
BESPLATNI PRIMJERAKBROJ 349 GODINA VIII 17. lipnja 2011. www.hrvatski-vojnik.hr

EUR 2,10 / CAD 3,00 / AUD 3,30 / USA 2,00 / CHF 3,50 / SLO EUR 1,80 / SEK 17,00 / NOK 17,00 / DKK 15,50 / GBP 1,30

IS
S

N
 1

3
3

0
 -

 5
0

0
X

PR
IN

TE
D

IN
 C

RO
AT

IA

TIGROVITIGROVIgeneral-pukovnik
Mark Hertling

RAZGOVOR

Hrvatska
kopnena vojska
nam je regionalni

i strateški
partner

POČETAK OBUKE
PRIPADNIKA ANA-e U ŠKOLI
VOJNE POLICIJE U KABULU

ČERNOBIL
- 25 GODINA POSLIJE

HRVATSKI VOJNIK

MISIJA ISAF - AFGANISTAN

UTJECAJ GEOLOGIJE NA IZGRADNJU FORTIF IKAC IJA I VOJNU ARHITEKTURU

VOJNA TEHNIKA / MORH / OSRH / MAGAZIN

IMMEDIATE RESPONSE 11
VOJNI POLIGON “EUGEN KVATERNIK“ SLUNJ

2

BROJ 349 / 17. LIPNJA 2011.

Primopredaja trinaest oklopnih vozila tipa HMMWV 1151
s pripadajućom opremom, pričuvnim dijelovima i dodatnom
komunikacijskom opremom, koje je Republici Hrvatskoj,
odnosno OSRH, Ugovorom o donaciji vojnih vozila i opreme u
vrijednosti oko 5,52 milijuna dolara donirala Vlada Sjedinjenih
Američkih Država, obavljena je 14. lipnja u Administrativnom
sjedištu MORH-a. Riječ je o oklopnim vozilima koja će se rabiti
u sklopu obuke pripadnika OSRH-a za sudjelovanje u međuna-
rodnim mirovnim misijama.
Ministar obrane Davor Božinović istaknuo je da je riječ o vozi-
lima koje rabe pripadnici OSRH-a u Afganistanu te da u ovom
trenutku Oružane snage RH raspolažu s ovakvih 50. “Važnost
ove donacije koja je vrijedna gotovo šest milijuna dolara jest u
tome što će se s ovim vozilima omogućiti obuka naših pripad-
nika u Hrvatskoj, a za sudjelovanje u međunarodnim mirov-
nim misijama, što do sada nije bio slučaj budući da su se naši
pripadnici obučavali u Njemačkoj ili na terenu u Afganistanu”,
rekao je Božinović. Naglasio je da će se ovim vozilima postići
bolja uvježbanost pripadnika OSRH-a, ali i znatna ušteda za
obrambeni proračun. “Ovo je pokazatelj da se Oružane snage

mogu modernizirati i u vremenima ekonomske krize te još
jedan dokaz tradicionalnog prijateljstva i strateškog partnerstva
sa SAD-om. To se partnerstvo očitovalo kroz sve ove godine, u
pomoći Hrvatskoj u pristupanju NATO-u, ali i skorom članstvu
RH u EU“, rekao je ministar Božinović i na kraju je zahvalio
uime Ministarstva obrane i OSRH-a SAD-u na ovoj velikoj i
važnoj donaciji.
Veleposlanik SAD-a u RH James B. Foley rekao je da su SAD
ponosne na savezništvo s Hrvatskom u NATO savezu, istaknuvši
da su osposobljenost i profesionalizam hrvatskih vojnika visoko
cijenjeni, posebice u misiji ISAF u Afganistanu gdje zajedno
s američkim snagama nastoje osigurati mir i stabilnost u toj
zemlji, a što je zajednička dužnost dviju zemalja kao saveznika i
partnera. “Ova donacija dio je šireg programa potpore i pomoći
SAD-a RH koja je prošle godine iznosila više od 12 milijuna do-
lara”, rekao je veleposlanik Foley dodavši kako očekuje da će se
ta razina postići i ove godine. Govoreći o specifičnosti donira-
nih vozila istaknuo je da je riječ o modelu vozila koji je razvijen
u skladu sa specifičnim potrebama OS SAD-a te da ta vozila
zadovoljavaju najviše standarde zaštite na terenu. Na kraju je
zaključio da su hrvatske Oružane snage jednako osposobljene
kao i američki OS za sve izazove u što smo se uvjerili u nedav-
no održanoj zajedničkoj vojnoj vježbi Immediate response 11
na Slunju.
Na novinarski upit o mogućnosti slične donacije vojne opreme
SAD-a u bliskoj budućnosti ministar je Božinović odgovorio
da je OSRH u raznim oblicima suradnje od SAD-a dobio do
sada oko 70 milijuna dolara pomoći. “Ta suradnja odvija se u
nekoliko smjerova, a osim donacije vojne opreme i naoružanja,
postoji i suradnja u edukaciji, zajedničkim vojnim vježbama i
donaciji opreme kao što su sredstva komunikacije i simulacijska
sredstva. Taj oblik suradnje traje i Hrvatska je pokazala da je
itekako sposobna upotrijebiti najmodernija sredstva koje rabi
OS SAD-a“, zaključio je ministar.

Primopredaja 13 oklopnih vozila tipa HMMWV

MORH
Ivana VALENTIĆ MIKŠIK, snimio Josip KOPI

Ministar Božinović istaknuo je da je
riječ o vozilima koje rabe pripadnici
OSRH-a u Afganistanu te da u ovom

trenutku OSRH raspolažu s ovakvih 50

sadržaj

Nadnarednik

Temeljna je zadaća ovog mentorskog tima upravljanje i organizacija
obrazovnog, odnosno obučnog procesa Vojne policije ANA-e. Zadaća

je Hrvatske kao vodeće nacije u Školi ANA-e upravljanje i organiziranje
obrazovnog, odnosno obučnog procesa vojne policije ANA-e

 2 MORH
 Primopredaja 13 oklopnih vozila tipa HMMWV

 4 VOJNI POLIGON “EUGEN KVATERNIK“ SLUNJ
 Immediate Response 11

 9 NOVOSTI IZ MORH-a i OSRH-a
 Sastanak ministara obrane NATO-a u Bruxellesu

 10 NOVOSTI IZ NATO-a
 Nastavljaju se NATO-ovi zračni udari na Libiju

 15 NOVOSTI IZ OSRH-a
 Seminar o Borbenim skupinama EU

 17 NOVOSTI IZ OSRH-a
 Zapovjednik snaga NBG-a posjetio
 Zapovjedništvo HRZ-a i PZO-a

 19 NOVOSTI IZ OSRH-a
 Završen tečaj za ovlaštene službene osobe Vojne policije

 20 NOVOSTI IZ VOJNE TEHNIKE

 22 NUKLEARNA ENERGIJA
 Černobil - 25 godina poslije

 25 VOJNA TEHNIKA
 Utjecaj geologije na izgradnju
 fortifikacija i vojnu arhitekturu

 30 MIROVNE MISIJE UN-a
 UNFICYP - Cipar (1964. -) (II. dio)

 32 DOMOVINSKI RAT
 Fotografija u službi manipulacije o doga�ajima
 u Oluji i Domovinskom ratu

 33 POZDRAV DOMOVINI
 Životni spomen

 35 IZ ZBIRKI VOJNOG MUZEJA
 Bacač plamena LPO 50

Nadnarednici obnašaju dužnosti prvog
dočasnika voda u dočasničkom lancu potpore
i postaju prva razina “dočasnika uz zapovjed-

nika“. Njihova je uloga višestruka. Počevši
od razvoja zapovjednika desetina kao mladih

vo�a i usmjeravanja njihova daljnjeg razvo-
ja, jednako važna uloga jest usmjeravanje i

razvoj mladih časnika

Kad sam upitao naše vojnike: “Koliko vas je do-
sad radilo ovako nešto?“, jedan mladi pripadnik
Nacionalne garde Utaha je dignuo ruku i rekao:
“Hrvatska kopnena vojska je iznimno profesio-

nalna, uvjereni su u svoje sposobnosti i rade baš
poput nas“. Ja se s tim slažem

Hrvatska kopnena vojska nam
je regionalni i strateški partner

16

12

7

M
O

R
H

 I
O

S
R

H
V

O
J

N
A

T

E
H

N
IK

A
M

A
G

A
Z

IN

Naslovnicu snimio Josip KOPI

POČETAK OBUKE PRIPADNIKA ANA-e
U ŠKOLI VOJNE POLICIJE U KABULU

RAZGOVOR
general-pukovnik

Mark HERTLING,
zapovjednik Američkih

kopnenih snaga u
Europi (USAREUR)

4

Lana KUNIĆ, snimio Josip KOPI

VOJNI POLIGON “EUGEN KVATERNIK“ SLUNJ

Riječ je o najvećoj
vojnoj vježbi koja je

održana na području
RH, a ujedno i prvoj
u nizu od tri slijedno
planirane istoimene

vježbe. Naime, u
planu je i vježba

Immediate Respon-
se 12, te Immedia-
te Response 13, a

svake sljedeće godine
scenarij vježbe bit će
zahtjevniji i s narasta-

njem snaga. U Hr-
vatskoj će se vježbe

nastaviti provoditi i to
s tendencijom nara-

stanja u razinu briga-
de. Vježba se provela
na dvije razine i to u
prostorijama Simula-

cijskog središta Zapo-
vjedništva za obuku
i doktrinu HKoV-a,

gdje se provela CPX/
CAX vježba na zapo-

vjednom mjestu te
na prostoru vojnog

poligona, gdje se pro-
vela situacijska vježba

razine voda i vježba
na zemljištu razine

satnije

Vježba Immediate Response 11 pokazala je
veliku važnost. S jedne strane važnost zajedničkog
rada s predstavnicima SAD-a, ali i našim susjed-
nim prijateljskim zemljama iz okruženja. Više od
1000 sudionika u nekoliko su elemenata pokazali
vrhunsku obučenost te da oružane snage mogu
udovoljiti svim onim zadaćama koje se pred njih
stavljaju, kazao je nakon završetka međunarodne
vojne vježbe Immediate Response 11, održane 11.
lipnja na Vojnom poligonu “Eugen Kvaternik” kod
Slunja, predsjednik Republike Hrvatske i vrhovni
zapovjednik Oružanih snaga Ivo Josipović.

“Zadovoljan sam razinom vojnih sposobnosti i
mogućnosti OSRH-a da surađuju s pripadnicima
vojski drugih zemalja”, rekao je Predsjednik. Zado-
voljan viđenim bio je i ministar obrane Davor Boži-
nović koji je istaknuo da je budućnost svjetskog mira
i stabilnosti u udruženim naporima kako zemalja
članica NATO-a i Europske unije tako i regionalnih
partnera. “Interoperabilnost je ključ uspješnog dje-
lovanja u multinacionalnim okvirima što je sve češća
situacija u angažmanu oružanih snaga i pripadnika
policije danas u svijetu. Možemo biti zadovoljni i
ponosni na naše vojnike, dočasnike i časnike, što
su u stanju s najboljima biti jednako kvalitetni i jed-

BROJ 349 / 17. LIPNJA 2011.

IMMEDIATE RESPONSE 11IMMEDIATE RESPONSE 11

5

nakopravni”, kazao je ministar. Vježbi je nazočio i
načelnik Glavnog stožera OSRH-a general-pukovnik
Drago Lovrić kao i predstavnici Vojnodiplomatskog
zbora te zamjenik veleposlanika SAD-a u Hrvatskoj
Hoyt Lee. Inače vježba Immediate Response 11 dio
je združene obuke i vježbi Zapovjedništva ame-
ričkih snaga za Europu – EUCOM (United States
European Command) i Zapovjedništva kopnenih
snaga za Europu (USAREUR - United States Army
Europe). Jedan od ciljeva vježbe je i priprema za
sudjelovanje u misiji ISAF u Afganistanu te razmjena
naučenih lekcija iz ISAF-a. Na prezentacijskom
danu vježbe sudjelovali su pripadnici oružanih
snaga, većinom iz Republike Hrvatske i Sjedinjenih
Američkih Država, a u Simulacijskom središtu u Za-

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Pripadnici američkih oružanih
snaga iz sastava National Guard
Minnesota i New Jersey u vježbi
su sudjelovali s jednom satnijom
i stožerom bojne. Među 399
američkih vojnika bio je i Jason
Belinski koji je rekao da je vježba
bila izvanredna i to ne samo zbog
obuke već i dolaska u Slunj te
suradnje s hrvatskim snagama.
Potpora hrvatskih vojnika bila je
fenomenalna i svi smo uživali u
ovom tjednu. Motivacija je svima
na visokoj razini, a ovo je bila
jedna od najboljih vježbi na kojoj
sam sudjelovao“, kazao je Jason
Belinski iz sastava National Guard
Minnesota.

Pošto je prošloga tjedna američki
ministar obrane Robet Gates u
Bruxellesu kritizirao europske
članice NATO-a, zamoljen da
komentira te navode te je li među
prozvanima i Hrvatska, ministar
obrane Davor Božinović odgovorio
je da se to na Hrvatsku nije odnosi-
lo, jer je doprinos hrvatskih vojnika
u NATO-ovim snagama u Afga-
nistanu idealan. Naime, polovica
hrvatskih vojnika u Afganistanu
obavlja poslove uvježbavanja
i obuke afganistanske vojske “.
To se u NATO-u iznimno cijeni i
to je za njega najvažnije”. Od 48
zemalja koje su sa svojim vojskama
u Afganistanu, Hrvatska je po
doprinosu na 11. mjestu“, istaknuo
je ministar Božinović.IMMEDIATE RESPONSE 11IMMEDIATE RESPONSE 11

Postrojbe su pokazale kako se obraniti od napada
pobunjenika na konvoj. Naime, časnici su izveli standardne
postupke me�u kojima je osiguravanje sigurnosti unutar
360 stupnjeva, a zbog napada su zatražili i zračnu pomoć

6

na način da su iz sjedišta upravljali svim procesima
i svim postrojbama koje se nalaze na terenu i na
borbenom polju. “Radimo i monitoring na protiv-
ničke postrojbe, a ovdje se donose odluke i potezi
koje su zacrtali naši nadređeni“, rekao je bojnik
Horvat. Što se terenskog dijela tiče, postrojbe su
pokazale kako se obraniti od napada pobunjeni-
ka na konvoj. Naime, časnici su izveli standardne
postupke među kojima je osiguravanje sigurnosti
unutar 360 stupnjeva, a zbog napada su zatražili i
zračnu pomoć. Uz to, u pomoć su pozvali i snage
pojačanja da bi se uspješno obranili. Budući da
je u napadu došlo i do ranjavanja, zatražena je
medicinska evakuacija helikopterom, a proces je
cijelo vrijeme bio usklađivan sa zapovjednim sre-
dištem. Inače, obje vježbe koje su se odvijale na
poligonu odrađene su prema izmišljenom i detaljno
razrađenom scenariju, a koji je sadržajno povezan
s provedbom COIN operacija u NATO vođenoj
operaciji ISAF u Afganistanu.

Tako je na drugom dijelu poligona koji je zami-
šljen kao afganistansko selo izgrađeno sedam obje-
kata, čiju je izgradnju zajedno s 450 metara ceste sa
389 tisuća dolara financirala američka vlada. Da bi
priča bila autentična, pobrinulo se tridesetak osoba
koje su bile obučene u tradicionalnu afganistansku
odjeću. Budući da je ondje vojska dobila dojavu o
teroristima, morali su provesti određenu pretragu
lokacije. No prilikom ophodnje, a pošto su osigurali
područje, došlo je do pucnjave. Ubrzo nakon toga
stigao je i poziv za pomoć, a na mjesto događanja
stigla je i Patria. Na mjesto ubrzo stižu i vojnici,
kojima je u pomoć priskočio i vojni policijski pas,
i to belgijski ovčar, koji je brzo i uspješno svladao
terorista koji je pokušao pobjeći. Nakon uspješno
provedenog dijela vježbe sudionici su se postrojili
te zajednički fotografirali. Da je vježba dobra za
rad hrvatskih postrojbi kao i zbog suradnje te rada
u međunarodnom okružju, nakon završetka vježbe
zaključio je natporučnik Milan Bilić. “Moral je visok
i kod naših i kod američkih vojnika i to je dobro za
trening postrojbi. Suradnja je bila dobra, a vježba je
odlično prošla“, kazao je natporučnik Bilić. Upitan
koliko možemo učiti od američkih vojnika, a koliko
oni od nas, odgovorio je da je Hrvatska vojska,
vojska s iskustvom, no i da jedni od drugih imamo
što naučiti.

grebu pripadnici OS Albanije, Bosne i Hercegovine,
Makedonije, Crne Gore i Srbije. General-pukovnik
Drago Lovrić kazao je da Hrvatska može biti po-
nosna što kao jedna od najmlađih članica NATO-a
usvojenim standardima i interoperabilnošću stoji uz
bok najvećoj snazi Saveza. Što se pak vježbe tiče
ona je ponajprije osmišljena da bi se unaprijedila
zajednička interoperabilnost sa saveznicima i par-
tnerskim nacijama jer pomaže u pripremi sudionika
za uspješno djelovanje u združenom, multinacio-
nalnom i integriranom okružju. Vježba je imala dva
ko-direktora, i to brigadira Roberta Suntešića, koji
je bio zapovjednik Inženjerske pukovnije ZOD-a,
dok je s američke strane ko-direktor bio brigadir
Ardis Ferguson, zapovjednik 209 ALT-a (Army Li-
aison Team). Riječ je o najvećoj vojnoj vježbi koja
je održana na području RH, a ujedno i prvoj u nizu
od tri slijedno planirane istoimene vježbe. Naime,
u planu je i vježba Immediate Response 12, te
Immediate Response 13, a svake sljedeće godine
scenarij vježbe bit će zahtjevniji s narastanjem snaga.
U Hrvatskoj će se vježbe nastaviti provoditi i to s
tendencijom narastanja u razinu brigade. Svrha je
vježbe educirati i obučiti sudionike u planiranju
provedbi operacija potpore miru, odgovoru krize
prema mandatu UN-a kao i poglavlju VII te razvijati
vježbu koja je usredotočena na ISAF i pomoć u
pripremi zemalja sudionica za povećanje doprinosa
u misijama ISAF u Afganistanu. Vježba se provela na
dvije razine i to u prostorijama Simulacijskog središta
Zapovjedništva za obuku i doktrinu HKoV-a, gdje se
provela CPX/CAX vježba na zapovjednom mjestu
te na prostoru vojnog poligona, gdje se provela
situacijska vježba razine voda i vježba na zemljištu
razine satnije.

Na prvoj točki vojnog poligona, kako je objasnio
bojnik Romeo Horvat, sudionici su pratili bitku i to

BROJ 349 / 17. LIPNJA 2011.

Tijekom vježbe pripadnici
Hrvatske kopnene vojske su prvi

put, kao sastavnica multinacional-
nih snaga, rabili borbeno oklopno

vozilo Patria te hrvatske puške
VHS. Puška je u potpunosti hrvatski
proizvod i izrađuje se u HS produktu

u Karlovcu. Namijenjena je borbi
protiv protivničke žive sile te lako-

oklopnih sredstava. Rabi streljivo
kalibra 5,56 mm NATO, a kapacitet

spremnika je 20 ili 30 komada
streljiva s mogućnošću vizualnog

uvida u trenutačno stanje streljiva u
spremniku. Borbeno oklopno vozilo

Patria omogućuje visoku taktičku i
operativnu pokretljivost te strate-
gijsku razmjestivost. Može razviti

brzinu od 100 km/h te uspon od 70
posto, bočne nagibe od 40 posto,

kanal širine 2,10 metar te vodenu
zapreku dubine 2 metra. Iako su

vozila rabljena u vježbama za
sudjelovanje u afganistanskoj misiji,

Patrie neće s hrvatskim vojnicima
ići u Afganistan. Prema riječima

načelnika Glavnog stožera generala
Drage Lovrića, Patrie se rabe u svrhu

uvježbavanja za sudjelovanje u
Europskoj borbenoj skupini. Naime,

Hrvatska će sljedeće godine biti
dio njemačke borbene skupine, a
za tu priliku će na tzv. borbenom
dežurstvu Oružane snage morati

imati 250 vojnika i 14 opremljenih
oklopnih vozila.

VOJNI POLIGON “EUGEN KVATERNIK“ SLUNJ

Nakon dobro obavljene zadaće zamjenik veleposlanika
SAD-a Hoyt Lee čestitao je svim sudionicima na odličnoj vježbi
i kazao da je Hrvatska u posljednjem desetljeću učinila znatan
napredak u približavanju euroatlantskim integracijama. Česti-
tao je Hrvatskoj i na uspješnim pregovorima o pristupanju u EU

te ustvrdio da veza Hrvatske i SAD-a nikad nije bila snažnija.

Zadovoljan sam razinom vojnih sposobnosti i mogućnosti OSRH-a da sura�uju s pripadnicima vojski
drugih zemalja”, rekao je predsjednik Ivo Josipović

7

Simulacijsko središte ZOD-a u Zagrebu,
gdje se održava stožerni dio vježbe Immedi-
ate Response 11 posjetio je proteklog tjedna
i general Mark Hertling, zapovjednik Ame-
ričkih kopnenih snaga u Europi. Sastao se
također i s više hrvatskih vojnih i političkih
dužnosnika, te obišao potom i vojni poligon
“Eugen Kvaternik“ gdje se održavao terenski
dio spomenute vježbe u kojoj zajednički
sudjeluju snage HKoV-a i američkog OS-a.
Na poligonu smo imali prigodu napraviti
intervju za Hrvatski vojnik povezan s vjež-
bom, ali i dobiti odgovore na neke druge
vojničke teme.

Donosi li visoka zapovjedna dužnost
izvan granica vlastite zemlje dodatni teret
i odgovornost?

S mojeg gledišta, to je najbolji posao u
Kopnenoj vojsci SAD-a. Među američkim
sam vojnicima koje uvježbavamo u jedin-
stvenom, europskom okružju. Imaju priliku
prenositi naša iskustva drugim vojnicima.
Vojnici smješteni u bazama Fort Bliss u Tek-
sasu ili Fort Bragg u North Carolini ne mogu
vježbati s hrvatskim, rumunjskim, poljskim,
ruskim ili ukrajinskim kolegama, stoga je
Europa izvrsno mjesto za biti vojnik, a jed-
nako je sa zapovijedanjem tim vojnicima.

Drugi razlog mom zadovoljstvu je što mogu
raditi sa saveznicima. Surađujemo s pedeset
i jednom državom u Europi, a četrdeset i
pet od njih su nam vrlo bliski partneri. Evo,
Hrvatska kopnena vojska nam je regionalni
i strateški partner. Došao sam ovamo upo-
znati nove prijatelje, vidjeti nove načine
uvježbavanja...Kako to možete nazvati do-
datnim teretom?

I USAREUR prolazi transformaciju, sma-
njivanje broja osoblja. Kako se to odražava
na obavljanje vaših zadaća?

Ono što uvijek govorim Washingtonu jest
da broj vojnika koji imamo u Europi otpri-

general-pukovnik Mark HERTLING,
 zapovjednik Američkih kopnenih

snaga u Europi (USAREUR)

Domagoj VLAHOVIĆ, snimio Josip KOPI

RAZGOVOR - GENERAL-PUKOVNIK MARK HERTLING

“

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Hrvatska kopnena vojska nam
je regionalni i strateški partner

Kad sam upitao
naše vojnike: “Koliko

vas je dosad radilo
ovako nešto?“, jedan

mladi pripadnik Naci-
onalne garde Utaha je

dignuo ruku i rekao:
“Hrvatska kopnena

vojska je iznimno pro-
fesionalna, uvjereni su

u svoje sposobnosti i
rade baš poput nas“. Ja

se s tim slažem

8

like zadovoljava. U vrijeme kad sam služio u
Europi kao poručnik, imali smo dva korpu-
sa, četiri divizije i više borbenih brigada, no
tada smo se suočavali s Varšavskim paktom
i trebali smo toliku snagu. Danas razvijamo
partnerstvo u sigurnosnim pitanjima s drugim
državama i velike snage nam nisu potrebne,
već one koje su dovoljne za uvježbavanje i
neke potencijalne operacije. Ako bismo tre-
bali pojačanja, zvali bismo SAD. Mnogi dižu
buku oko činjenice da ćemo u 2015. imati
tri borbene brigade u Europi, no riječ je o
kopnenoj vojsci. Tu je i zrakoplovna brigada
i logističko zapovjedništvo. Dakle, po planu
ćemo u Europi te godine imati oko 38 000
vojnika, što je još uvijek mnogo i dovoljno za
naše primarne zadaće.

Koji je najveći izazov za vas kad je riječ o
suradnji s partnerima?

Mislim da dijelimo te izazove s njima.
Svaka vlada u Europi danas smanjuje dr-
žavnu potrošnju na oružane snage. Najveći
je izazov sprovesti što djelotvornije uvjež-
bavanje s manje novca, dakle, moramo
uvježbavati pametno i surađivati pametno.
Izvrstan primjer za to je vježba koju upra-
vo promatramo, Immediate Response 11.
Iako je vježba naizgled bilateralni događaj
između vojski SAD-a i Hrvatske, vaša ze-
mlja predvodi još pet zemalja i riječ je o
regionalnoj vježbi.

U Simulacijskom središtu, gdje ste obišli
stožerni dio vježbe, rekli ste da je ovo povi-
jesni trenutak za Immediate Response, koju
OS SAD-a tradicionalno provode s europ-
skim partnerima?

Tako je, to je povijesni trenutak, korak na-
prijed. Ove godine, uz SAD kao partnera, Hr-
vatska je u vodećoj ulozi, okuplja druge države
A-5. Prije dvadeset godina neke od ovih država
bile su na neprijateljskim stranama, a sada
zajedno rade na regionalnoj sigurnosti. To mi
se čini prilično povijesnim.

Iako ste ovdje kraće vrijeme, jeste li
uspjeli dobiti neku opću sliku o Oružanim
snagama RH?

Jesam, ali mislim da bi bilo bolje da vam
prenesem što sam u Simulacijskom središtu
čuo kad sam upitao naše vojnike: “Koliko vas
je dosad radilo ovako nešto?“ Jedan mladi pri-
padnik Nacionalne garde Utaha je dignuo ruku
i rekao: “Hrvatska kopnena vojska je iznimno
profesionalna, uvjereni su u svoje sposobnosti
i rade baš poput nas“. Ja se s tim slažem. Evo,
i ovo što ste upravo vidjeli (jedna akcija hrvat-
skih vojnika tijekom vježbe na Slunju, op. a.)
izgledalo je vrlo profesionalno.

Prije preuzimanja sadašnje dužnosti, bili
ste na čelu IMT-a, vojne organizacije za-
dužene za vojno uvježbavanje. O čemu je
zapravo riječ?

Zadaća IMT-a se zasniva na tome da civili,
od dana kad se pridruže vojsci, postanu vojnici.
Da objasnim slikovitije: netko s ulice, s dugom
kosom, naušnicama, gitarom, neurednom ko-
šuljom i pretio, za deset tjedana uredno stupa
u postroju i shvaća što znači biti vojnik. Tako
smo svake godine uvježbavali oko 170 000
novih vojnika. Imao sam izvrsne časnike i drill-
narednike koji su to radili.

Profesija “vojnik“ posljednjih je godina
promijenila svoje značenje više no ikad.
Kako biste je vi opisali?

Riječ vojnik je za mene svetinja. Kad odlu-
čite biti vojnik, odlučite činiti nešto što velika
većina ljudi ne čini: služite nečemu drugome,
a ne samom sebi. Kao vojnik, nećete se obo-
gatiti, nećete dobiti posebne povlastice, od
vas će se tražiti da činite stvari koje možda ne
želite, ali obavit ćete ih jer služite svojoj zemlji
i svojim kolegama vojnicima. Usvojit ćete
znanja koja će vas činiti pomalo posebnim
i steći vještine i sposobnosti koje će doći do
izražaja kad zemlja treba biti obranjena, ljudi
oslobođeni ili kad se čast treba vratiti. Štitit
ćete potlačene i spašavati one koji možda ne
bi mogli biti spašeni i činit ćete to u okružju
koje može biti vrlo složeno. Riječ je o teš-
kom pozivu i to naročito dolazi do izražaja
u današnjem svijetu, u kojem se ljudi više ne
sukobljavaju uvijek u odorama i ne vidi se na
prvi pogled tko je “good guy“ ili “bad guy“. U
vojsci SAD-a polažemo prisegu i vjerojatno se
ona ne razlikuje mnogo od one koju polažu
vaši vojnici, jer rade istu stvar.

BROJ 349 / 17. LIPNJA 2011.

Riječ vojnik je za mene
svetinja. Kao vojnik, nećete
se obogatiti, nećete dobiti
posebne povlastice, od vas
će se tražiti da činite stvari
koje možda ne želite, ali

obavit ćete ih jer služite svo-
joj zemlji i svojim kolegama
vojnicima. Usvojit ćete zna-
nja koja će vas činiti pomalo

posebnim i steći vještine i
sposobnosti koje će doći do
izražaja kad zemlja treba biti
obranjena, ljudi oslobođeni
ili kad se čast treba vratiti.

RAZGOVOR - GENERAL-PUKOVNIK MARK HERTLING

9

Ministar obrane RH Davor Božinović sudjelovao je 8. i
9. lipnja na redovitom sastanku ministara obrana zemalja
članica NATO-a Bruxellesu (Belgija).

Na sastanku se razgovaralo o daljnjoj reformi Saveza,
trenutačnim savezničkim operacijama u Libiji i Afganistanu,
suradnji između NATO-a i Rusije, kao i o mogućnostima
multinacionalnih pristupa u izgradnji obrambenih spo-
sobnosti zemalja članica. “Tijekom dvodnevnih sastanaka
NATO je pokazao svoju prilagodljivost, ali i odlučnost da
nastavi onim putem kojim je krenuo kad su u pitanju međunarodne mirovne ope-
racije“, rekao je ministar Božinović. Naglasio je da se na sastanku razgovaralo o si-
gurnosnoj situaciji u Afganistanu i Libiji te da je usvojen cijeli set dokumenata koji
pokazuju da se NATO priprema za razdoblje koje dolazi. “Razgovaralo se o nuklearnoj
strategiji i o kibernetičkoj obrani, ali i o postignutom napretku u sklopu koncepta
Smart Defence, odnosno kako u vrijeme ekonomske �nancijske krize koja pogađa sve

članice NATO-a zadržati postojeće sposobnosti“, rekao je ministar Božinović dodavši
da je to najbolje učiniti podjelom troškova i zajedničkim projektima. “Uvjeren sam da
će zajednička suradnja i upravo taj multinacionalni pristup zemalja članica NATO-a
u sklopu koncepta Smart Defence odrediti budućnost Saveza“, zaključio je ministar.
Uz ministra obrane Božinovića sastanku ministara obrane zemalja članica NATO-a nazočio je
načelnik GS OSRH-a general-pukovnik Drago Lovrić. OJI

Zamjenik načelnika GS OSRH-a za operacije, kon-
traadmiral Zdenko Simičić, sudjelovao je kao gost na
petoj konferenciji načelnika glavnih stožera oružanih
snaga balkanskih zemalja, koja je održana od 7. do 9.

lipnja u Ohridu, Republika Makedonija. Na Konferen-
ciji koju je otvorio predsjednik Republike Makedonije
Gjorge Ivanov sudjelovali su načelnici GS OS-a Make-
donije, Albanije, Bosne i Hercegovine, Bugarske, Crne
Gore, Srbije, zamjenici NGS OS-a Grčke i Rumunjske
te zapovjednik Treće armije turskih oružanih snaga. U
svojstvu gostiju sudjelovali su i zamjenik predsjedava-
jućeg Vojnog odbora NATO-a general-pukovnik Walter
E. Gaskin, zapovjednik Združenog stožera savezničkih
snaga u Napulju admiral Samuel Locklear te zamje-
nik načelnika GS OS-a Slovenije admiral Renato Petric.
Na konferencije se razgovaralo o jačanju suradnje u
području obuke i vježbi, jačanju međusobnih odnosa kao
i nastavku procesa zajedničkog odgovora na suvremene
sigurnosne izazove. Na marginama konferencije, kontra-
admiral Simičić održao je više bilateralnih susreta. Tako
su na sastanku s izaslanstvom OS Crne Gore potvrđeni do-

bri susjedski odnosi te uspješna vojna suradnja, a glavna
tema sastanka admirala Simičića i admirala Samardžića
bila je predstojeće zajedničko angažiranje pripadnika
hrvatskih i crnogorskih oružanih snaga u misiji ISAF .
Na sastanku s načelnikom GS OS Makedonije, ge-
neral-pukovnikom Miroslavom Stojanovskim raz-
govaralo se o unapređenju vojne suradnje, o su-
djelovanju u multinacionalnim operacijama pod
vodstvom NATO-a s naglaskom na predstojeću su-
radnju u sklopu Škole vojne policije u Afganistanu.
Kontraadmiral Simičić sa zapovjednikom Združenog sto-
žera savezničkih snaga u Napulju, admiralom Samuelom
Locklearom razgovarao je o sudjelovanju u mirovnim
misijama i operacijama. Jedna od tema razgovora od-
nosila se na operaciju Ujedinjeni zaštitnik i slanje dva
časnika OSRH-a u Centar za zračne operacije u talijanski
Poggio Renatico. OJI

Komemoracija admiralu Vidu Stipetiću održana je 13. lipnja u Kongresnom ugostiteljskom
centru “Poljud“ u Splitu na kojoj su uz obitelj preminulog admirala, sudjelovali brojni visoki vojni
uzvanici i gosti. Zamjenik načelnika GS OSRH-a za operacije, ujedno i izaslanik ministra obrane
RH kontraadmiral Zdenko Simičić u svom obraćanju između ostalog je istaknuo da su za admirala
Stipetića svi ljudi bili jednako važni, za svakog je imao vremena i svakom istinski želio pomoći
te da o njemu nikad nitko nije rekao ružnu riječ. “Draga rodbino, budite sigurni da smo ponosni
na njega i na sve što je napravio za Hrvatsku ratnu mornaricu, Oružane snage RH i Republiku
Hrvatsku. Hvala ti naš admirale!“, rekao je kontraadmiral Simičić.

Zapovjednik HRM-a i izaslanik Predsjednika RH i vrhovnog zapovjednika OSRH-a, kontraadmiral
Ante Urlić, osvrnuo se na jedinstvenu osobnost admirala Stipetića te je istaknuo da je bio gorostas
skromnosti, poštenja i čovječnosti, te iznimno moralna vertikala za koga su samo tri riječi bile
svete: dužnost, čast i domovina. Uime Predsjednika RH i vrhovnog zapovjednika Oružanih snaga
kao i djelatnika HRM-a, kontraadmiral Urlić izrazio je sućut supruzi i sinu.

Na kraju komemoracije uime svih pripadnika Hrvatske ratne mornarice, načelnik Ureda
zapovjednika HRM-a, pukovnik Vlatko Bandalo od drugog zapovjednika Hrvatske ratne mornarice
oprostio se riječima: “Zbogom admirale, od silnih vala Jadranskog mora i Vi ćete postati jedan

val koji će navijek oplakivati hrvatsku
obalu i otoke.“

Admiral Vid Stipetić veteran je
Domovinskog rata i drugi zapo-
vjednik Hrvatske ratne mornarice.
Rođen je 1937. godine u Ogulinu.
Bio je dragovoljac Domovinskog
rata i pripadnik Oružanih snaga RH
od 1991. Iskustvom i znanjem dao je
važan doprinos stvaranju Hrvatske
ratne mornarice, a posljednju duž-

nost, zapovjednika Hrvatske ratne mornarice obnašao je do 2002. godine, kada je umirovljen. Za
osobni doprinos u obrani Republike Hrvatske i hrabrost tijekom Domovinskog rata odlikovan je
Redom bana Jelačića, Redom hrvatskog pletera, Redom Nikole Šubića Zrinskog, Redom hrvatskog
trolista, Redom kneza Domagoja s ogrlicom, Spomenicom Domovinskog rata, Spomenicomdo-
movinske zahvalnosti te Medaljom Oluja. OJI

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Sastanak ministara obrane NATO-a u Bruxellesu

Konferencija načelnika GS OS-a u Makedoniji

Komemoracija admiralu Vidu Stipetiću

MORH I OSRH NOVOSTI

Fo
to

 N
AT

O

10

Lana KUNIĆ, foto NATO

NATO NOVOSTI

Nastavljaju se NATO-ovi zračni udari na Libiju

Akcije u Libiji i dalje se nastavljaju, a na sastanku minista-
ra održanom prošloga tjedna iskazana je odlučnost da se u
toj zemlji ispuni mandat Ujedinjenih naroda. U skladu s tim
odlukama nastavljaju se i NATO-ovi zračni udari s težištem na
Tripoli i njegovo predgrađe. Tako je potkraj prošloga tjedna u
dva kruga napada, ondje zabilježeno 15 eksplozija, a napadi su
uslijedili dan nakon što su snage libijskog vođe Moamera Gada-
fi ja u napadu na Misratu ubile desetoricu pobunjenika, dok ih
je 26 ranjeno. Isto tako tijekom vikenda Gadafi jeve su postrojbe
opkolile grad Zlitan, koji se nalazi malo više od sto kilometara
od Tripolija. No, na neke nedostatke koji se između ostalog tiču
i akcija u Libiji, upozorio je potkraj prošloga tjedna američki mi-
nistar obrane Robert Gates koji je kazao da NATO-ovi zapadni
saveznici nedovoljno izdvajaju za obranu i da im nedostaje
političke volje. On naime smatra da bi baš ti nedostaci, koji su
se pokazali u Libiji, mogli ugroziti uspješnost misije. “Što se tiče
NATO-ove operacije u Libiji, činjenica je da nedostatak kapa-
citeta i volje može ugroziti sposobnost Saveza da vodi integrira-
nu, uspješnu i održivu kampanju u zraku i na moru”, rekao je
Gates. Istaknuo je i da u Savezu ne smiju postojati dvostruka

mjerila, da se neke zemlje ograniče na humanitarne operacije,
a da druge nose teret borbenih operacija. “Budućnost NATO-a
mogla bi biti mračna ako saveznici odustanu od dovoljnog
ulaganja u obranu, dok Savez operativno djeluje na dvjema
bojišnicama, u Libiji i u Afganistanu”, mišljenja je Gates. Inače,
smjernice za izlazak iz krize pokušat će, zajedno s članovima
vlade pronaći i ruski izaslanik za Libiju, Mihail Margelov, koji
je najavio je da će uskoro posjetiti Tripoli. Dodao je da datum

BROJ 349 / 17. LIPNJA 2011.

11

putovanja još nije utvrđen i da se čeka odobrenje NATO-a za
let. Što se pak libijskih pobunjenika tiče, oni su dobili više od
1,1 milijarde dolara pomoći i to nakon konferencije zapad-
nih i arapskih sila u Abu Dhabiju koja se bavila zaključenjem
libijskog građanskog rata i vlasti Moamera Gadafi ja. Pomoć je
obećana na sastanku takozvane kontaktne skupine za Libiju
u Abu Dhabiju, koja uključuje SAD, Francusku i Britaniju,
te arapske saveznike Katar, Kuvajt i Jordan, i koja traži od
pobunjenika da iznesu detaljan plan kako će voditi zemlju
ako Gadafi odstupi ili bude svrgnut. Inače, prošloga je tjedna
stigla i vijest da istražitelji Međunarodnog kaznenog suda
(ICC) imaju dokaze koji povezuju libijskog vođu Moamera
Gadafi ja s politikom masovnog silovanja pripadnica plemena
koja su na strani pobunjenika, a što može rezultirati zaseb-

nim optužbama, izjavio je glavni tužitelj ICC-a Luis Moreno-
Ocampo. On je naime još 16. svibnja zatražio izdavanje
naloga za uhićenje i to Gadafi ja, njegova sina Saif al-Islama i
šefa libijske obavještajne službe, a koje se temelji na optužbi
za zločine protiv čovječnosti počinjene u nastojanju da se
uguši pobuna u zemlji.

Oprezan prijelaz na
afganistanski sigurnosni nadzor

Glavni tajnik NATO-a Anders Fogh Rasmussen izjavio je
na dvodnevnom ministarskom sastanku NATO-a, održanom
prošloga tjedna u Bruxellesu, kako je uvjeren da smanjenje
broja američkih vojnika u Afganistanu neće prouzročiti žurbu
drugih saveznica da napuste tu zemlju te da će Washington
svoje poteze temeljiti na sigurnosnim uvjetima.

Naime, na sastanku je dogovoreno da se u toj zemlji
neće žuriti s izlaskom, a prema riječima američkog ministra
obrane Roberta Gatesa, ondje se trenutačno nalazi 132 000
vojnika međunarodnih zaštitnih snaga ISAF. Prema njegovu
mišljenju žurba prema izlasku iz Afganistana ugrozila bi vojni
napredak, pa je stoga Gates pozvao na oprezan prijelaz na

afganistanski sigurnosni nadzor. Na sastanku je odlučeno i da
će NATO ukinuti gotovo trećinu radnih mjesta, i to s trenutač-
nih 13 000 na 9000. Smanjit će se i broj agencija za posebne
zadaće s 13 na tri i to da bi saveznici za manje novca bili
uspješniji. To ujedno znači i zatvaranje dva zapovjedništva u
Lisabonu i Madridu kao i zapovjednog mjesta u Heidelbergu.

Hrvatski sabor podupro izvješće
o sudjelovanju OSRH-a u ISAF-u

Hrvatski vojnici koji sudjeluju u misiji ISAF pokazali su
visoku profesionalnost, kazao je prošloga tjedna državni tajnik
u MORH-u Pjer Šimunović koji je u Saboru predstavljao
Izvješće o sudjelovanju pripadnika Oružanih snaga Republike
Hrvatske u Afganistanu od 1. listopada 2009. do 31. kolovo-
za 2010. Istaknuto je i da, iako je početkom prošle godine si-
gurnosna situacija u toj zemlji pogoršana, među pripadnicima
OSRH-a, nije bilo žrtava. Isto tako, prema riječima državnog
tajnika, pripadnici hrvatskog OS-a svoje su zadaće obav-
ljali profesionalno i na visokoj razini te su dostojanstveno
predstavili Hrvatsku u svijetu. U prilog toj
tezi govore i brojne pohvale partnerskih
vojnih snaga, kao i ljestvica kvalitete
doprinosa u misiji. Naime, hrvat-
ske Oružane snage, od ukupno 48
zemalja koje sudjeluju u ISAF-u, našle
su se na 11. mjestu te ljestvice. “To
je priznanje sposobnostima hrvatskih
časnika i vojnika u svojoj prioritetnoj zadaći
u ISAF-u, u pripremi i obuci afganistanskih vojno-sigurnosnih
snaga“, rekao je Šimunović. Inače, na temelju odluke Sabora,
u navedenom je razdoblju u Afganistanu bio raspoređen 14.
i 15. kontingent s 295 vojnika, a sada je ondje i 17. rotacija
s ukupno 330 vojnika. U rujnu se očekuje i 18. kada će u
Afganistanu ukupno biti raspoređeno do 350 hrvatskih vojni-
ka. Na kraju rasprave saborski su klubovi poduprli izvješće o
sudjelovanju pripadnika OSRH-a u Afganistanu od 1. listo-
pada 2009. do 31. kolovoza 2010., a posebno su pohvalili
spremnost hrvatskih časnika i vojnika.

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

12

Davor PETEK

JA SAM DOČASNIK, VOĐA VOJNIKA!

Nadnarednici obnašaju dužnosti prvog dočasnika voda u dočasničkom lancu potpore i
postaju prva razina “dočasnika uz zapovjednika“. Njihova je uloga višestruka. Počevši od
razvoja zapovjednika desetina kao mladih vođa i usmjeravanja njihova daljnjeg razvoja,

jednako važna uloga jest usmjeravanje i razvoj mladih časnika

teorijska znanja što kvalitetnije
provedu u praksi.
Ne smijemo zaboraviti i osta-
le dužnosti koje obnašaju
nadnarednici. Oni su stariji
dočasnici u zapovjedništvima
bojni, brigada i postrojbi istih
razina, specijalisti u rodovskim
postrojbama i instruktori za
provedbu raznih oblika obu-
ke. Svojim radom osiguravaju
nesmetan svakodnevni rad
i funkcioniranje postrojbi i
potporu zapovjednim lancu te
stožernim časnicima u zapo-
vjedništvima.

Osnovni uvjet za promaknuće
u čin nadnarednika jest poha-
đanje i uspješno završavanje
napredne dočasničke izobraz-
be. Prolaze jednak program
izobrazbe kao i narednici kroz
sve tri faze napredne dočasnič-
ke izobrazbe.

NATO savez provodi izo-
brazbu dočasnike ove razine
(OR 7) u sklopu tečaja vođenja
(Intemediate Leadership Cour-
se) u Švicarskoj te istoimenim
tečajem u NATO-ovoj školi u
Oberammergauu, Republika
Njemačka.

Nadnarednik je prvi dočasnik
u kategoriji viših dočasnika.
Samim time nadnarednici ob-
našaju dužnosti prvog dočasni-
ka voda u dočasničkom lancu
potpore i postaju prva razina
“dočasnika uz zapovjednika“.
Njihova uloga je višestruka.
Počevši od razvoja zapovjedni-
ka desetina kao mladih vođa i
usmjeravanja njihova daljnjeg
razvoja, jednako važna uloga
jest usmjeravanje i razvoj mla-
dih časnika. Zapovjednici voda,
poručnici, dolaskom s vojnih
izobrazbi i civilnih fakulteta,
postaju zapovjednici vodova.
Imaju veliko znanje ali im još
nedostaje praktično iskustvo u
radu postrojbe. Najodgovorniji
za razvoj mladih zapovjednika
vodova su upravo njihovi prvi
dočasnici. Njihovo se iskustvo
i dugogodišnji rad u postroj-
bama idealno uklapa u znanja
koja su zapovjednici vodova
stekli svojim školovanjem.

Prvi dočasnici vodova stva-
raju i oblikuju časnike buduć-
nosti. Svojim usmjeravanjem i
potporom dograđuju mlade ča-
snike i omogućuju im da svoja

BROJ 349 / 17. LIPNJA 2011.

Izvod iz NATO-ove
Strategije i smjerni-

ca za do�asnike:

OR 7- NADNAREDNIK

Stariji do�asnici
�ina nadnarednika
su potpuno posve-
ćeni instituciji voj-
ske. OR 7 se smatra
klju�nim elemen-
tom unutar zapo-
vjedne strukture.

Oni fokusiraju
svoje veliko isku-
stvo i sposobnosti
vođenja prema iz-
vršenju zajedni�ke
zadaće i odgovorni
su za djelotvorno
upravljanje veli-

kog broja osoblja i
opreme.

NADNAREDNIKNADNAREDNIK

Sada sam na dužno-
sti prvog dočasnika

voda u 2. meha-
niziranoj satniji,
2. mehanizirane
bojne Pume,
Gardijske oklo-

pno-mehanizirane
brigade. Ponosan

sam na dužnost koju
obnašam u postrojbi, a ujedno osjećam
obvezu i odgovornost koju mi nameće
mjesto u dočasničkom lancu potpore
(DLP), gdje saam i poveznica između
vojnika i dočasnika u vodu i prvog
dočasnika satnije.

Biti dočasnik HKoV-a kao i Gardij-
ske brigade za mene je čast, a ujedno
i obveza koja traži mnogo truda, rada
i odgovornosti, ali me istodobno čini i
ponosnim što mi je povjerena odgovorna
zadaća da budem vođa, obučavatelj i
mentor podređenih dočasnika i vojnika.
Poseban je izazov, a ujedno i motivacija,
svoje znanje i vještine koje sam stjecao
tijekom Domovinskog rata kao pripadnik
1. gbr Tigrovi i 350. diverzantskog odreda

Glavnog stožera OSRH-a te kao pripad-
nik 7. gbr Pume, prenositi na vojnike koji
su tek pristigli u sustav OSRH-a.

Ako govorimo o pozitivnim strana-
ma vojničkog poziva, a posebno uloge
dočasnika, onda svakako treba spome-
nuti jednu od temeljnih zadaća naše
postrojbe a to je priprema, obučavanje i

Sada sam na dužno-

13

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Trenutačno
sam na dužno-
sti dočasnika
za nadzor
i motrenje
desetine s
primarnom
zadaćom praćenja
rada zapovjednika de-
setine postrojbe koja je u vježbi. Pratim i
nadzirem rad zapovjednika desetine po
postojećim standardnim postupcima kao
i tijek vježbe pa stoga moram biti dobro
upoznat sa zadaćom postrojbe, SOP-ovi-
ma te imati širok spektar vojnih znanja
i vještina. S postrojbom prolazim cijelu
vježbu, odnosno izložen sam istim uvje-
tima kao i pripadnici koje nadzirem. S
obzirom na to da je to zahtjevna dužnost

zadaćom praćenja
rada zapovjednika de-

Nadnarednik Željko Bubanić, Gardijska oklopno-mehanizirana brigada

upućivanje naših pripadnika u mirovne
misije što je poseban izazov i motivacija
da što bolje predstavimo našu postroj-
bu kao i OSRH u cjelini. Osobno sam
bio pripadnik 1. HRVCON-a u misiji
UNDOF na Golanskoj visoravni kao
zapovjednik pozicije gdje sam stekao
nova dragocjena iskustva.

Nadnarednik Milan Tomi�ić, Središte za borbenu obuku/ZOD

Sada sam na dužno-
sti prvog dočasnika

voda u 2. meha-
niziranoj satniji,
2. mehanizirane
bojne
Gardijske oklo-

pno-mehanizirane
brigade. Ponosan

sam na dužnost koju

Sada sam na dužno-

14

JA SAM DOČASNIK, VOĐA VOJNIKA!

BROJ 349 / 17. LIPNJA 2011.

Ja sam operativna
dočasnica u podod-

sjeku S-3 1. bojne
Opće logističke
potpore (OLP)
Logističke pukov-
nije. Dužnosti koje

obnašam kao ope-
rativna dočasnica 1.

bOLP LogP vezane su za
cjelokupan život i rad postrojbe. Stoga sva-
kodnevno skrbim o prijamu, obradi, distri-
buciji i arhiviranju akata sukladno Uputama
o Uredskom poslovanju. Sudjelujem u izradi
zapovjednikova naputka za obuku, izradi
kalendara obuke i raščlambama obuke,
opskrbi kartografskim materijalima te brinem
o njihovu cjelokupnom procesu postupanja i
arhiviranja te obnašam dužnost prvog doča-
snika bojne u njegovoj odsutnosti.

Biti dočasnik kopnene vojske jednom
riječi može se opisati kao čast. Časnost
je značajka osobnosti i bitan čimbenik
profesionalizma, koji u dočasniku izaziva
hrabrost, poštenje, odgovornost, pravičnost,
otvorenost i samopoštovanje. Sve to čini
putokaz k samosvjesnom i osposobljenom
vođi. Dočasnik je glavni obučavatelj vojnika,
posada i malih timova, stoga treba težiti
proširenju svojih znanja, vještina i sposob-
nosti kako bi se razvijao i rastao u skladu
sa zadaćama svoje postrojbe. On je uzor
svojim podređenima, primjer kolegama

i potrebno je veliko teorijsko i praktično
znanje, u SBO imamo većinom starije,
iskusnije dočasnike. Mnogi od nas proveli
su određeno vrijeme u karijeri radeći na
zapovjednim/voditeljskim dužnostima ili u
Dočasničkoj školi što je prijeko potreban
temelj za obavljanje ovog posla. Također
je potrebno dobro poznavati sustav MILES
2000 kojime se koristimo tijekom vježbi.
Mislim na njegove dobre i loše strane tako
da mogu iskoristiti prednosti ili presuditi
u slučaju da sustav to nije u mogućnosti.
Uz osnovne dužnosti stalno se stječu nova
znanja provodeći obuku i tečajeve od
kojih treba spomenuti TTROVO, TRTSB

i Tečaj za navigatora. Spomenuti tečajevi
dio su preduputne obuke za upućivanje
u misiju i još jedan pozitivan dokaz naše
stručnosti i naših mogućnosti. Bio sam u
sastavu 6. OMLT-a u 13. HRVCON-u i
znam koliko je važno da nas netko dobro
pripremi za iznimno teške uvjete u kojima
se nalaze naši vojnici u misijama. Stoga
sam ponosan da dio tih iskustava mogu
izravno prenijeti na kolege i sve pripadni-
ke koji prođu vježbe u središtu.

Biti dočasnik pobjedničke vojske velika
je čast, a i velika odgovornost da i dalje
prenosimo dio vojničke tradicije, svoja
iskustva te da budemo potpora časnicima

u provedbi obuke i zadaća. Ovisno o duž-
nosti svaki od nas može na svoj način dati
doprinos poboljšanju uvjeta rada. Velik
broj dočasnika ima iskustva iz Domovin-
skog rata, velik broj se vraća iz misija s vri-
jednim iskustvima koja bi trebalo što prije
prenijeti i ugraditi u postojeće sustave
obuke. Za nas je usavršavanje neprekidan
proces. To je zanimljiv dio ovog poziva
koji nam omogućava razvijati sebe, svoju
okolinu, ispitati svoje granice mogućnosti.
U ovom poslu za većinu nas niti jedan dan
nije isti, ima mnogo izazova i mnogo od-
govora na njih što velikim dijelom ostaje
na dočasnicima.

dočasnicima i oslonac časnicima. Dočasnik
postupa primjereno svojim dužnostima, od-
govornosti i autoritetu. Da bi zadovoljio ove
kriterije, dočasnik treba neprestano ulagati
u sebe proširujući svoja znanja i sposobnosti
školovanjem i obukom, koje neizbježivo
povećavaju znanje, pojedinačni potencijal,
inicijativu i stručnost u vještinama. Stoga
kažemo da je jedino školovani dočasnik
dovoljno motiviran za rad i život u postrojbi
i s postrojbom.

Da bi dočasnik imao vojničke i ljudske
vrijednosti, potrebno je da za vrijeme učenja
i prikupljanja iskustava postoji formalna i
neformalna prosudba i povratna obavijest

o provedbi obuke i zadaća. Jedino tako,
dočasnik se može pripremiti za iduću razinu
odgovornosti, uviđa li rad i razvoj svojih
vojnika, motivira li ih i stimulira, oni će vratiti
uloženo razvojem njih samih, ali i postrojbe
u cjelini.

Zadaće LogP-a vezane su za realizaciju
zadaća svih ustrojbenih cjelina HKoV-a u
logistici (opskrba, održavanje, transport).
Svakodnevnom suradnjom s pripadnicima
postrojbi na cijelom teritoriju RH, došla sam
do spoznaje da sam dio postrojbe koja je
relativno mlada, ali i prepoznata po kvaliteti
i profesionalizmu u provedbi dobivenih
zadaća.

Nadnarednica Danijela Kuljanac, Logisti�ka pukovnija/ZOD

Ja sam operativna Ja sam operativna
dočasnica u podod-

sjeku S-3 1. bojne
Opće logističke
potpore (OLP)
Logističke pukov-
nije. Dužnosti koje

obnašam kao ope-
rativna dočasnica 1.

bOLP LogP vezane su za
cjelokupan život i rad postrojbe. Stoga sva-

15

U zagrebačkoj vojarni “Petar Zrinski“ 8. je lipnja održan semi-
nar na temu Borbene skupine Europske unije (EUBG). Seminar
su organizirali Ministarstvo obrane RH i Veleposlanstvo Republike
Poljske u RH. U radu seminara sudjelovalo je više hrvatskih i
poljskih stručnjaka predvođenih državnim tajnikom MORH-a
Pjerom Šimunovićem i general-bojnikom Boguszlawom Pace-
kom, vojnim savjetnikom Ministarstva obrane Republike Poljske.
U sklopu seminara razmatrano je angažiranje, djelovanje i način
organiziranja Borbenih skupina Europske unije u mogućim
kriznim situacijama. Govorilo se i o aktualnim međunarodnim
misijama koje provodi EU. Dan je naglasak i na skorašnje pred-
sjedanje Poljske Europskom unijom, te na dosadašnje angažiranje
Republike Hrvatske u Borbenim skupinama i međunarodnim
mirovnim misijama EU-a.

Zahvalivši poljskim predstavnicima na iniciranju seminara i
poticanju razvoja EUBG-a, državni tajnik Šimunović je izrazio
vjeru da će RH u srpnju 2013. postati punopravnom članicom
Unije. Zajedničke obrambene sposobnosti bitan su dio ukupne
vanjske politike EU-a, a razni scenariji, prirodne i ljudske kata-
strofe, mogu zahtijevati brzu reakciju Borbenih skupina. Stoga
i Republika Hrvatska želi pridonijeti njihovoj sinergiji.

Veleposlanik Poljske u RH Wieslaw Tarka je, u izjavi za Hrvatski
vojnik, potvrdio da će zajednička obrambena politika biti jedan
od prioriteta poljskog predsjedanja EU-om. Dosadašnja obram-
bena suradnja Poljske i Hrvatske iznimno je dobra i seminar je
dostojan nastavak te suradnje. “Poljska i Hrvatska trebaju ko-
municirati kao da je vaša zemlja već punopravna članica EU-a“,
zaključio je veleposlanik.

U svojoj izjavi general Pacek se prisjetio svojeg iskustva s
pripadnicima OSRH-a u misiji u Čadu: “Tada ste poslali postroj-
bu koja nije bila velika, ali zato je bila izvrsno pripremljena i
opremljena za djelovanje u Africi“. Seminar je dao rezultate koji
će biti iznimno uporabljivi i za buduće poljsko predsjedavanje
EU-om. Među novim saznanjima vrlo su bitna i hrvatska iskustva,
zaključio je Pacek, koji je pozitivno ocijenio i dosadašnji hrvatski
doprinos formiranju dviju borbenih skupina EU-a.

General Šundov je potvrdio da je, zahvaljujući seminaru, hr-
vatska strana uspjela proširiti saznanja o obrambeno-sigurnosnoj
politici EU-a, kao i o ulozi i zadaćama borbenih skupina, “koje će
biti među glavnim alatima te politike“. S druge strane, predstavili
smo hrvatski doprinos toj politici i pokazali da smo aktivni i odgo-
vorno ispunjavamo obveze povezane s EUBG-om, rekao je rav-
natelj HVU-a. D.VLAHOVIĆ

U organizaciji Veleposlanstva Republike Poljske u Zagrebu,
te pod pokroviteljstvom MORH-a 8. je lipnja u dvorani Doma
HV-a “Zvonimir“ održan koncert Umjetničkog ansambla OS
Republike Poljske. Koncertu je nazočio državni tajnik MORH-a
Pjer Šimunović, veleposlanik Republike Poljske u RH Wieslaw
Tarka, vojni izaslanik Republike Poljske u RH Krzysztof Kalis-
zewski te brojni drugi gosti i uzvanici.

Obraćajući se nazočnima, Wieslaw Tarka podsjetio je na dugu
tradiciju suradnje i prijateljstva između Poljske i Hrvatske te
izrazio zadovoljstvo što će se suradnja dviju zemalja vrlo brzo
nastaviti u sklopu Europske unije.

Umjetnički ansambl poljske vojske, čiji je izvršni i umjetnički
direktor Adam Martin, djeluje više od 60 godina, do sada je
izdao 42 CD-a, a cilj ove skupine je njegovanje nacionalne
tradicije i slave poljske vojske, kako glazbom tako i plesom i
pjesmom kao primarnim načinima umjetničkog izričaja. Pred
zagrebačkom publikom su tako nastupili muzički kvintet Why
Not, muzički kvartet, balet, Simfonijski orkestar te brojni solisti
koji su, pod ravnanjem dirigenta Piotra Racewicza, izveli bo-
gat program. U prvom dijelu koncerta izvedena su djela koja
predstavljaju dio poljske povijesti i tradicije (Marsz Tryumfalny,
Wiwat, Kurdesz, Polonez o Wiedenskiej Odsieczy, Mazurek
Trzeciego Maja, Na Wielka Rocznice, Krakowiak, Mazur i
dr.), dok su u drugom dijelu izvedena glazbeno-scenska djela,
između ostalog i iz pop-glazbe (Don’t Cry For Me Argentina,
New York, New York, Superstar, West Side Story, Written In
The Stars, Phantom Of The Opera, Granada, Time To Say
Goodbye i dr.)

OSRH NOVOSTI

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Seminar o Borbenim skupinama EU

Umjetnički ansambl OS Poljske u dvorani Doma HV-a “Zvonimir“

L.PULJIZEVIĆ

Sn
im

io
 T

om
is

la
v

BR
AN

DT

Sn
im

io
 T

om
is

la
v

BR
AN

DT

16

MISIJA ISAF - AFGANISTAN

Temeljna je zadaća ovog mentorskog tima upravljanje i organizacija obrazovnog, odnosno
obučnog procesa Vojne policije ANA-e. Zadaća je Hrvatske kao vodeće nacije u Školi ANA-e

upravljanje i organiziranje obrazovnog, odnosno obučnog procesa vojne policije ANA-e

Pripadnici OSRH-a u sklopu 17. kontingenta u misiji
ISAF u Afganistanu, raspoređeni na zadaćama mentorira-
nja u Školi vojne policije u Kabulu, započeli su ovih dana s
obukom pripadnika Afganistanske narodne armije (Afghanistan
National Army).

Škola vojne policije ANA-e u Kabulu, u kojoj je vodeća nacija
Republika Hrvatska, djeluje u sastavu NATO-ove obučne misije
u Afganistanu (NATO Training Mission – Afganistan), a trenu-
tačno je u Školi raspoređeno 17 mentora pripadnika OSRH-a i
dva mentora pripadnika OS Republike Slovenije. Obuku polazi
68 pripadnika Satnije VP-a 215. korpusa ANA-e, a planiran je,

u sljedećim danima, početak obuke i za pripadnike VP-a 205.
korpusa ANA-e, kao i 26 dočasnika ANA-e raspoređenih na
dužnosti u Školi.

Hrvatski mentorski tim u Školi vojne policije angažiran je
prvi put u sklopu redovite rotacije 16. HRVCON-a tijekom
rujna 2010., dok su Oružane snage RH preuzele vodeću ulogu
u razvoju Vojnopolicijske škole Afganistanske narodne armije
(ANA) sa slanjem 17. kontingenta u ožujku 2011. Temeljna
je zadaća ovog mentorskog tima upravljanje i organizacija
obrazovnog, odnosno obučnog procesa Vojne policije ANA-e.
Zadaća je Hrvatske kao vodeće nacije u Školi ANA-e upravlja-
nje i organiziranje obrazovnog, odnosno obučnog procesa vojne
policije ANA-e. To znači da zapovjednik HRV mentorskog tima
ima ulogu mentoriranja zapovjednika ANA-e VP-a SCHOOL.
Također to podrazumijeva i menadžment i pomoć u svim dru-
gim funkcionalnim područjima kao što su logistika, personalno
upravljanje, komunikacijsko-informacijski sustavi i dr. Zapo-
vjednik HRV mentorskog tima u Školi vojne policije ANA-e je
brigadir Ivica Olujić.

Na temelju hrvatske inicijative za formiranjem zajedničkih
regionalnih timova mentora koji bi djelovali u sklopu NATO-ove
obučne misije u Afganistanu, do kraja ove godine, očekuje se
početak sudjelovanja u mentoriranju ANA-e i pripadnika OS
ostalih zemalja potpisnica A 5 inicijative, odnosno Crne Gore,
Bosne i Hercegovine, Makedonije i Albanije. OJI

BROJ 349 / 17. LIPNJA 2011.

Početak obuke pripadnika ANA-e
u Školi vojne policije u Kabulu

17

OSRH NOVOSTI

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Zapovjednik snaga NBG-a
posjetio Zapovjedništvo

HRZ-a i PZO-a

Zapovjednik HRZ-a i PZO-a brigadni general Dražen Šćuri
primio je 13. lipnja u vojarni “Pleso“ u službeni posjet zapo-
vjednika Nordijske borbene skupine, brigadnog generala OS
Kraljevine Švedske Stefana Anderssona. General Andersson
boravi u Republici Hrvatskoj kako bi svečano obilježio
završetak razdoblja pripravnosti NBG snaga koje pridonose
navedenoj borbenoj skupini, a u kojoj Hrvatska sudjeluje s
dva helikoptera i 20 pripadnika OSRH-a do 30. lipnja 2011.

Tijekom svečanosti završetka razdoblja pripravnosti
snaga NBG, general Andersson je izrazio zadovoljstvo
hrvatskim doprinosom, istaknuvši da je angažmanom u
Nordijskoj borbenoj skupini Hrvatska osigurala njezine kritič-
ne helikopterske sposobnosti. Istaknuta je i profesionalnost
i predanost hrvatskih pripadnika koji su bili angažirani
u sklopu Nordijske borbene skupine. Pritom je posebnu
zahvalu uputio svakom hrvatskom pripadniku NBG-a , a
posebno se osvrnuo na medicinsku komponentu hrvatskog
kontingenta za koju je rekao da je imala najveću ulogu u
medicinskoj komponenti cijelog NBG-a. Tijekom izlaganja
general Andersson je istaknuo složenost situacije u našem
susjedstvu na sjeveru afričkog kontingenta i području
Bliskog istoka te je zbog toga posebno istaknuo doprinos
spremnosti NBG- da sudjeluje u kreiranju obrambene
politike EU-a. Na kraju je čestitao svim građanima Hrvatske
završetak pregovora s EU, sa željom da Hrvatska što je
moguće brže postane 28. članica EU-a.

Brigadni general Dražen Šćuri je naglasio da je angažiranje
hrvatskih pripadnika u NBG bio bitan doprinos koji su dale
Oružane snage, a samim time i RH, zajedničkoj sigurnosnoj
obrambenoj politici EU-a. Istaknuo je da će HRZ i PZO i OSRH i
dalje u skladu sa svojim mogućnostima nastaviti s konkretnim
doprinosom Zajedničkoj europskoj sigurnosti.

Na kraju svečanosti završetka razdoblja pripravnosti
NBG-a razmijenjeni su protokolarni darovi, a general Ander-
sson je svakom hrvatskom pripadniku za sjećanje darovao
jedan novčić (coin) s grbom NBG-a. Nordijska borbena
skupina je trenutačno, u sklopu koncepta Borbenih skupina

Europske unije i održavanja snaga visoke spremnosti za
moguće krizne situacije, od 1. siječnja do 30. lipnja 2011.
u stanju pripravnosti. Ima oko 2200 pripadnika iz sastava
oružanih snaga šest zemalja: Švedske, Finske, Norveške,
Estonije, Irske i Hrvatske. Ovo je prvi put da je RH, kao
buduća članica EU-a, sudjelovala u jednoj od Borbenih
skupina EU-a. OJI

Obilježena 20. godišnjica
formiranja 102. brigade HV-a

Svečano obilježavanje 20. godišnjice formiranja 102.
brigade Hrvatske vojske Novi Zagreb održano je 12. lipnja
u Spomen gaju 102. brigade HV-a u selu Šišinec u općini
Lekenik polaganjem vijenaca i paljenjem svijeća kod
spomenika poginulim braniteljima. Svečanosti su nazočili
izaslanik Predsjednika RH načelnik Glavnog stožera OS-a
general-pukovnik Drago Lovrić, ministar obitelji, branitelja i
međugeneracijske solidarnosti Tomislav Ivić, pripadnici 102.
brigade HV-a, članovi Kluba veterana 102. brigade, branitelji
i njihove obitelji, obitelji poginulih i stradalih pripadnika bri-
gade, članovi udruga te mnogobrojni poštovatelji i uzvanici.

General Lovrić uime predsjednika Josipovića te svih
pripadnika OSRH-a čestitao je 20. godišnjicu formiranja
slavne zagrebačke 102. brigade Hrvatske vojske i tom
prigodom naglasio: “Svojim ratnim putom svjedočili ste
samim počecima Domovinskog rata. Svoju hrabrost, znanje
i požrtvovnost ugradili ste u brojne akcije oslobađanja svoje
domovine - od Vihora do Oluje. Istaknuo je da su povjesni-
com 102. brigade ispisane najsvjetlije stranice Domovinskog
rata te da su Oružane snage ponosne što u svojim redovima
još uvijek imaju pripadnike brigade koja je obranila i očuvala
suverenost Republike Hrvatske. S posebnim poštovanjem
general-pukovnik Drago Lovrić prisjetio se svih onih koji su
na putu stvaranja slobodne Hrvatske svoje živote i zdravlje
podarili za bolju budućnosti svih nas. “Obilježavanjem
godišnjica brinemo da mladi naraštaji, ali i mi sami, nikada
ne zaboravimo istinu o događajima iz naše bliže povijesti
i da ne zaboravimo činjenicu kako je obranjena i stvorena

samostalna i suverena Republika Hrvatska.“ Nakon odava-
nja počasti žrtvama iz Domovinskog rata u crkvi sv. Marte
održan je sat povijesti “Da se ne zaboravi“, a potom i služena
svečana misa. Svečanost je završila kulturno-zabavnim
programom. OJI

Strateška vojna konferencija u
Beogradu

U Beogradu je 14. lipnja otvorena dvodnevna Strateška
vojna konferencija NATO članica i partnerskih zemalja koju
organizira Savezničko zapovjedništvo za transformaciju
(ACT). Konferenciju su otvorili zapovjednik ACT-a general
Stephane Abrial, ministar obrane Republike Srbije Dragan
Šutanovac i načelnik Generalštaba Vojske Srbije general
Miloje Miletić. Na konferenciji na kojoj sudjeluju predstav-
nici više od 60 zemalja hrvatsko izaslanstvo predvodio je
zamjenik načelnika GS OSRH-a za planove i resurse general-
pukovnik Slavko Barić. NATO i EU predvode predsjedava-
jući Vojnog odbora NATO-a admiral Giampaolo Di Paola i
predsjedavajući Vojnog odbora EU general Hakan Syren.

Strateška vojna partnerska konferencija jedna je od
najvažnijih godišnjih konferencija koju organizira Savezničko
zapovjedništvo za transformaciju kojem je sjedište u Norfol-
ku, SAD. To je konferencija koja članicama NATO–a i njihovim
partnerima iz programa Partnerstvo za mir, Mediteranskog
dijaloga i Istanbulske inicijative, kao drugim državama,
daje priliku za razmjenu mišljenja, pogleda i iskustava o
razvojnom sigurnosnom okruženju te o izazovima koji
stoje pred svima nama. Glavna tema ove konferencije je
“Nakon Lisabona: Provedba transformacije” u sklopu koje
će se razgovarati o budućem razvoju partnerstva, izgradnji
sposobnosti multinacionalnim i inovativnim rješenjima te
o osiguranju pristupa svjetskim dobrima za sve, odnosno
uporabi morskog, zračnog, svemirskog i kibernetčkog
prostora. Razvoj i poboljšanje partnerstva NATO-a s
drugim organizacijama i državama jedan je od najvažnijih
zaključaka sa samita u Lisabonu koji je našao svoje važno
mjesto i u novom Strateškom konceptu NATO-a. Stoga se i
na ovoj konferenciji željelo razmotriti kako NATO može bolje

18

OSRH NOVOSTI

surađivati s partnerima i kako se zajednički suočiti s novim
sigurnosnim izazovima poput širenja oružja za masovno
uništenje, piratstva, kibernetičke obrane, energetske sigur-
nosti, hibridnih prijetnja i dr. Naglasak je također stavljen na
poboljšanje politike partnerstva u područjima zajedničkog
sudjelovanja u operacijama, obuci, izobrazbi, izgradnji
sposobnosti, zajedničkom � nanciranju projekata i sl.

U hrvatskom je izaslanstvu uz generala Barića bio i
načelnik Uprave za planiranje Glavnog stožera OSRH general-
-bojnik Dragutin Repinc. OJI

Zajedničko uvježbavanje u
planinskoj obuci

Jedanaest pripadnika 1. Puka komandosov poljske vojske
boravili su od 30. svibnja. do 10. lipnja u Bojni za specijalna
djelovanja, u vojarni “Drgomalj“. Suradnja se temeljila na
razmjeni iskustva i zajedničkom uvježbavanju u brdsko-
planinskom ratovanju. Pripadnici 2. SSD BSD-a, kojima je
specijalnost brdsko-planinsko ratovanje, napravili su plan i
program te odabrali područja za zajedničko uvježbavanje.
Tijekom dva tjedna suradnje razmijenjena su iskustva iz
alpinizma te bojnih gađanja s pješačkim oružjem. U krugu
vojarne “Drgomalj“ na alpinističkom tornju provodilo
se uvježbavanje spuštanja niz toranj raznim tehnikama
(repeling, spuštanje na glavu, istrčavanje, brzi konop itd.).
Tehnike koje upotrebljavaju pripadnici poljske vojske su slične
našim alpinističkim tehnikama, a razlike se očituju samo u
dijelovima specijalističke opreme. Tijekom obuke odlazilo se
na mjesta gdje pripadnici BSD-a provode obuku alpinizma,
na Velu Pešu, područje Gorskog kotara. Kako je cilj obuke
razmjena iskustva u planinskom ratovanju, naizmjence su se
postavljali smjerovi od poljske vojske i pripadnika BSD-a na
okomitu stijenu te se uvježbavao alpinizam. Provođena su i
bojna gađanja na strelištu “Kovačevo“. Kako pripadnici poljske
vojske rabe pušku H&K 416 te samokres H&K UMP SD, a pri-
padnici BSD-a VHS i G36 te HS 2000 međusobno su razmje-
njivali oružje i iskustva. Na kraju aktivnosti pripadnici obiju
strana izrazili su zadovoljstvo i želju da se suradnja i ubuduće
nastavi. OJI

Osnovnoškolci iz Trnskog posjetili
Zapovjedništvo za potporu

Zapovjedništvo za potporu i vojarnu “Satnik Josip Zidar“
u Velikoj Buni posjetili su 13. lipnja učenici drugih razreda
Osnovne škole “Trnsko“ iz Zagreba. Posjet vojarni organizi-
ran je u sklopu programa OŠ “Trnsko“ nastave u prirodi.

Osamdeset učenika drugih razreda pod vodstvom šest
učiteljica pomno su skupljali prve informacije o vojničkom
pozivu, životu i radu logističara te prikazanoj vojnoj tehnici,
odjeći i obući. Učenike je primio brigadni general Nikola
Škunca, zamjenik zapovjednika ZzP-a koji ih je srdačno
pozdravio. Stalna pratnja učenicima bile su pripadnice
ZzP-a koje su uz učiteljice za vrijeme cijelog posjeta brinule
o malim osnovcima.

U sklopu posjeta učenici OŠ “Trnsko“ imali su prigodu
čuti se sa zapovjednikom 17. HRVCON-a brigadirom Blažom
Beretinom koji je preko telefonskog “spikerfona“ male
učenike izravno iz Kabula pozdravio, zaželio im mnogo
“petica“, preporučio poslušnost učiteljicama i roditeljima
kao i uspješan završetak školske godine. Iznenađeni i
spontano ushićeni učenici srdačno su jednoglasno uzvratili i
pozdravili zapovjednika HRVCON-a i sve pripadnike OSRH-a
u mirovnoj operaciji ISAF uzvikom “Pozdrav, hrvatski vojni-
ci! “Bio je to dirljiv trenutak u kojem su srca malih učenika
u potpunosti bila zajedno sa svim pripadnicima OSRH-a u
Afganistanu.

Kako je u planu i programu drugih razreda osnovnih
škola predviđeno svladavanje teme zanimanje, učenici su u
sklopu dvosatnog programa obišli glavne sadržaje iz života
i rada vojnika, dočasnika i časnika OS-a. Tako su razgledali
radne prostorije Zapovjedništva, kapelicu sv. Obitelji,
Spomen-obilježje poginulih pripadnika 153. brigade HV-a
Velika Gorica, sportsku dvoranu, teretanu, opskrbni servis,
krojačnicu, frizerski salon, ambulantu, vojničku kantinu i
restoran.

Naravno, nisu otišli praznih ruku, za lijepo provedeno
zajedničko vrijeme u vojarni pripadnici ZzP-a darovali su im
za uspomenu oznake hrvatskog grba, rukavne oznake HV-a
te vojničke čokoladice. OJI

Preventivni kondicijski
programi

U suradnji s Kineziološkim fakultetom, a u sklopu znan-
stveno-istraživačkog projekta “Istraživanje ljudskih resursa
i potencijala“ u Bojni za specijalna djelovanja započelo se s
provođenjem projekta “Preventivni kondicijski programi“.
Svrha ovog projekta jest utvrditi kakve učinke na kondicijske
sposobnosti i prevenciju ozljeda imaju navedeni programi te
ih uvrstiti u svakodnevnu kondicijsku pripremu pripadnika
Bojne za specijalna djelovanja.

Mnoga znanstvena istraživanja na vojnoj populaciji
ustvrdila su da su pripadnici specijalnih postrojbi zbog
visokorizičnih aktivnosti kojima se bave, iznimno skloni
ozljedama lokomotornog sustava. Nastale ozljede ne samo
da su štetne za pojedinca već prouzrokuju da osoba, u koju
su uložena znatna sredstva u višemjesečna i višegodišnja
obučavanja, mjesecima izbiva s radnog mjesta. Upravo
se preventivnim kondicijskim programima želi utjecati na
smanjenje nastanka ozljeda, ali i na smanjenje ozbiljnosti
ozljede kada do nje ipak dođe, a što izravno smanjuje i
vrijeme potrebno za opravak i brži povratak svakodnevnim
radnim dužnostima.

U sklopu navedenog projekta, djelatnici dijagnostičkog
centra Kineziološkog fakulteta u Zagrebu 7. i 8. lipnja proveli
su inicijalno testiranje u vojarni “Drgomalj“ u Delnicama.
Nakon inicijalnog testiranja slijede četiri tjedna speci� čne
vojne obuke, u sklopu koje će se provoditi preventivni
kondicijski programi. Djelatnici Kineziološkog fakulteta koji su
se specijalizirali u kondicijskoj pripremi i prevenciji ozljeda 9.
su lipnja održali praktično – pokazno predavanje navedenih
programa.

Predavanju su nazočili instruktori BSD-a koji će provoditi
preventivne kondicijske programe tijekom vojnih obuka, te
drugi djelatnici BSD-a, ponajprije prvi dočasnici satnija, koji
će navedene programe uklopiti u svakodnevnu kondicijsku
pripremu svojih djelatnika.

Podaci dobiveni ovim projektom bit će na korist Oružanim
snagama. Sami preventivni kondicijski programi namijenjeni
su za svakog vojnika i treba poticati njihovo provođenje. OJI

BROJ 349 / 17. LIPNJA 2011.

19

OSRH NOVOSTI

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

19

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.
BR

OJ
 3

49

/
 17

. L
IP

NJ
A

20
11.

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

Završen tečaj za ovlaštene
službene osobe Vojne policije

U Središtu Vojne policije za obuku “Bojnik Alfred Hill” 3. lipnja
završio je višegranski tečaj za ovlaštene službene osobe Vojne
policije OSRH-a . Tečaj je trajao 45 radnih dana (315 nastavnih
sati), od 4. travnja do 3. lipnja, a sudjelovalo je 16 polaznika. Svrha
je tečaja pripadnike Vojne policije obučiti za uspješnu provedbu
vojnopolicijskih poslova, kako u Hrvatskoj tako i u mirovnim
operacijama te izgradnja i razvijanje osobnosti pripadnika Vojne
policije, osjećaja dužnosti, stege, odgovornosti te pripadnosti VP
OSRH-a kao i razvijanje temeljnih vještina za uspješno pronala-
ženje najboljih oblika uporabe ovlasti samostalno i u sastavu
skupine. Program je obuhvatio teme o Vojnoj policiji, ovlastima
pripadnika VP-a, vojnopolicijske poslove, vatrene zadaće, mo-
toriku i borilačke vještine, vojnopolicijsku psihologiju, doktrinu
i postupke VP NATO-a te praktični dio obuke u kojoj je naglasak
na naučene lekcije u VP OSRH-a i MO-a.

Nakon završnog pismenog ispita polaznici tečaja su položili
usmeni ispit pred povjerenstvom koje čine pripadnici Odjela VP
GS OSRH-a , zapovjedništva P VP-a te zapovjednik i prvi doča-
snik središta VP-a za obuku. Polaznici koji su položili stručni ispit
pred povjerenstvom stječu zvanje ovlaštene službene osobe VP
OSRH-a te će biti raspoređeni u neku postrojbu VP u HKoV-u,
HRM-u ili HRZ-u i PZO-u. Nakon uvodnih riječi voditelja tečaja
stožernog narednika Dubravka Glavaša, potvrde o položenom
stručnom ispitu za OSO VP uručili su satnik Željko Barbir, voditelj
Odsjeka časnika za MVO Središta Vojne policije za obuku “Bojnik
Alfred Hill” i stožerni narednik Zvonko Lucić, prvi dočasnik središta.
Najbolja polaznica tečaja je satnica Melita Komušar iz odjela VP
GS OSRH-a, koju je zapovjednik Pukovnije Vojne policije nagradio
knjigom ”Vojna policija u Domovinskom ratu.“ Z.LUCIĆ

12. vojno hodočašće pripadnika
HRZ-a i PZO-a u Remete

Pripadnici HRZ-a i PZO-a s područja vojne kapelanije “Sv. Petra
i Pavla” hodočastili su 9. lipnja po 12. put u svetište Majke Božje
Remetske. Hodočasnici su prešli put od Zagrebačke katedrale
do Svetišta Majke Božje Remetske u Remetama, tragom zagre-
bačkih kardinala bl. Alojzija Stepinca i Franje Kuharića. Pritom su
posjetili i groblje Mirogoj gdje su odali počast prvom hrvatskom
predsjedniku dr. Franji Tuđmanu te svim poginulim braniteljima iz
Domovinskog rata. Misno slavlje u Remetama predvodio je vojni
kapelan HRZ-a i PZO-a, Viktor Grbeša, a tijekom mise koncelebri-

rali su pater Zdravko Barić, vojni kapelan počasno-zaštitne bojne i
dekan Zagrebačkog dekanata Vojne biskupije i Ivan Magdić, vojni
kapelan Doma glavnog stožera OSRH-a. Vojni kapelan Barić je
istaknuo ulogu Majke Božje u svakodnevnom životu, posebno
pritom istaknuvši brigu za obitelj i potrebu jačanja zajedništva i
solidarnosti svih građana Hrvatske.

Hodočasnike je pobliže upoznao s poviješću svetišta župnik
u Remetama Anto Knežević, karmelićanin. Crkva Majke Božje
Remetske nalazi se u gradskom naselju Remete u sjevernom
dijelu grada Zagreba i marijansko je svetište. Crkva je osnova-
na 1288. i njome su upravljali svećenici iz reda Pavlini. U XVI.
stoljeću svetište su poharali Turci. Crkva je poslije obnovljena i
služila je kao župna crkva za naselja sjeverno od Zagreba. Godine
1880. crkvu je poharao potres, te je obnovljena pod nadzorom
Hermanna Bollea. Nakon II. svjetskog rata na poziv kardinala
bl. Alojzija Stepinca u Remete dolaze karmelićani. Remete su
glavno marijansko svetište grada Zagreba i nakon Marije Bistrice
drugo po važnosti u središnjoj Hrvatskoj. Gospa Remetska nosi
naslov Odvjetnice Hrvatske (Advocata Croatiae), te su joj se kroz
povijest molili i utjecali brojni hrvatski velikani. U crkvi se nalaze
freske pavlinskog slikara Ivana Rangera, koje su, nažalost, većim
dijelom nastradale u potresu 1880. godine. Prije potresa crkva
je bila tako oslikana da je nazvana “Hrvatska Sikstinska kapela“.
Misnom su slavlju nazočili načelnik stožera HRZ-a i PZO-a brigadni
general Ivan Konc i zapovjednik 91. zrakoplovne baze brigadir
Darko Brajković, a uz brojne djelatnike HRZ-a i PZO-a hodočašću
su se pridružili i djelatnici ZZP-a. OJI

Poraz MORH-a u finalu Old Starsa

Međunarodni turnir košarkaških veterana Old Stars Zagreb,
najveći u ovom dijelu Europe, održan je potkraj svibnja po 23.
put i to u Makarskoj. Za natjecanje se prijavilo 35 momčadi iz
Slovenije, Bosne i Hercegovine, Crne Gore i Hrvatske, u dvije
kategorije 35+ i 45+. U četiri dana u trima dvoranama oku-
pilo se 400 košarkaša uz mnogo starih majstora. Igrali su bivši
reprezentativci i poznati košarkaši kao što su Mate Skelin, Veljko
Mršić, Boris Gnjidić, Damir Voloder, Mate Miliša, Krešimir Novosel,

Jakša Vulić (Atlantic), Damir Tvrdić (Split), Vladan Alanović , Darko
Krunić (Agit), Stipe Šarlija (Borik-Puntamika), Nenad Videka
(Amfora), Albert Karner (MORH), Denis Mujagić, Igor Lukačić,
Ivan Vujičić (Pet Bunara)...

Na kraju, u kategoriji 35+ naslov pobjednika osvojila je
momčad Atlantic Grupe dok je u kategoriji 45+ trijum� rala
momčad Brod Old Stars. Odigrano je 67 utakmica, po propozi-
cijama pasarele 4 x 7 minuta. a oba � nala su igrana u Gradskoj
dvorani u nedjelju 29. svibnja. Uz nikad jaču konkurenciju mom-
čad MORH-a u kategoriji 35+ nije ponovila dvostruki uspjeh iz
Crikvenice 2009. i Makarske 2010. Pomladivši momčad, gotovo
šest mjeseci temeljito se pripremala za ovaj turnir igrajući košar-
kašku amatersku ligu koju su uvjerljivo osvojili te niz prijateljskih
utakmica s momčadima A2 i B1 lige.

Samopouzdani morhovci mislili su da je obrana dvostru-
kog naslova itekako moguća. No, pojavila se momčad Atlantic
Grupe, dostojni protivnik koji se, predvođen Skelinom, Mršićem
i Novoselom uz veliku pomoć Gnjidića, Miliše, Volodera i Vulića,
naposljetku pokazao boljim. U čvrstoj i neizvjesnoj utakmici do
samog kraja, pobjednik je odlučen u zadnjoj četvrtini. Iskusni
igrači Atlantica nisu dopustili MORH-u da iskoristi i razvije svoje
najjače oružje: brzinu i trku u tranziciji. U pozicijskoj igri, spuštajući
lopte na Matu Skelina, ostvarili su nedostižnu prednost od osam
koševa početkom zadnje četvrtine. Iz ovoga poraza treba se izvući
pouka, kažu morhovci, te se sljedeće godine vratiti i pobijediti,
pogotovo jer momčad ima mnogo potencijala za napredovanje i
dogradnju. D.GREGURIĆ

Akcija dragovoljnog darivanja krvi

U požeškom Središtu za temeljnu obuku početkom lipnja
provedena je akcija darivanja krvi. Akcija je održana u suradnji
s Hrvatskim Crvenim križem, Društvom Crvenog križa Požega.
Odaziv na akciju je bio vrlo dobar, za darivanje krvi prijavilo se
više od 100 pripadnika Središta za temeljnu obuku, od toga više

od 80 ročnika na dragovoljnom služenju vojnog roka. Od ustroja
Središta 2007., ovo je već 4. akcija darivanja krvi provedena s dje-
latnicima Središta i ročnicima na dragovoljnom služenju vojnog
roka, a do sada je ukupno prikupljeno više od 330 doza krvi.

Josipu Prkačinu, ročniku na dragovoljnom služenju vojnog
roka ovo je bilo 13. darivanje krvi do sada, a na akciju se, kao i do-
sad redovito odazvao i djelatnik Središta bojnik Ivica Markanjević,
kojemu je ovo dvadeset i peto darivanje krvi. U akciji je prikupljena
91 doza krvi za potrebe Službe za transfuziju Opće bolnice “Dr. Jo-
sip Benčević“ Slavonski Brod. OJI

20

BROJ 349 / 17. LIPNJA 2011.

VOJNA TEHNIKA NOVOSTI

Bangladeška ratna mornarica zapo-
čela je radove na novom kineskom
projektu ophodnog broda (Patrol Craft
- PC) u ožujku ove godine. Trenutač-
no je planirana gradnja pet plovila koji
bi se gradili u domaćem vojnom bro-
dogradilištu Khulna Ship Yard (KSY) s
mogućnošću eventualne gradnje niz
plovila namijenjenih drugim tržišti-
ma. Projekt ophodnog broda ustupila
je kineska brodograđevna kompanija
China Shipbuildnig & Offshore Interna-

tional Corporation (CSOIC) ugovorom
o prijenosu tehnologije potpisanom u
svibnju 2010. Kineska će kompanija
osigurati i dostaviti pakete već gotovog
materijala u brodogradilište KSY. Op-
hodni brodovi duljine su 50,4 m, širine
7,5 m, gaza 1,9 m te im je standardna
istisnina 255 t dok maksimalna iznosi
270 t. Pogonski sustav čine četiri dizel-
ska motora kineskog podrijetla, svaki
snage 1016 kW na vlastitoj osovini.
Maksimalna brzina brodova trebala bi

iznositi 23 čv dok im je krstareća 21 čv.
Doplov je projektiran na 1500 Nm a
autonomija uz 31 člana posade iznosi
sedam dana.

Temeljno naoružanje sastojat će se od
dvaju topova kalibra 37 mm smještenih
po jedan na pramac i krmu broda te
dvaju topova kalibra 20 mm u sredini
plovila. Dostava prvog ophodnog broda
planirana je za prosinac 2012. odnosno
30 mjeseci od početka projekta.

M. PTIĆ GRŽELJ

NOVI OPHODNI BRODOVI ZA BANGLADEŠ

MODERNIZACIJA
RUMUNJSKIH
HERCULESA

Izraelska tvrtka Elbit Systems je 24.
svibnja objavila da je sklopila ugovor
vrijedan 18,6 milijuna dolara o mo-
dernizaciji transportnih aviona C-130
Hercules rumunjskog ratnog zrako-
plovstva (Fortele Aeriene Române).
Modernizacija će obuhvatiti ugrad-
nju raznih naprednih elektroničkih
sustava uključivši i sustave Elbiove
podružnice Elisra. Program moder-
nizacije trajat će četiri godine, a su-
djelovat će i rumunjske tvrtke. Inače,
Elbit djeluje na rumunjskom tržištu
već 15 godina i ima iskustva u broj-
nim projektilima te surađuje s doma-
ćim tvrtkama kao što su IAR BRASOV,
Avioane Craiova, Aerostar. Rumunj-
ska ima četiri transportna aviona
C-130 B i jedan C-130H, nabavljeni
su kao rabljeni. Elbit je dosad moder-
nizirao rumunjske helikoptere Puma
(godine 1998. i 2005.), školski mlazni
avion IAR-99 (1998. i 2004.) te lovce
MiG-21 (2000., dvije izvedbe, Lancer
A i Lancer C). Elbit je dosad moder-
nizirao C-130 za Argentinu (2001.),
Italiju (2011.) i Južnu Koreju (2009.).

T. VLAŠIĆ

21

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.
Tvrtka MBDA je testirala ispaljenje protuoklopnog vođe-

nog raketnog sustava (POVRS) PARS-3 LR. Posebnost je te-
stiranja u tome što su ispaljeni projektili s bojnim glavama s
helikoptera Tiger njemačke vojske. Ispaljena su ukupno tri
projektila. Najprije je ispaljen projektil na nepokretan cilj
udaljen 7000 metara dok je helikopter letio deset metara
iznad krošanja drveća. Odmah nakon ispaljenja prvog pro-
jektila helikopter se okrenuo za 180 stupnjeva, popeo se na
100 metara te ispalio drugi projektil na cilj udaljen 700 me-
tara koji se kretao brzinom oko 40 km/h. Obadva su ispalje-
nja obavljena unutar jedne minute, i obadva su cilja uspješ-
no pogođena. Treći je projektil ispaljen idući dan, helikopter
je letio brzinom od 180 km/h, a cilj je bio nepokretan te
udaljen 7000 metara. I tu je ostvaren precizan pogodak. Te-

stiranja su obavljena na švedskom poligonu Vidsel. PARS-3
LR je suvremen POVRS koji radi na načelu ispali-i-zaboravi.
Prvi je kupac Njemačka koja je naručila 680 komada za 380
milijuna eura, a vode se pregovori i s Indijom koja je zainte-
resirana za nabavu.

T. VLAŠIĆ

Australski ministri obrane i vojne
nabave objavili su temeljno restruktu-
riranje programa gradnje razarača nove
klase Hobart namijenjena protuzračnoj
obrani (AWD - Air Warfare Destroyer),
a projektirana za potrebe australske
ratne mornarice. Nova klasa razarača
Hobert temeljena je na projektu više-
namjenske fregate F-100 španjolske
brodograđevne kompanije Navanti-
ja. Otkrivene su tehničke poteškoće
u gradnji što je uzrokovalo kašnjenje
projekta za 12 mjeseci pri čemu će prvi
brod u klasi HMAS Hobart, prema no-
vom terminskom planu, biti dostavljen

tijekom 2015. pod pretpostavkom da
će svi ostali radovi biti izvedeni pre-
ma planu. Program gradnje nove klase
započeo je prije samo 18 mjeseci, s
jasnim naznakama kašnjenja već od
2009. Gradnja trupova novih razara-
ča primarno je dodijeljena australskoj
brodograđevnoj tvrtki AIMTEK, no oni
nisu uspjeli osigurati potrebna jamstva
te je ugovor raskinut i dodijeljen tvrtki
BAE Systems. Zbog rada na iznimno
dva velika projekta, programa AWD i
LHD brodova, namijenjena australskoj
ratnoj mornarici, došlo je do kašnjenja
u gradnji u navedenoj tvrtki. U konač-

nici je postignut dogovor između pred-
stavnika AWD Alijanse, ministarstava i
tvrtke BAE Systems da će se gradnja 13
blokova za prva dva razarača podijeliti
između brodogradilišta u Adelaideu,
Melbourneu i Newcastleu. BAE Systems
će završiti radove na čeličnoj strukturi
trupa te inicijalnom opremanju na se-
dam blokova na kojima trenutačno rade
kao i na 14 blokova nadgrađa LHD-a i
predstojećih integracijskih poslova. Do
pet blokova ADW razarača bit će pre-
mješteno u Navantijino brodogradilište
u španjolskom Ferrolu.

M. PTIĆ GRŽELJ

TESTIRAN PARS-3 LR

ZASTOJ AUSTRALSKOG AWD PROGRAMA

Fo
to

: M
BD

A

22

Marija TRETINJAK, Ankica ČIŽMEK

NUKLEARNA ENERGIJA

BROJ 349 / 17. LIPNJA 2011.

vat za životinje koje su se vratile i tamo
žive u potpunom miru i tišini”.

Drugi razlog za strah jest taj što je
betonski “sarkofag” kojim je obložen
reaktor, da bi spriječio istjecanje radi-
jacije, po mišljenju mnogih stručnjaka
nestabilan, i na njemu se vide znakovi
vremena te bi njegovim probijanjem,
zbog npr. manjeg potresa, moglo doći
do katastrofe još većih razmjera. Samo
za usporedbu, černobilska je katastrofa
stvorila 400 puta više radijacije, nego što
je bila radijacija u Hirošimi.

Černobil i Pripjat
Černobil je mali ukrajinski grad. Za-

pravo, nuklearna elektrana je bila 15-ak
kilometara od Černobila, a gradić koji je

 Velika nuklearna katastrofa u Černo-
bilu dogodila se 26. travnja 1986. Bilo
bi lijepo reći da čovječanstvo više nikada
neće zadesiti ništa slično, ali u vrijeme
prisjećanja na 25. obljetnicu Černobila,
potres u Japanu i njegova posljedica tsu-
nami stvorila je situaciju za koju još ne
znamo hoće li izazvati posljedice kao u
Černobilu, jer se one i danas zbrajaju, a
zbrajat će ih i budući naraštaji. Isto tako,
bilo bi lijepo reći da je s Černobilom
gotovo i da više nema prijetnji. No istina
je drugačija, a razlozi su sljedeći. Prvi je
taj što je prostor oko Černobila još uvijek
kontaminiran i na njemu više ne živi
čovjek, a prema nekim navodima koji su
pomalo ironični, “danas je to područje
postalo najsavršeniji i najočuvaniji rezer-

bio 2 km udaljen od nje i koji je najviše
nastradao jest Pripjat. U njemu su živjeli
ljudi zaposleni u elektrani. Pri odabiru
područja za gradnju nove nuklearne
elektrane, ovo mjestašce je bilo najza-
nimljivije zbog činjenice što se nalazilo
u blizini velikih gradova i industrije u
njima, kojima je bila prijeko potrebna
električna energija. Prema podacima
iz tog razdoblja, od 41 nuklearke u
SSSR-u, 10 ih je bilo u Ukrajini.

Prema izvještajima, do eksplozije u
reaktoru 4 došlo je zbog dva razloga:
neodgovarajućeg dizajna, odnosno kon-
strukcije postrojenja i serijske pogreške
operatera, koje se odnose na nepošti-
vanje postupaka, odnosno uputa koje
treba primjenjivati kod uspostavljanja

Prema izvještajima, do eksplozije u Černobilu došlo je zbog dva razloga: neodgovarajućeg
dizajna, odnosno konstrukcije postrojenja i serijske pogreške operatera, koje se odnose na

nepoštivanje postupaka

ČERNOBIL - 25 GODINA POSLIJE

stabilizacije sustava u slučaju nepredvi-
đenoga rada.

Bilo je to vrijeme kada je zapravo 4.
reaktor bio zaustavljen zbog redovitog
godišnjeg održavanja i zamjene goriva,
vrijeme vikenda i vrijeme kada je u noć-
noj smjeni bilo manje ljudi nego obično,
što je, po nekima, usporilo reakciju
na nesreću, a po drugima, bila sreća,
jer je spašeno mnogo ljudskih života.
Istodobno, eksperiment, koji se trebao
provesti u prijepodnevnim satima, dobio
je odobrenje da se provede u kasnim
večernjim satima. Ironija toga događaja
jest u tome što se tim eksperimentom
trebalo provesti ispitivanje o povećanju
sigurnosti reaktora, odnosno do kada će
generator nastaviti proizvoditi el. energi-
ju pošto se prekine dotok pare.

Uzroci eksplozije
Jedan od uzroka nastanka nesreće jest

loš dizajn reaktora, no treba napomenu-
ti da su mišljenja mnogih znanstvenika i
konstruktora u slučaju dizajna reaktora
vrlo često oprečna jer se smatra da u
stvarnosti i ne postoji idealni tip reakto-
ra. No činjenica jest da se reaktor pre-
brzo gradio zbog političkih razloga, te
da je kod postavljanja reaktora 4 bila i
loša konstrukcija betona, a također je iz
tvornice Atomaš, koja je navodno proi-
zvodila dijelove za nuklearne elektrane,
dostavljeno osam tona vijaka, koji nisu
odgovarali veličinom. Isto tako tip reak-
tora u Černobilu je RBMK-1000 koji je
osjetljiv na pogreške operatera. No kao
glavni razlog u prilogu zaključka o lošoj
konstrukciji reaktora su navodno visoki
koeficijenti ispražnjenja što pospješuje
nuklearnu reakciju ako se u reaktorskoj
vodi za hlađenje počne stvarati para a
što dovodi do nekontrolirane reakci-
je, ako nema vanjskog utjecaja. Osim
toga, i sama građa nadzornih poluga
čija je uloga, kada se stave u reaktor da
usporavaju reakciju, bila upitna, što je u
ključnom trenutku uzrokovalo poveća-
nje produktivne snage reaktora, umjesto
smanjenja. Također su i cijevi s vodom
za hlađenje reaktora bile postavljene
okomito kroz jezgru, što znači da je po-
stojalo temperaturno odstupanje prema

od prvih pogrešaka u cijelom nizu koji
je potom uslijedio. Međutim, snaga re-
aktora je previše smanjena, na samo 1%
od nominalne izlazne snage reaktora.
Zbog iznimno niske snage reaktora ipak
dolazi do trovanja ksenonom (pleme-
niti plin), pa operateri donose odluku
da povećaju snagu. Do 01.00 sati 26.
travnja uspjeli su povećati snagu na 7%
od maksimalne izlazne snage. Kako je
pri ovoj, još uvijek iznimno niskoj snazi,
moglo doći do mogućnosti automat-
skog isključivanja rada reaktora u svrhu
zaštite, operateri su odlučili da isključe
sustave za automatsku regulaciju snage,
sustav za hlađenje jezgre u slučaju po-
trebe i druge sigurnosne uređaje. Kako
su i dalje željeli provesti eksperiment,
uključuju dodatne crpke za hlađenje što
je povećalo količinu vode, ali smanji-
lo količinu pare pa je došlo do pada
tlaka u separatoru pare. Svi ti događaji
su uvjetovali automatsko izvlačenje
kontrolnih šipki iz jezgre pa je došlo
do povećanja snage i tlaka pare. Prema
nekim izvješćima, koja su se odnosila na
ispitivanje tijeka uzroka nesreće, ni ova
snaga nije bila dovoljna pa su operateri
nastavili ručno izvlačiti šipke iz jezgre
tako da ih je na kraju umjesto minimal-
no trideset, u jezgri ostalo samo osam.
U 01.22 sata. i 30 s reakcija doseže
razinu gdje se sustav trebao automatski

23

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

gore, tako da se u ključnom trenutku
gornji dijelovi nisu dovoljno hladili, a
voda se pretvarala u paru što je uzroko-
valo nagli rast reaktivnosti.

Drugi uzrok nesreće je definitivno
loše osposobljeno osoblje koje je u
odlučujućim trenucima zanemarilo

osnovne propisane postupke i sigurno-
sne mjere te loša komunikacija između
operatera te osoblja elektrane.

Tijek događanja
U kratkim se crtama tijek nesreće

može opisati ovako. U svrhu provođe-
nja eksperimenta osoblje elektrane je
odlučilo da neće zaustavljati u cijelosti
reaktor, da ne bi došlo do pojave trova-
nja reaktora ksenonom-135, nego da će
mu samo smanjiti snagu. To je bila jedna

Datum Dnevno oslobađanje (PBq)
26. travnja 704
27. travnja 204
28. travnja 150
29. travnja 102
30. travnja 69
1. svibnja 62
2. svibnja 102
3. svibnja 107
4. svibnja 130
5. svibnja 130
Ukupno 1760

Tablica 1. Dnevno osloba�anje joda 131 tijekom
nesreće

Nuklearni reaktor iznutra

vila da stupanj radijacije iznosi oko 3.6
R/h dok je stvarni stupanj bio oko 5600
puta veći.

Evakuacija stanovništva
Iako se prvobitno pisalo da je evaku-

acija stanovništva bila neorganizirana,
kasnijim se analizama utvrdilo da je
bila relativno brza i djelotvorna, jer je
za devet dana evakuirano navodno oko
350 000 ljudi u zoni od 30 kilometara.
Od posljedica radijacije neposredno
nakon nesreće stradalo je 29 spasilaca,
vatrogasaca i zaposlenika. Prema pro-
cjenama agencije UN-a, daljnjih 4000
do 9000 ljudi je umrlo od posljedica
te nuklearne katastrofe čiji je stupanj
radijacije bio jednak onome od 400
atomskih bombi bačenih na Hiroshimu.
Ekosustav u blizini reaktora također je
pretrpio katastrofalne posljedice jer su 4
četvorna kilometra okolne šume promi-
jenila boju u nijansu ljubičasto-smeđe,

zaustaviti, međutim, sustavi za automat-
sko isključivanje i sigurnosni uređaji bili
su isključeni. U tri sekunde se izlazna
snaga reaktora povećala sa 7% na 50%
od maksimalne izlazne snage. Voditelj
smjene je shvatio da nešto nije u redu
pa je zapovjedio da se šipke vrate u
jezgru, ali nisu mogle ući do kraja, jer
se pretpostavlja da su dotad šipke,
odnosno gorivo, iskrivljeni od topline.
Zato su nadzorne šipke otpuštene da bi
silom gravitacije pale u reaktor, čula se
buka, a potom je došlo do eksplozije. U
konačnici svih događaja, omotač goriva
od cirkonija reagirao je (kao katalizator)
s vodenom parom, stvorio se vodik koji
je reagirao sa zrakom i eksplodirao.
Navodno je eksplozija uzrokovala niz
od 30-ak odvojenih požara.

U nekoliko minuta nezaštićeni ljudi u
elektrani su zaprimili smrtonosne doze
radijacije. Osoblje u elektrani nije ni
moglo odrediti veličinu radijacije jer je

pri eksploziji došlo do oštećenja glavnog
uređaja za mjerenje radijacije, a ostali
uređaji su bili podešeni na očitavanje
niskih količina radijacije i pokazivali su
samo da je radijacija iznad gornje grani-
ce. Iz istih je razloga voditelj Aleksandar
Akimov došao do zaključka da je jezgra
reaktora neoštećena pa su u oko pet sati
ujutro stigli potpuno nezaštićeni vatro-
gasci, koji su mislili da gase obični požar,
izazvan najvjerojatnije kvarom električ-
nih vodova. Većina ih je pritom primila
smrtonosne doze radijacije. Stupnjevi
radijacije u pogođenim područjima
iznosili su oko 20.000 rendgena po
satu, a usporedbe radi smrtonosna doza
radijacije iznosi oko 500 rendgena na
pet sati. To je rezultiralo činjenicom
da su neki nezaštićeni radnici u samo
nekoliko minuta zadobili smrtonosne
doze radijacije. Unatoč tome što nisu
mogli očitati koliki je stupanj radijacije,
posada elektrane je pogrešno pretposta-

NUKLEARNA ENERGIJA

24

BROJ 349 / 17. LIPNJA 2011.

Elektrana Otok tri milje bila je elektrana s tlakovodnim reaktorom

te su od BBC-jevih novinara prozvane
"Crvenom šumom”, a stradao je i velik
broj životinja dok su neke u potpunosti
izgubile sposobnost razmnožavanja.

Isto tako je relativno brzo donijeta
odluka, s obzirom na činjenicu da slična
takva situacija prije nije zabilježena, na
koji način smanjiti, odnosno eliminirati
štetne proizvode fisije. Helikopterima
su već 28. svibnja počeli ubacivati u re-
aktor materijale kao što su borov karbid
radi apsorpcije neutrona, olovo kao štit
od gama zraka te pijesak, glinu i dolomit
radi apsorpcije fisijskih proizvoda. Drugi
problem, koji je uslijedio nakon ovih
mjera, je bila masa materijala na vrhu
reaktora i konstrukcija reaktora, koja je
bila oslabljena, kao i visoka temperatura
koja se razvijala, što je u konačnici mo-
glo rezultirati da gorivo dospije u baze-
ne s vodom ispod reaktora te uzrokovati
eksploziju još širih razmjera. Zbog toga
se morala ojačati betonska platforma is-

nuta je gradnja nasipa dužine 7,5 km
u 15 dana prekrivenog “polietilenskim
štitnicima”. Ta je zadaća dodijeljena
jednoj bojni, koja se upravo vratila iz
Afganistana. Druga bojna vojnika bila
je premještena s proljetnih radova na
poljima Ukrajine.

Ono što bi trebalo još spomenuti jest
opsežnost dekontaminacije prostora,
koja nažalost zbog prirode radioaktivnih
izotopa nikada ne može biti potpuna.
Kao primjer, može se navesti da će
za veliku količinu oslobođenog radi-
oaktivnog izotopa cezija 137 trebati
oko 300 godina da se raspadne tisućiti
dio količine koji se oslobodio ili za
stroncij-90, koji zamjenjuje kalcij u
organizmu i izaziva degenerativna ošte-
ćenja stanica, treba također nekoliko
stotina godina. U svrhu dekontamina-
cije rabljeni su različiti postupci. Prvo,
konstruirana su čelična spremišta u koje
se skupljala kontaminirana voda. Kro-

pod reaktora da bi se napravio betonski
sarkofag. Kako je tlo na tom području
pjeskovito i močvarno, zemljište su
zamrznuli tekućim dušikom i u sedam
dana prokopali tunel dužine 135 metara
i dubine 5,5 metara. Pa ipak, posljedice
radijacije bile su vidljive diljem Europe.

Iako je oslobađanje gotovo bilo u
granicama normale 5. i 6. svibnja, (9. i
10. nakon nesreće), niska razina radi-
jacije mjerena je još sljedećih 40 dana,
posebice 15. i 16. dana, što se smatra
posljedicom požara u reaktoru. Ovo se
povezuje s povećanom koncentracijom
radionuklida, koja je izmjerena u Kijevu
i Vilnijusu.

Zaštita rijeke i dekontaminacija
Sljedeći problem koji se morao brzo

riješiti prije kiše jest zaštita rijeke Pripjat
te izgradnja posebnih obrambenih
(zaprečnih) rovova, u koje će se slijevati
kišnica, da ne bi došla u rijeku. Pokre-

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

25

26

BROJ 349 / 17. LIPNJA 2011.

NUKLEARNA ENERGIJA

elektrani TMI bio je ekonomski, jer je
taljenjem jezgre elektrana permanentno
onesposobljena.

Fukushima- nova neizvjesnost
Pa ipak, kao da se povijest ponavlja…

Japanska nuklearna elektrana Fukushima
drži nas već danima u neizvjesnosti. Dok
žalujemo s japanskim narodom, istodob-
no neprekidno pratimo izvješća o doza-
ma zračenja, o vremenskoj prognozi…

Kompletne analize svih događanja u
NE dat će nam odgovor na sva pitanja.
No one mogu započeti tek kada se sta-
nje u elektrani stavi pod potpuni nadzor.
I onda će se vidjeti, je li i ovdje, unatoč

iznimno teškoj situaciji nakon potresa i
tsunamija, djelomično zakazao čovjek.

Novine su prepune članaka u kojima
se traži zatvaranje nuklearnih elektrana
diljem svijeta, u kojima se opisuje da je
nesreća došla kao "naručena" za naftni
lobi i slično.

Bez energije ne možemo. Svakim da-
nom, čak i uz naše primjereno ekološko
ponašanje, trebamo je sve više i više.
Očekujemo nove tehnologije. Koliko je
fuzija vodika tehnološki riješena i koliko
smo daleko od njezine komercijalne
upotrebe, te koje bi nove tehnologije
mogle uspjeti, pokazat će vrijeme.

No, mi trebamo energiju odmah i
sada…

vove zgrada su presvlačili tzv. vodenim
staklom (otopina kalijeva ili natrijeva
silikata), da bi se spriječilo dizanje radi-
oaktivne prašine. Također su, prema na-
pisima, upotrebljavali metodu špricanja
površina posebnom vrstom plastike koja
se skrućuje, a zatim se umotava poput
tepiha te se odlaže u posebne spremni-
ke. Rabili su i buldožere na daljinsko
upravljanje koji su skupljali radioaktivni
otpad te ga dopremali u bušotinu, koja
je bila predviđena za izgradnju reaktora
5. Također se sjekla šuma u blizini reak-
tora, da ne bi došlo do požara i da se ne
bi podigla radioaktivna prašina, a zemlja
se preoravala.

Gore navedeno samo je dio poduze-
tih mjera da bi se što više smanjili nega-
tivni utjecaji radioaktivne kontaminacije,
a te se mjere poduzimaju i danas.

Naime, kako se u černobilskom reak-
toru 4 nalazi još oko 135 tona visoko-
radioaktivnog urana i plutonija, zbog
zračenja dolazi do deformacije struk-
ture metalno-betonskog “sarkofaga”,
a radijacija je u krugu elektrane veća
50.000 puta od “normalne”, u tijeku su
pripremne aktivnosti za izgradnju novog
zaštitnog “sarkofaga” prema najvišim
standardima, čiji bi vijek trajanja iznosio
oko stotinjak godina.

Otok Tri milje
Ovaj događaj, baš kao i akcident u

elektrani Otok tri milje (TMI) u SAD-u
1979., u svijetu je pokrenuo brojne
rasprave o sigurnosti i mjerama opreza
nuklearnih elektrana. Taj način dobi-
vanja električne energije još je uvijek
najisplativiji i najmanje onečišćuje okoliš
(u slučaju da ne dođe do nepredviđenih
događaja), nuklearne elektrane su i
dalje elektrane izbora, zbog najjeftinije
energije koju daju. Prema procjenama
njemačkog ministarstva gospodarstva
objavljenim u 2010., prosječni troškovi
el. energije dobivene iz nuklearne ener-
gije iznose 2,65 centa po jedinici; 3,35
centa u slučaju dobivanja el. energije iz
ugljena; 4,3 centa iz vode; 4,9 centa iz
plina; 9,0 centa iz vjetra i 54,0 centa iz
solarnih ćelija.

Elektrana Otok tri milje bila je elektra-
na s tlakovodnim reaktorom (tipa PWR;
slična je, ali ne i ista kao NE Krško. Isti su
reaktori u NE Fukushima). Karakteristika
PWR elektrana je relativno kompaktan
reaktor, što omogućuje da se reaktor i
generatori pare obuhvate čelično-beton-
skom zaštitnom zgradom (kontejnmen-
tom), koja ima zadaću spriječiti širenje
radioaktivnosti u okoliš, čak i ako se
dogodi vrlo težak i malo vjerojatan kvar
– taljenje reaktorske jezgre.

Stjecajem nesretnih okolnosti to se
djelomično dogodilo na elektrani TMI.
Međutim, zaštitna zgrada elektrane je
svoj zadatak obavila vrlo uspješno (iako

je dio radioaktivnosti ispušten i mimo
zaštitne zgrade). U takvim uvjetima, u
prvim danima nakon nesreće, jedna od
najopasnijih radioaktivnih jezgara za
okoliš je jod 131 s vremenom poluras-
pada od oko osam dana. Premda je iz
rastaljene jezgre izašlo oko 30 posto
joda 131, u zaštitnu zgradu dospjelo
ga je samo 0,6%, a zatim u okoliš samo
stotisućinka jednog postotka. Nakon
nesreće na elektrani TMI i analiza koje
su slijedile, provedena su mnogobrojna
poboljšanja, naročito na PWR reaktori-
ma. Ona su bitno smanjila vjerojatnost
taljenja reaktorske jezgre, a paralelno
je i znatno povećana sigurnost zaštitne
zgrade. Najvažniji učinak katastrofe na

Nesreća u Fokushimi izazvana potresom ponovno
je potaknula rasprave o opasnostima i prijetnjama

koje vezujemo uz nuklearne elektrane

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

27

Marko ZEČEVIĆ

VOJNI OBJEKTI

Izgradnja utvrde, odnosno fortifikaci-
je u širem smislu jest priprema obram-
benog položaja za obranu postrojbi na
određenom području. Riječ fortifikacija
dolazi od latinskih riječi fortis (jak) i fa-
cere (činiti), a rabi se kao sinonim za ra-
zličite vrste utvrđenih objekata, odnosno
utvrđenih obrambenih položaja kao i za
sam proces utvrđivanja, odnosno izrade
obramenog objekta uključujući vanjsku

zonu fortifikacijske strukture. Obrambe-
ni položaji mogu biti trajni ili privremeni
te time određuju važnost i karakteri-
stike same fortifikacije. Osim trajnih
(permanentnih) i poljskih (privremenih)
fortifikacija postoji međukategorija
u koju se ubrajaju polutrajne (semi-
permanentne) fortifikacije koje su, u
načelu, po načinu gradnje kvalitetnije
od poljskih fortifikacija. Fortifikacija se
uvijek prilagođava prirodnim obilježjima
zemljišta, odnosno topografiji, geologiji
i hidrologiji terena (Douglas, 1921).
Pritom se geološka građa terena često

rabi kao izvor materijala od kojeg se
izgrađuje fortifikacija, medij na kojem
se izrađuje fortifikacija (Zečević, 2004a).
Opseg utvrđivanja i stupanj zaštite koju
pruža fortifikacija ovisit će o uvjetima
pripreme i važnosti fortifikacije za obra-
nu, djelovanju protivnika, o raspoloži-
voj mehanizaciji, opremi i ljudstvu, te
karakteristikama zemljišta (geološkoj i
pedološkoj podlozi, nagibu terena) kao
i raspoloživom vremenu za izradu. Pod-
zemna voda koja je područje izučavanja
hidrogeologije može biti problem za
graditelje fortifikacije, ali isto tako može
biti i resurs koji omogućuje opskrbu
postrojbi pitkom vodom.

Kastrametacija, gradovi i dvorci
Prve aktivnosti utvrđivanja za vojne

potrebe poznate su već u najranijoj fazi

UTJECAJ GEOLOGIJE
Tijekom povijesti vojske su tražile načina zaštititi svoje ljudstvo, opremu i druge resurse od

djelovanja protivnika. Jedan od načina zaštite bio je utvrđivanje objekata

NA IZGRADNJU FORTIFIKACIJA I VOJNU ARHITEKTURU

Dvorac Trakošćan izgra�en je na
takozvanim “maceljskim pješčenjacima“

28

BROJ 349 / 17. LIPNJA 2011.

VOJNI OBJEKTI

određeno iskustvo i znanje vojnih inže-
njera i arhitekata pri izgradnji fortifikaci-
ja na terenima različite geološke građe.
Tako se na primjer masivni i kompaktni
pješčenjak pokazao kao dobra podloga
za izgradnju fortifikacijskih objekata, a
u ovom slučaju riječ je o “maceljskim
pješčenjacima“ na kojima je izgrađen
dvorac Trakošćan i od kojih je izgrađen
znatan dio vanjskog obrambenog zida.

Topovi mijenjaju sve
Nakon naglog razvoja topništva po-

tkraj IV. i početkom XV. stoljeća do tada
uobičajen način utvrđivanja više nije bio
djelotvoran za obranu i zaštitu ljudstva
i opreme. Utvrde građene nakon XV.
stoljeća imaju oblik zvijezde, bedemi su
niži, ukopani, većih debljina i položeni
pod oštrim kutem s obzirom na razinu
tla te time otporniji na djelovanje
topništva. Francuski vojni inženjer i
maršal Sébastien le Prestre de Vauban
(1633 –1707) razvio je novu koncepciju
i načela utvrđivanja, kao i nove načine
osvajanja utvrđenih objekata. Razvoj
topništva u srednjem vijeku izazvao je
revoluciju u vojnoj doktrini, a posebno
u vojnoj arhitekturi, što je kao poslje-
dicu imalo znanstveni pristup razvoju

razvoja ljudskog društva te se njihov ra-
zvoj može pratiti usporedno s razvojem
vojne tehnike i ratnog umijeća. Umijeće
izgradnje vojnih logora i utvrda poznato
je još iz vremena rimskih legija pod na-
zivom kastrametacija (lat. castrametatio).

Do razvoja topništva u XV. stoljeću
način utvrđivanja vojnih utvrda, dvoraca
i gradova bio je stoljećima nepromi-
jenjen. Gradovi i dvorci bili su opasani
visokim bedemima i visokim kulama
koje su se uzdizale približno okomito na
razinu tla. Takvi objekti su, osim zaštite
stanovništva i materijalnih sredstava, na-
dzirali okolno područje, a nakon razvoja
topništva kontrolirali su okolni teren i
vizualno i topničkom paljbom.

Utvrđeni gradovi i dvorci su fortifi-
kacijski objekti koji su obično držali
dominantno zamljište odnosno uzvisinu
s koje su nadzirali važne komunikacij-
ske putove ili luke i važne resurse (na
primjer izvore i bunare s pitkom vodom
ili rudnike važnih mineralnih sirovina).
Takvi trajni objekti kao i privremene
fortifikacije svojim načinom izgradnje
(temeljenje) i svojom masom utječu na
geotehničku podlogu (stabilnost padine)
na kojoj se nalaze. Stoga je i prije
razvoja geologije kao znanosti postojalo

utvrđivanja kojemu se posvećuje sve
više pozornosti. Pod sustavom utvrđiva-
nja podrazumijevaju se svi objekti izgra-
đeni u sklopu borbenih položaja koji su
usklađeni sa sustavom paljbe i planom
obrane fortifikacije. Tako na primjer
vanjska zona fortifikacijske strukture
može uključivati eskarpu, kontraeskarpu
i glasiju.

Utvrđivanje u Velikom ratu
U XX. stoljeću, a pogotovo u I.

svjetskom ratu, utvrđivanje u poljskom
i stalnom tipu postaje jedna od najvaž-
nijih aktivnosti. Nakon I. svjetskog rata
mnoge zemlje poput Francuske i Belgije
izgrađuju crte utvrđenih položaja oko
važnijih gradova ili uzduž granice.

Tijekom rata na zapadnom i na tali-
janskom bojištu sukob između protiv-
ničkih vojski vodio se uzduž utvrđenih
crta. Najviši stupanj zaštite pružali su
podzemni objekti izgrađeni u stijenskoj
masi i nadzemni objekti utvrđivanja
izrađeni od armiranog betona ili opeke
u stalnom tipu.

Nakon Velikog rata njemački geolozi i
časnici izdaju knjigu (Bülow et al., 1938)
pod nazivom Wehrgeologie (Obrambe-
na geologija) koja osim stručno obrađe-
nih događaja na zapadnom bojištu iz I.
svjetskog rata daje studiju mogućnosti
koje geologija - znanost o sastavu i građi
Zemlje, može pružiti kao potpora ratnoj
vještini. U navedenoj knjizi detaljno su
razrađene u tablicama različite vrste
stijena i njihove karakteristike s pojaš-
njenjima kako određene stijene i pripa-
dajuća tla koji su podloga bojnog polja
utječu na izgradnju i otpornost fortifika-
cijskih objekata (Zečević, 2004b).

Tijekom i nakon II. svjetskog rata ve-
liki fortifikacijski sustavi izgubili su svoje
značenje. Neke su velike utvrđene crte
poput Mannerheimove crte u Finskoj i
Metaxisove u Grčkoj samo djelomično
ispunile svoju ulogu, dok su druge po-
put Maginot u potpunosti zaobiđene od
protivničkih snaga i izgubile su važnost.
Utvrđivanje i izgradnja podzemnih obje-
kata, odnosno pojedinih vojnih baza ili
vojnih luka na strateški važnim lokacija-

Razvoj topništva u srednjem vijeku izazvao je revoluciju u vojnoj doktrini, a posebno u vojnoj arhitekturi
(Bélidor, 1754.)

29

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

njem vijeku i razvojem ratnog zrako-
plovstva i teškog topništva u XX. stoljeću
te težnjom zapovjednih struktura da
zaštite svoje ljudstvo i materijalne resur-
se od bombardiranja.

Utvrđivanje je prošlo dug razvojni
put od prvobitne zaštite pješaštva od
strelica, kopalja i katapulta, preko
zaštite od streljiva iz pješačkog naoru-
žanja i topništva do današnih zahtjeva
zaštite od NKB agenasa i navođenih
projektila različite namjene. Tijekom
razvoja ratne vještine i vojne teh-

ma poput Gibraltara i Malte pokazali su
se korisnima i isplativima.

Takvi složeni fortifikacijski sustavi
najčešće se sastoje od niza površinskih,
pripovršinskih i podzemnih objekata
koji su u interakciji s prirodnom os-
novom, odnosno funkcijski i tehnički se
prilagođavaju geografskim, geološkim
(uključujući hidrogeološke) i pedološkim
karakteristikama terena na kojem se
nalaze.

Od Gibraltara do Afganistana
Tako je na primjer sustav utvrđenih

tunela, kaverni, bunkera i drugih
fortifikacija na poluotoku Gibraltaru
omogućio britanskoj vojsci uspješnu
obranu poluotoka te mornarici i pos-
lije zrakoplovstvu djelotvoran nadzor
zapadnog dijela Sredozemnog mora
tijekom vojnih operacija zadnjih nekoliko
stoljeća. Fortifikacijski objekti su planski
uklopljeni u prirodnu osnovu uključujući
i prateće infrastrukturne objekte, pa su
na primjer hidrogeološke karakteristike
vapnenaca jurske starosti od kojih je
izgrađen velik dio Gibraltarskog poluo-
toka omogućile akumuliranje znatnih
količina podzemne vode koja se rabi
kao pitka i tehnička voda za nesmetanu
opskrbu garnizona i stanovništva (Rose,
2001). Potkraj XX. i početkom XXI.
stoljeća zamijećen je trend u utvrđivanju
i izgradnji podzemnih vojnih objekata
različite namjene (na primjer u Afgani-
stanu i Sjevernoj Koreji) koji omogućuju
osim zaštite od motrenja i bombardiranja
iz zraka (Zečević & Jungwirth, 2003a,b,
2007) i zaštitu od nepovoljnih atmos-
ferskih utjecaja (kiša, snijeg, tuča, mraz,
vjetar). Isto tako omogućuju prikriveno
djelovanje (smještaj, paljbu, kretanje i
manevar) kao i opskrbu i odmor po-
strojbi. Za detekciju i procjenu ranjivosti
takvih objekata, kao i procjenu djelotvor-
nosti različitih projektila i metoda napada
na takve objekte iznimno su važni podaci
o geološkim i geotehničkim karakteristi-
kama geološke sredine u kojima se takvi
podzemni objekti nalaze (Zečević, 2009).

Razvoj utvrđivanja može se pratiti
usporedno s razvojem topništva u sred-

nike povećavala se paljbena moć,
preciznost i djelotvornost postrojbi i
vojnika-pojedinca te usporedno s tim
i težnja da se vojnike i opremu zaštiti
od protivničke paljbe. Na temelju
povijesnih primjera može se kronolo-
ški pratiti kako su se razvojem vojne
tehnike i tehnologije, a posebno raz-
vojem topništva i preciznih navođenih
projektila tražila obrambena rješenja u
sve dubljem ukopavanju i utvrđivanju,
pri čemu je vojna geologija dobivala
sve važniju ulogu.

Utvrde na crti Maginot (gore) i na Gibraltaru (dolje) - primjeri neuspješnih i uspješnih fortifikacijskih sustava

30

BROJ 349 / 17. LIPNJA 2011.

Hrvoje BARBERIĆ

MIROVNE MISIJE UN-a

lutnu potporu grčkog stanovništva već
je percipirana kao produžetak atenskog
vojnog režima. Suočena s mogućnošću
uništenja turske zajednice, Ankara je
tražila povlačenje grčkih postrojbi s
Cipra prijeteći ulaskom u rat.

Turska invazija otoka
Na udaru grčkih radikala našao se

predsjednik Makarios koji je smatran
najvećom zaprekom ujedinjenju. Na
njega je između 1970. i 1973. pokuša-
no više atentata, a napadima se pridru-
žila i grčka pravoslavna crkva koja je
tražila njegovu ostavku pozivajući se na
nespojivost vjerskog i političkog vodstva.
U studenom 1973. je u Ateni izveden

Nakon privremenog smirivanja su-
koba, u lipnju su se borbe ponovno ra-
splamsale na sjeverozapadnom područ-
ju Kokkine koje većinom naseljavaju
ciparski Turci. Kolaps turske obrane su
spriječili zračni napadi turskog zrako-
plovstva na položaje ciparskih Grka
te je postojala velika vjerojatnost da
sukob preraste u otvoreni grčko-turski
rat. Nastojeći spriječiti tursku invaziju
otoka, Sjedinjene Države su pokušale
posredovati preko bivšeg državnog
tajnika Achesona. Sljedećih je godina
prisutnost UN-ovih postrojbi duž crte
razdvajanja osigurala razmjeran mir,
no i dalje su se događali povremeni
incidenti. Izostalo je konačno političko

rješenje koje bi spriječilo obnovu suko-
ba u budućnosti.

U travnju 1967. godine je u Ateni sku-
pina desno orijentiranih časnika izvela
vojni udar kojim je srušena socijalistička
Papandreuova vlada. Jedna od najvaž-
nijih zadaća vojne hunte je bilo pitanje
ujedinjenja Cipra s Grčkom te je iste
godine uslijedio novi val sukoba između
otočnih komuna. Na Cipar se 1971.
vratio general Grivas, pošto ga je 1968.
grčka vojna hunta opozvala u Grčku, te
je uz pomoć atenskog režima obno-
vio organizaciju EOKA (pod nazivom
EOKA B). Za razliku od pokreta iz
razdoblja protubritanskog rata pedesetih
godina, EOKA B više nije uživala apso-

U nedostatku cjelovitog mirovnog sporazuma, snage UNFICYP-a do danas nadziru crtu
razgraničenja, dok se mandat misije produžuje svakih šest mjeseci

UNFICYP - CIPAR (1964. -) (II. dio)

Turska vojska je 1974. izvršila invaziju na Cipar. Na fotografiji Turci sprovode zarobljene pripadnike Ciparske nacionalne garde

31

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

jela otoka turska vojska je 16. kolovoza
proglasila jednostrani prekid vatre, čime
su završila ratna djelovanja. Tijekom rata
1974. je poginulo oko tisuću vojnika na
turskoj i pet stotina na ciparskoj strani,
dok je oko 250 tisuća ljudi izbjeglo ili
raseljeno. Politički pregovori su obnov-
ljeni 1975. pa se iduća dva i pol deset-
ljeća ciparski sukob uglavnom vodio
za zelenim stolom. Turska je strana u
veljači 1975. proglasila vlastitu federalnu
jedinicu, a nakon zastoja u pregovorima
1983. i tursku republiku Sjeverni Cipar.
Takav podijeljeni Cipar je u svibnju
2004. ušao u Europsku uniju.

Misija u desetljećima nakon rata
Nakon obnavljanja sukoba u srpnju

i kolovozu 1974., Vijeće sigurnosti je
usvojilo niz rezolucija. One su se re-
fl ektirale na mandat UNFICYP u smislu
dodatnih dužnosti kao što je nadziranje
povlačenja ciparske Nacionalne garde
i vojnih snaga turskih oružanih snaga,
održavanje prekida vatre te inspekci-
ja oružanih snaga obiju strana. Crta
razgraničenja između grčke i turske
strane je utvrđena u duljini 180 km, dok
širina crte varira između 20 m i 7 km te
ukupno pokriva čak tri posto otoka. U
godinama nakon turske invazije 1974.,
otok je bio pošteđen većih oružanih
sukoba, no postojala su povremena
razdoblja rasta napetosti, kao i oružani

još jedan vojni udar, nakon čega je i
politička likvidacija Makariosa postala
pitanje vremena. Naposljetku je 15.
srpnja 1974. vojna formacija ciparskih
Grka Nacionalna garda pod zapovijeda-
njem časnika iz Grčke izvela vojni udar
u Nikoziji i svrgnula Makariosa.

Turska nije namjeravala pasivno
promatrati zbivanja na otoku, već je
premijer Bulent Ecevit odlučio djelovati
brzo. Samo pet dana nakon vojnog
udara u Ateni, 20. srpnja počinje turska
invazija otoka. Turska vojska je izvela
padobranski desant kod mjesta Kyrenia
i odmah potom počela dopremati trupe
morskim putom. Britanski garnizon na
otoku je ostao izvan sukoba te su turski
vojnici napredovali prema zapadnom
dijelu otoka i zračnoj luci u Nikoziji. Tek
je razmještaj UN-ovih snaga spriječio
zauzimanje zračne luke. Do početka
kolovoza se na otoku nalazilo četrdeset
tisuća turskih vojnika, koji su ostvarili
apsolutnu vojnu nadmoć nad snaga-
ma ciparskih Grka koje su raspolagale
s otprilike dvanaest tisuća ljudi pod
oružjem.

Nakon vala demonstracija u grčkim
gradovima izazvanih događajima na
Cipru, 23. srpnja 1974. je vojna hunta
bila prisiljena odstupiti. Nakon sedam
godina vladavine vojnog režima priliku
formirati civilnu vladu je dobio Kon-
stantinos Karamanlis. Obnova civilnog
režima u Grčkoj je dovela do promjene
na čelu ciparskih Grka: Nikosa Sampso-
na zamijenio je Glafkos Clerides. Potkraj
srpnja su u Ženevi počeli pregovori
Turske i Grčke, no nakon neuspjeha je
sredinom kolovoza turska vojska krenula
u novu ofenzivu.

Tijekom šezdeset sati borbi turska
vojska je uspjele proširiti područje pod
svojim nadzorom od grada Famaguste
na istoku, preko dijela glavnog grada
Nikozije do mjesta Kokkine na zapadu
otoka. Turske su snage tako zaposjele
37 posto teritorija Cipra koji nadziru do
danas, uključujući najveći dio obradive
zemlje i industrijskih postrojenja otoka.
Pred turskim napredovanjem je po-
bjeglo oko 150 tisuća ciparskih Grka.
Nakon zauzimanja cijelog sjevernog di-

incidenti na crti razgraničenja. Obje
strane su pokazale dobru volju za
suradnju s UNFICYP-om, uz iznimku
određenih ograničenja koje je pripad-
nicima misije nametnula turska strana.
Misija se od svog osnutka suočavala s
proračunskim ograničenjima, zbog čega
stalno dolazi do smanjenja brojnosti
pripadnika (s iznimkom privremenog
povećanja 1974.).

U nedostatku cjelovitog mirovnog
sporazuma, snage UNFICYP-a do danas
nadziru crtu razgraničenja, dok se
mandat misije produljuje svakih šest
mjeseci. Na dan 31. prosinca 2010. u
misiji je bilo angažirano 922 pripadni-
ka, od čega je 854 vojnika, 68 polica-
jaca, 37 međunarodnih civilnih osoba i
113 lokalne civilne osobe. Od osnutka
do danas u misiji UNFICYP je poginulo
180 pripadnika, od čega je pet me-
đunarodnih i dva lokalna civila te tri
policajca. Godišnja cijena misije je oko
58 milijuna američkih dolara.

Još 1967. godine je tadašnji glavni
tajnik UN-a U Thant upozorio da je na
Cipru zbog oslanjanja obiju strana na
prisutnost mirovnih snaga UN izostala
volja za sklapanjem političke nagodbe.
Misija UNFICYP je stvorila fenomen
koji će na drugim kriznim područjima
svijeta postati poznat kao “ciprizacija“
sukoba, odnosno zamrzavanje sukoba
do donošenja političkog rješenja.

Područje razgraničenja i dandanas je nedostupno za sve osim za vojnike UNFICYP-a

32

BROJ 349 / 17. LIPNJA 2011.

Dr. sc. Ante NAZOR, ravnatelj Centra

HRVATSKI MEMORIJALNO-DOKUMENTACIJSKI CENTAR DOMOVINSKOG RATA U SURADNJI S HRVATSKIM VOJNIKOM
OBJAVLJUJE AUTENTIČNE DOKUMENTE I MEMOARSKO GRADIVO VEZANO UZ DOMOVINSKI RAT

DOMOVINSKI RAT

S obzirom na podatke o ubijenim
civilima i zapaljenim kućama tije-
kom i nakon oslobodilačke operacije
Oluja koji su navedeni u prethodnim
brojevima Hrvatskog vojnika, nameće
se pitanje zašto pojedinci koji često
govore u medijima zanemaruju izla-
ganja znanstvenih ustanova, a koriste
se podacima nevladinih udruga ili
novinara. Posebice je upitno zašto se u
dijelu hrvatskih medija daje pozornost
Savi Štrpcu - članu zapovjedništva TO
u Benkovcu te dužnosniku (“tajniku“)
u nekoliko “vlada“ samoproglašene
“Republike Srpske Krajine“, u čijem
mandatu je provedeno etničko čišćenje
nesrpskog stanovništva na tome područ-
ju, jer je već samim time upitna njegova
neutralnost i objektivnost u iznošenju
činjenica o događajima i žrtvama u
Domovinskom ratu. Tim više jer je
dokazano da on manipulira povijesnim
podacima. Ta je manipulacija potvrđe-

na na primjeru popisa žrtava građana
srpske narodnosti u Domovinskom ratu
(okolnosti stradanja navedenih u znat-
nom broju prikazane su lažno), a očituje

se i u falsifi ciranju podataka iz Oluje i
bezobzirnoj manipulaciji fotografi jama
o događajima iz Domovinskog rata.
Primjerice, u njegovu radu koji je tiskan
u zborniku “Srbi izbeglice, prognanici i
raseljena lica krajem XX veka“ (Beograd,
2000.) u izdanju ”Centra za strateške
studije Univerziteta u Beogradu“ (to bi
trebala biti ugledna znanstvena ustanova
u Srbiji), ispod fotografi je s ubijenim
stanovnicima Vukovara u srpskom
granatiranju grada, koja je snimljena u
dvorištu Lučke kapetanije u Vukovaru
gdje su se pred kraj srpske opsade u
studenom 1991. dopremala tijela pogi-
nulih i pripremala za pokop, je sljedeći
potpis: “Nakon hrvatske “Oluje“ Srbi
nisu ni sahranjeni“. Uz tu, u Zborniku su
i ostale fotografi je snimljene u Vukovaru
u studenom 1991., na kojima se vide
ruševine toga hrvatskoga grada i njegovi
protjerani stanovnici, a ispod njih su
natpisi: “Zgarište - srpska nesreća“ (slika
gore) i “Kolona Srba napušta svoje do-
move u Slavoniji“ (slika dolje).

Fotografija u službi manipulacije
o događajima u Oluji i Domovinskom ratu

33

BR
OJ

 3
49

/

 17
. L

IP
NJ

A
20

11.

POZDRAV DOMOVINI

Poznavao ga nekoliko je dana.

Nekoliko sati.

I od njegova života samo dio,

A u rukama je njegovim

Krv i život ostavio.

 Ostavio je zadnji pogled

I umro s riječi dvije.

“Sjeti se“

Zadnje to mu bilo sve.

Života zadnji tren

U trenutku kada posta snen.

Ostavio je

Pogled koji ga prati

Ali ne može da ga vrati.

Ruke stisak,

Tihi vrisak.

Onaj komadić daha zime

Što ne izbriše njegovo ime.

 I krv što ih je spojila

Kao dva brata

Jer skupa su se borili

Za slobodu Hrvata.

Vrijeme ide, teče, leti

On se njega uvijek sjeti.

Za spomen zapali mu svijeće

Jer zaboravit ga nikad neće.

 Marija TRBIĆ

Sjeti se

Poziv na suradnju
Pozivamo čitatelje zainteresi-

rane za objavljivanje kratkih priča
i pjesama domoljubne tematike u
Hrvatskom vojniku da nam ih poša-
lju na adresu:

Ministarstvo obrane, Služba za
odnose s javnošću i informiranje,
Odjel hrvatskih vojnih glasila
(za rubriku Pozdrav domovini),
Sarajevska cesta 7, 10 000 Zagreb

ili na e-mail: hrvojnik@morh.hr

Ostali su pogledi, sjećanja

Sva životna osjećanja

Mnoga neispunjena obećanja

Suza koja se lomi

Na kraju jedne noći

Dodir koji ostaje kao tiha je jeza

Kao na dvorištu suha breza

I dok se dan za danom toči

Mi se pitamo

Može li nam život proći

Preko samo jedne noći

Noga koja tiho korača

U noći koja je sve kraća i kraća

Dan noć utapa

A ona oči tiho zaklapa

Ostala je od života duga

A u noći tiha tuga

I misao koja nema kraja

Zar je to put do raja.

 Marija TRBIĆ

Životni spomen

34

BROJ 349 / 17. LIPNJA 2011.

22. lipnja 1593.
Bitka kod Siska

Nakon stoljeća i pol neprekidnog osvajanja hr-
vatskih krajeva osmanlijska vojna sila napokon je
zaustavljena 22. lipnja 1593. Dogodilo se to pokraj
kaptolske utvrde Sisak kada je poražena turska voj-
ska, pod vodstvom Hasan-paše Predojevića. Taj
osmanlijski moćnik pokušavao je već 1591. i 1592.
osvojiti sisačku utvrdu, koja je zatvarala Turcima put
prema Zagrebu i sprečavala njihovo učvršćivanje
sjeverno od Save, te je u tu svrhu sagradio utvrdu
Petrinju i most na rijeci Kupi kod Bresta. U trećem
pokušaju turske opsade Siska, u prilično kritičnoj
situaciji zapovjednik utvrde kaštelan Mikac posred-
stvom glasonoše je zatražio pomoć hrvatskog bana
Tome Erdödyja. Ban je osobno na bojno polje doveo
nabrzinu skupljenu vojsku od oko pet tisuća vojnika.
Među njima su, uz banske čete, bili žumberački
uskoci, krajišnici iz Slavonske krajine, karlovački
arkebuziri, kranjski i koruški konjanici te njemački
vojnici pod svojim zapovjednicima. Suprotstavilo
im se 15 tisuća Hasan-pašinih Turaka. Iako znatno
slabije, kršćanske snage su iskoristile vatrenu nad-
moć i uspjele potpuno poraziti neprijatelja. Sabivši
ih na uski prostor te zatvorivši pristup mostu preko
Kupe natjerale su ih u Kupu i Savu. Dvije trećine
turske vojske podlegle su ranama ili se utopile u
nabujaloj Kupi, a među njima i mnogi turski velikaši
uključujući Hasan-pašu. Turski gubici procijenjeni
su na 7000-8000, dok su kršćanski bili neznatni.
Ova bitka smatra se prekretnicom u ratovima s Tur-
cima. Uspostavljena je ravnoteža na hrvatsko-turskoj
granici, podignuta samosvijest, pa su Hrvati polako
počeli iz defenzive prelaziti u ofenzivu.

17. lipnja 1462.– noćni napad Vlada Drakule na Mehmeda II.
17. lipnja 1967.– kineska hidrogenska bomba
20. lipnja 1928. – atentat na Stjepana Radića
 u beogradskoj skupštini
21. lipnja 1919.– Nijemci potopili svoju flotu u Scapa Flowu
22. lipnja 1941.– pokraj Siska osnovan Prvi partizanski odred
 u Hrvatskoj – Dan antifašizma
22. lipnja 1941. počela operacija Barbarossa
 – nacistički napad na SSSR

Leon RIZMAUL

Charles Lewinsky
 Sudbina obitelji Meijer
Fraktura, Zaprešić, 2011.

Godine 1871., neposredno nakon Francusko-pruskog
rata, na vrata obitelji Meijer u švicarskom selu, jednom
od rijetkih u kojem su mogli živjeti Židovi, pokucao je
daleki, izmučeni rođak. Njegov dolazak promijenit će
sve - on je ambiciozan, živio je u Parizu, pun je ideja, a

na njega će baciti oko obje kćeri glave obitelji, i prava i posvojena.
“Sudbina obitelji Meijer” epski je roman koji govori o četiri naraštaja švicar-

skih Židova na prijelazu stoljeća, u vremenima velikih promjena, o njihovim
poslovnim, ljubavnim i drugim uspjesima i neuspjesima, o onima koji su uvijek
obilježeni svojim podrijetlom. Charles Lewinsky napisao je sagu prepunu obra-
ta i jakih ličnosti, a kroz sudbinu obitelji Meijer zrcali se povijest europskoga
kontinenta od kraja devetnaestog stoljeća do II. svjetskog rata.

Priredila Mirela MENGES

BIBLIOTEKA

Uobičajena poruka u letenju UVUČENO – NE-
UTRALNO – KONUS bila je dogovoreni signal za
prelet pilota Jugoslavenskog ratnog zrakoplovstva na
hrvatsku stranu. Ovo je filmska priča o trojici hrabrih
ljudi koji su, riskirajući vlastite živote, svoje zrako-
plove vratili u Hrvatsku. Tijekom Domovinskog rata
Hrvatska nije imala borbene zrakoplove, već su ratne
zadaće obavljali prenamijenjeni i za ratne zadaće
osposobljeni civilni poljoprivredni i sportski zrakoplovi. Dok je prelet Rudolfa
Perešina u Klagenfurt u Austriji u listopadu 1991. pridonio internacionalizaciji
rata u Hrvatskoj, prelet Danijela Borovića iz Bihaća 4. veljače 1992. donio je
Hrvatskoj prvi nadzvučni borbeni zrakoplov.

Unatoč mraku i lošoj vidljivosti zahvaljujući vrhunskoj pilotskoj vještini,
Borović je uspješno sletio u pulsku zračnu luku osvijetljenu samo kamionskim
svjetlima. Nakon Borovića, u svibnju 1992. još su dvojica hrvatskih pilota
Ivan Selak i Ivica Ivandić preletjela sa svojim migovima iz Ponikva u Srbiji u
zračne luke u Hrvatskoj. Dok je Selak sletio u Zagreb, Ivandić je svoj MiG
prizemljio u Splitu. Zajedno s Borovićevim MiG-om, od njih je ustrojena Prva
lovačka eskadrila Hrvatskog ratnog zrakoplovstva. Osim njihovu pothvat film
je posvećen i zrakoplovcima 1. lovačke eskadrile koji su izgubili svoje živote
u obrani Hrvatske.

Film će premijerno biti predstavljen u kinodvorani Doma HV-a “Zvonimir“
u Ministarstvu obrane (Stančićeva 6) u ponedjeljak 20. lipnja u 14 sati i bit će
otvoren za javnost, dok će na Dan državnosti 25. lipnja biti prikazan na prvom

programu Hrvatske televizije u
20 i 10.

Scenarist i urednik filma je
Vladimir Brnardić, redatelj Ivica
Dlesk, snimatelj Mario Britvić te
montažer Branko Siročić.

V. B.

VREMEPLOV

UVUČENO – NEUTRALNO – KONUS

FILMOTEKA

35

BR
OJ

 3
49

/

17
. L

IP
NJ

A
20

11.

Povijest uporabe vatrom u borbene
svrhe datira još iz srednjega vijeka.

No pravi bacači plamena počinju se
rabiti tek u I. svjetskom ratu. Prvi je izmi-
slio njemački znanstvenik Richard Fiedler,
a prve modele radio je za Reichswehr
1901. godine. Najvažniji model ovoga
oružja bio je prenosivi bacač koji je imao
okomiti cilindar dugačak 1,2 metra, a bio
je vodoravno podijeljen na dva dijela. U
donjem dijelu bio je plin pod pritiskom, a
u gornjem dijelu zapaljivo ulje. Na pritisak
okidača pokretni plin bi gurnuo zapaljivo
ulje kroz gumenu cijev, a plamen se do-
bivao jednostavnim paljenjem fitilja kod
čelične mlaznice. Oružje je proizvodilo
vatru i jako velik dim u radijusu od 18
metara. Za svaku novu aktivaciju bacača
morao se stavljati novi fitilj.

Svaki bacač plamena je osmišljen da
izbacuje mlaz vatre. Prenosni se bacač

sastoji od dva elementa: naprtnjače
i puške. Naprtnjača se obično sastoji
od dva ili tri spremnika - boce. Jedan
cilindar drži stisnut, inertni plin - gorivo
(obično dušik), a drugi drži zapaljivu
tekućinu (obično benzin).

U I. svjetskom ratu bacač su plamena
rabili Britanci i Nijemci, i to na Zapad-
nom ratištu.U II. svjetskom ratu, već
poboljšane modele bacača plamena
rabile su sve zaraćene strane.

Bacač plamena koji posjeduje Vojni
muzej je sovjetske proizvodnje. Skra-
ćenica LPO dolazi od ruskog Легкий
Пехотный Огнемёт - laki pješački bacač
plamena. Počeo se proizvoditi potkraj II.
svjetskog rata. To je poboljšani model
prethodnih bacača tipa ROKS 3. Kon-
struiran je za potrebe napada na neprija-
teljska skrovišta, laka oklopna vozila i za
uništenje neprijateljske žive sile.

Sastoji se od tri spremnika kemijske
smjese, povezanih u jednu cjelinu i
crijeva za prijenos zapaljivih materija-
la do puške. Uveden je 1957. u upo-
trebu u tadašnjoj čehoslovačkoj vojsci.
Sadržaj zapaljive smjese je 3,3 litre
po spremniku. Ukupna težina s punim
spremnikom je 27 kg. Radni tlak mu
je 3,4 Mpa a domet 70 metara. Dje-
luje s tri neprekinuta rafala vatre od po
tri sekunde. Mlaz vatre pali se pomoću
električnog uređaja za paljenje mlaza
pod pritiskom, a napaja se iz akumu-
latora.

Bacač plamena LPO 50 u fundusu
Vojnog muzeja u izvrsnom je stanju,
gotovo nerabljen.

Nakladnik: MINISTARSTVO OBRANE RH
SLUŽBA ZA ODNOSE S JAVNOŠĆU I INFORMIRANJE

Odjel hrvatskih vojnih glasila

Glavni urednik: Željko Stipanović (zeljko.stipanovic@morh.hr)
Zamjenica glavnog urednika: Vesna Pintarić (vpintar@morh.hr)

Zamjenik glavnog urednika za internet: Toma Vlašić (toma.vlasic@morh.hr)
Urednici i novinari: Leida Parlov (leida.parlov@morh.hr),

Domagoj Vlahović (domagoj_vlahovic@yahoo.com), Lada Puljizević (ladapuljizevic@yahoo.com)
Lektorice: Gordana Jelavić, Milenka Pervan Stipić

Urednik fotografije: Tomislav Brandt
Fotografi: Josip Kopi, Davor Kirin

Grafička redakcija: Zvonimir Frank (urednik), (zvonimir.frank@zg.htnet.hr), Ante Perković,
Damir Bebek, Predrag Belušić

Tajnica redakcije: Mila Badrić-Gelo, tel: 3784-937
Marketing i financije: Igor Vitanović, tel: 3786-348; fax: 3784-322

Tisak: Vjesnik d.d., Slavonska avenija 4, Zagreb
Naslov uredništva: MORH, Služba za odnose s javnošću i informiranje,

p.p. 252, 10002 Zagreb, Republika Hrvatska
http://www.hrvatski-vojnik.hr, e-mail: hrvojnik@morh.hr

Naklada: 5000 primjeraka

U članstvu Europskog udruženja vojnih novinara (EMPA)
Rukopise, fotografije i ostali materijal ne vraćamo. Copyright HRVATSKI VOJNIK, 2011.

Novinarski prilozi objavljeni u Hrvatskom vojniku nisu službeni stav Ministarstva obrane RH.

Aktualna američka donacija vojnih vozi-
la HMMVW 151 Oružanim snagama RH
dobar je povod da predstavimo web-stranicu
njihova proizvođača, tvrtku AM General. Iako
smo vidjeli i grafički atraktivnijih stranica, za
www.amgeneral.com gotovo nema nikakvih
primjedbi. Informativnost je dobra, a foto i
videogalerije su bogate i atraktivne, s velikim
fotografijama. Ako imate dublji džep, nemoj-
te zaboraviti da vojni HMMVW-i, popularni
Humveeji, i druga vojna vozila nisu jedino
što AM General nudi. Tu su i civilni Hummeri,
prilično skupa vozila, koje već dulje vremena
imamo priliku vidjeti i na hrvatskim cestama.

D. VLAHOVIĆw
eb

 in
fo

w
w

w
.a

m
g

en
er

al
.c

o
m

Dinko ČUTURA

IZ ZBIRKI VOJNOG MUZEJA

Sn
im

io
 D

. K
IR

IN

Bacač plamena LPO 50

www.hrvatski-vojnik.hr

Sn
im

io
 J

os
ip

 K
OP

I

