

Honvédségi Szemle

65. évfolyam 3. sz.
2011. május

A MAGYAR HONVÉDSÉG KÖZPONTI FOLYÓIRATA

DINAMIKUS EGYÜTTMŰKÖDÉS 2011

Demény Andrea hadnagy:

DINAMIKUS EGYÜTTMŰKÖDÉS 2011

A Dinamikus Együttműködés 2011 (DE11) gyakorlat a Magyar Honvédség legnagyobb horderejű kiképzési rendezvénye az idei évben. A gyakorlat alapját több egymással kölcsönhatásban lévő, ám önmagában is nagy jelentőséggel bíró kiképzési momentum képezi. Az esemény legfontosabb célja egyrészt lehetőséget biztosítani a katonáknak a felkészülésre, a harcászati-hadművelési eljárások és módszerek tökéletesítésére; másrészt bemutatni, hogy a Magyar Honvédség állománya adott helyzetben miként tevékenykedik az országvédelmi feladatok végrehajtása során, és milyen harctéri egészségügyi rendszert képes működtetni a szövetséges erőkkel együttműködve.

A gyakorlat tervezését a Honvédelmi Minisztérium Honvéd Vezérkar főnökének iránymutatása és feladatszabása alapján kezdték meg a kijelölt szervek; a Dinamikus Együttműködés 2011 rövid idő alatt az év legkiemelkedőbb hazai gyakorlatává nőtte ki magát.

Napjainkban a Magyar Honvédség alakulatainak szerteágazó feladatai, missziós szerepvállalása miatt egyre kevesebb lehetőség nyílik arra, hogy nagyobb kötelékek, zászlóalj, harccsoportok összetett, komplex gyakorlaton vegyenek részt. Most a Magyar Honvédség 25. Klapka György Lövészdandár lövész- zászlóalja számára érkezett el az idő, hogy az alaprendeltetéséből adódó, az ország védelmével kapcsolatos feladatokat két lövésszázad, a zászlóaljtrózs és a dandár más elemeinek bevonásával módszeresen be tudja gyakoroltatni számtalan missziót megjáró állományával úgy, hogy azt a két lövésszázad éleslövészetével koronázza meg.

A Dinamikus Együttműködés 2011 gyakorlat tervezésének másik szempontja az volt,

HARCKOCSI ALEGYSÉG KIKÉPZÉSEN

hogy június elején Budapest ad otthont – a Honvéd Vezérkar Egészségügyi Csoportfőnökségének szervezésében – a NATO Egészségügyi Szolgáltatónokok Tanácsa (COMEDS) 35. plenáris ülésének. A konferencia részét képezte egy többnemzeti egészségügyi bemutató (Vigorous Warrior 2011, rövidítve VW11), ami szervesen kapcsolódik a fent említett DE11 gyakorlathoz, ugyanis a forgatókönyv szerint, ahol a DE11 véget ér (a sebesültek harctéréről történő elszállítása), ott folytatódik a VW11 gyakorlat (a sebesültek megérkeznek az ellátási helyekre).

A Dinamikus Együttműködés 2011 gyakorlat megtervezése és előkészítése a már évek óta csak „gyakorlattervezői bibliaként” emlegetett NATO gyakorlattervezési útmutató 2008. évi kiadása (NATO Bi-SC Exercise Directive 75-3 dated 10 October 2008) alapján történt. A tervezés ezen útmutató és az előljáró feladatszabás alapján, a gyakorlat kiinduló adatainak meghatározásával kezdődött. A Honvéd Vezérkar főnökének gyakorlatot elren-

delő parancsa kiadását követően az események felgyorsultak, a tervezőgépezet beindult.

A Dinamikus Együttműködés 2011 összetettsége (országvédelmi műveletek és katonae egészségügyi tevékenység) mellett nagy kihívást jelentett a gyakorlat tervezésében érintett törzsek részére a megszokottnál (6-8 hónap) rövidebb tervezési idő. Mindösszesen három hónap állt rendelkezésre a gyakorlat megtervezésére, de a korábbi évek hasonló szintű gyakorlatainak (Bevetési Irány gyakorlatsorozat) megszerzett tapasztalatoknak, a Honvéd Vezérkar Kiképzési Csoportfőnöksége által nyújtott szakmai segítségnek, valamint az Egészségügyi Csoportfőnökséggel a tervezés során kialakított jó munkakapcsolatnak köszönhetően sikerült eredményesen megbirkózni a feladattal. Így a 2011. május 3-án megrendezett végső koordinációs konferencia zárszavaként a gyakorlat igazgatója elmondhatta: a tervezési folyamat lezárult és már csak apróbb finomításokat kell alkalmazni a gyakorlat megkezdéséig hátralévő időben.

E sorok írásakor a Dinamikus Együttműködés 2011 gyakorlat az alábbiakban jellemezhető számokban: közel 900 fős végrehajtói és kiszolgálói állomány; a betervezett látogatónapon mintegy 300 vendég; közel 300 technikai eszköz, beleértve forgó- és merevszárnyas eszközöket is.

A tervezéssel párhuzamosan zajlottak az egyéni, a kötelék- és a szakfelkészítések. A katonák és alegységek kiképzése és felkészítése egy – szorosan egymásra épülő – kiképzési rendezvénysorozatból állt. A felkészítés az egyes harcostól indult el, majd a kiképzés során mind magasabb és magasabb kötelékek felkészítését célozta meg.

A zászlóalj komplex harcászati gyakorlat, amelyet egy mozzanatában éleslövészetel hajtának végre, az adott kiképzési ciklus, időszak legmagasabb szintű kiképzési eseménye. Célja, hogy felmérjük egy zászlóalj harcképességét; azt, hogy megelőző kiképzési rendezvények során a különböző szintű kötelékek hogyan sajátították el az ismereteket, milyen összekovácsozott erők el, és képesek-e együttműködni a különböző fegyverekkel, haderőnemekkel a (harc) feladatok végrehajtása során.

A MH 25. Klapka György Lövészdandár lövész- zászlóalja az elmúlt néhány évben számos missziós megmérettetés részese volt, ebből adódóan a felkészítés alapvetően a missziós feladatokra történő célirányos kiképzést foglalta magában. Így a visszamaradt állomány kiképzése a kisalegységek (raj-, szakasz-, maximum századszintű) összekovácsozására korlátozódott. Az év kiképzési eseményének sikere érdekében a felkészülés mozzanatai, egymásra épülve, már februárban elkezdődtek. A szakkiképzéseket először raj-, majd szakasz- és századszinten hajtották végre az alegységek. Az alaposágot jellemzi, hogy a „lövész szakma” csínját-bínját átültették a kiképzési fázisokba, vagyis elméleti foglalkozásokkal, technikai felkészítésekkel, fegyverként szerkezeti és kezelési ismeretekkel indították a felkészítést, majd a harcászati és a lövészet tárgykörében is hasonló módszer szerint kombinálták a feladatokat. Bár a gyakorlat

A FÖLDET ÉRÉS PILLANATA A KÓRHÁZÉPÜLET TETEJÉN

a lövész- zászlóalja épül, nemcsak ők, hanem a dandár más elemei is gőzerővel készültek a sikeres végrehajtásra. A harci támogató zászlóalj harckocsi- és tüzéregységei is ugyanilyen alaposággal készültek fel; mind elméleti, mind gyakorlati síkon lelkiismeretesen végrehajtották a szükséges kiképzési momentumokat. A logisztikai zászlóalj maximális erővel dolgozott a technika tökéletesítésén és az elhelyezés biztosításán, a törzstámogató század pedig felkészült a harcálláspontok telepítésére, az összeköttetések biztosítására, hogy a gyakorlatot gördülékenyen és zökkenőmentesen lehessen végrehajtani. A feladatok során a dandár olyan modulelemekkel is kiegészült (felderítő, műszaki, vegyvédelmi és légvédelmi rakéta-képességek), amelyek békeidőben nem képezik annak részét.

Az elképzelt hadművelési helyzetben a dandár bemutatja az országvédelmi feladatban való tevékenységét, melynek során egy zászlóaljat mozgósít annak érdekében, hogy a képzelt ellenség csapataival felvegyék a harcértekezést, megtörjék az ellenség támadásának ütemét, majd átadják a harc feladatokat a dandár elsőlépcsős alegységeinek. A feladat végrehajtása során számos harctevékenységet lesz mód gyakorolni, így a közelbiztosítást és a tűzrendszer megszervezését, a halogató harc megvívását, az ellenség rohamának elhárítását, a harctéri egészségügyi biztosítást és a

különböző manőverek végrehajtását. A műveletek a dandár állományának teljes egészére feladatot rónak, hiszen a katona tevékenységét szabályok és parancsok alapján végzi. Ennek alapján a képzelt helyzetre ki kell dolgozni egy olyan tervet, amelynek mentén a feladat-végrehajtás megvalósul.

Az alá- és fölérendeltségi viszonyok szigorú betartása mellett a tevékenységeket egyre kisebb és kisebb egységekre bontják le a dandár parancsnokától kezdve az egyes harcosig bezárólag, amelyek alapján minden egyes katona megismeri saját feladatát.

A Dinamikus Együttműködés 2011 gyakorlat eredményes végrehajtása minden résztvevő, így a MH 25. Klapka György Lövészdandár számára is kiemelt jelentőségű és fontos feladat. A megmérettetés kiemelt figyelmet kap azáltal, hogy a gyakorlat egyik mozzanatát megtekintik a Magyar Köztársaság közjogi méltóságai, valamint számos nemzetközi szervezet (NATO, EU) képviselői. Katonáink felkészülésének, összehangolt tevékenységének célja: a felvonultatott erőkkel és technikai eszközökkel, illetve a gyakorlaton bemutatott dinamikus és statikus mozzanatokkal meggyőzően bizonyítani, hogy a Magyar Honvédség Összhaderőnemi Parancsnoksága és alárendelt alakulatai készek és képesek a törvényekben meghatározott feladataik végrehajtására.

Fotó: Zrínyi Média (Dévényi Veronika)

TATAI KATONÁK KÉSZÜLNEK A GYAKORLATRA

SEBESÜLTZÁLLÍTÁSI FELADAT GYAKORLÁSA: A MI-8-AS HELIKOPTER LESZÁLLÁSRA KÉSZÜL A HONVÉDKÓRHÁZ – ÁEK LESZÁLLÓHELYÉN

AZ IMITÁLT SÉRÜLTETEK A SÜRGŐSSÉGI OSZTÁLYRA VISZIK

Rolkó Zoltán alezredes:

A HARCIL HELIKOPTEREK FELADATRENDSZERE AZ ORSZÁGVÉDELEM, VALAMINT A MŰVELETI KÖVETELMÉNYEK TÜKRÉBEN

Egy fegyvernem kialakulásának szükségességét az alkalmazó által megfogalmazott szakmai igények határozzák meg, kialakulásának módját és minőségét az adott időszak technikai fejlettségi szintje, valamint az adott ország gazdasági teljesítőképessége befolyásolja. Ezek a szakmai igények műveleti körülmények között, éles helyzetekben fogalmazódnak meg és kristályosodnak ki. Ilyen helyzetben a harci-technikai eszközök viszonylag gyorsan és nagy hatékonysággal fejlődnek, hiszen ott és akkor azonnal szükség van rájuk, hiányuk, hiányosságuk súlyos, akár végzetes következményekkel járhatnak.

Amennyiben egy fegyvernem már létezik, továbbfejlődését vagy éppen megszüntét – békeidőben – inkább politikai és pénzügyi szempontok befolyásolják, mindenféle indokot és érvt állítva az aktuális akarat szolgálatába. Szerencsés helyzet adódik, ha egy fegyvernem békeidőben is talál magának identitást, amelybe – mintegy mentőőbve – kapaszkodva küzd a megmaradásért, várva arra, hogy ismét szükség legyen rá. Ez a helyzet, mintegy szinusz hullám halad az időben, amplitúdója és frekvenciája függ a külső körülményektől (az ország fenyegetettsége, az érdekszférájába tartozó műveleti területek követelményei), a politikai helyzettől, valamint a szűkös fejlesztési büdzsé miatt egymással szembeállított különböző fegyvernemi érdekektől.

IRÁNYÍTOTT RAKÉTA INDÍTÁSA

Ez utóbbiról szólva: nagyon nem szerencsés, hogy a különböző fegyvernemek és szakcsapatok – amelyeknek harmonizálniuk kellene egymással – szakmai lobbikat alakítanak egymás kárára, holott katonai-szakmai szinten mindenki tisztában van azzal, hogy nem lehet büntetlenül megszüntetni, vagy háttérbe szorítani kultúrákat, mert így csak akkor nem állnak majd rendelkezésre, ha igazán szükség lenne rájuk.

Ebben a helyzetben létfontosságú, hogy minden olyan kultúra, amely a mai kor követelményeinek megfelelően szükséges az országvédelem, a békeidős és a műveleti feladatok ellátásához, egymás mellett és egy-

mást kiegészítve megkapja a maga helyét és szerepét a honvédelem rendszerében.

Ilyen kultúra a harci helikoptereké, melyek több mint harmincévnyi szolgálat után lassan elérkeznek ahhoz a ponthoz, amikor már nem lehet tovább odázni a döntést: hogyan tovább? Az alábbiakban következzen néhány gondolat a harci helikopterek feladatairól, illetve arról, hogy e feladatok hogyan illeszkednek a honvédelem prioritásaihoz.

A SZABÁLYZATI HÁTTÉR

A fegyvernemek feladatrendszerét a Magyar Köztársaság nemzeti biztonsági stratégiájából kiindulva, a nemzeti katonai stratégián, az összhaderőnemi, haderőnemi doktrínákon keresztül kell leképezni fegyvernemi harcszabályzatok formájában, majd azokból kiindulva lehet kialakítani az alegységek állandó működési eljárásait, amelyeknek minden körülmények között alkalmazkodniuk kell a konkrét viszonyokhoz.

A rendszerváltás után az akkori szövetségi rendszerbe tagolt stratégia, doktrínák, elvek és eljárások nagyrészt érvényüket veszítették, azokat azóta sem sikerült pótolni. A szervezeti változások következtében a helikopteralakulatok alárendeltségi viszonyai is változtak, így mintegy a levegőben lógva dolgozták ki a felső szintű doktrínát, amely alapját képezhette volna a követelményeknek megfelelő pontos feladat-meghatározásnak. A szárazföldi műveleti doktrínában egy betű sincs a harci helikopterek alkalmazásáról, holott ezt az eszközt elsődlegesen a szárazföldi csapatok támogatására találták ki, és azóta is ez képezi tevékenységük jelentős részét.

A légierő klasszikusan nem rendelkezik harcihelikopter-erőkkel, kivéve néhány speci-

ális alakulatot, így nem meglepő, hogy a légierő-doktrína csak nyomokban tartalmaz a harci helikopterekre vonatkozó pontokat:

„A légierő elemei jelenlegi felszereltségük, méretük, kiképzettségük, szervezetük alapján a következő legfontosabb feladatokat képesek végrehajtani:

2. Helikopterek:
 - a) Állami kutató-mentő szolgálat ellátása;
 - b) Helikopter készenléti feladatok ellátása;
 - c) Légi szállítási feladatok végrehajtása;
 - d) Légi felderítés végrehajtása;
 - e) MEDEVAC végrehajtása;
 - f) Közvetlen légi támogatás;
 - g) Az ellenséges légvédelem lefogása helikopterrel;
 - h) Katasztrófavédelmi feladatok ellátása.”¹

A közvetlen légi támogatás és az ellenséges légvédelem lefogása kivételével nem tér ki azonban azokra a feladatokra, amelyek a harci helikopterek klasszikus feladatai közé tartoznak. Így nem meglepő, hogy megfelelő szabályzati háttér hiányában nem lettek kidolgozva azok az eljárások, amelyek mentén a helikopterek hatékonyan ki tudnák szolgálni a szárazföldi csapatok igényeit.

A HARCIL HELIKOPTEREK SAJÁTÓSÁGAI

Adottak viszont a helikopterek sajátosságai, valamint az üzemeltetett típusok képességei és korlátjai, amelyek meghatározhatják, hogy mit lehet egy adott eszközzel végrehajtani és mit nem. A harci helikopterek sajátosságai: sebesség, hatótávolság, sokoldalúság, tüzerő, túlélőképesség.

A harci helikopterek képességeinek kihasználásával a parancsnokok kezébe olyan eszköz kerül, amellyel a harc alapelveinek megfelelően, hatékonyan képes feladatait teljesíteni, függetlenül attól, hogy azokat országvédelemben vagy műveleti területen kell végrehajtani.

Kezdeményezés. A harci helikopterek alapvetően támadó fegyverek, függetlenül a végrehajtandó feladat jellegétől. Lehetővé teszik a tüzerő gyors és pontos alkalmazását, ezáltal a kezdeményezés megragadását és megtartását.

Mélység. A harci helikopterek a harc tér teljes mélységében alkalmazhatók, ami más eszközökkel elérhetetlen a szárazföldi erők által, így biztosítható az ellenség mélységben történő biztosítása. Ezen elv az aszimmetrikus hadviselés során kiemelt fontossággal bír.

Mozgékony és rugalmasság. A helikoptert nem akadályozza a terepdomborzat, az útvonalak járhatatlansága, így az ellenséget a szárnyakon, vagy a várakozási légtérből, körletről (akár hátba is) támadhatja a harcihelikopter-kötél.

Összehangoltság. A siker elengedhetetlen feltétele a különböző csapatok összehangolt műveleteinek megteremtése. Ha az ellenség egyszerre szembesül a lövészelegységek, a tüzerő, a harci helikopterek és a harcászati légierő manővereivel és tüzeivel, nem lesz képes erőit koncentrálni, így hatékonysága nagymértékben csökkenni fog.

Sokoldalúság. A harci helikopterek elsődleges feladataik mellett számtalan egyéb képességgel rendelkeznek, amelyek a legkülönbözőbb helyzetekben és célra hasznosíthatók. A Magyar Honvédségben rendszeresített

LÉGI SUGÁRFELDERÍTŐ KÖTÉNY

Mi-24-es harci helikopterek különösen sokrétű lehetőségekkel rendelkeznek.

Harc téri elhelyezkedés. A harcihelikopter-kötélek a mélységi, a peremvonalhoz közeli, valamint a mögöttes területeken is működhetnek, akár egy feladat végrehajtása során is. Lehetővé teszik ez által az ellenséges betörések gyors megállítását, illetve a gyors reakciót az ellenség légideszant-műveleteire vagy légi szállítású műveleteire.

A HARCIL HELIKOPTER-ALEGYSÉG FELADATAI

A harcihelikopter-alegység alaprendeltetésből fakadó feladatait a helikopterek képességei, az alegység rendeltetése, szervezeti hovatartozása, valamint a végrehajtandó műveletek jellege határozza meg. A hidegháború során kialakultak a harcihelikopter-alegység klasszikus, alaprendeltetésből fakadó feladatai, amelyek a következők:

- Az ellenség páncélozott és nem páncélozott harcjárműveinek, valamint élőerejének megsemmisítése.
- Támadó feladatok végrehajtása az ellenség mélységében, a szárazföldi csapatok hatókörének kiterjesztése érdekében.
- Az ellenség megközelítési útvonalainak blokkolása.
- Tüztámogatás.
- Az ellenséges betörések megállítása.
- A manőverező vagy álló erők szárnyainak védelme.
- A szárazföldi erők útvonalainak biztosítása.
- Felderítés.
- „Keresd meg és semmisítsd meg!” feladatok.²

A harci helikopterek fejlett avionikájuk (a légi járművek elektromos és elektronikus rendszereinek összessége), a különböző szenzorok, vagy akár csak repülési jellemzőik következtében alkalmasak fedező-biztosító, valamint felderítő feladatokra is. Az ilyen jellegű – eredetileg a páncélos felderítő egységek alárendeltségébe tartozó – alegységek feladatrendszeré némileg eltér a klasszikus alaprendeltetésűektől. Ezek lehetnek:

- Támadó műveletek végrehajtása.
- Információ biztosítása a harcmező felderítő előkészítéséhez.³
- A helyzetfelismerés és a műveletek követhetőségének biztosítása az előjáró részére.
- Az előzetes felderítési eredmények megerősítése, illetve cáfolása.
- Valós idejű felderítés folytatása az előjáró döntéshozatalának elősegítése érdekében.
- Útvonal-felderítés végrehajtása a szárazföldi erők mozgásbiztosítása érdekében.
- Célmegjelölés, célhelyesbítés a tüzerő erők részére.

– Leszállóhelyek, kirakó- és berakókörletrék felderítése a légi mozgékony, valamint a harci kiszolgáló-támogató műveletek érdekében.⁴

– Konvojkísérés, személyi állomány, menekültek, anyagok szállítása.

– Rádióátvitel biztosítása.⁵

A harcihelikopter-alegységek alaprendeltetéséből fakadó feladataik mellett járulékos és másodlagos feladatokat is végrehajthatnak, amelyek sajátosságai képessé teszik őket:

- Kis sebességű és kis magasságú légi célok elleni tevékenység.
- Harci kutató-mentő műveletek részfeladatainak végrehajtása.
- Sebesült-kiemelés⁶, sebesültszállítás⁷ oldaltalmazása.
- A Mi-24-es harci helikopterrel felszerelt alegységek, a típus speciális kialakítása miatt, egy sor olyan feladatot is képesek végrehajtani, amely főleg a békeidős, valamint a válság-reagáló műveletek során kerülhet előtérbe:
 - MEDEVAC, CASEVAC.
 - Kutató-mentés, életmentés.
 - Légi szállítás tehertérben, valamint külső függesztményként.
 - Sugárfelderítés.

A HARCIL HELIKOPTER-ALEGYSÉG FELADATRENDSZERE AZ ORSZÁGVÉDELEM SZEMPONTJÁBÓL

Az országvédelemben szűkebb értelemben elsősorban egy szomszédos országgal megvalósult fegyveres konfliktus, egyéb fegyveres

AFGÁN MI-24-ES – MAGYAR MENTOROK

Rédei Róbert alezredes:

AZ OMLT-BEN SZERZETT TAPASZTALATOK ALKALMAZÁSÁNAK LEHETŐSÉGEI A MISSZIÓS FELKÉSZÍTÉSben

Az International Security Assistance Force (továbbiakban: ISAF) kötelékében 2001-ben 39 nemzet több mint 35 ezer katonája kezdte meg a küldetését. 2010-ben 46 nemzet több mint 100 ezer katonája látta el feladatát az ISAF keretén belül. A Magyar Köztársaság 2003-ban csatlakozott a küldetéshez közel 20 katoná vezényletével. 2010-ben a Magyar Honvédség már több mint 350 katonával vett részt az afganisztáni misszióban.

AZ MH OMLT SZEREPE

OMLT: Operational Mentor and Liaison Team – Műveleti Tanácsadó és Összekötő Csoport; a Magyar Honvédség egyik kiemelt missziója Afganisztánban, az ISAF kötelékében. Az OMLT-k kiképzik és mentorálják az Afgán Nemzeti Hadsereget (Afghan National Army – ANA). Ezen túl összekötőként szolgálnak az Afgán Nemzeti Hadsereg és az ISAF-erők között, koordinálják a műveletek tervezését, és biztosítják, hogy az Afgán Nemzeti Hadsereg egységei megkapják mindazt a támogatást, amire szükségük van.

A magyar–amerikai Műveleti Tanácsadó és Összekötő Csoport feladata az afgán hadsereg 209. hadtest 2. dandár kötelékében szolgáló 3. kandak – afgán lövészszázalaj – kiképzése, felkészítése és mentorálása, a műveleti feladatok alatt kísérése, tanácsadással és tűztámogatással történő segítése, valamint összeköttetés fenntartása az ISAF-erők és a kandak között.

Az amerikai fél a State Partnership Program keretében – amely az Amerikai Egyesült Államok Ohio szövetségi állama és a Magyar Köztársaság között áll fenn – 2008-ban aláírt külön szerződésben lefektetett együttműködés keretén belül vesz részt ebben a küldetésben.

Az MH OMLT I/4-re az alábbi – jelenleg is érvényes – nemzeti korlátozások vonatkoznak:

- tilos a kábítószer-ellenes műveletekben való részvétel;
- tilos részt vennie személyek elfogásában és őrizetben tartásában;
- műveleti területe Afganisztán;
- tilos az OEF* -(Operation Enduring Freedom a továbbiakban: OEF) műveletben való részvétel.

A Magyar Honvédség Műveleti Tanácsadó és Összekötő Csoport negyedik váltásának kötelékében 58 fő, 30 magyar és 28 amerikai kezdte meg 2010 januárjában a felkészítést, majd június közepén fél éves szolgálatát Afganisztánban, Baghlan tartományban. A ki-

Az afganisztáni szerepvállalás a NATO első számú, kiemelt fontosságú művelete, mely hosszú távú katonai és civil jelenlét tervezését jelenti. A Magyar Honvédség Tartományi Újjáépítési Csoportja (továbbiakban: MH PRT), a különleges műveleti hozzájárulás, valamint a Műveleti Tanácsadó és Összekötő Csoport (továbbiakban: OMLT), a honvédség képességeit és lehetőségeit figyelembe véve – NATO- és nemzetközi szinten is – magas presztízsű szerepvállalások.

PARANCSNOKOK EGYMÁS KÖZÖTT

utazó katonák közül az amerikaiak az Ohio Nemzeti Gárda kötelékébe tartoztak. A magyar állomány túlnyomó többségét a Magyar Honvédség 5. Bocskai István Lövészdandár, magját az alakulat szervezeti elemei közül az 5/24 Bornemissza Gergely Felderítő Zászlóalj biztosította.

A 209/2/3. Kandak néhány hónapos alap- és szakkiképzés, valamint a kötelékkiképzés első időszaka után, 2009 tavaszán diszlokált Baghlan tartományba, a Khilagay bázisra. Az első időszak kifejezetten a kiképzés jelentette, bár a tisztok és a tiszthelyettesek egy része már tapasztalt katona volt, de ilyen tömeg kiképzése ilyen rövid idő alatt csak a mentorok közvetlen segítségével volt lehetséges.

Az alakulat áthelyezése után, az eltelt egy év alatt, a zászlóalj lépésről lépésre fejlődött. A kezdeti időszak állandó zavarai után egyértelműen érzékelhető volt az önálló tervezés és feladat-végrehajtás.

A 2010. év második fele az ISAF–ANSF-erők (Afghan National Security Forces, továbbiakban: ANSF) együttműködésében gyökeres fordulatot hozott. Az addigi bizalmatlanságot felváltotta egy szoros, mindenre kiterjedő tervezés és végrehajtás, amely látvá-

nyos sikerekben jelentkezett a 2010. év végén, a Baghlan tartományban végrehajtott műveletek során.

A Műveleti Tanácsadó és Összekötő Csoport felkészítését és kiküldését – a honvédelméről és a Magyar Honvédségről szóló 2004. évi CV. törvény 106. § (2) bekezdésében kapott felhatalmazás alapján – a Magyar Köztársaság határain kívüli válságreakáló és békétámogató műveletekkel kapcsolatos, Magyar Honvédséget érintő feladatokról szóló 78/2007. (HK. 15.) HM-utasítás, valamint a külföldi szolgálat ellátására szervezett személyi állomány felkészítéséről szóló 12/2004. (HK. 4.) HM-utasítás, illetve a NATO Nemzetközi Biztonsági Közreműködő Erők Műveleti Tanácsadó és Összekötő Csoportban részt vevő erők kijelöléséről és felkészítéséről szóló 122/2007. (HK 21.), 135/2008., valamint a 3/2010. HM HVKF-intézkedés határozza meg.

A fentiek alapján az MH ÖHP parancsnoka 2009 év végén külön parancsban intézkedett az ISAF Műveleti Tanácsadó és Összekötő Csoport 4. váltás kijelölésére, összeállítására, felkészítésére és váltására. Ezt kiegészítette az MH 5. Bocskai István Lövészdandár parancsnokának parancsa 2010 elején az

ISAF Műveleti Tanácsadó és Összekötő Csoport 4. váltás felkészítéséről, a műveleti készenlét eléréséről. A felkészítést és a feladatellátást a NATO által kiadott OMLT CONOPS (Contingency Operation Plan) határozza meg.

FELKÉSZÍTÉS

A felkészítést az alábbi fázisokban hajtották végre.

I. fázis: 2010. január – április vége. Nemzeti felelősségű kiképzés, felkészítés.

Ezen időszak elején került sor a központi egészségügyi felkészítésekre – CLS-tanfolyam – a magyar állomány részére. Az amerikai fél 2010. január végén érkezett meg Magyarországra. Az összevont felkészítést az MH 5. Bocskai István Lövészdandár hajdúhadházi Vay Ádám Kiképzőbázison hajtották végre az állomány, gyakorlat keretén belül. Ez biztosította az állomány feszes felkészítését, az amerikai és magyar katonák közötti összhang megteremtését, amely a sikeres közös tevékenység alapja lett.

A közös tevékenység elején került sor az amerikai és magyar állományt tájékoztató foglalkozásokra. A foglalkozásokat meghívott vendégek, az adott térségre vonatkozó tapasztalatokkal rendelkező civil és katonai előadók tartották. Az elméleti előadások idején a személyi állomány reggel 06.00-kor testnevelés foglalkozással kezdett, amelyet a tervezett magyar kontingensparancsnok és amerikai helyettese vezetett. Az állóképesség szinten tartására és fejlesztésére szükség volt, mert a műveleti területen szélsőséges körülmények között, akár hetekig tartó folyamatos igénybevételre kellett felkészülni.

A nemzeti felkészítés keretében 2010. február – április hónapban vezették le a harcászati, békefenntartó, szaklőkiképző és speciális foglalkozásokat; a foglalkozások mindazon ismeretek megszerzését vagy felelevenítését szolgálták, amelyet az OMLT CONOPS meghatározott, illetve amely a külszolgálat eredményes végrehajtásának érdekében szükséges volt.

Az állomány a részleg, raj, szakasz harcászati foglalkozásokon átismételte a támadás, a védelem, a halogatás, a menet és a lesállítás részfeladatait. Míg a két nemzet katonáinak elméleti felkészülése szinte teljesen meg egyezett, a gyakorlati foglalkozásokon derültek ki a végrehajtásbeli különbségek. Ennek kiküszöbölésére az amerikai szabályzókat vetjük figyelembe, de a célszerűségnek és a kinti egyszerűségnek megfelelő – az afgán katonák szintjéhez alkalmazkodó – végleges levezetési rendet alakítottunk ki. Ezt a felkészítést segítették néhány napban az OMLT I/2. váltásának kiképzői, akik nemrégén tértek vissza a műveleti területre.

A műveleti területen rendszeresített HMMWV járművek hiánya nagyban hátráltatta a kiképzés hatékonyságát, életszerűségét. A Mercedes G270/280 típusú járművekkel nem lehetett olyan felkészítést folytatni, olyan harcászati eljárásokat begyakoroltatni, amelyeket műveleti területen hajtunk végre, illetve használnunk (HMMWV-toronylövészt nem tudunk kiképezni UAZ-zal vagy Mercedes G-270/280 típusú járművekkel, valamint a HMMWV-vel

MAGYAR ERŐK BAGHLAN TARTOMÁNYBAN

végrehajtott 5-25-öt sem tudjuk begyakorolni az említett technikai eszközökkel).

A felkészítés során az OMLT I/4 állománya nem rendelkezett – a későbbiekben, a műveleti területen alkalmazott – fegyverre szerelhető optikai eszközökkel. A felkészítésre kapott egyéni éjjellátó eszközöket nem lehetett a magyar acél-sisakra szerelni; ezek mind korlátozták a magyar fél felkészítésének hatékonyságát.

A lövészarcászat speciális részét alkotta a helység-harc, és ezzel párhuzamosan békefenntartó tevékenység végrehajtása beépített területen. Ehhez a dandár 1. (ma már 39.) lövészszázalaja jól felkészült oktatókat biztosított. Ezt a felkészítést április közepén egy hét időtartamban Hajdúszoboszló Katasztrófavédelmi Bázison hajtották végre az állomány, amelyet az Egyesült Államok Magyarországon akkreditált nagykövete, a katonai attasé és az ODC (Office of Defence Cooperation) hivatalvezetője is meglátogatott. A kiképzést, tapasztalatszerzés céljából, megtekintette egy amerikai–szerb katonai küldöttség is.

A felkészítés másik jelentős részét képezték a szaklőkiképzési foglalkozások, amelyen lövészet keretében a személyi állomány végrehajtotta mind a békefenntartó, mind a lövészet egyéni és kisalegység-lőgyakorlatokat gyalogkezelői kötelékben, nappal és éjszaka. Megismerkedett az állomány a másik nemzet egyéni és kollektív fegyvereivel, amely elméleti ismeretek mellett éleslőgyakorlatok végrehajtását is jelentette ezen eszközökkel.

FELADAT-VÉGREHAJTÁS KÖZBEN

A magyar félt felszerelték az AK–63/D/F mellett amerikai gyártmányú M–4 gépkarabéllyal, de a felkészítés során az OMLT I/4 állománya még nem rendelkezett a műveleti területen alkalmazott, fegyverre szerelhető optikai eszközökkel.

A gyakorlati foglalkozások és egyéb biztosítási feladatok végrehajtását segítette egy támogató csoport (az alájátszók mellett a logisztikai szakfeladatok végrehajtói), akik így nagyrészt tehermentesítették a felkészülőket. A támogató csoport csak a hazai felkészülésen vett részt.

Az első ütem zárásaként, 2010. május közepén, egy hét időtartamban HMMWV gépjármű-vezetési gyakorlatra, HMMWV-re szerelt kollektív fegyverekkel egyéni és kötelék lögyakorlatra került sor a Joint Military Training Center (JMTC) bázisán, a németországi Grafenwöhrben.

II. fázis: 2010. április 26. és május 11. között. Központi NATO OMLT-felkészítés.

Az US Joint Multinational Readiness Center (JMRC) bázisán (Hohenfels), kiképzés keretén belül hajtották végre az MH OMLT I/4 kontingens zárógyakorlatát. A zárógyakorlat nemzeti ellenőrzését az MH ÖHP-ről delegált, egyben szakértői (Subject Matter Expert) feladatot is ellátó korábbi OMLT-parancsnok végezte.

A felkészítésen az OMLT logisztikai részlege hajtották végre a kontingens közvetlen támogatását, amellyel gyakorolta az együttműködés megszervezését többnemzeti környezetben. Egyébként a központi felkészítések csak kis részben vonatkoztak a részlegre.

III. fázis: 2010. július közepén. NATO beillesztő foglalkozások (Induction Training). A foglalkozásokat Mazar-e Sharifban, Camp Marmalban, az ISAF RC táborában, az OMLT átadás-átvétel időszakában hajtották végre. A foglalkozásokat az ISAF központi és regionális előadói tartották.

TAPASZTALATOK

A felkészítést az MH OMLT I/4 állománya, a korábban az ISAF kötelékében szolgálatot teljesítettek tapasztalataira építve, de többnyire saját magának tervezte, szervezte, majd hajtották végre. Hasznos tapasztalatként szolgált a hohenfelsi NATO-kiképzés, ahol a teljes ál-

Déginé Bulyáki Edit:

A CSALÁDTÁMOGATÓ RENDSZER LEHETŐSÉGEI A MISSZIÓK TÁMOGATÁSÁBAN

A missziókban szolgáló katonák jóval nagyobb fizikai-lelki terhelésnek vannak kitéve, mint amikor saját béke-helyőrségeikben készülnek fel feladataikra. Az otthonról hosszú időre kiszakadt katonáknak sajátos – az idegen környezetből, az állandó veszélyhelyzetekből adódó – problémák mellett meg kell küzdeniük a családjukért érzett aggodás állandósuló érzésével is. Ez utóbbi probléma mérséklésére mindenképpen megoldást kellett keresni és találni.

Már szinte történelem, hogy először a humanitárius és a békefenntartói szolgálatra vezényelték családjainak segítségét jelölte meg egy parancsban általános feladatként az akkori Humán Főcsoportfőnökség, majd hazánk NATO-csatlakozása előtt már konkrét formát öltött a hasonló feladatokra történő felkészülés. Miután a különböző missziókban való részvételünk folyamatosá vált, a különböző családsegítési módszereknek ki kellett lépniük a tervezettség-próbálgatás szakaszából, s intézményes megoldások bevezetése vált szükségessé. A kialakítandó rendszer két elvárásnak kellett megfeleljen: egyrészt biztosítani kellett mind a misszióban levők, mind az otthoniak rendszeres tájékoztatását, másrészt garantálni, hogy a családok azonnali segítséget kapjanak esetleges, a szociális biztonságot érintő problémáik megoldásában.

A KEZDETI TAPASZTALATOK

A MH 5. Bocskai István Lövészdandár 2009-ben kezdte meg humántámogató rendszerének kialakítását és működtetését. A közvetlenül a dandárparancsnok felügyelete alá tartozó rendszerben feladatot kaptak az alegységparancsnokok, az önkéntes segítők, a különböző szakszolgálatok – személyügy, pénzügy, lakhatással és rekreációval foglalkozó részleg, jogi és igazgatási szolgálat, egészségügyi szolgálat, pszichológus, lelkesítő szolgálat, kommunikációs részleg –, valamint a Debrecenben országosan elsőként létrehozott, integrált feladatokat ellátó iroda (Humánszolgáltató, Tájékoztató és Családtámogató Iroda) – a továbbiakban humánszolgáltató iroda), a külső együttműködők és a civil szervezetek egyaránt. A dandárnál kialakított rendszer kezdeti tapasztalatairól 2009 novemberében a Honvédségi Szemle hasábjain is beszámoltunk (Bárány Zoltán alezredes – Minya Zsolt őrnagy: Az MH 5. Bocskai István Lövészdandár humánszolgáltató rendszere működésének tapasztalatai – 63. évfolyam, 6. szám), ezért ebben a cikkben az azóta történtekről, illetve a címben megjelölt cél megoldási lehetőségeiről írok.

Családi nap az alakulatnál

EGY ADATLAPPAL KEZDŐDIK

A misszióba készülők a felkészítés során részletes tájékoztatást kapnak a családtámogatási rendszer céljairól, gyakorlati kérdéseiről és azokról a módokról, ahogy mindezek megvalósulnak. Emellett több kérdőívet is kitöltenek. Ezek között jelentős a szerepe az önként vállaltan kitölthető „Adatlap” elnevezésű nyomtatványnak. Ezen a katonák rögzítik családtagjaik nevét, elérhetőségeit, illetve felhatalmazást adnak mindazon ügyeik intézésére, amelyek a távollétük alatt felvetődhetnek és megoldásra szorulnak. Ilyen adatlapot a kiutazásra készülő állomány 46,2 százaléka töltött ki. E családoknak 7,1%-a (24 konkrét megkeresés) fordult segítségért a humánszolgáltató irodához a misszió ideje alatt.

Elgondolkodtunk a segítségért folyamodók viszonylag kis részarányán, hiszen akár megnyugtató is lehet, ha a családi környezetben nem adódott számottevő probléma. Később egy felmérés segítségével jutottunk közelebb az alacsony részarány okának megjelöléséhez. 2010 májusában a humánszolgáltató iroda munkatársai kérdőívet töltettek ki 406 katonával, amely az iroda ismertségéről, az általa nyújtott szolgáltatások színvonaláról érdeklődött elsősorban. A válaszolók között 141 olyan katona volt, aki már szolgált legalább egy misszióban.

A megkérdezettek 37,5%-a feleslegesnek tartotta, ezért nem is töltött ki adatlapot. Azok közül, akik kitöltötték a kapcsolattartásra vonatkozó kérdéssort, 17,7% arról számolt be, hogy távollétük ideje alatt a humánszolgáltató iroda és családjuk között megtörtént a kapcsolattartás, s az iroda munkatársai tudták is orvosolni a családban felmerült problémát, míg 44,6%-uk szerint a család nem vette igénybe a kapcsolattartásra felajánlott lehetőségeket.

Elemézve a kialakult összképet, megállapítottuk, hogy a családok aktivizálása vezet- het közelebb a dandár, illetve a képviseletében eljáró iroda és a katonák hozzátartozói közötti bizalmi viszony kialakításához. Ez a bizalmi viszony viszont még abban az időben alakítandó ki, amikor a katonák megszokott, itthoni körleteikben készülnek külszolgálati feladataikra. Ami ennek formáit illeti, a leghelyesebb, ha együtt érik hatások a katonát és a családtagokat. Ennek érdekében mind gyakrabban együtt hívjuk őket rendezvényeinkre, s ennek hatására számottevő pozitív változás indult el.

Az a család, amely invitálásunkra gyakran vagy rendszeresen részt vesz a honvédség és a dandár nyílt rendezvényein (katonacsaldok találkozóin, névnapi rendezvényen, a misszióba vonuló búcsúztatásán, visszafogadásán), illetve a humánszolgáltató iroda által szervezett családi napokon, családi ünne-

peken, gyermekfarsangon, kirándulásokon, pályázatokon, avagy gyermeke révén érintett a nyári gyermektáborban, az nagyobb valószínűséggel veszi fel a kapcsolatot munkatársainkkal abban az időben, amikor hozzátartozója misszióban szolgál.

A humánszolgáltató iroda bejárata közvetlenül az utcáról akadálymentesen megközelíthető, ahol gyermeksarok, tájékoztató felületek, internet-hozzáférés és kapcsolattartó helyiség segítik a környezetet barátságosabbá, praktikusá tenni. Dandárunk kedvezménykártyáját – amely jelenleg 63 üzletben, illetve szolgáltató-helyen nyújt 5–10%-os kedvezményt – a katona távolléte alatt a család is használhatja.

A távollét egyes esetekben a hazai gyakorlatok alkalmával is hosszúra nyúlhat. 2010 szeptemberében ezért autóbuszainkra ültettük a Bátor Harcos 2010/2. gyakorlaton részt vevő katonák családtagjait, akik aztán velünk együtt vehettek részt a Pákozdi Csa-Ta és Honvéd Fesztivál programjain. Ilyen alkalmakkor az iroda munkatársai nemcsak lebonyolítói a rendezvényeknek, hanem építik és ápolják is egyúttal a kapcsolatot a családtagokkal.

Dandárunk parancsnoksága a missziós időszak előtt, alatt és után családi napokra invitálja a családokat (ezeken – amíg az érintett missziós szolgálata meg nem kezdődik – a teljes család részt vehet), ezenkívül hírlevelünkben és a dandár honlapjáról (www.bocskaidandar.hu) értesülnek a misszió híreiről, illetve a külszolgálati időszak alatt rendezett eseményekre meghívót kapnak.

ELŐBB A KATONÁKAT KELL MEGNYERNI

A családok aktivizálásához – mint említettük – a humánszolgáltató irodának mindenképp az alakulatnál szolgáló katonák megnyerésére kell összpontosítania, még akkor, amikor elhelyezési körleteikben készülnek feladataikra. Ennek érdekében dandárunk a kialakított humánszolgáltató rendszer segítségével egyre többször a humánszolgáltató irodába irányítja a katonákat. Itt a legkülönbözőbb ügyeket kérhetnek és kapnak felvilágosítást, tanácsot vagy segítséget az oda forduló. Egyebek mellett lakhatási és lakásügyekben, a reakció, az üdülés lehetőségeiről, saját és családjaik jogi problémáival, belföldi és külföldi képzésekkel kapcsolatban, érrettségire történő felkészítés, új szakma elsajátítási lehetősé-

A gyerekek között hamar kialakul az összhang

Csoportkép a nyári tábor résztvevőiről

gei ügyekben, óvodai-bölcsődei elhelyezésekben (2010-ben hat misszióban levő vagy arra felkészülő szülő gyermekét tudtuk elhelyezni), segélyezési, nyugdíj- és egészségpénztári ügyekben, pénzügyi tanácsokért, kedvezménykártya-igénylésért stb. Vagy egyszerűen egy munkáltatói igazolásért, illetve egyéni problémáik megoldása érdekében.

A teljesség igénye nélküli felsorolás ekképp summázható: a kapcsolatfelvételek során el kell érni, hogy az irodához forduló katonák mind nagyobb számban elégedettek legyenek az ott kapott segítséggel, s eközben alakuljon ki, illetve erősödjön a bizalom az ügyeiket gondozókkal. Egy idő után tartsák természetesnek, hogy családtagjaikat is megszólítják az iroda munkatársai, s biztassák őket ezek elfogadására. Az első „próbák” azok az események lehetnek, amelyeken közösen vesznek részt a családok (családi napok, kirándulások, gyermekprogramok stb.). Az „esetszámokat” tekintve a Bocskai-dandár humánszolgáltató irodájában fejlődés állapítható meg: 2009-ben 255 fő, 2010-ben 888 fő kereste fel irodánkat. A hangsúly most már a minőségi mutatók javítására helyezendő.

JAVÍTANI KELL A SZÍNVONALAT

Az előzőekben említett felmérés kiértékeléséből meglepéssel konstataituk, hogy a

megkérdezettek döntő többsége (91%) tud az iroda létezéséről, 37,4 százaléuk már igénybe is vette szolgáltatásaink valamelyikét, s ezek 72,8 százaléka teljes mértékben elégedett is volt azzal. Természetesen az iroda dolgozói (négy fő) nem elégedhetnek meg a felmérésből származó helyzetképpel. Tovább kell javítani az ügyfélszolgálat színvonalát, a tájékoztatás mikéntjét. Javaslatokat kell tenniük a dandár parancsnokságának a humánszolgáltatások körének bővítésére, minőségének javítására. Fő feladatként újabb, családokat mozgósító formák kialakítására kell törekedniük (pl. most kezdjük a katonafeleségek klubjának létrehozását), valamint a külső szerződéses kapcsolatok előnyeinek gyarapítására.

ÁTVENNI, ÁTADNI A TAPASZTALATOKAT

Nem szégyen átvenni a máshol már bevált tapasztalatokat, s önzetlenül át is kell adni azokat. Dandárunk például az Ohioi Nemzeti Gárda Family Support elnevezésű programjának vezetőit látta vendégül, amikor parancsnokságunk és humánszakkembereink éppen a humánszolgáltató rendszer tervein dolgoztak. A náluk már nagy hagyománynak örvendő rendszer „titkait” szívesen megosztották velünk, s bizony nagy hasznát vettük tanácsaiknak. Dandárunkat és humánszolgáltató irodánkat azóta többen felkeresték, hogy érdeklődjenek a kiépítés alatt lévő rendszer tapasztalatairól. A közelmúltban a szlovák vezérkar személyügyi tisztjei is górcső alá vették a humánszolgáltató rendszer, illetve a humánszolgáltató iroda működését. A látogatást értékelő üzenetükben így vélekedtek: „...Mivel a mi nemzetközi misszióinkban szolgáló katonáinknak és családjaiknak is ugyanazon problémákkal kell megküzdniük, mint a magyaroknak, mi is tervezünk a jövőben egy hasonló jellegű irodát létrehozni... A látogatás nagyon hasznos volt számunkra, s az ott szerzett ismereteket mi is szeretnénk egy hasonló rendszer létrehozására felhasználni a jövőben. A két ország együttműködése ezen a téren nagymértékben hozzájárulhat a külföldön feladatot ellátó katonák és családjaik problémáinak megoldásához.”

Dandárunk második – hódmezővásárhelyi – humánszolgáltató irodájának megnyitását szintén jó tapasztalatok kísérik.

A MAGYAR HONVÉDSÉGBEN RENDSZERESÍTETT EGYÉNI KÉSZLETCSOMAG (MFZ) ÉS TARTALMA

KÜLFÖLDI HADERŐKNÉL RENDSZERESÍTETT USA GYÁRTMÁNYÚ EGYÉNI KÉSZLETCSOMAG (MRE) ÉS TARTALMA

ten több esetben elszenvedi az időjárási körülmények viszontagságait. (Télen tartósan fagyhatár alatti hőmérséklet, nyáron tartós 45 Celsius-fok meleg, átmeneti időszakban 24 óra alatt tapasztalható állandó éjszakai fagy és a nappali 30 fokos meleg is.) Mindemellett a normál szállítókonténeres tárolás kihatással van a hőmérsékleti értékekre is (a nappali 45 Celsius-fokos melegben a tárolókonténerben 62 fok hőmérséklet mérhető).

A hazai élelmiszer-csomagokkal kapcsolatosan már az MH KGYSZD-misszió végrehajtása során problémaként jelentkezett, hogy a készlet részét képező egytálétel csomagolása az extrém magas hőmérséklet hatására megduzzadt és sok esetben szétrepedt; emellett a fizikai behatások ellen sem látták el pótlólagos bevonattal.

Az eddigi missziós feladatok végrehajtása során több esetben lehetőség nyílt a műveleti területen feladatot végrehajtó nemzetek készletcsomagjainak – éles feladat-végrehajtás során történő – „tesztelésére”. A leginkább használható típus (mind csomagolása, mind tartalma alapján) az amerikai MRE (Meal-Ready to Eat). A magyar típus problémáit kisebb módosításokkal (készletkonzervek erősített csomagolása, szavatossági idős termékek kiváltása, termo – nem nyílt láng – alapú melegítőrendszer kialakítása) hazai környezetben kezelni lehet.

Ruházat

A 132/2008. (HK 9.) HM FLÜ–MH ÖHP intézkedés 1.4. fejezet 32–35. bekezdés – Élelmiszer-ellátással kapcsolatos szakfeladatok (részletesen az utasítás 3.4. fejezetében) alapján: A missziós feladatok végrehajtása érdekében az állományt – a műveleti területre meghatározott normatívák alapján – ruházati szakanyagokkal szükséges ellátni. A központi biztosító készleteken felül az állomány köteles az elrendelt alapfelszerelést – az alap-felszerelési vagy utánpótlási utalványfüzete terhére – be-

szerezni. Amennyiben a küldetés jellege megkívánja, a személyi alapfelszereléseket „feladat-specifikus kiegészítő felszereléssel” kell kiegészíteni.

A kontingensek misszióspecifikus ruházati anyagait (2003M mintájú gyakorlóöltözet) – központi ellátás keretében – civil beszállító biztosítja. A jelenlegi 2003M gyakorlóöltözet anyaga azonos a hazai 90M és 93M típusú gyakorlóöltözetekkel, azoktól anyagminőségben nagyságrendileg nem tér el. A gyakorlóöltözethez rendszeresített alsóruházat (gyakorlópóló) szintén megegyezik a hazai típusú alsóruházattal.

A missziós hadszíntér időjárási jellemzői, valamint az egészségügyi (higiénés) előírások miatt szükségszerű lenne módosított anyagú (gore-tex) légáteresztő gyakorlóruházat és alsóöltözet biztosítása a missziós feladatra kijelölt és vezényelt állományoknak, mivel a napi igénybevétel során a test által kipárolgatott víz elvezetését, a bőr szárazon tartását és a testet érő hőhatás csökkentését a jelenlegi gyakorlóöltözet nem teljes mértékben biztosítja.

Az MH KMCS ruházati készletének kialakítása során (a gyakorlóöltözet anyagának fejlesztésén kívül) további igények merültek fel. A KMCS feladatrendszeréből adódóan – a kiemelt fizikai igénybevétel miatt – az egy főre számvetett gyakorlóöltözetek számát növelni szükséges (a módosítást az előjáró elfogadta, a csoport igényei szerint a szükséges anyagokat lebiztosították).

KÜLFÖLDI HADERŐKNÉL RENDSZERESÍTETT, A KÜLÖNLEGES ERŐK RÉSZÉRE ÁTALAKÍTOTT, MÓDOSÍTOTT GYAKORLÓÖLTÖZET

A lebiztosított gyakorlóöltözetek tárolózsebeinek átalakítását, kiegészítését kérte a csoport, az azokban tárolt eszközök és anyagok gyorsabb és kézreállobb elérhetősége miatt. A csoport részéről a felvetés célszerű, és megállja helyét; aki viselt már valaha gyakorlóöltözetet – esetlegesen repesz mellénnyel együtt –, az tapasztalta, hogy a zsebek elérése nehezebb, mintha azokat elfordítva rögzítették volna a gyakorlóruházatra. Egy mintadarabot a csoport kiutazása előtt – a felhasználói igényeknek megfelelően – elkészítettek, de sorozatgyártásra nem került sor.

Az MH KMCS alaprendeltetéséből adódó feladatai között – kettes szintű feladatok – közvetlen műveletek (ellenálló erők vezetőinek elfogása, „kiemelése”, a NATO vagy a szövetséges erők fogságban lévő katonáinak, alkalmazottainak kimentése, információszerzés) végrehajtása is szerepelhet. Ilyen típusú felada-

A MAGYAR HONVÉDSÉGBEN RENDSZERESÍTETT 2004M SIVATAGI GYAKORLÓÖLTÖZET

tok esetén elengedhetetlen a csoport tagjainak lángálló ruházattal történő ellátása (ruházat, kesztyű, álarc), a házilag készített robbanóeszközök pusztító hatásai (hő és láng) elleni védelem céljából.

Az igényt az anyagi készletek megalakítása során több esetben jelentettük, azonban a probléma a többszöri egyeztetés ellenére sem lett megoldva. Elsőként az igény jogosságát kellett alátámasztani, mivel a Magyar Honvédségben NOMEX lángálló ruházattal csak a repülőhajózó állományt látják el. Az igény alátámasztását követően a rendelkezésre álló rakományi készletek felmérése megtörtént, azonban mérethelyességi problémák, továbbá a rendelkezésre álló költségvetési erőforrások hiánya miatt az első csoportot nem látták el lángálló ruházattal.

ÖSSZEZÉS, TANULSÁGOK

A különleges erők alkalmazásának előkészítése és logisztikai biztosításának menedzselése – mint ahogy a tapasztalatok is mutatják – „különleges” logisztikai szakállományt igényel, amelynek rálátása van a csoport feladatrendszerére, érti és átlátja a feladat-végrehajtás folyamatait, ahhoz társítani tudja a jelenleg hatályban lévő jogszabályokban, szakutasításokban meghatározott logisztikai biztosítás rendszerét.

A fenti szerzteágazó rendszerből elsődlegesen az eszköz- és anyagbiztosítást emelem ki – amely a feladat-végrehajtás elengedhetetlen része –, mivel eszközök és anyagok nélkül a jól képzett különleges műveleti katona sem tudja a feladatát eredményesen végrehajtani.

Egy különleges műveleti csoportnak – a várható alkalmazás széles spektrumának megfelelően – sokkal specifikusabb eszköz- és anyagbiztosítási háttérrel kell rendelkeznie, mint egy „normál” lövészelegységnek. Az ilyen alegységek háttérbiztosítása, a csapatszinttől a stratégiai szintig, minden logisztikusnak kiemelt feladatot jelent. Megkülönböztetett figyelmet kell fordítani a szorosabb és mindenre kiterjedő koordinációra, az alaposabb és időbeni tervezésre, és a pontos – a földtől el nem rugaszkodó – felhasználói igények kiszámítására a különleges műveleti feladat végrehajtó állományból.

Remélhetőleg a különleges műveleti koncepció fejlődésével párhuzamosan a logisztikai biztosítás rendszere is teljesen befogadja a különleges műveletek specialitásait, a misszióban tapasztalatot szerző logisztikai szakállomány pedig tapasztalatai révén elősegíti a különleges műveleti szemlélet elfogadását „logisztikai berkekben” is.

Dr. Földesi Ferenc nyá. alezredes:

A FEGYVERES ÖSSZEÜTKÖZÉSEK ÁLDOZATAI ÉS AZONOSÍTÁSUK

Gondolatok a személyi azonosító jegyről

Bár a hadtörténeti munkák hadjárat vagy csata leírása során közölnék veszteségére vonatkozó adatokat, azonban sok esetben csak becsléssel adták meg az elesettek, eltűntek és a hadifogságba esettek számát. A 19. század közepéig az elesettek azonosítása – név szerinti említése – csak a nevezetes személyiségek (hadvezérek, főurak stb.) esetében történt meg. Közvitézt esetlegesen, csak valamilyen különleges ok, nevezetes tett miatt említett a történetíró. A elesett (a mai szóhasználatlal élve) közszereplőket a jelvényeik, a pajzsukon viselt címer, esetleg lobogó alapján azonosítottak, de a legpontosabb azonosítás a személyes ismertség volt. Az egyszerű harcos családja csak úgy és akkor kaphatott hírt az ütközetben elesett fiúról, férjéről, hozzátartozóról, ha valamilyik bajtárs, katonatárs ismerete az elesettet, és alkalomadtán értesítette a családot.

Az ütközet után mindennapos volt a fosztogatás, az elesetteket sokszor jeltelen tömegsírba temették, az áldozatok azonosítása a legtöbb esetben elmaradt. Szomorú példája ennek a mohácsi csatavesztés, ahol 15 000 magyar katona lelte halálát; őket Kanizsai Dorottya¹ temettette el, jeltelen tömegsírba. Azt feljegyezték, hogy az akkori főnemesek, hadvezérek közül ki esett el, de azt, hogy hol és hova temették el, már nem.

Mielőtt vizsgálódásainkat folytatnánk, nézzük meg, hogy kiket is számítunk a katonai veszteségek közé?

Elesett az, illetve annak kell tekinteni azt a katonai, vagy polgári személyt, aki fegyveres harctevékenység során vesztette életét.

Meghalt az, illetve annak kell tekinteni azt a katonai vagy polgári személyt, aki fegyveres küzdelem során szerzett sérülés, betegség, vagy baleset következtében vesztette életét.

Eltűnt az, illetve annak kell tekinteni azt a katonai vagy polgári személyt, akinek tartózkodási helye ismeretlen és keresése 10 nap után eredménytelen.

Hadifogságba esett az, illetve annak kell tekinteni azt a katonai vagy polgári személyt, akit – a felderítő- és egyéb jelentések alapján – az ellenség fogságba ejtett, illetve akitől erre vonatkozóan a Vöröskereszt Nemzetközi Bizottságának Központi Tájékoztató Irodája (a továbbiakban: tájékoztató iroda) értesítést küldött.²

Tanulmányom alapjául most az „elesett” és a „meghalt” kategória szolgál, hiszen elsősorban e két esetben van különös jelentősége a személyi azonosító jegynek, a személyek azonosíthatóságának.

1936 MINTAJÚ AZONOSÍTÓ JEGY

NATO-SZINTŰ KONFERENCIA ÉS EGÉSZSÉGÜGYI BEMUTATÓ MAGYARORSZÁGON

Beszélgetés dr. Németh András orvos dandártábornokkal

– Dandártábornok úr, mit lehet/kell tudni a NATO Egészségügyi Szolgáltatónökök Tanácsáról?

– A COMEDS története a hidegháború végére nyúlik vissza. Abban az időszakban az egészségügyi biztosítás szigorúan nemzeti felelősség volt, éppen ezért a NATO-n belül nem fogalmazódott meg jelentős igény arra, hogy egy szövetségi szintű egészségügyi szervezetet hozzanak létre. A hidegháború után azonban a NATO a békefenntartó és válságreagáló műveletekre helyezte a hangsúlyt. A feladat újdonságát a műveletek jellege adta, minden résztvevőtől egyre fokozódó mértékben többnemzeti, összhaderőnemi alkalmazásra felkészített erők bevetését követelte meg. A változás új igényt támasztott a szövetség elé, erre válaszul jött létre 1983 októberében a NATO Egészségügyi Szolgáltatónökök Tanácsa. A COMEDS a NATO legmagasabb szintű egészségügyi testülete. Elnökét hároméves időtartamra választják, jelenleg a Holland Fegyveres Erők egészségügyi főnöke tölti be ezt a posztot. A testület évente kétszer ülésezik, tavasszal és ősszel. Az őszi plenáris ülést rendszeresen Brüsszelben, a NATO Főparancsnokságán rendezik, a tavaszi ülésnek pedig általában valamelyik tagállam ad otthont, egyéni felajánlást követően.

– Mit jelent Magyarország számára, hogy egy ilyen rangos tanácskozás házigazdája lehet?

– 2001-ben a Magyar Honvédség Egészségügyi Szolgáltatónöksége már rendezett plenáris ülést Budapesten. Annak tudatában, hogy a nemzetek „sorban állnak” a rendezés jogáért, nagy eredménynek számít, hogy tíz év után ismét Magyarországot érte ez a megtiszteltetés. A háttérben az MH honvéd-egészségügyi szolgálatának itthon, de főként külföldön, a NATO részvételével zajló műveletekben történő aktív, magas színvonalú részvételének szövetségeseink által többször, magas szintű szakmai és általános katonai fórumokon is elismert ténye mellett, a NATO Katona-egészségügyi Kiválósági Központ létrehozása, sikeres működése is áll. Büszkék vagyunk arra, hogy ez a szövetségi szintű munkát végző katona-egészségügyi intézmény országhatárainkon belül jött létre 2008-ban.

– Térjünk vissza a COMEDS-konferencia részleteire: közel harminc nemzet magas rangú katona-egészségügyi előjárója érkezik hozzánk; a kísérőkkel, hozzátartozókkal együtt csaknem 100 főt látunk vendégül.

– Az idei COMEDS részben szakit a hagyományokkal. A konferencia részeként egy olyan

Kétezer-tizenegy júniusában Budapest ad otthont a NATO Egészségügyi Szolgáltatónökök Tanácsa (COMEDS) 35. plenáris ülésének. A június 6-án kezdődő konferencia keretében egyedülálló szakmai napot tartanak, amely során magas színvonalú szakmai tartalmat nyújtó, többnemzeti egészségügyi bemutatót tekintenek meg a katona-egészségügyi szakemberek. A plenáris ülés alkalmat ad Magyarország, illetve a Magyar Honvédség bemutatkozására, hiszen számos magas rangú külföldi résztvevő érkezik hazánkba, emellett szakmai tartalmával jól illeszkedik az Európai Unió soros elnökségével kapcsolatos rendezvénysorozathoz is. A konferencia szervezőbizottságának vezetőjét, dr. Németh András orvos dandártábornokot, a Honvéd Vezérkar megbízott egészségügyi csoportfőnökét, egyben a MH Dr. Radó György Honvéd Egészségügyi Központ parancsnokát kérdeztük a tanácskozás és az egészségügyi bemutató részleteiről.

szakmai napot is terveztünk ugyanis, amely a résztvevők körét, a bemutatandó képességek spektrumát tekintve unikális. A NATO részvételével zajló békefenntartó és válságreagáló műveletek során az elmúlt 5-10 év tapasztalatai alapján egyre inkább a szövetséges nemzetek együttes alkalmazására kerül sor, a műveleti területeken összhaderőnemi jellegű irányítás mellett. A szövetséges erők alkalmazása keretében az egészségügyi biztosítást is egyre inkább a többnemzeti, együttes alkalmazás jellemzi. A konferencia tartalmas programjában „Green day” fedőnévvel szakmai napot rendezünk, ennek fő programját jelenti a „Vigorous Warrior 2011” fedőnévű, többnemzeti egészségügyi bemutató megtekintése. A bemutatót a „Dinamikus Együttműködés 2011” részeként hajtjuk végre úgy, hogy abban a Magyar Honvédség egészségügyi szolgálatának és hazai együttműködő alakulatainak kijelölt erői mellett a NATO Katona-egészségügyi Kiválósági Központ működéséhez alapvetően, közvetlenül hozzájáruló szövetséges nemzetek kijelölt erői is részt vesznek.

– Mi a célja a többnemzeti egészségügyi bemutatonak?

– Reményeink szerint, az egészségügyi bemutató túlmutat az egyes nemzetek képességeinek megjelenítésén; sokkal inkább a résztvevő nemzetek egészségügyi szolgálatai közötti magas szintű kooperáció lehetőségét, a NATO fokozott lendülettel egységesülő egészségügyi ellátórendszerének egyes kulcsfontosságú szintjeit, az egyre magasabb színvonalon megvalósuló szakirányú interoperabilitást hivatott demonstrálni. A magas intenzitású műveletek esetén fokozottan, de az alacsonyabb intenzitású műveletek során is egyértelműen nélkülözhetetlennek bizonyul a jól működő katona-egészségügyi ellátórendszer. A fenti indítatásból – összhangban a keretet adó gyakorlat tematikájával – a védelmi harc során keletkezett harctéri sérültek ellátásának lehetősége-

it, a harctéri és hátszágai egészségügyi ellátás elemeinek, szintjeinek alkalmazását, a szövetséges erőkkel történő együttműködés lehetőségeit szándékozunk bemutatni.

– Milyen konkrét katona-egészségügyi tevékenységgel találkozhatnak a szakmai nap résztvevői?

– A gyakorlatot meglátogató vendégek a sérültek, betegek helyszíni ellátásától a legmagasabb szintű hátszágai, intézeti ellátásig a katona-egészségügyi lépcsők működésébe kaphatnak betekintést. Megtekinthető lesz az ön- és kölcsönös segítségnyújtás, a harctéri segélynyújtó katonák tevékenysége (Combat Life Saver), a ROLE-1 szintű egészségügyi ellátóhely tevékenysége, a ROLE-2LM szintű egészségügyi ellátóhely működése, a ROLE-(3) 4 szintű egészségügyi ellátóhely tevékenysége, a szárazföldi egészségügyi kiürítő eszközök alkalmazása, a forgószárnyas légi egészségügyi kiürítő eszközök alkalmazása, az Egészségügyi Koordinációs Részleg tevékenysége. A COMEDS konferenciák történetében első alkalommal mutatjuk be ilyen módon a NATO szövetségi egészségügyi ellátórendszerét. A bemutató reméltem sikeréhez nélkülözhetetlen keretet, hazai támogatást a gyakorlatra kijelölt erői, vezetési szintjei útján a Magyar Honvédség nyújtja, így megfelelő lehetőséget biztosít a NATO katona-egészségügyi rendszerének, valamint annak aktív tagjaként a Magyar Köztársaság egységes honvéd-egészségügyi szolgálatának hazai és nemzetközi közönség előtti bemutatkozására is. Különleges, európai színvonalú klinikai és szakmai háttérrel biztosít a rendezvény számára a Honvédkórház – Állami Egészségügyi Központ, valamint az MH csapat-egészségügyi szolgálat felkészült, sokéves katona-egészségügyi és missziós tapasztalatokkal rendelkező vezető szakmai állomány.

Dr. Lengyel Attila orvos ezredes – Szabó Csaba

A ZRÍNYI MÉDIA KÖNYVAJÁNLATA

Dr. Varga A. József:
Katonák – lelkeszek
Tábori lelkeszek
Ár: 2990 Ft, keménytáblás, 334 oldal, B/5-ös formátum

Sallay Gergely Pál:
Mindent a hazáért!
Első világháborús osztrák–magyar katonai alakulat- és emlékjelvények
Ár: 4500 Ft, keménykötés, 182 oldal

Révész Tamás:
Repülőtér az Alpoknál
A szombathelyi katonai repülőtér története
Ár: 3500 Ft, keménytáblás, 206 oldal, B/5-ös formátum

M. Szabó Miklós:
Szupertitkos alakulat
Az MN 1480 hadműveleti-harcászati rakétadandár története (1963–1991)
Ár: 2990 Ft, keménykötés, 136 oldal

Babos László – Papp Tamás:
A modern kor háborúi és csatái
Ár: 3500 Ft, keménykötés, 288 oldal

1087 Budapest, Kerepesi út 29/B
A kiadóban könyveink teljes választéka megvásárolható munkanapokon 8-15.30-ig
Győr Edina mobil: 06-30 578-1048, tel.: 459-5373
E-mail: gyoredina@armedia.hu
Románci Cintia mobil: 06-30 633-0619, tel.: 459-5319
e-mail: cinti@armedia.hu

H o n v é d s é g i S z e m l e