Civil-military cooperation on sport venues

After Slovenia's independence, Slovenian Armed Forces have taken an active part in

supporting sports with an employment program for athletes and coaches in their sports

unit. Military training and sports activities are the basis for good psychophysical

condition of the members of the Slovenian Armed Forces. Slovenian Armed Forces

provide military defence and ensure national sovereignty on the entire territory,

however, the tasks of the members also include non-military type of activities.

Slovenian Armed Forces cooperate with the civil society and public interest

organizations by deploying their knowledge as well as material and technical assets.

Civil-military cooperation has been formed in traditional military societies, one great

example is Rudno polje on Pokljuka, where a modern biathlon and a military center are

situated. Civil-military cooperation on sport venues between Slovenian Armed Forces

and sports organizations and associations alike, takes place in particular on the local

level, but also in cases of bigger international sports events. Civil-military cooperation is

based on a one-year plan, signed by the Ministry of Defence and the organizing

committee with the aim of maintaining human resources as well as material and

technical assets. Mutual cooperation and building on experience and knowledge

improves the quality of the organization of events, whereby, reciprocity provides for the

enforcement of common interests of all the participants.

Key terms: civil-military cooperation, sport events, armed forces, reciprocity.

5

KAZALO

1 Uvod ... 10

2 Metodološko-hipotetični okvir ... 12

2.1 Opredelitev predmeta preučevanja ... 12

2.2 Cilji preučevanja ... 12

2.3 Uporabljena metodologija .. 12

2.4 Hipoteze .. 12

3 Temeljni pojmi ... 13

3.1 Civilno-vojaško sodelovanje .. 13

3.2 Velike mednarodne športne prireditve .. 14

4 Civilno-vojaška razmerja v teoriji .. 15

5 Razvoj civilno-vojaškega sodelovanja v Slovenski vojski .. 19

6 Organizacijski vidik civilno-vojaškega sodelovanja v Slovenski vojski 21

6.1 Zakonske podlage in doktrinarne osnove za civilno-vojaško sodelovanje 23

6.1.1 Zakon o obrambi ... 23

6.1.2 Vojaška doktrina .. 23

6.1.3 Doktrina vojaške logistike .. 24

6.1.4 Resolucija o strategiji nacionalne varnosti Republike Slovenije 24

6.1.5 Resolucija o splošnem dolgoročnem programu razvoja in opremljanja

Slovenske vojske do leta 2025 ... 25

6.1.6 Uredba o uporabi obrambnih zmogljivosti pri podpori državnih organov,

sodelovanju s samoupravnimi lokalnimi skupnostmi in z nevladnimi

organizacijami .. 25

6.1.7 Doktrina vojaške strateške rezerve Republike Slovenije 26

6.1.8 CIMIC doktrinarni dokumenti NATO... 27

7 Sodelovanje Slovenske vojske s civilnim okoljem .. 29

7.1 Sodelovanje z nevladnimi organizacijami, ki delujejo v javnem interesu na

področju obrambe ... 29

7.2 Sodelovanje z drugimi nevladnimi organizacijami, ki delujejo v javnem interesu31

7.3 Urejanje medsebojnega sodelovanja med Slovensko vojsko in organizacijami, ki

6

delujejo v javnem interesu .. 33

7.4 Civilno-vojaško sodelovanje v 1. in 72. brigadi Slovenske vojske 36

7.5 Načrtovanje in realizacija civilno-vojaških dogodkov ... 38

8 Primeri civilno-vojaškega sodelovanja na področju športa v tujini 40

8.1 Univerzijada v Srbiji... 40

8.2 Svetovni pokal v biatlonu v Avstriji ... 43

8.3 Evropsko prvenstvo v nogometu v Švici .. 44

8.4 Civilno-vojaško sodelovanje na področju športa na Hrvaškem 45

8.5 Olimpijske igre v Rusiji.. 45

8.6 Svetovno prvenstvo v nogometu v Braziliji ... 47

9 Pregled civilno-vojaškega sodelovanja na športnih prireditvah v Sloveniji 49

9.1 Svetovni pokal v biatlonu ... 50

9.2 Svetovni pokal v smučarskih skokih .. 55

9.3 Evropsko prvenstvo v košarki .. 57

9.4 Svetovni pokal v smučarskih skokih za ženske ... 58

9.5 Svetovni pokal v deskanju .. 59

9.6 Svetovni pokal v alpskem smučanju za ženske .. 59

9.7 Adventure race Slovenia ... 60

9.8 Svetovno mladinsko prvenstvo v judu ... 60

9.9 Ultramaraton Celje–Logarska dolina .. 61

10 Civilno-vojaško sodelovanje pri izvedbi svetovnega pokala v biatlonu in načelo

recipročnosti .. 63

11 Pozitivni in negativni vidiki civilno-vojaškega sodelovanja pri izvedbi športnih

dogodkov ... 66

12 Zaključek in verifikacija hipotez .. 70

13 Literatura .. 73

Priloge ... 80

Priloga A: Vprašanja za intervju z gospodom Matejem Kordežem, vodjo svetovnega

pokala v biatlonu na Pokljuki ... 80

Priloga B: Vprašanja za intervju s polkovnikom Emilom Velikonjo, glavnim

koordinatorjem za SV pri izvedbi športnih dogodkov.. 81

7

Priloga C: Mnenje o uporabi podatkov v lasti SV št. 603-64/2016-54 z dne 15. 06.

2016 .. 83

Priloga D: Končno mnenje o uporabi podatkov v lasti Slovenske vojske št. 603-

64/2016-64 z dne 05. 07. 2016 .. 84

SEZNAM KRATIC

8

ABCT Airborne Brigade Combat Team (ameriška zračno-desantna

brigada)

BR Brigada

BRKBO Bataljon za jedrsko, radiološko, kemično in biološko obrambo

BVP Bataljon vojaške policije

CIMIC Civil-Military Cooperation (civilno-vojaško sodelovanje)

CMI Civil-Military Interaction (civilno-vojaške interakcije)

CVS Civilno-vojaško sodelovanje

CZU Center za združeno usposabljanje

EKIS Enota za komunikacijske in informacijske sisteme

EPOD Enota za podporo

EU Evropska unija

EVOJ Enota vojašnice

FBI The Federal Bureau of Investigation (Zvezni preiskovalni urad)

FSB Federal'naya Sluzhba Bezopasnosti (Zvezna varnostna služba

Ruske federacije)

GŠ Generalštab

GŠSV Generalštab Slovenske vojske

IBU The International Biathlon Union (Mednarodna biatlonska zveza)

JLA Jugoslovanska ljudska armada

JRKBO Jedrska, radiološka, kemična in biološka obramba

LOGBR Logistična brigada

LOGP Logistični polk

MOD Mornariški divizion

MORS Ministrstvo za obrambo Republike Slovenije

NATO Organizacija severnoatlantskega sporazuma

NPŠZ Nacionalne panožne športne zveze

NOB Narodnoosvobodilna borba

NOV Narodnoosvobodilna vojna

ODDVVOK Oddelek za varovanje Vojaškega objekta Kadetnica

OI Olimpijske igre

9

OS Oborožene sile

OO Organizacijski odbor

OZN Organizacija Združenih narodov

PDRIU Poveljstvo za doktrino, razvoj, izobraževanje in usposabljanje

POVLOGODD Poveljniško-logistični oddelek

POVLOGB Poveljniško-logistični bataljon

PROVOJ Profesionalizacija vojske

PVL Polk vojaškega letalstva

RKBO Enota za radiološko, kemično in biološko obrambo

RS Republika Slovenija

UEFA The Union of European Football Associations (Evropska

 nogometna zveza)

SV Slovenska vojska

USAEUR United States Army Europe (Poveljstvo ameriške kopenske

 vojske v Evropi)

VC Veščinski center

VZE Vojaška zdravstvena enota

VOCGB Večnacionalni center odličnosti za gorsko bojevanje

VTP Vojaško teritorialno poveljstvo

ZOC Združeni operativni center

ZSČ Zveza slovenskih častnikov

ZZB NOB Zveza združenj borcev za vrednote NOB Slovenije

ZVVS Zveza vojnih veteranov Slovenije

10

1 Uvod

Vojska in biatlon sta neločljivo povezana že od nastanka precej mlade športne discipline.

V šestdesetih letih prejšnjega stoletja je biatlon dobil svoje mesto na olimpijskih igrah in

po petnajstih letih razvil obliko tekmovanj, kot jo poznamo danes. Kmalu se je

disciplina uveljavila tudi na slovenskih tleh in v začetku devetdesetih let so biatlonski

zanesenjaki s pomočjo vojašnice v Kranju začeli pripravljati teren za vadbo na Pokljuki.

To je bila osnova sodobnega biatlonskega centra na Rudnem polju na Pokljuki, ki gosti

največja tekmovanja v biatlonu – tako svetovni pokal kot tudi svetovno prvenstvo.

Slovenska vojska je že takoj po osamosvojitvi začela zaposlovati športnike in trenerje

vojaških športov v Športni enoti Slovenske vojske. Med njimi so bili poleg judoistov in

strelcev že od samega začetka tudi biatlonci. Športniki z zaposlitvijo v Športni enoti

izboljšajo svojo socialno varnost, vojska pa skozi šport skrbi za promocijo in dviguje

ugled v javnosti. Slovenska vojska s športom skrbi za dobro psihofizično pripravljenost,

ki je potrebna pri opravljanju vsakdanjih nalog. Primarna naloga je zagotovo bojevanje

in Slovenija zaradi geografske lege že skozi vso svojo zgodovino nudi vojski možnosti

usposabljanja za gorsko bojevanje. Pri pridobivanju teh veščin je odlična lokacija

pokljuška planota s svojimi značilnostmi alpskega sveta, z razvojem infrastrukture pa se

je začelo povezovanje vojske in biatlona, ki sta svoje domovanje našla na Rudnem polju

na Pokljuki.

Pokljuka spada med tradicionalna športna prizorišča največjih tekmovanj na slovenskih

tleh. Organizacija velikih tekmovanj se je začela že leto po osamosvojitvi z evropskim

pokalom, kmalu pa še s svetovnim pokalom. Mednarodna športna prireditev od

organizatorja zahteva dobro pripravo terenov in skrb za nemoten potek dogodkov, zato

pokljuški organizacijski odbor koristi pomoč Slovenske vojske že od samega začetka.

V tujini organizatorji večjih mednarodnih tekmovanj – od olimpijskih iger do

svetovnega prvenstva v nogometu – dajejo velik poudarek varnostni komponenti.

Države, ki organizirajo taka prvenstva, vsa varnostna vprašanja rešujejo z obrambnimi in

varnostnimi silami. Zaradi vse večjih varnostnih tveganj in groženj v sodobnem svetu so

11

vedno večja tudi proračunska sredstva, namenjena zagotavljanju varnosti.

Središče diplomske naloge predstavljajo športni dogodki v okolju, kjer vojska že dlje

časa deluje, in ki pripomorejo k izboljšanju odnosov civilnega okolja do vojske.

Izpostaviti želim dober model sodelovanja med civilnim okoljem in vojaško

organizacijo, ki ima znanje in opremo. To lahko uporabi tudi v drugih primerih, ne samo

pri izvajanju vojaške obrambe in zagotavljanju suverenosti Republike Slovenije.

Pripadniki Slovenske vojske so s športnim udejstvovanjem vpeti v različne športe. Tako

lahko srečamo vojake v uniformah, ki na športnih prireditvah pomagajo pri organizaciji

in tudi aktivno nastopajo ter s tem izboljšujejo svoje gibalne sposobnosti, vzdržljivost in

moč. V organizacijskih odborih športnih prireditev je veliko pripadnikov Slovenske

vojske, s svojimi nastopi na športnih prireditvah pa se vojska vedno bolj vključuje v

organizacijo športnih dogodkov. Tako je Slovenska vojska postavila temelje civilno-

vojaškega sodelovanja.

Diplomska naloga je razdeljena na tri sklope. Prvi opredeljuje razvoj in zakonske osnove

civilno-vojaškega sodelovanja ter prikazuje urejanje medsebojnih razmerij. V drugem

sklopu so zajeti primeri civilno-vojaškega sodelovanja v tujini, tretji sklop pa se

osredotoča na pregled civilno-vojaškega sodelovanja na športnih prireditvah v Sloveniji.

Cilj sodelovanja med vojsko in civilnim okoljem je zadovoljevanje želja in potreb

civilnega okolja ter opravljanje poslanstva Slovenske vojske. Glavni cilj diplomske

naloge pa bo ugotoviti, kje in kako se oblikuje medsebojno sodelovanje ter kakšne

prednosti vzajemno sodelovanje prinaša.

12

2 Metodološko-hipotetični okvir

2.1 Opredelitev predmeta preučevanja

V diplomskem delu Civilno-vojaško sodelovanje pri izvedbi športnih dogodkov

preučujem aktivnosti, ki jih Slovenska vojska opravlja pri športnih dogodkih, pri čemer

pozornost usmerjam k večjim dogodkom v Sloveniji. Pod drobnogled sem vzel tudi

nekaj primerov največjih športnih prireditev v tujini, pri katerih so bile aktivno

vključene oborožene sile. Namen raziskovanja je ugotoviti, kako lahko organizatorji

pridobljene izkušnje ob podpori Slovenske vojske koristijo pri pripravi prireditev v

prihodnje.

2.2 Cilji preučevanja

Cilj diplomskega dela je ugotoviti, kje in kako obstaja medsebojno civilno-vojaško

sodelovanje ter ali se zaradi podpore vojske izboljša kakovost izpeljanih prireditev.

Raziskoval bom tudi, ali vojska s svojo usposobljenostjo in sredstvi zadosti potrebam

organizatorjev športnih prireditev ter ali vojski pridobljene izkušnje s športnih dogodkov

pomagajo pri uspešnejšem opravljanju nalog v okviru civilno-vojaškega sodelovanja.

2.3 Uporabljena metodologija

Pri diplomskem delu so uporabljene metode zbiranja virov, analize ter interpretacije

primarnih in sekundarnih virov. Z opisno in deskriptivno metodo je predstavljena

Slovenska vojska in opredeljen njen razvoj ter spreminjanje z vidika civilno-vojaškega

sodelovanja. Med spremljanjem aktivnosti Slovenske vojske na mednarodnih športnih

prireditvah se je uporabljala metoda opazovanja z udeležbo, s posamezniki, ki so vpeti v

civilno-vojaško sodelovanje pri športnih prireditvah, pa so bili opravljeni intervjuji.

2.4 Hipoteze

V diplomski nalogi sem si zastavil dve hipotezi:

H1: Pomoč Slovenske vojske na mednarodnih športnih prireditvah pripomore h

kakovostni izpeljavi tekmovanja.

H2: Civilno-vojaško sodelovanje temelji na načelu recipročnosti.

13

3 Temeljni pojmi

3.1 Civilno-vojaško sodelovanje

Pojem civilno-vojaško sodelovanje izhaja iz okolja Nata, in sicer iz operacij v podporo

miru. »Izraz operacije v podporo miru v vsebinskem in funkcionalnem smislu pomenijo

raznovrstne oblike mehanizmov, ukrepov, aktivnosti in drugih prizadevanj sistema

kolektivne varnosti« (Pipenbaher 2005, 18).

Civilno-vojaško sodelovanje (Civil-Military Cooperation – CIMIC) se je izoblikovalo

med hladno vojno, ko je bilo del »logistične dejavnosti«. Znotraj držav zaveznic je pri

organizaciji civilne logistike in infrastrukture potekalo usklajevanje sodelovanja med

vojsko in civilnimi institucijami (Pipenbaher 2005).

V Vojaški doktrini je pojem civilno-vojaško sodelovanje skupek aktivnosti »med

poveljniki, civilnimi ter vojaškimi organi oblasti in civilnim prebivalstvom na območju

delovanja Slovenske vojske«. Uspeh pri sodelovanju »krepi bojno moralo in prinaša

taktične prednosti«. Cilji civilno-vojaškega sodelovanja v Slovenski vojski so

uresničevanje poslanstva enot SV, vzpostavitev in ohranjanje sodelovanja med civilnim

okoljem in institucijam na eni strani in SV na drugi ter zagotavljanje koristi za civilno

prebivalstvo (Furlan in drugi 2006, 70).

Načela CIMIC so opredeljena v Natovi doktrini civilno-vojaškega sodelovanja1, kjer sta

prikazani dve vrsti načel. Prva so načela urejanja vojaškega upravljanja in usmerjanja

notranjih vojaških procesov. Druga vrsta načel urejajo civilno-vojaške odnose med

»civilnimi oblastmi, vodilnimi agencijami, organizacijami in prebivalstvom«, ki

določajo smernice za njihovo vzpostavitev in ohranitev učinkovitega delovanja

(Pipenbaher 2005, 42).

1 Na operativni ravni področje CIMIC ureja doktrina Nato Civil-Military Cooperation Doctrine – AJP-

9, ki je bila razglašena 11. 11. 2003. Dokument je bil osnova Slovenski vojski pri uveljavljanju

zmogljivosti CIMIC (Organizacija severnoatlantskega sporazuma. Agencija za standardizacijo Nata

2003; Vuga in Gregorčič 2009). Pozneje jo je nadomestila nova doktrina Nata za področje CIMIC,

AJP-3.4.9 Allied Joint Doctrine for Civil-Military Cooperation, razglašena 2013 (Ministrstvo za

obrambo Republike Slovenije 2015).

14

3.2 Velike mednarodne športne prireditve

Ena od najstarejših človeških aktivnosti je testiranje športnih dosežkov, ki ima bogato

tradicijo že od olimpijskih iger v antični Grčiji. Športne prireditve obsegajo tako

individualne športe kot multišportne dogodke, npr. olimpijske igre ali igre

Commonwealtha (pri nas znane evropske ali sredozemske igre). Prireditve privabijo

obiskovalce, ustvarjajo medijsko pokritost, prinašajo dobiček organizatorjem ter

prinašajo koristi tudi tekmovalcem, trenerjem in spremljevalcem. In med drugim – tudi

zadovoljujejo gledalce (Bowdin in drugi 2006).

Zakonu o športu v svojem 52. členu opredeljuje, da med velike mednarodne športne

prireditve spadajo: »olimpijske igre, sredozemske igre, univerzijade, svetovna in

evropska prvenstva (tudi mladinska), svetovni pokali, grand prix mitingi in turnirji«

(Zakon o športu, 52. čl.).

V novem Predlogu Zakona o športu v 63. členu se »za veliko mednarodno športno

prireditev šteje prireditev, ki je vpisana v koledar letnih športnih prireditev pri

mednarodni športni zvezi in NPŠZ«. Poleg zgornjih prireditev mednje prištevajo tudi

paraolimpijske igre. Termina grand prix miting in turnir sta zamenjana s terminoma

kvalifikacijska tekma državne reprezentance za nastop na velikih mednarodnih športnih

prireditvah in mednarodna tekma klubov v evropskih klubskih tekmovanjih v ekipnih

športih na najvišji ravni (Predlog Zakona o športu, 63. čl).

15

4 Civilno-vojaška razmerja v teoriji

Skozi zgodovino se povezovanje vojske in družbe spreminja. Trendi njunega ločevanja

in povezovanja ter zagovarjanje konceptov se v stroki ves čas izmenjujejo bodisi

prepletajo. Vojaška organizacija je »odprt sistem«, zato analiza zgodovine sociološkega

preučevanja, njenega mesta v družbi in odnosov s civilnim okoljem vsebuje različne

izraze – »podobnost, različnost, posebnost, približevanje, oddaljevanje« (Garb 2009,

106).

V modernem družboslovju sta začetnika analiz vojaškega poklica predstavnika ameriške

vojaške sociologije Huntington z delom The soldier and the state (1957) in Janowitz z

delom The professional soldier (1960) (Jelušič 1997, 107).

Sociologi v začetku svojih razprav o civilno-vojaških razmerij niso upoštevali civilne

družbe in s tem javnosti, proučevali so le odnos med vojsko in državo. Tako je

Huntington za oblikovanje civilno-vojaškega razmerja izpostavil tri ključne dejavnike:

»izvajanje vojaških nalog, ustavno ureditev države in politično kulturo« (Huntington v

Malešič 2011, 916). Na drugi strani je Janowitz poudaril, da bi morala vojska s svojimi

vrednotami čim bolj odražati civilno družbo. Civilno-vojaška razmerja je postavil kot

»odnos med vojsko in družbo« (Janowitz v Malešič 2011, 916).

Ameriški sociolog Samuel P. Huntington, vojaški sociolog, v svoji knjigi The soldier

and the state poudarja, da so za vzpostavljanje odnosov z okoljem pomembni samo

častniki oziroma vojaška profesija. Vojsko vsake države oblikujeta dva imperativa:

funkcionalni in socialni. Funkcionalni izhaja iz groženj nacionalnovarnostnega sistema

države, socialni imperativ pa je legitimnost vojske v družbi. Če oba imperativa delujeta

uravnoteženo, lahko vojska deluje uspešno in jo družba prizna kot potrebno.

»Vojska, ki se posveča samo izpolnjevanju socialnih zahtev, ne more delovati

učinkovito« (Huntington 1998, 2). Na drugi strani ne more biti učinkovita znotraj

družbe, če bi preveč poudarjala svoje funkcionalno poslanstvo. Povezava teh dveh

imperativov je tako glavni problem civilno-vojaškega sodelovanja. Vojaška moč in

16

stopnja profesionalnosti sta močnejša v družbah, kjer je naklonjenost vojski zelo visoka

(Huntington 1998, 2–18).

Povezava med močjo, profesionalnostjo in ideologijo je v večini družb dinamična.

Vojaški poklic v povezavi z ostalimi pridobiva večjo veljavo zaradi svoje pomembnosti

in velike moči v družbi, še posebno takrat, ko je prisotnih veliko vojaških groženj

(Huntington 1998, 95).

Vojaške institucije so prisiljene slediti zahtevam tako funkcionalnega kot tudi socialnega

imperativa. V primeru, da vojska zanemarja socialni imperativ, je družbi nenaklonjena

in postane nelegitimna. Med obema zahtevama se pojavljajo spori, ki so odvisni od

razmerja enega ali drugega. Na strani civilnega okolja se v civilno-vojaških razmerjih

oblikujejo pričakovanja in zahteve do oboroženih sil, od katerih se pričakuje

izpolnjevanje zahtev. Izpolnjevanje pomeni tudi sprejemljivost za javnost in pogoj za

poslušnost in lojalnost državljanov ter tako priznavanje legitimnosti oboroženih sil

(Jelušič 1997, 68).

Huntington opredeli pet tipov civilno-vojaških razmerij. Razdeli jih glede na razmerja

moči, profesionalnosti in ideologije (Huntington 1998, 96–97):

 »protivojaška ideologija – velika politična moč vojske in nizka stopnja

profesionalnosti vojske«; prisotna v primitivnih družbah, kjer se zaposleni v

vojski upokojijo, ali v naprednih državah, kjer vojska pridobi politično moč

zaradi nenadne krepitve varnostnih groženj;

 »protivojaška ideologija – majhna politična moč vojske in nizka stopnja

profesionalnosti vojske«; pojavlja se v družbah, kjer je ideologija tako močno

prisotna, da vojska ne more pobegniti njenemu vplivu tudi ob zmanjšanju

politične moči;

 »protivojaška ideologija – majhna politična moč vojske in visoka stopnja

profesionalnosti vojske«; tip razmerij, prisotna je v družbah, kjer je malo

vojaških groženj;

 »provojaška ideologija – velika politična moč vojske in visoka stopnja

17

profesionalnosti vojske«; pojavlja se v družbah, kjer so stalno prisotne vojaške

grožnje, ki ohranjajo civilni nadzor in visoko profesionalnost vojske kljub veliki

politični moči;

 »provojaška ideologija – majhna politična moč vojske in visoka stopnja

profesionalnosti vojske«; lahko se pričakuje v družbah, kjer ni prisotnih vojaških

groženj oziroma so zelo majhne, pri čemer prevladuje konservativna ali druga

ideologija.

Medtem ko Huntington na osnovi razmerja moči, profesionalnosti in ideologije opredeli

pet tipov civilno-vojaških razmerij, pa Manigart predstavi »štiri klasične modele civilno-

vojaških razmerij v razvitih industrijskih družbah« (Manigart 1994, 878) glede na

strukturo moči:

 pluralistični model – prevladuje v politični znanosti; pluralisti »tekmujejo med

seboj za moč in vpliv v državni politiki« (Manigart 1994, 878). Pri oblikovanju

obrambne politike je v postopku odločanja države eden od številih udeležencev

tudi vojska – poleg drugih vej izvršilne oblasti, trgovskih združenj, zasebnih in

javnih družb, političnih strank, sindikatov in dobrodelnih organizacij;

 elitistični model – oblast ima, po Millsovi različici, majhna, ampak enotna

vladajoča elita znotraj družbe. »Vojaški uslužbenci so sestavni del vladajoče

elite« (Mills v Manigart 1994, 879);

 marksistični model – gospodarska struktura družbe je edini pravi temelj moči.

Vojska v povezavi s civilno-vojaškim razmerjem »nima nobene lastne moči in je

zgolj orožje v rokah vladajočega razreda« (Manigart 1994, 880);

 neokorporacijski model – sistemi so odprti in uveljavi se »visoka raven

sodelovanja« (Manigart 1994, 881). Predstavniki obrambne oblasti skupaj

drugimi državnimi organi, vodilnimi trgovskimi organizacijami in delavskimi

združenji nadzorujejo postopek odločanja (Manigart 1994).

Od vsake vojske se pričakuje, da učinkovito opravlja svoje naloge, zato ima tudi svoje

značilnosti. Vsaka legitimna vojska naj bi se »vključevala v splošno kulturo družbe«

(Garb 2009, 105). Jelušičeva v svoji knjigi Legitimnost sodobnega vojaštva poudarja, da

18

legitimnost vojske »temelji na tistem, kar počne« (Harries-Jenkins v Jelušič 1997, 63).

»Uporaba vojske za ohranjanje notranjega reda in zakonitosti« je najbolj problematična,

ker sodobne vojske v tej funkciji pogosto nadomeščajo »izgubo zunanjega sovražnika« .

Ker ni določenih mednarodnih pravil, lahko vsaka država »določi svoja lastna pravila«,

ki pa ne pomenijo zagotovitve legitimnosti oboroženim silam (Harries-Jenkins v Jelušič

1997, 64). Pri neomejeni uporabi sile za ohranjanje notranjega reda in zakonitosti »mora

vojska sproti iskati nove vire opravičevanja svojega početja«. Javnost vojski prizna

legitimnost le, če je »vojska v celoti pod civilnim nadzorom« in če je »delovanje

zakonito«. S tem se pojavi vprašanje o zaupanju in v primerjavi s policijo ima javnost

več simpatije do policije zaradi stalne prisotnosti ter možnosti komunikacije. Na drugi

strani so civilno-vojaška razmerja drugačna, kajti vojska deluje kot skupina, vojak se

ravna po metodah organizacije in po ritualih (Jelušič 1997, 64).

Možnosti za legitimiranje vojske se zmanjšujejo z »odmikom vojske od civilianizacije2,

ostrimi mejami med vojaškimi in civilnimi strukturami, naraščajočo socialno izolacijo

vojske in s konservativnostjo oboroženih sil« (Jelušič 1997, 65). S tem vloga vojske pri

zagotavljanju reda in zakonitosti doživlja še več kritik kot pa vloga pri zagotavljanju

varnosti pred zunanjimi grožnjami (Jelušič 1997).

2 Civilianizacija pomeni popolniti s civilisti ali postaviti pod civilni nadzor (Collins English Dictionary

2012).

19

5 Razvoj civilno-vojaškega sodelovanja v Slovenski vojski

S prehodom Slovenije v samostojnost v devetdesetih letih se je zmanjševala vloga

vojske v družbi. Zadnja leta obstoja Jugoslavije, v letih 1988 do 1991, so imela vojaška

vprašanja v političnih razpravah pomembno vlogo. Z osamosvojitvijo, s koncem vojne

na Balkanu in povezavo v organizacijo Nato so politične elite in javno mnenje izgubili

zanimanje za politična vprašanja.

V Sloveniji je tako nastal skupek značilnosti (Bebler 2002, 173):

 velika civilna dominacija nad vojsko z mnogimi instrumenti demokratične

kontrole,

 preučevanje civilno-vojaških razmerij pri ustanavljanju obrambe,

 zmanjševanje vojaškega profesionalizma,

 politično nevtralna vojska,

 odsotnost provojaških lobijev in nizka stopnja civilnega vojaštva,

 zmanjševanje javnega interesa pri političnih vprašanjih ter več nestrinjanja med

političnimi strankami o obrambi in vojski.

Vse te značilnosti kažejo na zapleten prehod Slovenije v samostojnost in izgradnjo

novih civilno-vojaških razmerij (Bebler 2002, 172–173).

Razvoj Slovenske vojske je od samostojnosti naprej skladen s cilji delovanja ter z

notranjo organizacijo. Sodelovanje in nadzor vojske ter civilne družbe sta del vsake

demokratične družbe. »Slovenska vojska civilno-vojaškemu sodelovanju posveča veliko

skrb«. Spremembe se pojavljajo tako v vojski kot tudi v civilnem okolju. Največja

sprememba se je zgodila z ukinitvijo obveznega služenja vojaškega roka. Glavni cilj

civilno-vojaškega sodelovanja je kakovostnejše izvajanje, večji obseg sodelovanja in

visoka raven vsebin. Prvo načelo pri načrtovanju in izvajanju civilno-vojaškega

sodelovanja je načelo »vzajemnosti«. Slovenska vojska ne sme biti samo »servis za

pomoč društvom in organizacijam«. Pri vseh oblikah sodelovanja mora torej poleg

20

izpolnjevanja nalog »potegniti korist tudi zase«. Po mnenju Blaznika so to predvsem

»promocija vojske v družbi, lažje pridobivanje novega kadra, prednosti za pripadnike

stalne sestave in kakovostnejša skrb za njihove družine« (Blaznik 2005, 161).

Civilno-vojaško sodelovanje v Sloveniji je po Blazniku (2005, 162) vsebinsko odvisno

od naslednjih dejavnikov:

 vstop Republike Slovenije v kolektivno obrambo in integracijski procesi,

 profesionalizacija vojske in realizacija projekta PROVOJ,

 uvajanje pogodbene rezerve,

 sprejetje mednarodnih obveznosti.

»Zmogljivosti Slovenske vojske so v primerjavi z drugimi članicami zavezništva veliko

manjše«, zato je njihova vloga v državi drugačna kot v »nekaterih odsekih na nacionalni

ravni« držav članic Nata. Torej je pri »uporabi enot in poveljstev ter njihovih

zmogljivosti zelo pomembno skrbno načrtovanje« (Blaznik 2005, 161–162).

V Sloveniji začetki »konceptualnih rešitev, normativnopravnih in strokovnih podlag za

razvoj zmogljivosti civilno-vojaškega sodelovanja« segajo že pred vstop v organizacijo

zveze Nato. Razvoj civilnih zmogljivosti sega v leto 2000 z zavezo Republike Slovenije

o razvijanju »skupine desetih funkcionalnih strokovnjakov za civilno-vojaško

sodelovanje« v okviru ciljev Partnerstva za mir. Strokovnjaki naj bi se vključili v

operacije v podporo miru, vendar znotraj Generalštaba Slovenske vojske niso uspeli

poiskati rešitev za ključna vprašanja in zahteve. V začetku leta 2004 so »oblikovanje

konceptualnih rešitev« in zakonskih podlag za »razvoj zmogljivosti civilno-vojaškega

sodelovanja« prenesli na Sektor za civilno obrambo, kjer so bili v različnih dokumentih3

podani cilji za oblikovanje skupine civilnih funkcionalnih strokovnjakov za potrebe

civilnega kriznega načrtovanja (Pipenbaher 2006, 261–262).

3 Doktrina civilne obrambe z dne 25. 4. 2002, Program uveljavljanja Doktrine civilne obrambe z dne 13.

1. 2003 in Akcijski načrt za izvajanje programa uveljavljanja Doktrine civilne obrambe v Ministrstvu

za obrambo z dne 10. 6. 2003 (Pipenbaher 2006, 262).

21

6 Organizacijski vidik civilno-vojaškega sodelovanja v Slovenski vojski

V Slovenski vojski so zmogljivosti civilno-vojaškega sodelovanja zagotovljene v okviru

štabnih funkcij4 (Blaznik 2005, 164). Z večjo prenovo GŠSV v letih 2002 in 2003 se je

formiral sektor J-95 za civilno-vojaško sodelovanje (Humar 2013, 7).

Reorganizacija se je nadaljevala v letu 2004 »z združitvijo Centra vojaških šol in

Delovne skupine za doktrino in razvoj Generalštaba Slovenske vojske«. 1. junija 2004 je

bilo tako ustanovljeno Poveljstvo za doktrino, razvoj, izobraževanje in usposabljanje

(PDRIU6) (Lorbek in Robar 2013, 10–12). Formirano je bilo tudi Poveljstvo sil z vsemi

štabnimi organi. Za civilno-vojaško sodelovanje je bil odgovoren sektor G-97.

Poveljstvo sil je poveljevalo celotni strukturi Slovenske vojske tako doma kot tudi v

tujini. Načelnik GŠSV je pooblastil poveljnika sil Slovenske vojske, da je podpisoval

letne načrte sodelovanja in je bil tudi odgovoren za njihovo izvedbo (Velikonja 2016).

Štab, ki mu poveljuje poveljnik PDRIU, spremlja uresničevanje dokumentov, usklajuje

delo, pomaga organizacijskim enotam. Pripadniki enot imajo nalogo »analize,

načrtovanja, organiziranja, usklajevanja in nadzora ter priprave dokumentov«. Enote

»nimajo klasične poveljniške (štabne) strukture«; delo vodi in ureja načelnik štaba, ki

usmerja in usklajuje delo v štabu in je »odgovoren za uresničevanje poveljniških

odločitev«. Poveljnik PDRIU izda pooblastila načelniku štaba za poveljevanje

»poveljniško-logističnim oddelkom (POVLOGODD)« in »oddelkom za varovanje

Vojaškega objekta Kadetnica (ODDVVOK)« (Lorbek in Robar 2013, 10).

Odsek za civilno-vojaško in mednarodno sodelovanje G-9 je »strokovni organ« in

4 Štabna numenklatura Nata za civilno-vojaško sodelovanje: J/G/A/N-9 (Wikipedia 2016c).

5 Črka J (angl. Joint) predstavlja strateško raven (Wikipedia 2016c).

6 Štab PDRIU sestavljajo »Sektor za kadrovske in pravne zadeve (G-1), Oddelek za protiobveščevalne

in varnostne zadeve (G-2), Sektor za operativne učne zadeve (G-3), Sektor za logistiko (G-4), Oddelek

za komunikacijsko-informacijske sisteme (G-6) ter Odsek za civilno-vojaško in mednarodno

sodelovanje (G-9)« (Lorbek in Robar 2013, 10).

7 Črka G (angl. Group) predstavlja operativno raven (Wikipedia 2016c).

22

zagotavlja »načrtovanje, organizacijo, izvajanje in usklajevanje v PDRIU«.

Organizacijskim enotam zagotavlja »pomoč ter administrativno podporo pri

načrtovanju, organizaciji in izvajanju civilno-vojaškega sodelovanja« (Lorbek in Robar

2013, 12).

Po štirih letih delovanja PDRIU v vojašnici Šentvid se je poveljstvo leta 2009 selilo v

mariborsko kadetnico in štab je prevzel tudi skrb zanjo. S selitvijo se je spremenila

kadrovska sestava – »poveljniško-logistični vod je bil zmanjšan v oddelek, na novo se je

oblikoval tudi ODDVVOK«. S prenovo Slovenske vojske sta se štab PDRIU ter večji

del delovnih procesov prenesla v novo organizacijsko enoto, Center vojaških šol

(Lorbek in Robar 2013, 12).

V letu 2013 sta se Poveljstvo sil in Center za doktrino in razvoj združila z

Generalštabom SV. Glavni cilj je bilo izboljšanje organizacije z bolj usklajenim,

racionalnim in učinkovitim delovanjem (Velikonja 2016).

Sektor za civilno-vojaško sodelovanje je danes organiziran znotraj GŠSV v Združenem

sektorju za operacije ter načrtuje in usmerja naloge na strateški ravni (Slovenska vojska

2016b). V enotah na ravni brigade in polka je delovanje razdeljeno na dva odseka S5:

Odsek za civilno-vojaško sodelovanje in Odsek za mednarodno civilno-vojaško

sodelovanje. Skupaj je sistemizirano nekaj več kot 30 ljudi (Toš 2015).

Posamezne enote Slovenske vojske imajo »pristojnost za načrtovanje, organiziranje in

izvajanje sodelovanja z lokalnim civilnim okoljem«. Slovenska vojska je delovanje na

področju civilno-vojaškega sodelovanja organizirala z »jasno prostorsko razmejitvijo

pristojnosti«, katere cilj je delovanje v lokalnem okolju. Domicilno pristojnost imajo

naslednje enote (Slovenska vojska 2016a):

 1. brigada (1. BR), ki ima na zahodnem delu pod svojim okriljem 67 občin,

 72. brigada (72. BR) z domicilno vlogo na vzhodu, kjer pokriva 128 občin,

 Logistična brigada (LOGBR), ki sodeluje s tremi občinami,

 15. polk vojaškega letalstva (15. PVL) – sodeluje s štirimi občinami,

23

 430. mornariški divizion (430. MOD) – sodeluje s štirimi občinami,

 Veščinski center (VC) – sodeluje z dvema občinama,

 Center za združeno usposabljanje (CZU), ki pokriva eno občino,

 Združeni operativni center (ZOC) – sodeluje z eno občino.

6.1 Zakonske podlage in doktrinarne osnove za civilno-vojaško sodelovanje

Spremembe družbenih ureditev so spreminjale tudi strateška okolja. Predvsem v

devetdesetih so izkušnje iz operacij na Balkanu, v Afganistanu in Iraku prinesle nova

spoznanja za dosego miru in rekonstrukcijo po vojaških spopadih. Spoznanje o

pomembnosti sodelovanja s prebivalstvom je pripeljalo do novih usmeritev in

oblikovanja zmogljivosti civilno-vojaškega sodelovanja. To že razvija Nato od leta 2004

naprej, čemur je kmalu sledila tudi Slovenska vojska. Slovenska normativna in

doktrinarna osnova civilno-vojaškega sodelovanja temelji na več zakonih, uredbah in

doktrinah, ki jih predstavljam ter izpostavljam člene o civilno-vojaškem sodelovanju.

Civilno-vojaško sodelovanje je Slovenska vojska opredelila v svoji vojaški doktrini na

osnovi treh uradnih definicij OZN, EU in Nata.

6.1.1 Zakon o obrambi

Zakon o obrambi je zakon, ki »ureja vrsto, organizacijo in obseg obrambe države«

(Zakon o obrambi 2004, 1. čl.). V 103. členu zakon »omogoča pomoč organizacijam,

katerih dejavnost je posebnega pomena za obrambo« (Zakon o obrambi 2004, 103. čl.).

6.1.2 Vojaška doktrina

Vojaška doktrina je »podlaga za organiziranje in delovanje Slovenske vojske« in je

»najvišji vojaško-strokovni dokument« (Furlan in drugi 2006, 3).

Definicija civilno-vojaškega sodelovanja skladno z Natovo doktrino poudarja, da je

temeljni cilj »vzpostavitev in ohranjanje popolnega sodelovanja civilnega prebivalstva

in institucij v območju delovanja z namenom oblikovanja takšnih civilno-vojaških

razmer, ki v čim večji meri podpirajo uresničevanje poslanstva enot Slovenske vojske«.

24

Potrebna je vzpostavitev civilno-vojaških razmer, ki podpirajo uresničevanje enot

Slovenske vojske, dolgoročno pa doseganje rešitve krize na dolgi rok. Vojaška doktrina

opredeljuje civilno-vojaško sodelovanje znotraj informacijskega delovanja, katerega cilji

se uresničujejo z vojaškimi in nevojaškimi ukrepi ter aktivnostmi. Med nevojaške

ukrepe sodi civilno-vojaško sodelovanje. To so »viri in aktivnosti, ki podpirajo odnose

med poveljniki na eni strani ter civilnimi in vojaškimi organi oblasti in civilnim

prebivalstvom na drugi strani v območju delovanja enot Slovenske vojske«. Rezultat

uspešnega civilno-vojaškega sodelovanja je krepitev bojne morale in večje taktične

prednosti. Pri izvajanju civilno-vojaškega sodelovanja je poslanstvo enote vedno prva

prioriteta in mora biti v skladu s pravili delovanja, ki se nanašajo na stabilizacijo

Slovenske vojske. Pri »uporabi vojaških virov«, ki ne smejo ogroziti uresničevanja

poslanstva enote, sta pomembni »načeli gospodarnosti in osredotočenosti«. Vojaške vire

je potrebno usmeriti v dosego največje koristi civilnega prebivalstva in v največjo

podporo delovanja enot (Furlan in drugi 2006, 70).

6.1.3 Doktrina vojaške logistike

Doktrina vojaške logistike je »področna doktrina« (Žurman in drugi 2008, 7) in je

»hierarhično najvišji vojaškostrokovni dokument s področja logistične podpore

Slovenske vojske«. Določa »načelna stališča in usmeritve organiziranja, uporabe ter

delovanja logistične podpore Slovenske vojske« (Žurman in drugi 2008, 11-12).

Uspešno izvajanje nalog pri izvedbi športnih dogodkov je brez ustrezne logistične

podpore omejeno. Logistična podpora v svojem podpornem delovanju sodeluje s

civilnimi organizacijami, vključuje vojaške zdravstvene enote ter sodeluje z nevladnimi

organizacijami. Usklajevanje podpore poteka »s štabnimi organi, pristojnimi za civilno-

vojaško sodelovanje, pri čemer se upoštevajo temeljno poslanstvo in naloge enot

Slovenske vojske« (Žurman in drugi 2008, 33-34).

6.1.4 Resolucija o strategiji nacionalne varnosti Republike Slovenije

Resolucija o strategiji nacionalne varnosti Republike Slovenije je »temeljni razvojno-

usmerjevalni dokument na področju nacionalne varnosti« (Resolucija o strategiji

25

nacionalne varnosti Republike Slovenije 2010, 1. čl.).

Resolucija v členu 5.1 opredeljuje pojem »vrste politik za odzivanje Republike

Slovenije na grožnje in tveganje nacionalne varnosti« (Resolucija o strategiji nacionalne

varnosti Republike Slovenije 2010, 5.1 čl.), v členu 6.2 pa pojem »organiziranosti

sistema nacionalne varnosti«. Pojasnjuje relacije med obrambnimi strukturami in

civilnim okoljem v krizi, podrobneje pa civilno-vojaško sodelovanje ni opredeljeno

(Resolucija o strategiji nacionalne varnosti Republike Slovenije 2010, 6.2 čl.).

6.1.5 Resolucija o splošnem dolgoročnem programu razvoja in opremljanja

Slovenske vojske do leta 2025

Resolucija o splošnem dolgoročnem programu razvoja in opremljanja Slovenske vojske

do leta 2025 je »najvišji razvojno-usmerjevalni dokument, in hkrati dolgoročni planski

dokument, ki zagotavlja podlago in okvir za dolgoročni razvoj in opremljanje Slovenske

vojske, da bo sposobna zagotavljati zmogljivosti, ki jih Republika Slovenija potrebuje

za uresničevanje nacionalnih interesov na obrambnem področju« (Resolucija o

splošnem dolgoročnem programu razvoja in opremljanja Slovenske vojske do leta 2025

2010, 1. čl.).

V členu 8.2 (Zmogljivosti za bojno podporo) resolucija opredeljuje, da bo Slovenska

vojska »kot multiplikatorje bojne moči razvila zmogljivosti civilno-vojaškega

sodelovanja« (Resolucija o splošnem dolgoročnem programu razvoja in opremljanja

Slovenske vojske do leta 2025 2010, 8.2 čl.), v 4. točki (Raven ambicij) pa poudari, da

bo Slovenska vojska sposobna »v prihodnje v nalogah stabilizacije in rekonstrukcije

intenzivnejše sodelovati s skupinami za civilno-vojaško sodelovanje in civilnimi

funkcionalnimi strokovnjaki« (Resolucija o splošnem dolgoročnem programu razvoja in

opremljanja Slovenske vojske do leta 2025 2010).

26

6.1.6 Uredba o uporabi obrambnih zmogljivosti pri podpori državnih organov,

sodelovanju s samoupravnimi lokalnimi skupnostmi in z nevladnimi

organizacijami

Z uredbo se »urejajo oblike, vrste in način podpore z vojaškimi in drugimi obrambnimi

zmogljivostmi dejavnosti državnih organov, sodelovanje s samoupravnimi lokalnimi

skupnostmi, nevladnimi in drugimi organizacijami ter sodelovanje v dogodkih in

dejavnostih, pomembnih za promocijo in krepitvijo zaupanja v Slovensko vojsko«

(Uredba o uporabi obrambnih zmogljivosti pri podpori državnih organov, sodelovanju s

samoupravnimi lokalnimi skupnostmi in nevladnimi organizacijami 2011, 1. čl.).

2. člen določa uporabo »v skladu z načeli vojaške organizacije, opremljenostjo in

namembnostjo zmogljivosti«. Opravljanje nalog v SV se izvaja »praviloma v

uniformah«, zlorabljanje v politične namene ni dovoljeno, prepovedana je

»neupravičena obogatitev« (Uredba o uporabi obrambnih zmogljivosti pri podpori

državnih organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi

organizacijami 2011, 2. čl.).

Uredba v svojih nadaljnjih členih določa »vrste in oblike podpore ter sodelovanja«

(Uredba o uporabi obrambnih zmogljivosti pri podpori državnih organov, sodelovanju s

samoupravnimi lokalnimi skupnostmi in nevladnimi organizacijami 2011):

 podporo državnim organom,

 sodelovanje s samoupravnimi in lokalnimi skupnostmi,

 sodelovanje s samoupravnimi lokalnimi skupnostmi na področju infrastrukture

in javnih služb,

 sodelovanje na področju usposabljanja,

 sodelovanje z nevladnimi organizacijami, ki delujejo v javnem interesu na

področju obrambe,

 sodelovanje s športnimi organizacijami,

 sodelovanje z drugimi nevladnimi organizacijami, ki delujejo v javnem interesu,

 pomoč pri izvedbi velikih mednarodnih športnih prireditev.

27

6.1.7 Doktrina vojaške strateške rezerve Republike Slovenije

Doktrina vojaške strateške rezerve Republike Slovenije je »operativno-usmerjevalni

oziroma doktrinarni dokument Republike Slovenije na obrambnem področju za

povečanje in preoblikovanje vojaških ter s tem obrambnih zmogljivosti države v

primeru izrazitega poslabšanja razmer v njenem mednarodnem varnostnem okolju«

(Ministrstvo za obrambo Republike Slovenije 2012, 5).

Doktrina v točki 4.3 (Podpora organizacij, katerih dejavnost je pomembna za pripravo

kadrov in krepitev domoljubja) podaja izhodišča za spodbujanje pomena »obrambne

kulture in domoljubja«, kajti po »ukinitvi obveznega služenja vojaškega roka leta 2003«

in opustitvi drugih vojaških dolžnosti se »prisotnost vojaškega znanja, veščin in

domoljubnih vsebin« v družbi zmanjšuje. Slovenska vojska bo po tej doktrini podpirala

»nevladne organizacije, ki delujejo v javnem interesu na področju obrambe, krepila

obrambno sposobnost države in domoljubje«. V sodelovanju z Ministrstvom za

obrambo bo država »nudila pomoč pri izvajanju nalog« organizacijam, ki delujejo v

javnem interesu na področju obrambe in domoljubja. Tako bodo »v primeru izrazitega

poslabšanja varnostnih razmer v mednarodnem okolju države« zagotovljeni pogoji za

»hitrejšo in učinkovitejšo vzpostavitev manjkajočih obrambnih zmogljivosti«

(Ministrstvo za obrambo Republike Slovenije 2012, 16-17).

6.1.8 CIMIC doktrinarni dokumenti NATO

V devetdesetih je Nato »začel razvijati novo orodje celostnega pristopa« povezave

vojaške sile s civilnim okoljem. Nov pristop se začne predvsem po operacijah za

podporo miru na Balkanu leta 1995 in podpisu Daytonskega sporazuma8. Poimenovanje

CIMIC (Civil-Military Cooperation)9 je »ena izmed metod predvsem na taktični ravni,

praviloma do ravni bataljona«. Civilno-vojaško sodelovanje ima na drugi strani »zelo

različne oblike sodelovanja na taktični, operativni in strateški ravni« (Zajc 2012, 68).

8 Daytonski sporazum je bil podpisan v novembru 1995. Nato je poslal 60.000 mednarodnih mirovnih

sil, ki so nadzorovale izvajanje premirja (Wikipedia 2016b).

9 CIMIC (Civil-Military Cooperation) je Natova definicija civilno-vojaškega sodelovanja. Pomeni

»podporo vojaški operaciji ter sodelovanje in usklajevanje med poveljnikom na eni strani ter

prebivalstvom, lokalnimi oblastmi, agencijami ter mednarodnimi vladnimi in nevladnimi

organizacijami na drugi strani» (Žurman 2005, 105).

28

Civilno-vojaško sodelovanje pri Natu ni »nov pojav«, temveč je del »logistične

dejavnosti« (Organizacija severnoatlantskega sporazuma. Agencija za standardizacijo

Nata 2003, 101) in je urejeno na operativni in strateški ravni znotraj Nata. Do uskladitve

doktrinarne publikacije je Nato pri pripravi dokumentov izhajal predvsem iz doktrine

AJP-9 (opredeljene »taktike, tehnike in procedure CIMIC«) dokumenta MC 411/110

(obravnava še dodatna civilno-vojaška razmerja, in sicer »vojaško podporo na področju

zaščite in reševanja, civilno krizno načrtovanje in podporo države gostiteljice«)

(Organizacija severnoatlantskega sporazuma. Mednarodni vojaški štab 2001, 106).

V skladu s celostnim pristopom je doktrino AJP-9 nadomestila nova doktrina za

področje CIMIC AJP-3.4.9 Allied Joint Doctrine for Civil-Military Cooperation. CIMIC

po doktrini AJP-3.4.9 pomeni »usklajevanje in sodelovanje med poveljnikom Nata in

civilnimi akterji« (Organizacija severnoatlantskega sporazuma. Agencija za

standardizacijo Nata 2013, 13). Ti vključujejo »nacionalno prebivalstvo in lokalne

oblasti, pa tudi mednarodne, nacionalne in nevladne organizacije ter agencije s ciljem

podpirati misijo« (Organizacija severnoatlantskega sporazuma. Agencija za

standardizacijo Nata 2013, čl. 2). Poleg doktrine AJP-3.4.9 je na strateškooperativni

vojaški ravni Nata pomemben še dokument BI-SC FPG for CIMIC (navodila za

sodelovanje in prispevek funkcionalnih organov s področja CIMIC/CMI pri načrtovanju

in izvedbi operacij). Na strateškopolitični vojaški ravni sta pomembna dokumenta MC

400/3 (Military Committee Guidance for the Military Implementation of the NATO's

Strategic Concept 4) in MC 411/2 (NATO CMI/CIMIC Policy), na taktični ravni pa

Field Handbook CIMIC/CMI (priročnik za CIMIC operaterje) ter The ACO Manual 86-

1-1 (taktike, tehnike in procesi pri izvajanju nalog) (Ministrstvo za obrambo Republike

Slovenije 2015).

Slovenski koncept vključevanja civilnih funkcionalnih strokovnjakov temelji na

doktrinarnih dokumentih Nata in je del civilno-vojaškega sodelovanja v mednarodnem

okolju. Strokovnjaki delujejo pod okriljem Ministrstva za obrambo in so napoteni na

10 MC 411/1. 2001. NATO Military Policy on Civil-Military Cooperation (Organizacija

severnoatlantskega sporazuma. Mednarodni vojaški štab 2001).

29

opravljanja dolžnosti v mednarodnih operacijah (Zajc 2012, 71–72).

7 Sodelovanje Slovenske vojske s civilnim okoljem

Pregled zakonskih podlag in doktrinarnih osnov daje širši pogled civilno-vojaškega

sodelovanja. S prenehanjem obveznega služenja vojaškega roka v Slovenski vojski je

bila pretrgana ena od »najpomembnejših povezav vojske s civilnim okoljem«. Zato je

bilo pomembno vzpostaviti nove organizacijske oblike in vsebinske ukrepe. Enote in

poveljstva v Slovenski vojski skrbijo za načrte, usklajevanja in uresničevanje civilno-

vojaškega sodelovanja z organizacijami, ki so posebnega pomena za obrambo (Blaznik

2005, 162–163).

7.1 Sodelovanje z nevladnimi organizacijami, ki delujejo v javnem interesu na

področju obrambe

Temeljni dokument, ki »ureja oblike, vrste in način podpore z vojaškimi in drugimi

obrambnimi zmogljivostmi« (Uredba o uporabi obrambnih zmogljivosti pri podpori

državnih organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi

organizacijami 2011, 1. čl.), je Uredba o uporabi obrambnih zmogljivosti pri podpori

državnih organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi

organizacijami. Na podlagi 7. člena te uredbe pripravljata Ministrstvo za obrambo in

Slovenska vojska letne načrte sodelovanja z nevladnimi organizacijami, ki delujejo v

javnem interesu na področju obrambe.

30

Te organizacije so (Uredba o uporabi obrambnih zmogljivosti pri podpori državnih

organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi

organizacijami 2011, 7. čl.):

 Zveza slovenskih častnikov in območne organizacije,

 Združenje Evro-atlantski svet Slovenije,

 Zveze veteranskih in domoljubnih organizacij oziroma njihove določene

območne organizacije,

 Zveza društev generala Maistra in določena društva generala Maistra,

 Organizacija upokojencev ministrstva,

 Društvo upokojencev Ministrstva za obrambo,

 druge organizacije, ki opravljajo dejavnost, povezano z nacionalno varnostjo in

obrambo države ter delujejo v javnem interesu.

Ministrstvo za obrambo skladno s predpisi o društvih in o obrambi presoja, katere so

druge organizacije, zveze, nevladne organizacije, ki delujejo v javnem interesu. To so

tudi Združenje za vrednote slovenske osamosvojitve, Zveza društev in klubov MORiS,

Zveza policijskih veteranskih društev Sever, Zveza koroških partizanov in prijateljev

protifašističnega odpora, Zveza vojnih invalidov NOV Trst, Društvo za negovanje

rodoljubnih tradicij organizacije TIGR Primorske, ki skupaj s še nekaterimi drugimi

organizacijami za vsakoletno pošteno sodelovanje civilno-družbenih organizacij

prejema sredstva za svoje delovanje. V letu 2016 so take organizacije, ki so izpolnjevale

razpisne pogoje, prejele 1,5 milijona evrov (Ministrstvo za obrambo Republike

Slovenije 2016).

Pogodbe o sodelovanju z Evro-atlantskim svetom Slovenije in Društvom upokojencev

Ministrstva za obrambo sklene Ministrstvo za obrambo Republike Slovenije neposredno

za več let. Z ostalimi organizacijami sklene večletne pogodbe Generalštab Slovenske

vojske, pri čemer se določijo »skupne aktivnosti, naloge in delovanje, vključno z

uresničevanjem celostne skrbi v Slovenski vojski« (Uredba o uporabi obrambnih

zmogljivosti pri podpori državnih organov, sodelovanju s samoupravnimi lokalnimi

31

skupnostmi in nevladnimi organizacijami 2011, 7. čl.). Upošteva se »načelo

recipročnosti, načrte razvoja in delovanje vojske ter uresničevanje vojaških, obrambnih

in nacionalnovarnostnih interesov« (Uredba o uporabi obrambnih zmogljivosti pri

podpori državnih organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in

nevladnimi organizacijami 2011, 7. čl.).

Primer pogodbe med Ministrstvom za obrambo Republike Slovenije, ki ga zastopa

načelnik Generalštaba Slovenske vojske, in Zvezo društev in klubov MORiS, ki jo

zastopa predsednik, pokaže, da je pogodba petletna z možnostjo podaljšanja veljavnosti.

Vsebine sodelovanja so »ohranjanje zgodovinskega izročila, športna tekmovanja,

skupna strelska urjenja in tekmovanja, usposabljanje in izobraževanje, strokovna

srečanja in posveti, sodelovanje na tradicionalnih spominskih pohodih in slovesnostih,

podpora pri organizaciji in izvedbi proslav ter prireditev ter promocijske aktivnosti«

(Ministrstvo za obrambo Republike Slovenije 2011, 3. čl.). Recipročnost se zagotavlja z

zavezo o promociji SV pri dejavnostih Zveze MORiS in s sodelovanjem pri

»pridobivanju podpore ob sprejemanju obrambne zakonodaje« (Ministrstvo za obrambo

Republike Slovenije 2011, 4. čl.).

Zaveza omogoča predstavitev predstavnikov vojske na športnih dogodkih, taborih in

prireditvah. Na prireditvah in proslavah Slovenske vojske ter pri strokovnih predavanjih

in posvetih člani Zveze MORiS zagotavljajo prisotnost ter skrb za ohranjanje vojaške

tradicije in zgodovinskega izročila iz obdobja osamosvojitvene vojne. V strokovnih

revijah in na spletnih straneh zveza ponuja brezplačno oglaševanje pomembnejših

prireditev ter slovesnosti SV. Na drugi strani nudi Slovenska vojska v okviru svojih

zmožnosti s pogodbo določeno pomoč glede na sprejet letni program aktivnosti. V

programu je zajeto usposabljanje iz vojaških veščin, vojaška strokovna predavanja in

prikaz oborožitve ter opreme SV, sodelovanje pri strelskih in športnih tekmovanjih,

omogočanje uporabe vojaških vadišč, sodelovanje pri izvedbi letnih taborov društev in

klubov Zveze MORiS, urjenje praporščakov v nošenju, hrambi in pripravi društvenih

praporov, sodelovanje na proslavah in prireditvah Zveze MORiS. Na proslavah v

organizaciji Zveze MORiS v primeru potreb SV zagotovi tudi sodelovanje orkestra SV

32

ter enot za protokol in drugih častnih enot. Letni načrt sodelovanja se podpiše vsako leto

do konca novembra, v njem so podrobno opredeljene vsebine, oblike ter načini

sodelovanja. Zveza MORiS vsako leto po izteku načrta predloži do konca januarja letno

poročilo o realizaciji (Ministrstvo za obrambo Republike Slovenije 2011).

7.2 Sodelovanje z drugimi nevladnimi organizacijami, ki delujejo v javnem

interesu

Slovenska vojska sodeluje tudi z drugimi organizacijami, kot so (Uredba o uporabi

obrambnih zmogljivosti pri podpori državnih organov, sodelovanju s samoupravnimi

lokalnimi skupnostmi in nevladnimi organizacijami 2011, 9. čl.):

 Letalska zveza Slovenije,

 določeni aeroklubi,

 Planinska zveza Slovenije,

 Rdeči križ Slovenije,

 druge nevladne organizacije, ki delujejo v javnem interesu v določeni dejavnosti,

ki je neposrednega pomena tudi za delovanje Slovenske vojske.

Slovenska vojska je v letu 2015 sodelovala z dvajsetimi organizacijami, med katerimi so

tiste, ki delujejo v »javnem interesu« in »krepijo podobne vrednote«. Poleg naštetih so to

še Gasilska zveza Slovenije, Zavod MEPI – mednarodno priznanje za mlade, Slovenski

gorniški klub Skala, Javni zavod Triglavski narodni park, Zveza policijskih veteranskih

društev Sever, Zveza radioamaterjev Slovenije ter Zveza tabornikov Slovenije (Pišlar

2015, 17).

Generalštab ali pristojno poveljstvo z organizacijami sklene medsebojno pogodbo o

sodelovanju, v kateri morajo biti »določene medsebojne obveznosti« (Uredba o uporabi

obrambnih zmogljivosti pri podpori državnih organov, sodelovanju s samoupravnimi

lokalnimi skupnostmi in nevladnimi organizacijami 2011, 9. čl.), upoštevati pa je

potrebno »načelo recipročnosti oziroma skupne interese« (Uredba o uporabi obrambnih

zmogljivosti pri podpori državnih organov, sodelovanju s samoupravnimi lokalnimi

skupnostmi in z nevladnimi organizacijami 2011, 9. čl.).

33

Slovenski vojski predloži letno poročilo o realizaciji tudi Gasilska zveza Slovenije, ki

zgledno sodeluje na več področjih. V letu 2014 je bilo sodelovanje z vojsko

najintenzivnejše na »področju usposabljanj za velike intervencije in za gašenja večjih

požarov v naravnem okolju«. Usposabljanje je potekalo tudi za »intervencije, v katerih

sodelujejo helikopterji Slovenske vojske«, izvajajo pa se v vojaški letalski bazi v

Cerkljah na Dolenjskem. V letu 2014 ni bilo »potrebe po vključevanju helikopterjev za

gašenje v naravi«. V pripravi na poletno požarno sezono so predstavniki helikopterske

enote SV skupaj z gasilci pripravili ukrepe v mesecu maju. Gasilska zveza Slovenije je v

sodelovanju z Direktoratom za logistiko in Upravo za zaščito in reševanje prevzela

vojaška vozila v vojašnici v Postojni, »ki jih vojska umika iz operativne uporabe«.

Vozila bodo preuredili in nadgradili za gašenje požarov v naravi ter za oskrbovanje z

vodo na težje dostopnih terenih. Ob koncu leta je zveza pregledala seznam odsluženih

vozil v vojašnicah v Celju in Postojni ter podala pisne vloge za nadaljnje prevzeme.

Hkrati je v sodelovanju z Ministrstvom za obrambo Republike Slovenije, Upravo za

zaščito in reševanje Republike Slovenije ter Direktoratom za logistiko prevzela

»določeno količino pnevmatik, ki jih vojska umika iz redne uporabe«. Prevzeli so jih v

vojašnici Edvarda Peperka v Mostah pri Ljubljani v mesecu juliju. Gasilci so se

udeležili tudi srečanja s SV v Ankaranu. SV je skupaj z upravo RS za zaščito in

reševanje v sklopu sodelovanja zagotovila vozilo za prevoz gasilske zaščitne opreme ob

poplavah v Bosni in Hercegovini (Gasilska zveza Slovenije 2014, 4–5).

7.3 Urejanje medsebojnega sodelovanja med Slovensko vojsko in organizacijami,

ki delujejo v javnem interesu

Slovenska vojska ureja medsebojne obveznosti in sklepa pogodbe pri vseh sodelovanjih

z organizacijami. Medsebojne pogodbe o sodelovanju obe strani podpišeta za več let,

letno pa podpišeta letni načrt sodelovanja. Letni načrt civilno-vojaškega sodelovanja

Slovenska vojska izda po predhodnem usklajevanju izhodiščnih zmogljivosti na

strateški ravni v oddelku za civilno-vojaško sodelovanje GŠSV J-911. Zmogljivosti SV

11 J-9 predstavlja štabno funkcijsko področje, ki strokovno pokriva del informacijskega delovanja (Toš

2015).

34

zagotavljajo upravičencem s pogodbo za CVS, to so zveze, organizacije in društva.

Oddelek za civilno-vojaško sodelovanje J-9 vsako leto v septembru pošlje upravičencem

poziv k izdelavi predlogov letnega načrta sodelovanja. Poziv vsebuje usmeritve za

izdelavo predlogov, morebitne spremembe letnega načrta ter izhodiščne zmogljivosti, ki

bodo na razpolago. Upravičenci skupaj z domicilnimi enotami načrtujejo in usklajujejo

konkretne dogodke. Pri tem je potrebno podpirati cilje SV in upoštevati izhodiščne

zmogljivosti. Domicilne enote nato do konca oktobra GŠSV J-9 posredujejo usklajene

zmogljivosti, ki jih ustrezno dopolnijo, če je to potrebno in obstajajo za to tehtni razlogi.

Načelnik GŠSV predvidoma konec novembra podpiše letni načrt sodelovanja med SV in

določeno organizacijo (Ministrstvo za obrambo Republike Slovenije 2014, 1).

Izvedbe dogodkov, katerih nosilec je GŠSV J-9, se usklajujejo z GŠSV J-9 in ne z

domicilnimi enotami. Ti dogodki so: »tradicionalni spominski pohod na Triglav v

organizaciji ZSČ, ZZB NOB, ZVVS, svetovni pokal v biatlonu na Pokljuki in svetovni

pokal v skokih v Planici«, ki sta v organizaciji Smučarske zveze Slovenije. Pri

usklajevanju potreb z domicilnimi enotami morajo organizacije izvzeti potrebe po

zagotovitvi prehrane, ki niso predvidene v letnem načrtu sodelovanja. SV pripravo hrane

izvaja le kot lastno dejavnost in jo obračunava po veljavnem ceniku. V primeru, da pri

določenem dogodku organizacija potrebuje pomoč v obliki priprave hrane, je potrebno

na domicilno enoto mesec dni pred izvedbo posredovati prošnjo. SV delitve in dostave

hrane ne predvideva, domicilna enota pa prošnjo preuči glede na svojo zmožnost. Ker se

je v preteklih letih občutno povečevalo število nenačrtovanih dogodkov, je GŠSV J-9 v

svojih usmeritvah organizacijam posredoval tudi določene spremembe, ki jih morajo

upoštevati pri pripravi predlogov. Omejitve se pojavljajo zaradi zelo omejenih

finančnih, kadrovskih in materialnih virov v SV, zakonitosti uporabe zmogljivosti,

proračunskih virov ter transparentnosti delovanja. Tako SV ne more, ne sme in ne želi

upravljati svojih virov v komercialne namene. Zdravstveno oskrbo tako zagotovijo le v

primeru, da se potrebuje, pri čemer osnovno zdravstveno skrb izvaja pristojni javni

zavod, sicer je SV ne sme zagotavljati. SV izvaja izključno civilno-vojaško sodelovanje,

načrtovano v letnem načrtu. Pri prevozih z avtobusi SV se zagotavlja približno 10

odstotkov vseh zmogljivosti, ki jih organizacija potrebuje, pri čemer je potrebno

35

dodatno pridobiti posebno odobritev načelnika GŠSV. Prevoza mladoletnih oseb SV ne

izvaja, ker nima predpisane opreme. Načelnik GŠSV mora posebej odobriti pnevmatske

vojaške šotore za dogodke na državni ravni ter prevoze s plovili, ki jih upravičenci

usklajujejo s 15. PVL in 430. MOD (Ministrstvo za obrambo Republike Slovenije 2014,

2).

Osnovni cilj CVS v letih 2015 in 2016 temelji na »vzpostavitvi in ohranjanju

sodelovanja civilnega prebivalstva in institucij v območju delovanja«. Pri izkoriščanju

virov za CVS je potrebno upoštevati doseganje »največje koristi za civilno prebivalstvo«

ter »največje podpore delovanja enot«. Sodelovanje je potrebno »načrtovati in izvajati

na temelju vzajemnosti«, pri čemer mora civilno okolje podpirati uspešno izvajanje

nalog SV bodisi v Republiki Sloveniji bodisi v tujini. Vzajemno sodelovanje mora

pokazati pozitivne učinke v promocijski dejavnosti, pridobivanju kadra, izboljšanju

kakovosti vojaškega izobraževanja in usposabljanja, podpori celostne skrbi za

pripadnike vojske ter prednosti pri uporabi zmogljivosti civilnih struktur za pripadnike

SV. Pri tem zmogljivosti SV ne smejo biti »servis za pomoč društvom in organizacijam,

lokalnim skupnostim in nevladnim organizacijam«. (Ministrstvo za obrambo Republike

Slovenije 2014, 1)

Težišča izvajanja civilno-vojaškega sodelovanja v letih 2015 in 2016 pri izvedbi

športnih dogodkov so usmerjena na naslednja področja (Ministrstvo za obrambo

Republike Slovenije 2014):

 zagotavljanje pogojev delovanja in promocija SV v okolju, kjer so vojašnice, ter

ohranjanje in izboljšanje odnosa civilnega okolja do SV;

 ohranjanje in izboljšanje odnosov in pogojev delovanja civilnega okolja do

vojaških vadišč, strelišč in poligonov;

 zagotavljanje težnje, da SV pridobi status okoljevarstvenika oziroma

organizacije, ki ima primeren odnos do okolja;

 izboljšanje usposobljenosti pripadnikov SV ter celostne skrbi za pripadnike SV

in njihove družinske člane ter izkoriščanje pozitivnih učinkov znanj, spretnosti

in izkušenj strokovnjakov iz organizacij, upravičencev CVS;

36

 podpora izgrajevanju novih zmogljivosti, ki jih civilno okolje pozitivno

sprejema.

Za lažje medsebojno usklajevanje potreb in zmogljivosti SV je GŠSV J-9 določil

pristojnosti in odgovornosti vseh subjektov za izvajanje CVS. GŠSV J-9 v letih 2015 in

2016 zagotavlja in izboljša normativne urejenosti področja CVS. Na strateški ravni

načrtuje dogodke ter med SV in upravičenci ureja pogodbena razmerja. Med drugim tudi

pripravlja, usklajuje in organizira tiste dogodke, s katerimi načelnik GŠSV dosega

strateške cilje. Načrtovanje in usklajevanje CVS poteka tudi z državnimi organi pri

izvedbi posebej zahtevnih in mednarodnih dogodkov, z ministrstvi in javnimi zavodi,

občinami, lokalnimi skupnostmi na področju infrastrukture ter javnih služb,

organizatorji velikih mednarodnih športnih prireditev in organi za področje

usposabljanja.

Domicilne enote so pristojne za usklajevanje konkretnih dogodkov ter poleg pristojnosti

in odgovornosti, ki jih izvaja GŠSV J-9, praviloma skrbijo tudi za zagotavljanje

zmogljivosti izvajanja civilno-vojaškega sodelovanja v delovnem času SV, to je med

ponedeljkom in soboto. Enote za izdelavo letnega načrta izdelajo izhodišča sodelovanja

med SV in upravičenci s pogodbo za CVS. Pripravijo tudi letni načrt sodelovanja med

domicilno enoto in upravičenci s pogodbo za CVS (Ministrstvo za obrambo Republike

Slovenije 2014).

7.4 Civilno-vojaško sodelovanje v 1. in 72. brigadi Slovenske vojske

Prostorska razmejitev nosilcev domicilov se je z letom 2010 spremenila. Poveljniki

vojašnic na dodeljenem domicilnem območju so s preoblikovanjem prostorske strukture

dobili večjo vlogo in prevzeli skrb za sodelovanje z lokalnimi skupnostmi,

organizacijami posebnega pomena za obrambo in veteranskimi organizacijami (Pišlar

2009, 10–11).

Največ »pristojnosti za načrtovanje, organiziranje in izvajanje sodelovanja z lokalnim

civilnim okoljem« je dodeljena 1. brigadi Slovenske vojske, ki ima »domicilno vlogo na

zahodnem delu« Slovenije, ter 72. brigadi Slovenske vojske, ki ima pod svojim okriljem

37

večino vzhodnega dela Slovenije (Slovenska vojska 2016a).

S preoblikovanjem Slovenske vojske v letu 2013 je 72. brigada dobila domicilne

pristojnosti za območje, ki pokriva 132 občin, do leta 2016 pa se število zmanjša na

128. Strukturno je brigada – poveljstvo brigade, enota za podporo polkov in rodovskega

bataljona – skoraj identična 1. brigadi. 72. brigada je odgovorna za štiri vojašnice, in

sicer za vojašnice Murska Sobota, generala Maistra v Mariboru, Franca Uršiča v Novem

mestu in Franca Rozmana Staneta v Celju. V letu 2013 so po analizi poveljnika 72.

brigade pripadniki »sodelovali pri izvedbi več kot 300 dogodkov s področja civilno-

vojaškega sodelovanja«. Uporabili so 267 prevozih sredstev, prevozili 16.079

kilometrov. Sodelovalo je 1.336 pripadnikov in opravilo 14.968 delovnih ur.

Najpomembnejši dogodki, ki so jih podpirali, so bili maraton Celje–Logarska dolina,

Mednarodni obrtni sejem v Celju, Evropsko prvenstvo v košarki, Festival Lent, Otroška

varnostna olimpijada, dogodki ob obletnici »pekrskih dogodkov« in spominski dan

generala Maistra. Pričakovanja za naprej so po mnenju polkovnika Franca Koračina

podobna, pri čemer se želijo usmeriti tudi na okolja, kjer so bili »do sedaj manj opazni«

(Brožič 2014, 4–6).

Domicilna vloga enot 1. brigade pokriva 67 slovenskih občin. Enote imajo sedeže v

vojašnicah Edvarda Peperka v Ljubljani, Boštjana Kekca v Bohinjski Beli in vojaškem

objektu Ajševica v Novi Gorici. Polkovnica Tatjana Pečnik, namestnica poveljnika 1.

brigade, je na Posvetu o sodelovanju SV s civilnim okoljem v Mariboru poudarila, da

aktivnosti v letnih načrtih »ne motijo planiranega usposabljanja enot«, na drugi strani pa

»nenačrtovane prireditve predstavljajo veliko breme in odpoved načrtovanih aktivnosti

in nalog«. Zato je pomembno optimalno načrtovanje civilno-vojaškega sodelovanja ter

povezovanje z drugimi enotami, predvsem z logistično brigado Slovenske vojske, ki ima

sedež v vojašnici Petra Petriča v Kranju. V letu 2014 je 1. brigada izvedla 304 dogodke

civilno-vojaškega sodelovanja12. Sodelovalo je 1.049 pripadnikov, ki so opravili 7.136

ur. Uporabili so 250 transportnih vozil in opravili 35.812 kilometrov. Za leto 2015 je

12 Dogodki, razporejeni po regijah, so bili: v ljubljanski 149 dogodkov, v primorski 85 in v gorenjski

regiji 70 (Pečnik 2015).

38

načrt predvidel 235 dogodkov13 s 1.083 pripadniki in 11.265 opravljenimi urami.

Načrtovana je bila uporaba 218 transportnih vozil ter 30.266 opravljenih kilometrov. Po

mnenju polkovnice 1. brigada še ne koristi vse ponujene podpore, ki jo nudijo civilni

pogodbeni partnerji (Pečnik 2015).

V načrt usposabljanja brigade so vključili recipročnost, da bi v večji meri izboljšali

sodelovanje in koriščenje ponujene pomoči. Odlično vzajemno sodelovanje je 1. brigadi

za pomoč ob žledu nudil srednješolski gozdarski center, ki je usposobil pripadnike SV

za varno delo z motorno žago. Brigada se zaveda pomena sodelovanja s civilnim

okoljem in poudarja, da tudi mednarodna vojaška vaja lahko veliko koristi civilnemu

okolju. Tako je mednarodna vojaška vaja Odločen odgovor 2014 v Postojni gostila 350

pripadnikov tujih oboroženih sil, v Vipavi pa 250. Potrjenih je bilo okrog 2.000 nočitev

v lokalnem okolju, več kot 300 je bilo obiskovalcev Postojnske jame, v muzeju v Pivki

so našteli več kot 500 tujcev, ki so najemali tudi storitve lokalne turistične organizacije.

Na otvoritvi pred Postojnsko jamo je bilo okoli 6.500 udeležencev in obiskovalcev, ki so

pustili del zaslužka tudi pri lokalnih gostincih in obrtnikih. Brigada se za izvajanje

civilno-vojaškega sodelovanja povezuje z logistično brigado, ki nudi podporo v

materialnih sredstvih (klopi, mize, šotori ipd.), usmerjeni pa so tudi v tujino, kjer že

zgledno sodelujejo s tujimi pripadniki oboroženih sil (173. ABCT14 in USAEUR15).

Vizija 1. brigade SV stremi k skupni pomoči in gradnji zaupanja, kar je tudi vodilo

civilno-vojaškega sodelovanja (Pečnik 2015).

Na Posvetu o sodelovanju SV s civilnim okoljem v Mariboru je podpolkovnik Franci

Gostiša, načelnik odseka CVS v J-9 GŠSV predstavil pregled sklenjenih pogodb

civilno-vojaškega sodelovanju med letoma 2011 in 2015. V tem času je bilo v povprečju

letno sklenjenih 22 veljavnih pogodb, v letu 2015 pa je bilo marca sklenjenih 21 pogodb

z 21 upravičenci, pri čemer je bilo v pripravi še 12 novih pogodb. Realizacija letnih

13 Načrt je obsegal 105 dogodkov v ljubljanski regiji, 63 v primorski in 67 v gorenjski regiji (Pečnik

2015).

14 Ameriška zračno-desantna brigada, ki sodeluje na mednarodnih vajah s 1. brigado SV (Slovenska

vojska 2014).

15 Poveljstvo ameriške kopenske vojske v Evropi je nosilec mednarodnih vaj na letni ravni že od leta

2006 (Slovenska vojska 2015).

39

načrtov civilno-vojaškega sodelovanja se z leti izboljšuje. Medtem ko je bilo leta 2012

realiziranih 48 odstotkov letnih načrtov in leta 2013 60 odstotkov, je bil odstotek v letu

2014 že precej višji, in sicer 80 odstotkov. V letu 2014 je civilno-vojaško sodelovanje

obsegalo 118 ur prevozov z zračnimi plovili in 86 ur z vodnimi plovili, opravljenih je

bilo 104.991 kilometrov s transportnimi sredstvi, pripadniki pa so skupaj opravili 41.511

ur. Uporabili so številna materialno-tehnična sredstva, med drugimi 596 šotorov, deset

agregatov, 230 terenskih postelj. Ekonomska vrednost civilno-vojaškega sodelovanja v

letu 2015 je ocenjena na 901.221,85 eur, medtem ko je bila v letu 2014 848.75,22 eur

(Gostiša 2015).

7.5 Načrtovanje in realizacija civilno-vojaških dogodkov

Slovenska vojska vsako leto podpiše letne načrte o sodelovanju z organizacijami,

zvezami ter društvi, pomembnimi za obrambni sistem. Za leto 2015 je načelnik GŠSV

generalmajor dr. Andrej Osterman podpisal letne načrte 10. decembra 2014 v vojaškem

objektu na Ajševici na sedežu teritorialnega polka 1. brigade. Kljub zmanjšanju sredstev

za SV v primerjavi z letom 2014 je zaradi pomembnosti področja CVS podpisal letne

načrte z 20 organizacijami. V letu 2014 je SV podprla več kot 500 dogodkov,

načrtovanih s 27 zvezami, organizacijami in društvi. Vrednost civilno-vojaškega

sodelovanja za leto 2014 je ocenjena na 280.000 evrov. Znesek zajema nekaj ur letenja s

helikopterjem, predvsem za pomoč Planinski zvezi Slovenije, ter šolanje gasilcev. Pri

pomoči potapljačem je podpora zagotavljala nekaj ur plovbe z vojaškimi plovili na

morju. S tovornimi in osebnimi vozili SV je bilo za CVS opravljenih 24.000 kilometrov,

pripadniki SV pa so delali 14.000 ur. Vojska je zagotovila tudi materialno pomoč s šotori

in vojaško zdravstveno oskrbo (Pišlar 2015, 16–17).

V letu 2015 je SV podprla 20 organizacij v vrednosti 380.000 evrov. Te organizacije, ki

delujejo v javnem interesu in krepijo podrobne vrednote, so: Društvo upokojencev

Ministrstva za obrambo, Gasilska zveza Slovenije, Judo zveza Slovenije, Letalska zveza

Slovenije, Zavod MEPI – Mednarodno priznanje za mlade, Združenje MORiS,

Planinska zveza Slovenije, Slovenski gorniški klub Skala, Slovenska potapljaška zveza,

Smučarska zveza Slovenije, Strelska zveza Slovenije, Javni zavod Triglavski narodni

40

park, Združenje za vrednote slovenske osamosvojitve, Zveza društev generala Maistra,

Zveza policijskih veteranskih društev Sever, Zveza radioamaterjev Slovenije, Zveza

slovenskih častnikov, Zveza tabornikov Slovenije, Zveza veteranov vojne za Slovenijo

in Zveza združenj borcev za vrednote NOB. Skupno število dogodkov, ki jih je podprla

SV, je bilo 418. Pri tem je dogodke podprla s prevozi po kopnem, morju in zraku,

posojala materialna sredstva, kot so šotori, mize, klopi, agregati, ročne radijske postaje,

terenske postelje, in zagotavljala zdravstveno oskrbo. Omogočila je tudi uporabo drugih

zmogljivosti, kot so vojaška vadišča, strelišča in telovadnice. Na kulturnih, domoljubnih

in športnih prireditvah pa je s častnimi stražami garde in nastopi vojaškega orkestra

popestrila dogodke (Pišlar 2015, 17).

8 Primeri civilno-vojaškega sodelovanja na področju športa v tujini

Varnost na velikih športnih prireditvah je čedalje pomembnejša zaradi vedno večjih

varnostnih tveganj in groženj v mednarodnem prostoru. Tako imajo pri zagotavljanju

varnosti čedalje večji pomen oborožene sile, ki hkrati sodelujejo tudi pri logistični

podpori in so aktivno vpete v organizacijo prireditev.

8.1 Univerzijada v Srbiji

Za civilno-vojaško sodelovanje v oboroženih silah Srbije je značilno delno razumevanje

vloge in položaja v vsakdanjih aktivnostih ter misijah doma in v tujini. To je nova vrsta

povezovanja oboroženih sil in civilnega okolja. Cilj tega koncepta je doseganje in

vzdrževanje ustreznega nivoja sodelovanja med institucijami in osebami civilne družbe

na eni strani ter vojaških sredstev Ministrstva za obrambo na drugi strani. Sodelovanje

prinaša mnogo prednosti oboroženim silam Srbije in Republiki Srbiji kot celoti; to

pomeni predvsem večjo stopnjo integracije oboroženih sil znotraj političnega in

družbenega sistema. V državah razvitega sveta se civilno-vojaško sodelovanje pojavlja

41

izključno pri mirovnih operacijah, v oboroženih silah Srbije pa je vloga razširjena tudi

na aktivnosti zagotavljanja podpore lokalnim organom, kadar jo potrebujejo.

Večje športne prireditve zahtevajo vključevanje vojaških kadrov, ki so na voljo in

pokrivajo različna področja od zdravstva, organizacije, varnosti do logistike. Srbija je v

juniju 2009 gostila 25. poletno univerzijado, ki je bila organizirana v Beogradu in še

drugih mestih (Novi Sad, Zrenjanin, Vršac, Indjija in Smederevo). To je bil hkrati

največji športni dogodek v Srbiji ter v tistem letu tudi največji športni dogodek na svetu.

Zbralo se je 5.970 športnikov, ki so tekmovali v 15 športih. Prisotnih je bilo še 2.737

spremljevalcev ter 1.387 sodnikov iz 122 držav.

Ministrstvo za obrambo Republike Srbije je bilo vključeno v pripravo, izvedbo in

zaključek 25. univerzijade na različnih področjih:

 zagotavljanje zdravstvene in medicinske oskrbe udeležencev;

 izobraževanje in sodelovanje civilnih strokovnjakov ter prostovoljcev;

 sodelovanje članov ministrstva za obrambo pri protokolarnih in administrativnih

storitvah;

 zagotavljanje nastanitve in logistična podpora sodelavcev ministrstva za notranje

zadeve;

 rekonstrukcija in izgradnja nekaterih športnih prizorišč;

 logistična podpora nekaterim drugim službam;

 vzpostavitev telekomunikacijskega omrežja;

 priprava sistema izmenjave informacij, izdelava načrtov v primeru nesreč.

Priprave na univerzijado so se začele štiri leta pred prvenstvom, vendar so leto pred

uradno otvoritvijo zaradi pomanjkanja denarja, človeških virov in zamud pri pripravi

spremenili načrt. Največji izziv je bila zdravniška oskrba ter medicinska podpora. Tako

se je v organizacijo aktivno vključila vojaška medicinska akademija in skupaj z

Ministrstvom za obrambo aktivirala operativne ekipe za planiranje in organiziranje vseh

aktivnosti. Vzpostavili so tri nivoje upravljanja in organiziranja. Ministrstvo za obrambo

je predstavljalo prvega, katerega predstavniki so bili tudi člani organizacijskega odbora

42

prvenstva. Operativni ekipi Ministrstva za obrambo in vojaške akademije sta bili

odgovorni za najzahtevnejše operacije; povezovali sta zmogljivosti Ministrstva za

obrambo in srbske vojske ter hkrati predstavljali drugi nivo. Na tretjem nivoju

organiziranja je koordinirala ekipa vojaške medicinske akademije, ki je usmerjala

zdravniško oskrbo v Beogradu in lokalne medicinske centre ostalih mest.

Organizacija je sledila načelom, ki jih upoštevajo organizatorji velikih prireditev, kot so

svetovna prvenstva, olimpijske igre, veliki koncerti, kjer je prisotna velika množica

ljudi. Med obiskovalci so pomembne osebnosti, možne so množične poškodbe in

bolezni, odvijajo se tekme visokega tveganja. V sodelovanju s Svetovno zdravstveno

organizacijo so ocenili tveganje pojava epidemij in razširitve prašičje gripe, ki je takrat

razsajala. Ministrstvo za zunanje zadeve je z vojaško varnostno agencijo ocenilo

tveganje terorističnih napadov bodisi naravnih nesreč.

Vojaška akademija je pri pripravi materialnih potreb vključila vse svoje zmogljivosti.

Zagotovila je 1.200 postelj, 24 operacijskih sob, 5.000 diagnostičnih in terapevtskih

aparatov. Pričakovali so 30.000 pacientov, 20.000 operativnih posegov in 500.000

pregledov. Zaradi različnih lokacij tekmovanj, treningov in razdalj med prizorišči je bilo

v pripravljenosti 35 ambulantnih vozil. Celotno zdravstveno osebje Vojaške akademije

Beograd je sestavljalo 470 zdravnikov, 40 zobozdravnikov, 36 farmacevtov in 1.400

medicinskih tehnikov. V pripravljenosti je bilo 75 odstotkov celotnega osebja, ostali so

imeli predvideni letni dopust, saj je bila univerzijada med počitnicami. Oblikovali so

125 zdravniških ekip v sestavi zdravnik, medicinski tehnik ter voznik. Najmanj ena

ekipa z reševalnim vozilom je bila v načrtu za pokrivanje treninga ali tekme. Za večje

dogodke je bilo ekip več, dodali so anestezista ter psihoterapevta. Na voljo je bil tudi

helikopter za prevoze z drugih prizorišč izven Beograda. V univerzitetni vasi, kjer so

prebivali športniki, so vzpostavili polikliniko z vsemi enotami prve pomoči, zdravljenja

in rehabilitacije. V njej so delovale tudi ekipe, ki so organizirale celotno zdravstveno

področje univerzijade.

Zagotavljanje medicinske oskrbe se je začelo mesec dni pred prvenstvom, ko so prispele

43

vse ekipe v polikliniko s sedežem v univerzitetni vasi. V mesecu pred prvenstvom so

ekipe poskrbele za vso potrebno opremo, ki so jo dostavili. Organizirali so delo, skrbeli

za nadzor ter kontrolo hrane in vode, ki je prihajala v univerzitetno vas, ter tudi

nadzorovali ustrezno kakovost vode v plavalnih bazenih. Na vseh prizoriščih je

sodelovalo 65 zdravstvenih ekip, ki so imele precej dela.

Med univerzijado je bilo v polikliniki zabeleženih 1.793 pregledov, 6.007 zdravljenj,

diagnosticiranih 941 poškodb in 852 primerov bolezni. Oskrbljenih je bilo 585

športnikov različnih športov, od tega je bilo 391 poškodb. Skupaj z ostalimi prizorišči je

bilo 2.612 pregledov, 1.442 poškodb in 1.170 primerov bolezni. Odkrili so tudi šest

pozitivnih vzorcev virusa H1N1.

Organizacija univerzijade v Srbiji je imela tako materialne kot nematerialne prednosti.

Ministrstvo za obrambo je v last prejelo vso medicinsko opremo in vozila za oskrbo v

vrednosti 243 milijonov dinarjev, EU je prispevala dodatnih deset ambulantnih vozil v

vrednosti 40 milijonov dinarjev. Nematerialne koristi je imela tako vojaška medicinska

akademija kot tudi celotni obrambni sistem Srbije. Koristi so se izkazale skozi velik

prispevek vojaškega sistema k dosežkom zdravstva na nacionalni ravni, izboljšalo se je

civilno-vojaško sodelovanje na vseh ravneh v državi ter tudi v povezavi z mednarodnimi

organizacijami. Med univerzijado se je promoviralo tudi Ministrstvo za obrambo tako

na nacionalni kot tudi na mednarodni ravni. Medicinsko osebje je med prireditvijo

prejelo veliko novih izkušenj, saj je celotno organizacijsko osebje izmenjevalo izkušnje

z drugimi delegacijami ter vzpostavljalo nove možnosti za sodelovanje v prihodnje.

Glavna pomanjkljivost pri organizaciji zdravstvene oskrbe na univerzijadi se je pokazala

pri nezadostnih informacijskih tehnologijah in povezavah med medicinskim osebjem ter

pri zanesljivem spremljanju števila poškodovanih in bolnih na prizoriščih in v

polikliniki. Zaradi kratkega časa za organizacijo vseh sistemov Ministrstvo za obrambo

ni bilo sposobno dovolj hitro pripraviti celotnega tehnološkega sistema ter ga povezati v

celoto. Izkazalo se je, da lahko vojaški sistem v miru zagotavlja podporo civilnim

dogodkom, kar prinaša koristi predvsem boljši organizaciji in zagotavlja visoko

44

profesionalnost (Jeftic in Ristanovic 2014, 87–97).

8.2 Svetovni pokal v biatlonu v Avstriji

V zimski sezoni 2011/12 se je v avstrijskem Hochfilznu odvijal dvojni program

svetovnega pokala v biatlonu. Organizatorji so morali kljub pomanjkanju snega

pripraviti prizorišče za dvojni vikend, na katerem so nastopali najboljši biatlonci in

biatlonke sveta. Za odlično pripravo in izvedbo tekmovanj so poskrbeli člani lokalnega

športnega društva skupaj z vojaki avstrijske vojske. Pri pripravi je sodelovalo 30

zaposlenih vadbenega centra ter 42 vojakov centra za gorsko bojevanje iz Saalfeldna.

Skupaj z 250 prostovoljci pod vodstvom organizacijskega odbora so poskrbeli tako za

dobro pripravo kot tudi nemoten potek tekmovanj.

Glavnina priprav se je začela 15 dni pred prvenstvom. Vojska je pri pripravi sodelovala

12 ur dnevno z začetkom ob šesti uri. Naborniki so sodelovali pri logistični podpori

razvažanja umetnega snega, z avstrijsko televizijo pripravljali teren za snemalce,

pomagali pri vzpostavitvi zvez, skrbeli za kuhinjo v glavnem šotoru, postavljali ograje

na prireditvenem prostoru ter uredili strelska mesta.

Svetovni pokal v biatlonu je eden večjih športnih dogodkov, na katerih sodeluje

avstrijska vojska. Zadnjih petnajst let vojska podpira tudi tekmovalni šport z

zaposlovanjem vrhunskih športnikov. Letno skrbi za približno 300 profesionalnih

športnikov in jim tudi na ta način utira pot v uspešno nadaljevanje kariere (Bundesheer

2011).

8.3 Evropsko prvenstvo v nogometu v Švici

Evropsko prvenstvo v nogometu sta leta 2008 gostili dve državi, Avstrija in Švica.

Aktiviranih je bilo veliko policijskih enot, vzpostavila se je mejna kontrola,

mobilizirana je bila vojska ter medicinske, reševalne in zasebne varnostne službe.

Tretjino osebja medicinske podpore so predstavljali delavci zdravstvenih ustanov, dve

tretjini pa vojaško osebje. Predstavniki vojske so v štabu varnostnega sektorja aktivno

sodelovali pri nacionalno-varnostni strategiji nogometnega prvenstva.

45

Načela sodelovanja švicarske milice oziroma oboroženih sil16 na evropskem

nogometnem prvenstvu so temeljila na dejstvu, da ne prihaja do neposrednega kontakta

med vojaki v uniformah ter obiskovalci prvenstva bodisi na prizorišču ali v mestih

bodisi na sredstvih javnega prevoza. Vojska je nudila predvsem podporo ostalim

enotam. Pomagala je pri prevozih, poveljevanju, koordinaciji medicinske oskrbe,

nadzorovala prevoze ter se vključevala pri nujnih inženirskih delih. Na prireditvenem

prostoru sta bila prisotna dva logistična bataljona z materialom, vozili, opremo in

aparaturami.

Švicarski zračni prostor je obvladovalo deset bataljonov ali enot s področja nadzora

zračnega prometa in izvidništva. Dve uri pred tekmo, med njo in dve uri po njej je bil

zračni prostor zaprt. Za zračno izvidništvo so uporabili tudi brezpilotna letala. Vojaki

treh pehotnih bataljonov so v veliki meri skrbeli za začasno varovanje premoženja in

pomembnih objektov, državne meje, nadzoru prometa. Vojska je pripravila načrt

posredovanja v primeru hujših izgredov, terorističnih napadov (The National Swiss

Security Strategy for UEFA EURO 2008 2007, 20–42).

8.4 Civilno-vojaško sodelovanje na področju športa na Hrvaškem

Hrvaška je v letu 2010 s sporazumom med Ministrstvom za obrambo Republike

Hrvaške in Olimpijskim komitejem Hrvaške dodala nov mejnik civilno-vojaškemu

sodelovanju. 3. septembra 2010 sta obe strani podpisali sporazum o sodelovanju,

napredku in razvoju športa na Hrvaškem. Ministrstvo za obrambo je zastopal minister

Branko Vukelić, Olimpijski komite pa predsednik Zlatko Mateša. Pri podpisu so

sodelovali tudi predsednica vlade Jadranka Kosor ter predstavniki obeh strani in

vrhunski športniki. Sporazum predvideva zaposlovanje vrhunskih športnikov v

oboroženih silah Republike Hrvaške, vzpostavljena pa sta bila dva centra za trening

veslanja in borilnih športov. Ministrstvo za obrambo je dalo v uporabo svoje centre, pri

čemer stroške nastanitve krije Olimpijski komite. Pri tem se najbolj podpirajo tisti

športi, ki prinašajo največji prispevek k razvoju vojnih veščin. Sporazum predvideva

16 »V Švici je mogoče oborožene sile za potrebe notranje varnosti uporabiti le v izjemnih primerih ali ob

soglasju in na prošnjo kantonov« (Svete 2009, 283–289).

46

tudi logistično podporo Ministrstva za obrambo Olimpijskemu komiteju Hrvaške pri

organizaciji velikih športnih prireditev na mednarodni ravni in ravni Republike Hrvaške,

pri čemer so zapisane tako pravice kot obveznosti (Vlahović 2010, 7).

Realizacije sporazuma na ravni sodelovanja pri organizaciji velikih športnih prireditvah

še ni bilo, se je pa na podlagi dogovora na ministrstvu zaposlilo 21 vrhunskih športnikov

za obdobje treh let. Prav tako so v letu 2011 hrvaški športniki realizirali 18 priprav v

devetih športih in v centrih bivali 122 dni (Hrvatski olimpijski odbor 2012).

8.5 Olimpijske igre v Rusiji

Ruski Soči je med 7. in 23. februarjem 2014 gostil zimske olimpijske igre, ki so bile z

varnostnega vidika prav posebne. Proračun, namenjen varnosti, je bil namreč izredno

visok – organizatorji so varnosti namenili več kot dve milijardi ameriških dolarjev,

skupni proračun iger pa je bil 50 milijard dolarjev. V primerjavi s proračunom iger v

kanadskem Vancouvru, ki je znašal 7 milijard dolarjev, so te številke zelo velike. Rusija

je leta 1980 že gostila poletne olimpijske igre, tečejo pa tudi priprave na svetovno

prvenstvo v nogometu v letu 2018. Med dogodkom je veljal »večstopenjski varnostni

sitem«, na čelu katerega poveljuje »ruska primarna varnostna in protiteroristična

organizacija FSB (The Federal Security Service of the Russian Federation)«. Poveljevali

so več kot 100.000 pripadnikom ruskih varnostnih sil v mestu in neposredni okolici. Za

varnost je skrbelo 40.000 policistov, ki so se za lažje osnovno komuniciranje učili tujih

jezikov. Varnostne operacije je v bližini Sočija izvajalo 30.000 pripadnikov oboroženih

sil, ki so uporabljali širok nabor opreme in sistemov – od helikopterjev, ladij,

podmornic, brezpilotnih letal, sonarjev, patruljnih čolnov do službenih psov. Nadzirali

so tudi spletno komunikacijo prebivalcev Sočija in udeležencev olimpijskih iger. 10.000

pripadnikov, izurjenih za izvajanje »bojnih in drugih operacij v gorskem področju« je

bilo združenih pod imenom »Posebna operacijska skupina Soči«. V goratem predelu

vzhodno od mesta so izvajali nadzorne in varnostne naloge, pri čemer so imeli za svoje

delovanje širok nabor opreme, orožja in terenskih vozil, med drugimi tudi štirikolesnike

in snežne sani. Za varnost je tako skrbelo veliko število pripadnikov ruskih varnostnih

sil. Za lažjo predstavitev izpostavimo dejstvo, da je »za varnost enega atleta v povprečju

47

skrbelo kar 40 pripadnikov varnostnih sil« (Levec 2014, 7).

Varnostni sistem ni obsegal samo nadzora v Sočiju in okolici, nadzor je bil povečan tudi

na mejah. 58. armada je skrbela za »poostreno varnost in nadzor nad mejo z Gruzijo«.

Ameriške oblasti so zagotovile »nekaj deset agentov FBI«, ki so sodelovali z ruskimi

varnostnimi silami. Ker je bilo za varnost OI dobro poskrbljeno in so bile možnosti za

izvedbo terorističnih napadov v Sočiju zelo majhne, so Rusi predvideli, da bi

potencialni uporniki lažje izvedli napade na manj varovana območja v sosednjih regijah

in na območju severnega Kavkaza17. Tako so pozornost usmerili tudi k varnosti na

letališčih, transportnih poteh med prizorišči ter k mejam med provincami. Omejevali in

nadzirali so celoten potniški in tovorni promet, povečali so nadzor z nadzornimi

kamerami, postavili »številne nadzorne točke, namenjene varnostnim pregledom«

(Levec 2014, 8).

Ruski državljani so morali med potekom OI svoja vozila pustiti na organiziranih

parkiriščih pred Sočijem in za nadaljnjo pot izbrati javni prevoz. Udeleženci in

obiskovalci OI pa imeli za prosto gibanje v strogo omejenih varnostnih conah

akreditacijo ali vstopnico ter »posebno identifikacijsko izkaznico gledalcev«, ki so jo

pridobili ob predložitvi osebnih in biografskih podatkov ruskim oblastem. Med igrami je

bila celotna infrastruktura razdeljena na dva temeljna operacijska sektorja – »obalni in

gorski«. Gorski sektor, oddaljen približno 70 kilometrov, je bil z mestom povezan z

avtobusno in železniško linijo. Preventiva pred morebitnimi terorističnimi napadi je

obsegala tako olimpijska prizorišča kot tudi vse povezave med njimi (Levec 2014, 8–9).

8.6 Svetovno prvenstvo v nogometu v Braziliji

Poleg olimpijskih iger je svetovno nogometno prvenstvo eden največjih športnih

dogodkov na svetu in tudi velik izziv za obrambne in varnostne službe. Zadnje svetovno

prvenstvo v nogometu je gostila Brazilija med 12. junijem in 13. julijem 2014. Na

17 Ruske oblasti in protiteroristične varnostne agencije naj bi maja 2012 odkrile načrt o oboroženem

napadu na mesto Soči v času olimpijskih iger. Varnostne sile naj bi v Abhaziji našle tudi veliko orožja

metalcev raket, izstrelkov zemlja–zrak, ognjemetalcev, granat, pušk, odkrito naj bi bilo tudi skrivališče

s prenosnimi raketnimi izstrelki zemlja–zrak (Levec 2014, 9).

48

prvenstvu je sodelovalo 32 reprezentanc, ki so tekme odigrale v 12 različnih mestih,

organizatorji pa so našteli skoraj 3,5 milijona gledalcev (Wikipedia 2016a).

Priprave oboroženih sil Brazilije so se začele že štiri leta pred začetkom z ogledi drugih

velikih mednarodnih športnih tekmovanj v Londonu (Olimpijske igre 2012) ter Južni

Afriki (Svetovno nogometno prvenstvo 2010), kamor so napotili vojaške oglednike, ki

so spremljali potek in varovanje iger. Poleg tega so uporabili tudi pridobljene izkušnje s

prireditev, kjer so sodelovale brazilske oborožene sile, kot so Panameriške igre (2007),

Svetovne vojaške igre (2011), Konferenca Združenih narodov o trajnostnem razvoju

RIO+20 (2012), obisk papeža Frančiška na Svetovnih dnevih mladih (2013) ter Pokal

konfederacij (2013).

Pred prvenstvom sta ministrstvi za obrambo in za pravosodje oblikovali akcijski načrt,

ki je bil testiran že na Pokalu konfederacij ter Svetovnih dnevih mladih. Dobrim

izkušnjam so dodali še nove pomembne določbe. Zaradi velikega števila nastopajočih in

gledalcev ter velike razpršenosti tekmovališč je načrt obsegal prisotnost obrambnih sil

pri varovanju centrov, v katerih so prebivale ekipe, ter uporabo vojaških baz za sprejem

in transport delegacij in drugih organov. Za potrebe varnostnega načrta je Ministrstvo za

obrambo aktiviralo 57.000 pripadnikov kopenske vojske, mornarice in letalskih sil. Več

kot tretjina pripadnikov je bilo sicer v rezervni sestavi za primer večjih varnostnih

tveganj ali groženj.

Glavne naloge med nogometnih prvenstvom so bile (Ministry of Defence 2014):

 nadzor in kontrola zračnega prostora – poveljstvo zračnih sil izvaja specialni

nadzor med prvenstvom. Načrt vsebuje nadzor in zaporo zračnega prostora v

okolici prizorišč;

 varovanje strateških objektov – oborožene sile zaščitijo vse pomembne objekte,

še posebno letališča, objekte z električno, vodno in telekomunikacijsko

infrastrukturo, naftne ploščadi in terminale;

 obramba obalnega pasu ter izvajanje vojaških nalog na celinskih vodah –

brazilska mornarica z mornariško patruljo nadzira morje in celinske vode, z

bojnimi potapljači in marinci izvaja reševanja;

49

 sodelovanje z mejnimi organi – pripadniki oboroženih sil skupaj s zvezno

policijo varujejo 16.800 kilometrov mej z desetimi sosednjimi državami.

Usmerijo se tudi k preprečevanju tihotapstva, preprodaje drog in orožja,

ilegalnih migracij in k skrbi za ohranjanje okolja. Vzpostavijo kontrolne točke na

cestah ob celotni meji;

 nadzor nad eksplozivnimi sredstvi – večji nadzor nad trgovanjem eksploziva

predvsem zaradi zaščite pred krajo in uporabo eksplozivov v napadih na banke

in bankomate. Za nadzor nad podjetji, skladišči in prodajnimi točkami skrbi 300

vojaških organizacij;

 kibernetska varnost in obramba – center za kibernetsko obrambo zagotavlja

kibernetsko varnost in nadzira ter ščiti omrežje, opremo in informacije;

 nuklearna, radiološka, kemična, biološka obramba – aktivnosti se izvajajo na

stadionih, letališčih, v centrih za treninge, hotelih, zračnih oporiščih ter konvojih

uradnih oseb. Aktivnosti so usmerjene v preventivno delovanje pred nevarnimi

snovmi, ki bi lahko ogrožale življenja, ter v dekontaminacijo v primeru nesreč;

 preventiva in boj proti terorizmu – tako kopenske kot pomorske in zračne sile

delujejo v boju proti terorizmu. Pripadniki so izurjeni za nepredvidene situacije,

sodelujejo z agenti zvezne, civilne in vojaške policije;

 uporaba helikopterjev – oborožene sile helikopterje uporabljajo pri podpori

kopenskega delovanja, operacijah zračne obrambe, akcijah proti terorizmu,

nadzoru nad prizorišči in snemanju. V posebnih situacijah je možna uporaba

helikopterjev pri umiku enot;

 uporaba sil za posredovanje – delujejo v kriznih situacijah v koordinaciji z

enotami civilne obrambe ter javne varnosti. V primeru potreb lahko oborožene

sile aktivirajo 21.000 usposobljenih pripadnikov za takojšnje akcije.

9 Pregled civilno-vojaškega sodelovanja na športnih prireditvah v Sloveniji

Z Uredbo o uporabi obrambnih zmogljivosti pri podpori državnih organov, sodelovanju

s samoupravnimi lokalnimi skupnostmi in z nevladnimi organizacijami (2011)

Slovenska vojska v svojem 8. členu pri vrstah in oblikah podpore in sodelovanja

prednostno opredeli sodelovanje s športnimi panogami, ki so vključene v redno

50

usposabljanje SV. Tako je sodelovanje s športnimi organizacijami in njihovimi zvezami

razdeljeno na dve ravni. Prednostne športne panoge sodelovanja so »strelstvo, borilni

športi, biatlon, padalstvo, alpinizem, športno plezanje, orientacijski tek in vojaški

peteroboj«. Povezovanje je usmerjeno tudi k drugim panogam, kot so »atletika,

plavanje, triatlon, kolesarstvo, tek na smučeh, alpsko smučanje in jadranje«. Z

organizacijami, ki se ukvarjajo z omenjenimi športi, lahko GŠSV sklene pogodbo o

sodelovanju, kjer opredeli »medsebojno pomoč pri vadbi ali treningih, sodelovanje

trenerjev in inštruktorjev, uporabo vadišč, športnih in drugih objektov ter opreme«.

Športniki in trenerji, ki niso zaposleni v SV, lahko s pogodbami določijo medsebojne

obveznosti pri športni dejavnosti. (Uredba o uporabi obrambnih zmogljivosti pri podpori

državnih organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi

organizacijami 2011, 8. čl.).

Poleg sodelovanja s športnimi organizacijami Uredba o uporabi obrambnih zmogljivosti

pri podpori državnih organov, sodelovanju s samoupravnimi lokalnimi skupnostmi in

nevladnimi organizacijami v 10. členu določa, da lahko »ministrstvo in SV izjemoma

sodelujeta pri organizaciji velikih športnih prireditev, določenih s predpisi o športu«.

Sodelovanje odobri minister za obrambo na prošnjo organizatorja ali pa vlada na

predlog Ministrstva za obrambo. Dogodek, podprt s SV, mora krepiti ugled države in

zaupanje v SV. Če je organiziran s pridobitnim namenom, »mora organizator pokriti

stroške vojaških ali drugih obrambnih zmogljivosti«. Kadar pri dogodku sodelujejo

drugi izvajalci, SV praviloma ne zagotavlja svojih vojaških ali drugih obrambnih

zmogljivosti (Uredba o uporabi obrambnih zmogljivosti pri podpori državnih organov,

sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi organizacijami 2011,

10. čl.).

V zadnjih desetih letih je sodelovanje SV na velikih mednarodnih športnih prireditvah

usmerjeno predvsem na okolja, na katerih že dlje časa deluje. SV je s svojim kadrom,

materialom in znanjem sprva sodelovala pri organizaciji tekem svetovnih pokalov v

smučanju, deskanju in biatlonu. Organizatorji svetovnih pokalov v deskanju in

smučanju v zadnjih letih za pomoč SV niso več prosili, kajti kadra in znanja so imeli

51

dovolj v svojih vrstah. Civilno-vojaško sodelovanje se je ohranilo pri organizaciji

biatlonskih tekem, razširilo pa se je tudi na tekme najvišjega ranga v skokih, judu ter

košarki. Doslej je bilo Evropsko prvenstvo v košarki za SV zaradi velikosti tekmovanja

največji izziv. Sodelovanje pa ni omejeno samo na velike mednarodne športne

prireditve, temveč tudi na dogodke, kjer pripadniki SV aktivno sodelujejo. To so

predvsem tekmovanja, kjer se pokažejo veščine pripadnikov SV, kot so vztrajnost,

vzdržljivost in fizična moč.

9.1 Svetovni pokal v biatlonu

Ena od zagotovo najdaljših civilno-vojaških oblik sodelovanja poteka med

organizacijskim odborom Pokljuka in SV pri pripravi svetovnega pokala v biatlonu.

Prisotnost vojske na Pokljuki sega že v čase po drugi svetovni vojni, ko je bila na

Rudnem polju zgrajena vojašnica. Vojaki so se urili v smučanju, veščinah bojevanja v

gorskem svetu in preživetja v težkih vremenskih pogojih. Delovanje vojašnice je bilo že

od začetka usmerjeno v urjenje pripadnikov JLA ter možnost izvedbe treningov

smučarjev in tekačev na smučeh. Pred osamosvojitvijo Republike Slovenije so takratni

poveljniki planinskih enot na Gorenjskem zagotavljali tudi pripravo tekmovališč za

biatlonska tekmovanja. Z obnovo vojašnice v letu 1992 in s pridobitvijo tekem

svetovnega pokala v biatlonu v zimi 1992/93 pa se je začelo razvijati tudi civilno-

vojaško sodelovanje in pokazal se je velik razvojni napredek (Zupan 2012).

Smučarska zveza Slovenije in Ministrstvo za obrambo Republike Slovenije (MORS)

imata podpisano pogodbo o sodelovanju pri organizaciji biatlonskih tekem na najvišji

ravni za obdobje petih let. Na podlagi te pogodbe vsako leto skleneta dogovor o

sodelovanju.

V sezoni 2014/15 je Pokljuka med 17. in 21. decembrom gostila najboljše tekmovalce in

tekmovalke v biatlonu. Organizacijski odbor Pokljuka je pred tekmovanjem na MORS

naslovil prošnjo o sodelovanju. Po medsebojni uskladitvi zmogljivosti in potreb sta

strani 17. 9. 2014 podpisali dokument o zagotavljanju kadrovske in materialno-tehnične

52

pomoči SV.

Priprava terenov za izvedbo tekmovanja je ključnega pomena. Delavci organizacijskega

odbora s skladiščenjem snega po koncu zime in pripravo umetnega snega poskrbijo za

zadostno količino snega, ki ga z gradbenimi stroji Slovenske vojske in občasno tudi s

tovornimi vozili razporedijo po progah, kjer bo potekalo tekmovanje. V zadnjih letih za

razvoz v največji meri skrbijo domačini s traktorji, ki sneg po terenu, predvsem na

vzponih in spustih, lažje razvozijo. V posameznih primerih, ko je bilo snega za izvedbo

tekmovanja preveč, je Slovenska vojska pomagala pri odvozu snega s prizorišča

(Kordež 2016). Pri pripravi terena je na voljo tudi teptalec, s katerim urejajo proge na

Rudnem polju (Velikonja 2016).

Med tekmovanjem je Slovenska vojska sodelovala na več področjih, najprej pri

prevozih z vozniki, ki so imeli v uporabi enajst vozil. Opravili so 16.464 km prevozov,

gorivo pa je zagotavljal organizacijski odbor Pokljuka. Organizator je s pomočjo

Slovenske vojske pokril vse potrebe informacijske podpore tekmovalnega odbora,

novinarskega središča in drugih podpornih služb. Pri zagotavljanju telekomunikacij in

informacijski podpori so uporabljali 70 ročnih radijskih postaj s polnilci za

akumulatorje, mobilni repetitor, stacionarne radijske postaje ter računalniško opremo.

Nujno medicinsko pomoč je skupaj z zdravstvenima ekipama z Bleda zagotavljala

Vojaška zdravstvena enota (VZE). V primeru poškodb tekmovalcev ali obiskovalcev sta

bili za posredovanje na voljo dve ekipi gorskih reševalcev z opremo iz Večnacionalnega

centra odličnosti za gorsko bojevanje (VOCGB). Vojaška meteorološka služba, ki sta jo

oblikovala 1. brigada Slovenske vojske ter Uprava za obrambo Kranj, je zagotavljala vse

potrebne podatke o temperaturah, vetru, vlažnosti in drugih meteoroloških razmerah na

Rudnem polju.

Pri podelitvah medalj je sodeloval načelnik GŠSV, generalmajor dr. Andrej Osterman.

Častni predsednik OO Pokljuka je bil minister za obrambo Janko Veber. Za potrebe

organizacije in izvedbe tekmovanja je bilo pred tekmovanjem in med njim zaposlenih

93 pripadnikov SV, ki so skupaj opravili 7.738 delovnih ur.

53

OO Pokljuka je na osnovi dogovora za recipročno povračilo uslug in pomoči MORS-u

zagotovil 20 VIP-akreditacij za pripadnike SV in 28 akreditacij za uslužbence MORS-a

ter 760 vstopnic za ogled tekmovanj, izobesil zastavo SV in predvajal grb SV na velikih

video zaslonih. Promocijsko dejavnost SV je pokrivala tudi izdaja uradnega biltena

tekmovanja, kjer je bil na dveh straneh objavljen promocijski prispevek o SV in

športnikih v njej ter oglas SV ''Pridruži se nam''. Na vseh uradnih publikacijah je bil

natisnjen grb SV, vsi slovenski športniki biatlonci, pripadniki Športne enote SV, pa so na

orožju in oblačilih nosili znak ''Slovenian Armed Forces''.

Za OO Pokljuka je vložek SV in MORS-a zelo pomemben, kajti športne prireditve v

promocijskem smislu ogromno pripomorejo k mednarodni turistični in športni

uveljavitvi Slovenije, SV pa izpostavljajo kot pomembno vez s civilnim okoljem

(Smučarska zveza Slovenije 2015).

Sodelovanje med obema stranema se je začelo že pred leti. Tako je nekdanji štabni

vodnik, Janko Vidic, poveljnik oddelka za vzdrževanje RKB-sredstev, ki je bil na

tekmovanju v letu 2005 vodja meteorološke službe, opisal dolžnosti in aktivnosti SV. V

18. bataljonu RKBO so zagotovili prenosni meteorološki postaji, iz katerih so podatke

pošiljali v glavno pisarno. Ena postaja je bila postavljena na najvišji točki proge, druga

na strelišču. Podatki so bili še posebej pomembni za serviserje, ki so pripravljali smuči

za tekmovalce. Merili so stopnjo vlažnosti, temperaturo zraka in snega ter moč vetra.

Prve meritve so bile na voljo ob 7. uri, zadnje pa ob 15. uri. Podatke so izdali vsako uro

ter še pol ure pred tekmo. Sodelovali so tudi z Agencijo za okolje, ki je dvakrat dnevno

poslala vremensko napoved, in sicer zjutraj za tekoči dan in ob 12. uri za naslednji dan.

Najzahtevnejši del med tekmovanjem je delo na strelišču, kajti tam se pogosto odloča o

vrstnem redu tekmovalcev. Sodniki preverjajo, ali je vsak tekmovalec ustrelil petkrat

proti tarči, ali je zadel in koliko kazenskih krogov mora preteči oziroma koliko

časovnega pribitka dobi. V sezoni 2004/2005 so na tekmovanju vlogo sodnikov

opravljali tudi pripadniki SV. Stotnik Luka Levičnik iz VTP Vrhnika, vodja strelišča, je

54

razložil, da dva sodnika skrbita za vsa strelišča zaradi kontrole, vsako strelsko mesto pa

ima svojega sodnika. Največ ljudi dela na zasledovalnih tekmah, in sicer več deset.

Deset jih dela z računalniki, vsak pa pokriva tri tarče. Vodja strelišča nadzira delo

sodnikov, ki skrbijo za strelišče, in usklajuje podatke s kazenskim krogom in glavnim

računalnikom (Šket 2005, 32–34).

V nasprotju z začetnimi sodelovanji je bila organizacija v zadnjih letih na veliko višji

ravni zaradi napredka v tehnologiji, boljše usposobljenosti in izkušenj iz preteklih let.

Svetovni pokal v biatlonu 2013/14 je najboljše biatlonke in biatlonce gostil na Pokljuki

med 5. in 9. marcem 2014. Dogovor o sodelovanju pri izvedbi tekmovanj je bil sklenjen

7. 2. 2014.

Pri logistični podpori je SV zagotovila voznike s 14 vozili, ki so opravili skupaj 11.477

km (Smučarska zveza Slovenije 2014). Pri izvedbi prevozov starih in izrabljenih

kontejnerjev v lasti Uprave za zaščito in reševanje v njihova skladišča je sodelovala s

tovornimi vozili (Velikonja 2016). Informacijsko podporo je nudila s 70 ročnimi

radijskimi postajami, z mobilnim repetitorjem, s stacionarnimi radijskimi postajami ter z

računalniško opremo. Meteorološko službo je pokrivala ekipa 1. brigade SV in Uprava

za obrambo Kranj.

Zdravniško oskrbo je zagotavljala Vojaška zdravstvena enota, s katero sta sodelovali dve

ekipi gorskih reševalcev z opremo SV. Pri zdravniški intervenciji je bil uporabljen

dežurni helikopter SV (Smučarska zveza Slovenije 2014). Reševalno službo ob progi v

zadnjih letih zagotavljajo pripadniki enote iz Bohinjske Bele, ki so hkrati tudi gorski

reševalci. Za primer nudenja pomoči imajo poleg vse opreme na voljo tudi snežne sani

(Kordež 2016).

Pri organizaciji je sodelovalo 83 pripadnikov SV18, skupaj so opravili 8.150 delovnih ur.

Z osebnimi in kombiniranimi vozili v lasti SV so prevozili 11.477 km, s tovornimi

18 Največ pripadnikov so zagotavljale naslednje enote: 60. LOGP, EPOD GŠSV, EKIS, RKBO (Uršič in

Podgoršek 2014, 28–31).

55

2.526 km ter 191 km s snežnimi sanmi za transport sredstev na tekmovališču. Opravili

so tudi 46 delovnih ur z bagrom, SV pa je sodelovala tudi s težko mehanizacijo pri

odstranjevanju snega pred tekmovanjem (Smučarska zveza Slovenije 2014).

Pripadniki SV med pripravami na tekmovanja in med njim bivajo v vojaškem objektu

na Rudnem polju, kjer imajo organizirano prehrano, ali pa se vozijo iz bližnje okolice,

predvsem iz vojašnice v Bohinjski Beli. Med sodelovanjem na svetovnem pokalu imajo

obračunano redno delovno obveznost (40 ur tedensko), finančno nadomestilo za delo

prek polne obveznosti pa krije organizacijski odbor Pokljuka (Velikonja 2016). Stroške

prehrane za pripadnike vojske si delita organizator in SV, strošek goriva pa se v celoti

prenese na organizatorja (Kordež 2016).

Organizator je na prireditvi SV omogočil 1 do 2 mizi v šotoru za goste, podelil 42 VIP-

akreditacij za posameznike iz SV in MORS-a, 800 vstopnic, 14 VIP-akreditacij za

upokojene častnike SV in osem VIP-akreditacij za uslužbence MORS-a. Na stadionu je

izobesil zastavo SV ter na video zaslonih predvajal video spot ''Pridružite se nam''. Na

vseh uradnih publikacijah je bil natisnjen znak SV, v uradnem biltenu je bil objavljen

promocijski prispevek o SV in športnikih v SV. Znak ''Slovenian Armed Forces'' so

nosili vsi biatlonci, pripadniki Športne enote SV.

Kot predstavniki MORS-a in SV so na podelitvah odličij sodelovali državni sekretar na

Ministrstvu za obrambo Zoran Klemenčič, brigadir dr. Andrej Osterman in dr. Darko

Lubi. Velik prispevek MORS-a in SV pri razvoju slovenskega biatlona, umestitvi v

mednarodni prostor ter pri izgradnji sodobnih biatlonskih objektov na Pokljuki so

poudarjali tudi visoki predstavniki IBU (International Biathlon Union), vključno s

predsednikom Andersom Bessebergom (Smučarska zveza Slovenije 2014).

Sodelovanje med SV in OO Pokljuka je usklajeval polkovnik Emil Velikonja, načelnik

oddelka J9 GŠSV – civilno-vojaško sodelovanje. Med dolgoletnim članstvom v OO

Pokljuka je pridobil mnogo izkušenj, ki so mu pomagale pri izvedbi tako zahtevnega

tekmovanja. Po zaključku je poudaril, da je Pokljuka tesno povezana s pripadniki SV in

56

da je »največji promocijski učinek že njihova navzočnost na prizorišču med pripravami

na tekmovanje in med samimi tekmovanji«. Kar četrtino kadrovskih zmogljivosti za

izvedbo tekmovanj je zagotovila SV (Uršič in Podgoršek 2014, 28–31).

9.2 Svetovni pokal v smučarskih skokih

Pri organizaciji tekmovanj v Planici že več let sodeluje tudi Slovenska vojska v okviru

civilno-vojaškega sodelovanja. Ta športni dogodek državnega pomena podpre iz

domovinske zavesti, »prikaže del svojih zmogljivosti in s svojimi aktivnostmi

pripomore k dvigu ugleda SV« (Pišlar 2014, 22) v mednarodnem in domačem okolju.

Med 20. in 23. marcem 2014 je pri oskrbi tekmovalcev in obiskovalcev z osebjem

Univerzitetnega kliničnega centra sodelovala tudi Vojaška zdravstvena enota. Po

pričevanju pripadnika vojaške enote, bolničarja desetnika Eda Blekiča, so pripadniki SV

»sodelovali pri prevozu lažje in težje poškodovanih obiskovalcev od prizorišča do

najbližje zdravstvene ustanove ali bolnišnice«. Na prizorišču je bilo »vsak dan od devete

ure do konca prireditve dežurnih po pet pripadnikov vojaške zdravstvene enote«.

Medicinski tehniki in vozniki bolničarji so imeli na voljo terensko sanitetno vozilo

Puch. V bližini prizorišča so postavili »priročno sanitetno postajo iz treh sestavljivih

šotorov«, kjer »so uredili začasno ordinacijo in prostore z ležišči za opazovanje

bolnikov«. Po razlagi desetnika Blekiča ima SV največ dela z opitimi obiskovalci, med

poškodbami pa so oskrbeli zvine gležnjev, zlome okončin in odrgnine. V primeru

najtežjih poškodb je bila v letalski bazi na Brniku pripravljena tudi dežurna

helikopterska »posadka s helikopterjem SV in ekipa za medicinsko evakuacijo, ki bi

poskrbela za hiter prevoz poškodovancev do najbližje bolnišnice oziroma ljubljanskega

kliničnega centra« (Pišlar 2014, 22).

SV je »priskrbela terensko poveljniško vozilo, ki ga je Generalna policijska uprava

uporabljala kot operativni center za varovanje in nadzor nad prireditvijo«19(Pišlar 2014,

22), za potrebe organizacijskega odbora Planica pa je SV zagotavljala zveze.

19 Na ta način so imeli možnost spremljanja video nadzora na prireditvenem prostoru, helikopterske slike

prizorišča ter razmer na cestah (Postani vojak 2014).

57

Planiško tekmovanje je SV izkoristila tudi za svojo promocijo. Na uradnem treningu in

prvi dan tekmovanja je bilo na prizorišču veliko mladih, zato je bilo zanimanje za

predstavitev življenja in dela v SV zelo veliko. Uprava za obrambo Kranj je na svoji

stojnici predstavila poklic in delo slovenskega vojaka. Na ogled so postavili opremo

pripadnikov 132. gorskega polka, in sicer opremo »pehotnega vojaka – bojevnika 21.

stoletja – ter del specialistične gorniške opreme«. Enota za JRKBO iz 1. brigade SV je

predstavila lahko izvidniško vozilo Cobra. Na stojnici so imeli obiskovalci na voljo tudi

promocijsko gradivo – bilten ''Ponosni nase'' in druge vojaške publikacije. Možno je bilo

tudi maskiranje obraza in si tako prislužiti simbolično darilo, majico ali pulover. Kot je

omenila stotnica Anica Kožar, častnica za pridobivanje kadra v Upravi za obrambo

Kranj, mladi obiskovalci pokažejo največ zanimanja pri osebni opremi vojaka in vozilu

Cobra. Malce starejši so se več zanimali o možnostih zaposlitve v SV, vojaških taborih,

»prostovoljnem služenju vojaškega roka in službi v pogodbeni rezervni sestavi SV«. Na

stojnici sta dežurala »po dva predstavnika Uprave za obrambo Kranj, dva pripadnika

132. gorskega polka in dva pripadnika čete za JRKBO« (Pišlar 2014, 22–23).

Svetovni pokal v smučarskih skokih tudi leta 2015 ni minil brez pomoči SV. Pred

zaključkom svetovnega pokala sta takratni minister za obrambo Janko Veber ter direktor

Smučarske zveze Jurij Žurej podpisala pogodbo o sodelovanju. Na tekmovanju je

sodelovalo skoraj 50 pripadnikov, vojska pa je pomagala še z materialno, transportno in

kadrovsko podporo. Pomoč so nudili tudi pri urejanju tekmovalnega prizorišča, pripravi

in vzdrževanju zvez in telekomunikacij. Sanitetna enota je sodelovala z dvema

zdravstvenima ekipama z vozilom in medicinskim tehnikom, uporabili so dva kompleta

šotorov za nujno zdravstveno oskrbo, dežuren pa je bil tudi helikopter za nujne prevoze

(Oblak 2015, 27).

9.3 Evropsko prvenstvo v košarki

Največji evropski športni dogodek v letu 2013, ki ga je gostila Slovenija, je bilo

evropsko prvenstvo v košarki. Minister za obrambo Roman Jakič in predsednik

Košarkarske zveze Slovenije sta 27. 8. 2013 podpisala dogovor o sodelovanju na

prvenstvu. Slovenija do takrat še ni organizirala tako zahtevnega športnega dogodka,

58

zato je bil to izziv tako za košarkarsko zvezo kot tudi za SV, kajti tekme so bile v prvem

delu razpršene po mestih Ljubljana, Celje, Koper in Jesenice, finalni del tekmovanja pa

je potekal v Ljubljani. Napovedi pred prvenstvom so obetale več kot tisoč novinarjev,

300.000 navijačev in veliko pomembnih predstavnikov držav udeleženk. Ob začetku

priprav na evropsko prvenstvo je bilo kmalu jasno, da »organizacija takega prvenstva

presega okvirje Košarkarske zveze«, zato so k sodelovanju povabili Ministrstvo za

obrambo. Prav visoka usposobljenost SV ter sredstva, ki jih težko najdemo drugje,

omogočajo sodelovanje pri tako velikem športnem dogodku. Po mnenju takratnega

ministra za obrambo Romana Jakiča je »prvenstvo pomembna priložnost za promocijo

Slovenije, zato se je v projekt vključilo več državnih ustanov« (Grmek 2013, 10).

Pri logistični podpori je po planu sodelovalo 80 pripadnikov SV, večinoma iz 1. in 72.

brigade. Aktivnih je bilo 60 profesionalnih voznikov, sodelovali pa so še strokovnjaki za

logistiko, brezžične zveze in računalniško podporo. Uprava za zaščito in reševanje je iz

Državnega logističnega centra za zaščito in reševanje priskrbela šest mobilnih in devet

velikih agregatov za razsvetljavo, dvajset zabojnikov, tisoč kvadratnih metrov

sestavljivih plošč za tlakovanje in zaščitne ograje. Slovenska vojska je zagotovila

dispečerski center v Ljubljani, športno dvorano za trening v vojašnici Edvarda Peperka v

Ljubljani, parkirne prostore v Celju, Kranju, Ljubljani in Ankaranu. Na voljo so bila

tovorna vozila za prevoz in odvoz opreme, pripravljen je bil šotor za razsvetljavo in

priskrbljena so bila sredstva za brezžično komuniciranje. Organizacijski odbor so

zastopali tudi nekateri strokovnjaki s področja logistike in protokola. Njihova primarna

vloga je bila usklajevanje dela nekaterih služb, v katerih so delovali večinoma

prostovoljci (Grmek 2013, 10).

Načrti pred prvenstvom so bili preseženi in tako si je 90 tekem ogledalo skoraj 331.000

obiskovalcev iz Slovenije in tujine. Glavni koordinator SV pri podpori evropskega

prvenstva je poudaril, da je bilo sodelovanje pri projektu zelo profesionalno in korektno.

Vzajemno sodelovanje je bilo podprto z vstopnicami za brezplačni ogled tekem za

pripadnike SV, kar so z velikim veseljem izkoristili. Tako je bilo med pripadnike

sodelujočih enot razdeljenih skoraj 1100 vstopnic. Priprave na tako prvenstvo so zelo

59

obsežne. SV je pred začetkom opravila številne usklajevalne sestanke za zagotavljanje

aktivnosti na operativni ravni. Po uskladitvi dejavnosti obeh strani je načelnik GŠSV

izdal ukaz o sodelovanju. Za zagotavljanje dobre organizacije so bile ključne izkušnje,

ki jih je SV pridobila med udejstvovanjem pri organizaciji ostalih športnih dogodkov,

pri čemer pa je pomembno tudi dobro sodelovanje s civilnimi strukturami in poznavanje

njihove organiziranosti ter zakonitosti delovanja. Prav tako je nujno medsebojno osebno

poznavanje in spoštovanje. Delovanje na štirih lokacijah je bil velik izziv tudi za zveze,

kajti na športnih prireditvah SV še ni delovala na tako razpršeni ravni. Prednost je bila,

da so lahko vozniki, ki so sodelovali pri logistični podpori, parkirali vozila v vojašnicah,

ki so bila v bližini prizorišč, in so bili tako nenehno v bližini kraja dogajanja. Poleg

sodelovanja na Eurobasketu je SV zagotavljala tudi prevoz in odvoz opreme pred

prvenstvom in po njem. Stroški sodelovanja SV so po grobi oceni presegali 50.000

evrov, skupaj s plačami zaposlenih pa so bili blizu 80.000 evrov (Pišlar 2013a, 9–11).

9.4 Svetovni pokal v smučarskih skokih za ženske

Svetovni pokal v smučarskih skokih za ženske je leta 2015 potekal na Ljubnem; pred

tem je bil zaradi pomanjkanja snega svetovni pokal organiziran tudi v Planici.

Organizacijski odbor je v imenu Slovenske vojske zastopal Boštjan Novak, predstavniki

SV pa so predvsem skrbeli pri pripravi prizorišča. S ploščami za tlakovanje so pokrili

blatne poti in obiskovalcem preprečili veliko negodovanja (Smučarska zveza Slovenije

2015).

V letu 2012 je mesto Ljubno ob Savinji gostilo prvo tekmovanje smučarskih skokov za

ženske, pred tem pa je več let gostilo tekme celinskega pokala. V duhu civilno-

vojaškega sodelovanja je SV sodelovala pri organizaciji v februarju 2013. Polkovnik

Emil Velikonja, član organizacijskega odbora prireditve, je vodil koordinacijo med SV

in OO tekmovanja. Pripadniki SV so sodelovali pri zdravstveni oskrbi in sredstvih zvez.

Med prireditvijo so se predstavile tudi enote SV s svojo opremo in med obiskovalci

doživele izjemno zanimanje (Oblak 2013, 14–15).

60

9.5 Svetovni pokal v deskanju

Tudi sodelovanje med SV in organizatorji svetovnega pokala v deskanju na Pohorju, ki

je potekalo konec januarja 2005, je prispevalo k odlični organizaciji športne prireditve

Smučarske zveze Slovenije. Pripadniki 1. brigade in vojaške zdravstvene enote so

sodelovali z organizatorji pri pripravi tekmovališča ter skrbeli za nemoten potek

tekmovanja. 18 pripadnikov 670. poveljniško-logističnega bataljona iz Maribora je

pomagalo pri ureditvi umetnih ovir na smučišču, urejanju doskočišč in varovanju

prireditvenega prostora. Med tekmovanjem so opravljali vlogo sodnikov pri vratcih in

ugotavljali morebitne napake tekmovalcev. Za potrebe tekmovalcev na startu so

postavili tudi šotore. S predstavitvijo terenskega vozila Hummer in z vožnjo v snežnih

razmerah sta popestrila dogajanje za obiskovalce dva predstavnika 10. motoriziranega

bataljona (Slovenska vojska 2005a, 7).

Odlično sodelovanje med sekcijo za deskanje Smučarske zveze Slovenije in SV je bilo v

letu 2005 nadgrajeno s promocijo deskanja v Ljubljani. 18. in 19. februarja 2005 so

pripadniki 1. brigade SV in vojaška zdravstvena služba sodelovali pri pripravi in izvedbi

prireditve Desant na Kolosej. Organizirali so prevoz snega na stopnišče Koloseja,

pripravili prizorišče, postavili ograje, uredili steze, zdravstvena služba pa je skrbela za

morebitne poškodovane obiskovalce in nastopajoče.

Deskarji na snegu so v zameno za pomoč pri organizaciji svetovnega pokala in

prireditve pred ljubljanskim Kolosejem SV ponudili pomoč pri organizaciji tekmovanja

v veleslalomu na Arehu. Za otroke zaposlenih na ministrstvu za obrambo so organizirali

tečaj smučanja med zimskimi počitnicami na Pokljuki in ponudili možnost obiska

adrenalinskega parka na snežnem stadionu pod Pohorjem (Slovenska vojska 2005b, 8).

9.6 Svetovni pokal v alpskem smučanju za ženske

Civilno-vojaško sodelovanje, organizirano v sektorju S-5, se izvaja kot zagotavljanje

podpore »prireditev širšega družbenega pomena ter uresničitev ciljev civilnih

organizacij zvez in društev«. Svetovni pokal za ženske na Mariborskem Pohorju v letu

2004 je bil eden od skoraj 230 dogodkov, ki jih je SV podprla. Zlata lisica je bila ena

61

večjih vsakoletnih aktivnosti, pri katerih SV s svojimi dejanji krepi ugled in

prepoznavnost tako enot kot tudi celotne SV (Beras 2005, 7).

9.7 Adventure race Slovenia

Vsakoletna »najzahtevnejša športna prireditev« se odvija v Sloveniji v organizaciji

Društva tabornikov Rod Jezerski zmaj. V treh dneh se tekmovalci podajo na več kot 50-

urno in 450 kilometrov dolgo progo, ki jo premagajo z različnimi disciplinami, kot so

»pohodništvo, kolesarjenje, veslanje, plavanje, rolanje, jamarstvo, spust po vrvi …«

Prireditev poteka v Velenju in okolici. V organizacijo je skozi leto vpetih 20 ljudi, med

prireditvijo pa še okoli 50 prostovoljcev. »Zlati podpornik prireditve je Slovenska

vojska, ki skrbi za prevoz opreme in ostalo logistiko« (Hazabent 2014).

Ena od prioritet organizacije Slovenske avanture je logistika. Za optimalni potek

tekmovanja mora biti dostava opreme točna in ne dovoljuje napak, kajti športne panoge

se na avanturi prepletajo. Slovenska vojska že od vsega začetka skrbi za ta pomemben

člen in poskrbi za prevoz prek 150 koles, zabojev z opremo, rolerjev, čolnov in opreme

za veslanje ter drugega materiala. Pripadniki SV na avanturi skrbijo za logistiko ter tudi

sami nastopajo v eni najtežjih preizkušenj (Hazabent 2012, 86).

Po zagotovilu glavnega organizatorja Slovenske avanture Petra Vrčkovnika so usluge

Slovenske vojske neprecenljive, zato vzajemno sodelovanje nadgrajujejo z organizacijo

tabora za otroke pripadnikov SV. Kot člani Društva tabornikov Rod Jezerski zmaj

sodelujejo na nogometnih tekmah in se merijo z ekipami SV, taborniki pa se udeležujejo

tudi proslav SV. (Meden 2012, 46–52).

9.8 Svetovno mladinsko prvenstvo v judu

V dvorani Stožice v Ljubljani se je na svetovnem mladinskem prvenstvu v judu leta

2013 pomerilo 611 judoistov iz 75 držav. SV je v okviru letnega načrta dela civilno-

vojaškega sodelovanja podprla prvenstvo z vozniki, kuharji in zdravstvenim osebjem.

Predsedujoči organizacijskemu odboru je bil minister za obrambo Roman Jakič, ki je

tudi odprl prvenstvo. 1. brigada SV je prispevala 10 vojakov in enega podčastnika za

62

naloge prevozov funkcionarjev in visokih gostov. Štirje kuharji in štirje pripadniki za

deljenje hrane iz vojašnice Edvarda Peperka v Mostah so na dan pripravili 200 toplih

obrokov za udeležence in jih dostavili na prizorišče tekmovanja v Stožice. Vojaška

zdravstvena enota je z reševalnim vozilom in ekipo dveh tehnikov in dveh voznikov

poskrbela za zdravstveno oskrbo. Logistična brigada SV je trikrat dnevno poskrbela za

avtobusni prevoz tekmovalcev in spremljevalcev. SV je prispevala sponzorska vozila in

zagotovila parkirna mesta pri vojašnici Edvarda Peperka. Organizator je v zahvalo za

pomoč SV ponudil več brezplačnih vstopnic za ogled tekem, kar so mnogi pripadniki

tudi izkoristili (Pišlar 2013b).

9.9 Ultramaraton Celje–Logarska dolina

Tradicionalni ultramaraton Celje–Logarska dolina na razdaljah od 17 do 75 kilometrov

vsako leto privabi veliko vztrajnostnih tekačev rekreativcev in tudi članov SV ali

njihovih sorodnikov. Poteka na trasi med Celjem in Logarsko dolino, SV pa pri

organizaciji sodeluje že od leta 1991, kar predstavlja sodelovanje z najdaljšo tradicijo.

Organizator prireditve Društvo maratoncev in pohodnikov skupaj z 38. enoto VTP iz

Celja pripravlja rekreativni maraton, hkrati pa poteka vojaški maraton in tako skupaj

nastopi že blizu 1000 tekačev. Sodelovanje društva in pripadnikov SV, ki prihajajo iz 18.

BRKBO, 670. POVLOGB, 17. BVP, Vojaške zdravstvene službe in EVOJ iz Celja,

najbolj pripomore pri organizaciji logistike. Pripadniki SV poskrbijo za tabor na cilju v

Logarski dolini, varovanje prireditve ob progi in na cilju, hrano in prhanje ter sanitetno

oskrbo (Petan 2005, 30).

Civilno-vojaško sodelovanje na maratonu je bilo iz leta v leto bolj organizirano in

usklajeno. To je od organizacijskega odbora in enot SV zahtevalo vedno večje število

nastopajočih. Skozi prireditve se je zgornja meja nastopajočih omejila na 1000, pri

čemer so bili pohodniki izvzeti. SV je s svojo logistično podporo počasi prevzela

pobudo pri organizaciji in maratona si brez pomoči vojske ne moremo več predstavljati.

Sodelovanje se je sprva začelo »med organizatorji pohoda in takratnim 8. pokrajinskim

štabom Teritorialne obrambe Republike Slovenije iz Celja«. V okviru pohoda je

63

potekalo tekmovanje trojk, ki je bilo »dobrodošla dopolnitev usposabljanja določenih

vojaških enot«. Služilo je dobri pripravi trojk za udeležbo na tekmovanjih v Švici. »V

začetnem obdobju med letoma 1991 in 1997« je pomoč obsegala »pripravo toplih

obrokov«, prevoz organizatorjev in zagotavljanje tuširanja za tekmovalce. Z večanjem

števila nastopajočih je SV leta 1998 imenovala organizacijski odbor, ki je skrbel za

»pomoč na področju logistike, zdravstvene oskrbe, varovanju trase pohoda in

organizaciji« maratona za pripadnike SV (Društvo maratoncev Celje 2009).

Pri civilno-vojaškem sodelovanju je na začetku sodelovalo približno 70 pripadnikov

SV20. Uporabili so približno 25 motornih vozil, 30 šotorskih členov, 40 postelj, dva

električna agregata in drugo opremo. Društvo maratoncev in pohodnikov Celje sedaj

zagotavlja prehrambne »izdelke za pripravo 1000 toplih obrokov«. Zdravstvena enota

SV skupaj s Splošno bolnišnico Celje in Zdravstvenim domom Celje skrbi za

organizacijo zdravstvene službe. SV uredi stacionarno enoto na cilju, z dvema voziloma

– eno pred udeleženci in drugo za njimi – pa skrbi za mobilno podporo tekačem na

maratonu. Prireditve se vsako leto udeleži od »300 do 400 pripadnikov SV in zaposlenih

v MORS-u ter njihovih družinskih članov«. Vzajemnost sodelovanja omogoča

pripadnikom SV brezplačni nastop na maratonu. Organizacija in izvedba prireditve

predstavljata »zgledno civilno-vojaško sodelovanje« (Društvo maratoncev Celje 2009).

20 V letu 2011 je pri pripravi sodelovalo 132 pripadnikov SV, dodatnih 50 pa še na dan prireditve

(Simončič 2011, 6).

64

10 Civilno-vojaško sodelovanje pri izvedbi svetovnega pokala v biatlonu in načelo

recipročnosti

Tekmovanja svetovnega pokala v biatlonu na Pokljuki potekajo že od leta 1992, prav

tako sodelovanje med Slovensko vojsko in organizacijskim odborom. Civilno-vojaško

sodelovanje pri organizaciji svetovnega pokala je realizirano na podlagi letnega načrta in

podpisa sodelovanja med Smučarsko zvezo Slovenije in Ministrstvom za obrambo

Republike Slovenije. Pripadniki SV so vpeti v vse ključne službe pri pripravi tekmovanj

v biatlonu, minister za obrambo je hkrati predsednik organizacijskega odbora Pokljuka.

Sodelovanje poteka na različnih ravneh od zagotavljanja kadra do materialno-tehničnih

sredstev. Organizacijski model je zadnjih deset let zelo podoben, sprememba je v

napredku tehnologije in pri delu s stroji. Če so v prvih letih priprave tekmovanja

sodelovali naborniki, ki so z lopatami pripravljali sneg, jih danes pri pripravi nadomesti

težka mehanizacija in okoliški kmetje s traktorji.

V zadnjih letih je po oceni vodje tekmovanja, Mateja Kordeža, število pripadnikov

Slovenske vojske približno enako. V zadnji zimi, v sezoni 2015/2016 je število

pripadnikov na Pokljuki kljub migrantski krizi in vključitvi Slovenske vojske v sistem

oskrbe migrantov ostalo podobno – bilo jih je 73. Zaradi zaostritve migrantske krize

med intenzivnimi pripravami na biatlonski svetovni pokal je organizacijski odbor

pripravljal rezervni scenarij, če vojska ne bi mogla sodelovati pri organizaciji.

Slovenska vojska je kljub reševanju težav, povezanih z migranti, zagotovila vse

načrtovane aktivnosti za čas tekem svetovnega pokala.

Večina služb, v katerih sodelujejo pripadniki Slovenske vojske, je v zadnjem desetletju

nespremenjena. Spreminja se le število pripadnikov, medtem ko se zagotavljanje kadra

in materialno-tehničnih sredstev pri logistični podpori, meteorološki službi,

zagotavljanju zvez, zdravniški enoti in sodniški službi ne spreminja. Največjo vlogo ima

vojska pri vzpostavitvi celotnega sistema zvez v akreditacijskem središču in na

prireditvenem prostoru, kjer zagotavlja tudi računalniško opremo.

65

Organizacijski odbor sodeluje pri izvedbi tekmovanja z mnogimi organizacijami,

odlično sodelovanje poteka tudi na ravni redarskih služb in policije, ki izvaja varovanje

na prireditvi. V obdobju povečanih varnostnih tveganj in groženj v mednarodnem

prostoru tudi policija deluje v smeri zagotavljanja večje preventive. Tako je na zadnjem

svetovnem pokalu policija vsako jutro poleg običajnih nalog opravljala tudi

protibombne preglede s službenimi psi.

Načelo recipročnosti se izvaja ne več ravneh, od promocije v biltenu prireditelja do

prikazovanja grba in izobešanja zastave Slovenske vojske na prireditvi. Pripadniki

vojske so med pripravami na tekmovanja in med prvenstvom, ko ni tekmovanj, v

uniformah Slovenske vojske. V dneh tekmovanj so pripadniki, ki delujejo na

prireditvenem prostoru, po dogovoru z Mednarodno biatlonsko zvezo v oblačilih

organizatorja. Tekmovalci, pripadniki Športne šole Slovenske vojske, imajo na oblačilih

svoj znak. Organizator pripadnikom vojske in ministrstva za obrambo podari dnevne

vstopnice ter vstopnice za pomembne goste, v šotoru za goste pa zagotovi mize za

potrebe Ministrstva za obrambo.

Smučarska zveza v zahvalo za pomoč pri izvedbi tekmovanj ministrstvu za obrambo

nudi različne ugodnosti ali usluge – od izvajanja obnovitvenih tečajev smučanja in teka

na smučeh za pripadnike Slovenske vojske do koriščenja savne v Športnem centru

Triglav na Pokljuki (Kordež 2016).

Športno društvo Pokljuka in Športni center Triglav nudita strelišče in pripravo prog za

vsakoletna vojaška tekmovanja v patruljnem in smučarskem teku. Slovenska vojska je

za urejanje smučišča Viševnik koristila teptalec v lasti Smučarske zveze. Vojaški objekt

na Rudnem polju je bil na podlagi posebne pogodbe priključen na centralno čistilno

napravo, ki je bila urejena med gradnjo hotela na Rudnem polju. V tem sklopu je bila

zgrajena tudi transformatorska postaja, na katero je priključen vojaški objekt (Velikonja

2016).

Sodelovanje se je v več letih razvilo do te mere, da službe delujejo povsem samostojno.

66

Področja delovanja so odlično organizirana, za kar poskrbijo vodje služb, in organizator

si ne predstavlja, da Slovenska vojska ne bi več sodelovala pri izvedbi tekmovanj.

Takšna oblika povezovanja, kot poteka v Sloveniji, je univerzalna in je po svetu na ravni

izvedbe mednarodnih biatlonskih tekmovanj ni. V preteklosti je podobno sodelovanje

med vojsko in organizatorjem potekalo v Nemčiji, kjer pa sedaj prireditev v celoti

podpre organizacijski odbor. V Avstriji vojska sodeluje pri izvedbi biatlonskih tekem na

najvišji ravni; prizorišče v Hochfilznu je večinoma v lasti vojske. Vključenost vojske v

Hochfilznu je večja kot na Pokljuki, tudi stroški izvedbe tekmovanj se v večji meri

delijo polovično med vojsko in organizacijski odbor (Kordež 2016).

67

11 Pozitivni in negativni vidiki civilno-vojaškega sodelovanja pri izvedbi športnih

dogodkov

Organizacija večine športnih dogodkov v Sloveniji temelji na prostovoljnem delu s

profesionalnim pristopom. Majhen krog ljudi v organizacijskem odboru deluje

profesionalno, ostali sodelujejo ljubiteljsko in za pomoč ne dobijo plačila ali pa je

plačilo v obliki manjšega denarnega nadomestila in prehranskih obrokov. Sodelovanje

med organizatorji športnih dogodkov in Slovensko vojsko je pri večjih dogodkih

oblikovano na nivoju športnih zvez, pri manjših dogodkih pa na nivoju društev.

Kadrovske potrebe za delovanje vseh služb so običajno zelo velike in pogosto se zgodi,

da organizator nima dovolj ljudi znotraj zveze ali društva, zato je potrebno kader najeti.

Iz primerov civilno-vojaškega sodelovanja pri športnih prireditvah v Sloveniji lahko

ugotovimo, da je bila osnova civilno-vojaškega sodelovanja vzpostavljena že pred

pristopom k Severnoatlantskemu zavezništvu. S pristopom v Nato in z razvojem

zmogljivosti civilno-vojaškega sodelovanja se je v Slovenski vojski oblikovala tudi

normativna in doktrinarna osnova civilno-vojaškega sodelovanja. Danes je sodelovanje

predhodno načrtovano na osnovi potreb in zmožnosti tako organizatorjev kot tudi

Slovenske vojske. V preteklosti je Slovenska vojska v največji meri pomagala pri

organizaciji dogodkov, po vstopu v Nato je delovala v smeri podpore, medtem ko je

njena današnja vloga predvsem sodelovanje, pri čemer so zahteve po recipročnosti

vedno večje.

Slovenska vojska pri organizaciji športnega dogodka sodeluje na več ravneh. Največ

pripadnikov je povezanih z logistično podporo. To pomeni, da z vozili (avtobusi,

kombiniranimi in osebnimi vozili) skrbijo za prevoz oseb ali materialno-tehničnih

sredstev. Lahko so zgolj vozniki vozil, ki jih priskrbi organizator za potrebe prevozov

tekmovalcev, navijačev, podpornega osebja ali oseb, ki pomagajo pri organizaciji. S

tovornimi vozili skrbijo za prevoz kontejnerjev, tehnične opreme, prireditvenih ograj,

šotorov, plošč za tlakovanje, agregatov in druge opreme. Z gradbeno mehanizacijo

skrbijo za pripravo terenov pred tekmovanji. Za prevoze opreme uporabljajo tudi snežne

sani in štirikolesnike. Na nekaterih športnih dogodkih poskrbijo za možnost tuširanja

68

tekmovalcev ter občasno zagotavljajo prehrano.

Pripadniki vojske z organizatorji delujejo v različnih službah – od priprave terena,

varovanja, sodniških služb, zagotavljanja zvez do informacijskega sistema. Pri podpori

organizatorjem nudijo več, kot se od njih pričakuje, ker delo sprejemajo kot obveznost

do domovine, delujejo prostovoljno in ker so veliki ljubitelji športa. V športnem okolju

se dobro počutijo, tudi delo med vikendom jim ni prevelika ovira. Vsekakor pa je delo v

naravi in podpora športu za pripadnike zanimivejše kot opravljanje drugih del v okviru

varnostnih nalog v vojašnicah (Velikonja 2016).

Slovenska vojska nadzira in varuje prizorišča s poveljniškim vozilom. Zdravstvena

enota s tehniki, vozniki in vozili nudi zdravstveno podporo in skrbi za lažje poškodbe

med tekmovalci in obiskovalci športnih prireditev. Na prireditvenem prostoru v

mobilnih šotorih zagotovijo takojšnjo zdravstveno oskrbo in oskrbijo lažje poškodbe.

Na večjih prireditvah je v pripravljenosti vojaški helikopter za hitrejši prevoz s

prizorišča do najbližje zdravstvene ustanove. Organizatorji imajo v primeru potreb na

voljo tudi infrastrukturo vojske, pri čemer v največji meri koristijo telovadnice in

parkirišča.

Organizator za zagotavljanje potreb pri izpeljavi prireditve koristi vse razpoložljive

elemente za izvajanje civilno-vojaškega sodelovanja s Slovensko vojsko. Zaradi

omejenih kadrovskih in materialno-tehničnih sredstev, usposobljenosti ter znanja je za

izpeljavo športnih dogodkov sodelovanje ključnega pomena. Finančna sredstva

organizatorjem ne omogočajo najemanja zunanjih sodelavcev ter opreme, prihodek od

prireditev pa tako vedno ostane za delovanje zvez ali društev.

Slovenska vojska s sodelovanjem pridobi veliko novih izkušenj, se usposablja,

izmenjuje informacije in testira novo opremo. Tehnično opremo in materialna sredstva,

ki so pogosto v uporabi, je potrebno obnavljati, posodabljati in tako skrbeti za sprotno

vzdrževanje. V nekaterih primerih se vzdržuje tudi infrastruktura, ki je pri civilno-

vojaškem sodelovanju pomembna. Pripadniki vojske s pridobljenimi izkušnjami

69

uspešneje opravljajo svoje osnovne naloge, z aktivnostmi pa se veča tudi njihova

psihofizična pripravljenost. Zaradi obojestranskega interesa po sodelovanju se zaupanje

veča, podpora projektom Slovenske vojske narašča, kar je pomembno predvsem v

civilnem okolju, kjer je prisotna skupna raba prostora.

Obojestranski interes po sodelovanju prinaša koristi obema stranema, pri čemer

Slovenska vojska še ne koristi ponujene podpore v celoti. Organizator v zahvalo za

podporo pripadnikom najpogosteje nudi vstopnice za tekmovanja, akreditacije in

vstopnice za pomembne goste. Omogočena je promocija v tiskanih medijih (letaki,

brošure, bilteni), izobešena je zastava Slovenske vojske, pojavlja se njihov grb, oznake

Slovenske vojske so tudi na oblačilih pripadnikov Športne enote, na video zaslonih pa se

predvaja spot Slovenske vojske. Promocija vojske je omogočena na prireditvenem

prostoru, kjer se običajno predstavljajo njihove enote, oprema in poklici. Prikazana so

vozila in oborožitev, najmlajši se lahko maskirajo in v nagradnih igrah potegujejo za

praktične nagrade. Promocijski prostor in aktivnosti, povezane s predstavitvijo,

popestrijo športne prireditve in nudijo obiskovalcem veliko informacij.

Vzajemno sodelovanje pripadnikom SV omogoča brezplačni nastop na tekaških

prireditvah, organizatorji zimskih tekem svetovnega pokala pa nudijo otrokom

zaposlenih brezplačne tečaje smučanja in tabore ter obisk adrenalinskega parka.

Sodelovanje poteka tudi v programih celotne skrbi za pripadnike Slovenske vojske. Med

aktivnostmi na športnih dogodkih spoznavajo civilno-vojaške odnose in se naučijo

marsikaterih novih veščin, ki jim izboljšujejo kakovost življenja v civilnem okolju. Za

delovanje vojske je načelo recipročnosti zelo pomembno, ker s tem upravičuje svoje

aktivnosti v civilnem okolju in povečuje zaupanje. Glede na to, da vojska za delovanje

porablja davkoplačevalski denar, je pomembno, da ob podpori civilnemu okolju v

zameno dobi tudi povračilne storitve, usluge in bonitete (Velikonja 2016).

Ob pozitivnih učinkih civilno-vojaškega sodelovanja se Slovenska vojska sooča tudi z

negativnimi vidiki. Največji negativni dejavnik je zagotovo omejitev finančnih virov, ki

ob večanju stroškov za civilno-vojaško sodelovanje omejuje podporo organizacijam pri

70

izvedbi športnih dogodkov. Kader v vojski se v zadnjih letih ni povečeval po načrtih,

njihove vsakdanje naloge pa ovirajo neustrezno načrtovane in preštevilne aktivnosti.

Iztrošenost materialno-tehničnih sredstev zahteva pogostejše vzdrževanje in velikokrat

tudi večje stroške. Obojestransko sodelovanje nudi Slovenski vojski veliko vzajemnih

možnosti, ki pa pogosto niso izkoriščene.

Oceno vzajemnosti je težko opraviti, za učinkovitost civilno-vojaškega sodelovanja pa

je najbolj smotrno raziskovati javno mnenje. Pred vstopom v Nato je Slovenska vojska

za razvoj civilno-vojaškega sodelovanja počasi oblikovala konceptualne rešitve in

zakonske podlage, zato je bilo umeščanje Natovih dokumentov ob vstopu v zavezništvo

neučinkovito. Potrebna bo nadgradnja starejših doktrin in dokumentov, pri čemer se

kaže težnja po enotni nacionalni doktrini civilno-vojaškega sodelovanja.

Tekmovanje na najvišji ravni zahteva stalno koordinacijo med organizacijskim

odborom, Slovensko vojsko in tudi televizijami ter mednarodnimi športnimi zvezami, ki

imajo svoja pravila delovanja. Togost sistema zakonov in pravil v Slovenski vojski ne

omogoča velikega prilagajanja, kar je povzročilo tudi nekaj problemov na biatlonskem

svetovnem pokalu leta 2014. Po zahtevah mednarodne biatlonske zveze in televizij so

morali pripadniki SV na strelišču nositi oblačila organizatorja, kar je v nasprotju z

vojaškimi zakoni. Ker uniform SV ni bilo možno poenotiti in zaradi groženj IBU-ja o

odpovedi tekme, se je nekdanji načelnik Velikonja odločil, da bodo na strelišču nosili

oblačila organizatorja. S tem naj bi prekoračil pooblastila in zlorabil položaj ter si

prislužil kazensko ovadbo, ki je bila pozneje ovržena (Velikonja 2016).

71

12 Zaključek in verifikacija hipotez

Organiziranje športnih prireditev na slovenskih tleh ima bogato tradicijo. Največ

mednarodnih športnih dogodkov se je odvilo v zimskih športih, pri katerih sega

prirejanje tekmovanj na začetek prejšnjega stoletja. V 25-letni zgodovini Slovenije se je

z razvojem športnih panog število tekmovanj na najvišji ravni močno povečalo in na

splošno je šport postal pomemben del vsakdanjega življenja.

Šport ima ključno vlogo tudi pri vsakdanjem urjenju pripadnikov Slovenske vojske, saj

je dobra telesna pripravljenost osnovni element uspešnega usposabljanja. V vojski so

zaposleni tudi vrhunski športniki in medsebojno sodelovanje jim omogoča socialno

podporo in boljše pogoje za vadbo, vojska pa prek športa dviguje ugled v javnosti in

promovira svoje aktivnosti. To sodelovanje in delovanje vojske v lokalnem okolju je

oblikovalo civilno-vojaško sodelovanje, ki je opredeljeno v diplomskem delu.

1. hipoteza: Pomoč Slovenske vojske na mednarodnih športnih prireditvah pripomore h

 kakovostni izpeljavi tekmovanja.

Pri potrjevanju oziroma zavračanju hipoteze sem si najbolj pomagal s pregledom

civilno-vojaškega sodelovanja pri športnih prireditvah v Sloveniji in s primerjavo

športnih dogodkov različnih disciplin. Aktivnosti, ki jih Slovenska vojska opravlja pri

izvedbi športnih dogodkov, so večinoma povezane z logistično podporo in

zagotavljanjem materialno-tehničnih sredstev. Organizatorji v največji meri izkoristijo

celotno podporo, ki jo Slovenska vojska nudi, saj bi s svojim kadrom in opremo le težko

izpeljali dogodke na najvišji ravni. Za lažje razumevanje vključevanja oboroženih sil v

organizacijo športnih dogodkov je prikazanih nekaj primerov civilno-vojaškega

sodelovanja na področju športa v tujini, kjer se vloga oboroženih sil povečuje zaradi

vedno večjih varnostnih tveganj in groženj v mednarodnem prostoru.

Pripadniki Slovenske vojske in člani organizacijskih odborov svoje sodelovanje vsa leta

nadgrajujejo, si izmenjujejo pridobljene izkušnje in drug od drugega črpajo nova znanja.

72

Vodje organizacijskih odborov športnih prireditev dobro poznajo sredstva in

usposobljenost vojske, zato lahko natančno oblikujejo področja sodelovanja. Vojska s

svojimi specifičnimi znanji in z opremo popolnoma zadosti potrebam organizacijskih

odborov ter prispeva h kakovostni izpeljavi tekmovanja.

Hipotezo lahko v celoti potrdim in poudarim, da ne gre samo za pomoč Slovenske

vojske, ampak predvsem za sodelovanje med obema stranema. Prav to pa je bil predmet

raziskovanja pri drugi hipotezi.

2. hipoteza: Civilno-vojaško sodelovanje temelji na načelu recipročnosti.

Sodobni mednarodni prostor se sooča z vedno večjimi varnostnimi tveganji in

grožnjami, zato je ugled vojske v civilnem okolju zelo pomemben. Slovenska vojska se

v zadnjem času sooča z manjšim zanimanjem mladih za poklic vojaka, zato je

promocija in pridobivanje kandidatov za zaposlitev bistvenega pomena. Svoj ugled v

javnosti izboljšuje s civilno-vojaškim sodelovanjem, pri čemer je podpora pri

organizaciji športnih dogodkov med pomembnejšimi aktivnostmi, ki jih lahko

zagotavlja. Slovenska vojska sodeluje z organizacijami, ki delujejo v javnem interesu,

prispevek športu pa prinaša koristi tako pripadnikom Slovenske vojske kot tudi celotni

vojaški organizaciji. S svojim sodelovanjem bistveno pomaga pri razvijanju športa in

prispeva k izboljševanju ugleda Slovenije, pa tudi k spodbujanju pripadnosti narodu, saj

so športne prireditve pogosto edino prizorišče za sproščanje domovinske zavesti.

Ministrstvo za obrambo Republike Slovenije pri sklepanju pogodb civilno-vojaškega

sodelovanja sledi ciljem vzpostavitve in ohranjanja sodelovanja s civilnim

prebivalstvom in institucijami v območju delovanja. Obe strani podpišeta medsebojne

pogodbe za pet let, sodelovanje pa je potrebno načrtovati in izvajati na temelju

vzajemnosti, kar vključujejo tudi členi v pogodbi.

Hipotezo lahko v celoti potrdim in izpostavim, da je načelo recipročnosti pomembno za

obe podpisnici sodelovanja. Organizacijski odbor, ki pripravlja športni dogodek, v

73

zahvalo nudi povračilne usluge in storitve, Slovenska vojska pa s promocijo in

pridobivanjem kadra sledi osnovnim ciljem civilno-vojaškega sodelovanja.

Zaključim lahko, da je civilno-vojaško sodelovanje pri izvedbi športnih dogodkov do

sedaj pustilo pomemben pečat. Sodelovanje se je z leti okrepilo in tekmovanja so vsako

leto bolje organizirana. Pri načrtovanju aktivnosti so pomemben dejavnik finančna

sredstva, a kljub pomanjkanju bo Slovenska vojska nadaljevala s svojimi aktivnostmi

pri povezovanju s civilnim okoljem. S tem bo še naprej ohranjala svoj visok ugled v

javnosti.

74

13 Literatura

1. Bebler, Anton. 2002. Democratic control of armed forces in Slovenia. V Democratic

control of the military in postcommunist Erurope, ur. Andrew Cottey, Timothy

Edmonds, Anthony Forster, 159–173. Hampshire: Palgrave.

2. Beras, Klemen. 2005. Vojska v civilnem okolju. Prava smer 3. Dostopno prek:

http://www.slovenskavojska.si/fileadmin/slovenska_vojska/publikacije/prava_smer/P

RAVA_SMER_3.pdf (28. marec 2016).

3. Blaznik, Boštjan. 2005. Civilno-vojaško sodelovanje v Slovenski vojski in zvezi

Nato. V Vključevanje civilnih zmogljivosti v operacije v podporo miru, ur. Bojan

Pipenbaher, 161–170. Ljubljana: Ministrstvo za obrambo Republike Slovenije.

4. Bowdin, Glenn, Johnny Allen, Rob Harris, Ian McDonnel in William O'Toole. 2006.

Events management (2nd ed.). Oxford: Elsevier, Butterworth-Heinemann.

5. Brožič, Liliana. 2014. 72. brigada SV v tesnem stiku s prebivalci v lokalnem okolju.

Revija Obramba 46 (8): 4–7.

6. Bundesheer. 2011. Bundesheersoldaten unterstützen Biathlonweltcup in Hochfilzen.

Dostopno prek: http://www.bundesheer.at/cms/ (14. februar 2016).

7. Collins English Dictionary. Dostopno prek: http://www.dictionary.com/ (11. maj

2016).

8. Društvo maratoncev Celje. 2009. Maraton Celje-Logarska dolina in Slovenska

vojska. 2009. Dostopno prek: http://www.drustvo-maratoncevcelje.si/photo/dokumen

t/Bilten_srebrni_ljubulej%20WEB.pdf (18. april 2016).

9. Furlan, Branimir, Davorin Rečnik, Rudi Vrabič, Vasilije Maraš, Janez Cerkovnik,

Branko Špur, Miloš Šonc, Marjan Tušak, Marijan Ivanuša, Boris Gorjup, Martin

Kojadin, Kamil Lasič in Marko Unger. 2006. Vojaška doktrina. Ljubljana: Defensor.

10. Garb, Maja. 2009. Divergentno in konvergentno v odnosu med vojsko in družbo.

Teorija in praksa 46 (1–2): 105–106.

11. Gasilska zveza Slovenije. 2014. Poročilo o realizaciji programa dela Gasilske zveze

Slovenije za obdobje od 1. 1. do 31. 12. 2014. Dostopno prek: http://www.gasilec.net/

uploads/datoteke/Nevenka/Plenumi%20in%20kongresi/k%206%20tocki%20-Porocil

o_letno%202014_.pdf (10. maj 2016).

12. Gostiša, Franci. 2015. CVS-statistika. Dostopno prek: http://www.slovenskavojska.

75

si/fileadmin/slovenska_vojska/pdf/cvs_posvet15/20pos_statistika_in_pregled_Franci.

pdf (10. april 2016).

13. Grmek, Meta. 2013. Pripadniki Slovenske vojske sodelujejo pri izvedbi Eurobasketa

2013. Slovenska vojska XXI (9): 10.

14. Hazabent, Andreja. 2012. Slovenska avantura. Tek plus 9 (2): 80–86.

15. --- 2014. 12. Adventure race Slovenija. Dostopno prek: http://www.tekplus.si/

12adventure-race-slovenija/ (22. april 2016).

16. Hrvatski olimpijski odbor. 2012. Programsko i financijsko izvješče Hrvatskog

olimpijskog odbora za 2011. godinu. Dostopno prek: http://www.hoo.hr/downloads/

Programsko%20i%20financijsko%20izvjesce%20za%202012%20god.pdf (13. april

2016).

17. Huntington, Samuel. 1998. The soldier and the state: The theory and politics of

civil-military relations. London: The Belknap press of Harvard university press.

18. Humar, David. 2013. Razvoj v svetu in doma. Revija Obramba 45 (12) : 4–7.

19. Jeftic, Zoran in Elizabeta Ristanovic. 2014. Medical care of mass sport event as a

model of successful Civil-Military Cooperation. Contemporary Macedonian defence

14 (27). Dostopno prek: http://www.morm.gov.mk/wp-content/uploads/2013/12/27-

SMO_web.pdf (17. marec 2016).

20. Jelušič, Ljubica. 1997. Legitimnost sodobnega vojaštva. Ljubljana: Fakulteta za

družbene vede.

21. Kordež, Matej. 2016. Intervju z avtorjem. Kranj, 2. junij.

22. Levec, Nejc. 2014. Varnostni vidiki zimskih OI 2014 v Sočiju. Revija Obramba 46

(2): 7–9.

23. Lorbek, Venčeslav in Branko Robar. 2013. Štab poveljstva za doktrino, razvoj,

izobraževanje in usposabljanje. Strokovno-informativno glasilo Poveljstva za

doktrino, razvoj, izobraževanje in usposabljanje V (1). Dostopno prek:

http://www.slovenskavojska.si/fileadmin/slovenska_vojska/pdf/publikacije/MODRI_

2013_01.pdf (18. april 2016).

24. Malešič, Marjan. 2011. Javno mnenje in vojska: med zaupanjem in brezbrižnostjo.

Teorija in praksa 48 (4): 915–916.

25. Manigart, Philippe. 1994. Civilno-vojaška razmerja v pluralističnih demokracijah:

76

ugotovitve, ki izhajajo iz belgijskega primera s konceptualnimi razlagami. Teorija in

praksa 31 (9–10): 877–898.

26. Meden, Sašo. 2012. Peter Vrčkovnik- idejni oče, organizator in gonilna sila avantur

po Sloveniji. Tek plus 9 (2): 46–52.

27. Ministrstvo za obrambo Republike Slovenije. 2011. Pogodba o sodelovanju med SV

in Zvezo MORiS. Dostopno prek: http://www.zvezamoris.si/pravni-akti/ (13. maj

2016).

28. --- 2012. Doktrina vojaške strateške rezerve. Dostopno prek: http://www.dlib.si/

stream/URN:NBN:SI:doc-HPQVQKUM/64fe8be5-e356-466a-b4be-49825d05276d/

PDF (9. maj 2016).

29. --- 2014. Poziv k izdelavi predlogov Letnega načrta sodelovanja za leto 2015 –

upravičenci s pogodbo za CVS. Dostopno prek: http://www.strelska-zveza.si/

attachments/article/243/ 2014_111_SZS_Informacije.pdf (12. marec 2016).

30. --- 2015. Zapisnik Posveta o sodelovanju SV s civilnim okoljem. Dostopno prek:

http://www.zsc.si/ index.php?page=documents&item=411&id=1984 (8. januar 2016).

31. --- 2016. Ministrica za obrambo podpisala pogodbe o sofinanciranju društev in zvez

vojnih veteranov. Dostopno prek: http://www.mo.gov.si/nc/si/medijsko_sredisce/ (13.

maj 2016).

32. Ministry of Defence. 2014. The Ministry of Defence in the 2014 FIFA world cup.

Dostopno prek: http://www.copa2014.gov.br/sites/default/files/presskit_mdnacopa_a

4_4x0-ingles.pdf (2. maj 2016).

33. Oblak, Nataša. 2013. Po vražje z višav. Slovenska vojska XXI (3): 14–15.

34. --- 2015. V Planici zmagoslavje slovenskih orlov. Slovenska vojska XXIII (4): 27.

35. Organizacija severnoatlantskega sporazuma. Agencija za standardizacijo Nata. 2003.

AJP-9 NATO Civil-Military Cooperation (CIMIC) Doctrine. Dostopno prek:

http://www.nato.int/ims/docu/ajp-9.pdf (6. maj 2016).

36. --- 2013. AJP-3.4.9 NATO Civil-Military Cooperation (CIMIC) Doctrine (Draft).

Dostopno prek: http://www.mo.gov.si/fileadmin/mo.gov.si/cfs/CivMilCoop_ratificati

on.pdf (10. maj 2016).

37. Organizacija severnoatlantskega sporazuma. Mednarodni vojaški štab. 2001. MC

411/1 NATO Military Policy on Civil-Military Co-operation. Dostopno prek:

77

http://www.nato.int/ims/docu/mc411-1-e.htm (7. maj 2016).

38. Pečnik, Tatjana. 2015. Pogled enot na CVS. Dostopno prek:

http://www.slovenskavojska.si/fileadmin/slovenska_vojska/pdf/cvs_posvet15/8pos_P

osvet_CVS__1_BR.pdf (10. april 2016).

39. Petan Branko. 2005. 21. maraton Celje-Logarska dolina. Slovenska vojska XIII (14):

30.

40. Pipenbaher, Bojan, ur. 2005. Vključevanje civilnih zmogljivosti v operacije v

podporo miru. Ljubljana: Ministrstvo za obrambo Republike Slovenije.

41. --- 2006. Civilne razsežnosti operacij v podporo miru. Ljubljana: Ministrstvo za

obrambo Republike Slovenije.

42. Pišlar, Marko. 2009. Leta 2010 ukinjeni VTP-ji. Slovenska vojska XVII (18): 10–11.

43. --- 2013a. SV uspešno podprla Eurobasket 2013. Slovenska vojska XXI (10): 9–11.

44. --- 2013b. SV podprla svetovno mladinsko prvenstvo v judu. Dostopno prek:

http://www.mo.gov.si/nc/si/medijsko_sredisce/novica/article/12029/6900/ (16. april

2016).

45. --- 2014. SV podprla planiške skoke. Slovenska vojska XXII (4): 22–23.

46. --- 2015. Slovenska vojska bo leta 2015 podprla dvajset organizacij. Slovenska

vojska XXIII (1): 16–17.

47. Postani vojak. 2014. Slovenska vojska v Planici. Dostopno prek: http://www.postani

vojak.si/index.php?id=672 (2. april 2016).

48. Predlog Zakona o športu. 2015. Dostopno prek: http://www.mizs.gov.si/si/

zakonodaja_in_dokumenti/predlogi_predpisov/ (27. januar 2016).

49. Resolucija o splošnem dolgoročnem programu razvoja in opremljanja Slovenske

vojske do leta 2025 (ReDPROSV25). Ur. l. RS 99/2010. Dostopno prek:

https://www.uradni-list.si/1/content?id=101049 (9. maj 2016).

50. Resolucija o strategiji nacionalne varnosti (ReSNV-1). Ur. l. RS 27/2010. Dostopno

prek: https://www.uradni-list.si/1/content?id=97018 (9. maj 2016).

51. Simončič, Odon. 2011. 27. Ultramaraton Celje-Logarska dolina. Bilten Društva

maratoncev in pohodnikov Celje. Dostopno prek: http://www.drustvo-maratoncev-

celje.si/photo/dokument/bilten2011.pdf (3. februar 2016).

52. Slovenska vojska. 2005a. Priloga Kronika XIII (3), 7.

78

53. --- 2005b. 1. brigada pomagala Smučarski zvezi Slovenije XIII (4), 8.

54. --- 2014. Na Postojnskem se začenja mednarodna vojaška vaja Rock Proof 2.

Dostopno prek: http://www.slovenskavojska.si/odnosi-z-javnostmi/sporocila-za-

javnost/ (16. maj 2016).

55. --- 2015. Slovenska vojska na pragu letošnje osrednje vaje- Takojšen odgovor 2015.

Dostopno prek: http://www.slovenskavojska.si/odnosi-z-javnostmi/sporocila-za-

javnost/novica/nov/slovenska-vojska-na-pragu-letosnje-osrednje-vaje-takojsen-odgov

or-2015/ (16. maj 2016).

56. --- 2016a. Domicili Slovenske vojske. Dostopno prek:

http://www.slovenskavojska.si

/civilno-vojasko-sodelovanje/domicili-sv/ (9. maj 2016).

57. --- 2016b. Generalštab Slovenske vojske. Dostopno prek: http://www.slovenskavojsk

a.si/struktura/generalstab/ (9. maj 2016).

58. Smučarska zveza Slovenije. 2014. Letno poročilo za poslovno leto 2013. Dostopno

prek: http://www.sloski.si/resources/files/pdf/Zveza/Skupscina_18_junij_14/5_Letno

_porocilo_SZS_za_leto_2013.pdf (18. april 2016).

59. --- 2015. Zaključno poročilo o izvedbi BMW IBU Svetovnega pokala v biatlonu na

Pokljuki. Dostopno prek:

http://www.sloski.si/resources/files/pdf/Zveza/skupscina201

5/Poroilo_organizacijski_komiteji.pdf (28. april 2016).

60. Svete, Uroš. 2009. Model vseobsežnega varnostnega sodelovanja v Švici. Ujma 1

(23): 283–289.

61. Šket, Valerija. 2005. Karavana najboljših biatloncev na Pokljuki. Slovenska vojska

XIII (4): 32–34.

62. The national Swiss Security Strategy for UEFA EURO 2008. 2007. Dostopno prek:

http://www.baspo.admin.ch/internet/baspo/de/home/themen/politik/sportanlaesse/eur

o08_neu/english_documents.parsys.46386.downloadList.99305.DownloadFile.tmp/n

ationalessicherheitskonzepte.pdf (20. marec 2016).

63. Toš, Dušan. 2015. Civilno-vojaško sodelovanje CVS v GŠ/J9. Dostopno prek:

http://www.slovenskavojska.si/fileadmin/slovenska_vojska/pdf/cvs_posvet15/2pos_J

9_CVS_in_CIMIC.pdf (10. april 2016).

79

64. Uredba o uporabi obrambnih zmogljivosti pri podpori državnih organov,

sodelovanju s samoupravnimi lokalnimi skupnostmi in nevladnimi organizacijami.

Ur. l. RS 30/2011. Dostopno prek: http://www.uradni-list.si/1/objava.jsp?sop=2011-

01-1404 (23. april 2016).

65. Uršič, Blaž in Borut Podgoršek. 2014. V Pokljuških gozdovih gostili Svetovni pokal

v biatlonu. Slovenska vojska XXII (4): 28–31.

66. Velikonja, Emil. 2016. Intervju z avtorjem. Kranj, 20. junij.

67. Vlahović, Domagoj. 2010. Potpisan Sporazum o suradnji između MORH-a i HOO-a.

Hrvatski vojnik VII (309). Dostopno prek: https://www.hrvatski-

vojnik.hr/pdfmagazin

/hv_309.pdf (4. februar 2016).

68. Vuga, Janja in Bojan Gregorič. 2009. Slovenski pogled na civilno-vojaško

sodelovanje v operacijah v podporo miru: študija primera slovenskih kontingentov na

Kosovu (SIKON-a 15 in 16 KFORja). Bilten Slovenske vojske 11 (1): 211–231.

69. Zajc, Srečko. 2012. Vloga civilnih strokovnjakov v mednarodnih operacijah in na

misijah. Slovenske izkušnje v PRT-ISAF Afganistan. Sodobni vojaški izzivi 14 (4).

Dostopno prek: http://www.slovenskavojska.si/fileadmin/slovenska_vojska/pdf/

vojaski_izzivi/svi_12_4.pdf (4. maj 2016).

70. Zakon o obrambi (Zobr-UPB1) (uradno prečiščeno besedilo). Ur. l. RS 103/2004.

Dostopno prek: http://www.uradni-list.si/1/objava.jsp?urlid=2004103&stevilka=4405

(5. maj 2016).

71. Zakon o športu (ZSpo). Ur. l. RS 22/1998. Dostopno prek: http://www.uradni-list.si/

1/objava.jsp?urlid=199822&stevilka=929 (27. februar 2016).

72. Zupan, Peter. 2012. Badjurina Pokljuka. Govor brigadirja Petra Zupana ob

poimenovanju Vojašnice Slovenske vojske na Pokljuki, dne 24. oktobra 2012.

Dostopno prek: http://www.zvgs.si/libs/download.php?file=/ 61084da51e3d2c7cab60

987b52b12627 (3. april 2016).

73. Žurman, Milan, Danilo Jazbec, Ivan Turnšek, Andrej Prinčič, Andrej Ovčar, Zlatka

Knez, Iztok Čebokli, Jože Frol, Tatjana Šter, Drago Vrečar, Mihalj Bukovec in Jože

Rotar. 2008. Doktrina vojaške logistike. Ljubljana: Poveljstvo za doktrino, razvoj,

izobraževanje in usposabljanje.

80

74. Žurman, Milan. 2005. Funkcija S-5 / G-9 / J-9 in civilno-vojaško sodelovanje na

operativni ravni v zvezi NATO. Bilten Slovenske vojske 7 (2): 105.

75. Wikipedia. 2016a. 2014 FIFA World cup. Dostopno prek: https://en.wikipedia.org/wi

ki/2014_ FIFA_World_Cup (12. maj 2016).

76. --- 2016b. NATO intervention in Bosnia and Herzegovina. Dostopno prek:

https://en.wikipedia.org/wiki/NATO_intervention_in_Bosnia_and_Herzegovina (7.

maj 2016).

77. --- 2016c. Staff (military). Dostopno prek: https://en.wikipedia.org/wiki/Staff_(milita

ry) (9. maj 2016).

81

Priloge

Priloga A: Vprašanja za intervju z gospodom Matejem Kordežem, vodjo

svetovnega pokala v biatlonu na Pokljuki

1. Kako in kdaj se je začelo Vaše sodelovanje pri organizaciji tekem svetovnega pokala

v biatlonu na Pokljuki?

2. Kako se je spreminjalo civilno-vojaško sodelovanje skozi Vaše vodenje tekmovanj?

3. Kako potekajo dogovori o civilno-vojaškem sodelovanju pred pripravo tekmovanj?

4. Ali SV zadosti vsem potrebam po pomoči, za katere zaprosi OO Pokljuka?

5. V katerih službah delujejo pripadniki SV?

6. Bi lahko katere od teh služb v celoti zapolnili s kadrom OO Pokljuka?

7. So katere od služb v celoti popolnjene s pripadniki SV?

8. Je kakovost izpeljanih tekem odvisna tudi prispevka SV?

9. Kje so nastanjeni pripadniki SV med pripravami na prireditev in med tekmovanjem?

10. Sta izmenjava informacij in pridobivanje izkušenj pomembni za obe strani, ki

sodelujeta pri organizaciji?

11. Ali pripadniki Slovenske vojske med pripravo na tekmovanja in med samimi

tekmovanji nosijo uniforme?

12. So potrebe po kadrovski, materialni in logistični podpori med tekmami svetovnega

prvenstva večje kot med tekmami svetovnega pokala?

13. Se omejevanje finančnih virov in zmanjšanje kadra v SV kaže pri vsakoletni

podpori?

14. Katere oblike podpore nudi Slovenski vojski OO Pokljuka v zahvalo za pomoč?

15. Ali Slovenska vojska koristi vso ponujeno podporo, ki jo nudi organizator?

16. Je vzajemno sodelovanje ključnega pomena za obstoj civilno-vojaškega

sodelovanja?

17. Ali je prireditev v organizacijskem smislu napredovala zaradi razvoja tehnologije in

opreme ali zaradi pridobljenih izkušenj?

18. Ali v tujini tudi obstaja takšen model sodelovanja med organizatorji biatlonskih

tekem in vojsko?

19. Se zaradi varnostih tveganj ali groženj v mednarodnem prostoru kažejo potrebe po

82

večjem varovanju prireditev?

20. Bi morda za konec še kaj dodali?

Priloga B: Vprašanja za intervju s polkovnikom Emilom Velikonjo, glavnim

koordinatorjem za SV pri izvedbi športnih dogodkov

1. Kdaj in kako ste začeli s sodelovanjem pri organizaciji svetovnega pokala v biatlonu

 na Pokljuki?

2. Katere aktivnosti je opravljala Slovenska vojska pri tekmovanjih svetovnega pokala v

biatlonu na začetku Vašega sodelovanja in kako se je sodelovanje v vseh teh letih

spreminjalo?

3. Kakšna so bila recipročna vračila uslug in pomoči MORS-u, ki jih je nudil

 organizator tekmovanja, in ali jih je Slovenska vojska koristila?

4. Ali je prireditev v organizacijskem smislu napredovala zaradi razvoja tehnologije in

 opreme ali zaradi pridobljenih izkušenj?

5. Kako so potekale priprave na vsakoletno tekmovanje?

6. So bili pripadniki pred tekmovanjem in med njim vseskozi v uniformah Slovenske

vojske?

7. Je bilo delovanje služb učinkovitejše v primeru, ko so pripadniki Slovenske vojske

 sodelovali s sodelavci organizacijskega odbora ali samostojno?

8. Ali je bila prireditev uspešneje izpeljana takrat, ko je bila podpora SV večja, če

 primerjate tekmovanja, ko je bilo te podpore manj?

9. Kakšen je vaš pogled na razvoj civilno-vojaškega sodelovanja v Sloveniji oziroma

 kako ste nanj gledali med Vašim službovanjem?

10. Ali je pri civilno-vojaškem sodelovanju načelo recipročnosti bistvenega pomena?

11. Zakaj je civilno-vojaško sodelovanje za Slovensko vojsko tako pomembno?

12. Je možno vrednotiti učinek civilno-vojaškega sodelovanja in kako?

13. Kako je pomembno načrtovanje dogodkov za delovanje enot Slovenske vojske?

14. Se bo v prihodnje sodelovanje na področju civilno-vojaškega sodelovanja

povečevalo ali bo pomanjkanje finančnih sredstev vplivalo na zmanjšanje

sodelovanja?

15. Katere pridobljene izkušnje pri organizaciji športnih prireditev lahko Slovenska

83

vojska uporabi pri lastnem delovanju?

16. Ali Slovenska vojska s svojo usposobljenostjo in sredstvi zadosti potrebam

organizatorjev športnih prireditev?

84

Priloga C: Mnenje o uporabi podatkov v lasti SV št. 603-64/2016-54 z dne 15. 06.

2016

85

86

Priloga D: Končno mnenje o uporabi podatkov v lasti Slovenske vojske št. 603-

64/2016-64 z dne 05. 07. 2016

87

