

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Studijní opora

Název předmětu: Financování a ekonomické řízení

Téma: Plánování a řízení zdrojů

Vzdělávací cíl:

Cílem tohoto tématu je seznámení studentů s problematikou plánování a plánování finančních prostředků.

- Znat pojmový aparát v oblasti plánování,
- Znat úlohu jednotlivých subjektů plánovacího procesu,
- Umět teoreticky popsat proces střednědobého a ročního plánování.

Zpracoval: pplk. Ing. Petr MUSIL

Operační program Vzdělávání pro konkurenceschopnost

Název projektu: Inovace magisterského studijního programu Fakulty ekonomiky a managementu

Registrační číslo projektu: CZ.1.07/2.2.00/28.0326

PROJEKT JE SPOLUFINANCOVÁN EVROPSKÝM SOCIÁLNÍM FONDEM A STÁTNÍM ROZPOČTEM ČESKÉ REPUBLIKY.

Obsah

1. Plánování – teoretické vymezení,
2. Obranné plánování,
3. Obranné plánování – proces,
4. Hodnocení a hodnotící dokumenty v oblasti plánování,
5. Cílově orientované plánování v rezortu obrany.

1 Plánování – teoretické vymezení

Plánování lze definovat jako proces stanovení cílů a poté zvolení vhodných prostředků a cest k jejich dosažení. Plánování ukazuje budoucnost, kterou můžeme utvářet aktuálními jednáními. Formuluje cíle podnikání a prostředky k jejich dosažení. Podle cílů lze rozhodnout o využití nebo nevyužití příležitostí, které se naskytují. Pomocí plánů lze omezovat rizika a usilovat o optimalizaci výsledků podle cílů podniku. Každý plán musí odpovídat na otázku CO, KDY, KDO, JAK? Při určování cílů je potřeba brát v úvahu tyto požadavky:

- prioritita;
- měřitelnost;
- přiměřenost;
- aktivity;
- zdroje;
- termíny a odpovědnost za cíle.

Samotný proces plánování se dělí na několik stupňů:

- **sběr informací** – získání všech údajů, které mají nějaký vztah k objektu plánování. Je třeba znát detailní informace o situaci na odbytovém a zásobovacím trhu, o technických možnostech, o finančních možnostech, o konkurenci či o situaci na trhu;
- **zhodnocení informací** – kromě potvrzených informací musí být zhodnocena a brána v úvahu i očekávání. Neúplnost informací dává prostor ke vzniku rizik;
- **alternativní plány** – vypracovávají se na základě stanovených prognóz. Tyto alternativní plány představují další způsoby, jak lze dosáhnout stejného cíle;
- **rozhodnutí** – je konečným aktem, kdy jeden z alternativních plánů je prohlášen za závazný;
- **kontrola** – poté co je rozhodnuto o tom, který z alternativních plánů je závazný, je zaměřena pozornost na porovnávání plánu a skutečnosti. Průběžná kontrola zajistí, aby byl cíl plánování dosažen. Proto ke každému plánu náleží i kontrolní plán.¹

¹ WOEHE, Guenter. *Úvod do podnikového hospodářství*. 1. vyd. Praha: C. H. Beck, 1995, 748 s. Beckovy ekonomické učebnice. ISBN 80-717-9014-1.

Plánovací činnost je součástí řízení procesu transformace vstupů na výstupy. Kromě něj jsou součástí tohoto procesu také další manažerské funkce – organizování, personalistika, kontrola a vedení lidí. Plánovací činnost předchází všem ostatním manažerským funkcím, jelikož zahrnuje stanovení cílů.

Plánování se dle časového hlediska rozděluje na strategické plánování, taktické plánování a operativní plánování.

Tabulka 1 znázorňuje rozdělení plánování podle časového hlediska.

Tabulka 1 Rozdělení plánování podle časového hlediska

FAKTOR	PLÁNOVÁNÍ		
	Strategické	Taktické	Operativní
OBDOBÍ	5 a více let	1 – 5 let	Max. 1 rok
STUPEŇ NEJISTOTY	Extrémně vysoký	Vysoký	Nízký
PROGNÓZA DAT	Převážně kvalitativně rámcově strukturované	Kvantitativně rámcově strukturované	Kvalitativně přesně strukturované
ZMĚNA KAPACIT	ANO – rámcové plánování	ANO – detailní plánování	NE – kapacity jsou považovány za neměnné
KOMPETENCE	Top management	Střední management	Nižší úroveň řízení

Zdroj: vlastní zpracování

Strategické plánování se odehrává v časovém období nad pět let a zaměřuje se na směry vývoje podniku, jeho základní cíle a vize. Strategické plánování probíhá na úrovni vrcholového managementu nebo vlastníka firmy.

Taktické plánování probíhá v časovém rozmezí od jednoho roku do pěti let a zaměřuje se na úkoly, postupy a prostředky, konkretizované ze strategického plánování, které vedou k nejefektivnější realizace podnikové strategie. Taktické plánování probíhá většinou na úrovni středního managementu. Z taktického plánování poté dále vychází operativní plánování.

Operativní plánování probíhá v časovém rozmezí do jednoho roku a zaměřuje se na plánování výnosů, nákladů, zisku, kalkulace výrobků a vnitropodnikových výkonů, plánování položek rozvahy nebo na využití výrobní kapacity. Klíčové nástroje, které se v operativním plánování uplatňují, jsou kalkulace normy, limity, kalkulace nákladů, rozpočty nákupních středisek, plánovaný výkaz zisků a ztráty, peněžní plán, plán likvidity, plánovaná rozvaha a jiné. Velmi úzká vazba je mezi operativním plánováním a controllingem. Controlling zjišťuje odchylky v plánech a zajišťuje jejich napravení.²

2 Obranné plánování

Výchozím krokem pro naplnění stanovených cílů resortu obrany je činnost spojená s plánováním a rozpočtováním. Tato činnost je ohraničena základním legislativním rámcem, který je tvořen následujícími právními předpisy:

- zákon č. 2/1969 Sb., *o zřízení ministerstev a jiných ústředních orgánů státní správy ČR*,
- zákon č. 219/1999 Sb., *o ozbrojených silách ČR*,
- zákon č. 222/1999 Sb., *o zajišťování obrany ČR*,
- zákon č. 218/2000 Sb., *o rozpočtových pravidlech*,
- zákon č. 320/2001 Sb., *o finanční kontrole ve veřejné správě*,
- zákon č. 137/2006 Sb., *o veřejných zakázkách*,
- nařízení vlády ČR č. 51/2004 Sb., *o plánování obrany státu*,
- vyhláška MF č. 415/2008 Sb., *kteřá stanovuje rozsah a strukturu podkladů pro vypracování střednědobého výhledu státního rozpočtu*. Tato vyhláška je doplněna metodickou pomůckou pro cílově orientované rozpočtování,
- vyhláška č. 449/2009 Sb., *o způsobu, termínech a rozsahu údajů předkládaných pro hodnocení plnění státního rozpočtu*,
- vyhláška č. 560/2006 Sb., *o účasti státního rozpočtu na financování programů reprodukce majetku*,
- vyhláška č. 416/2004 Sb., *kteřou se provádí zákon o finanční kontrole*.

² SYNEK, Miloslav. *Podniková ekonomika*. 3. přeprac. a dopl. vyd. Praha: C. H. Beck, 2002. Beckovy ekonomické učebnice. ISBN 80-717-9736-7.

Uvedené legislativní dokumenty jsou v rámci resortu obrany následně upraveny vnitřními předpisy (jako jsou rozkazy ministra obrany, vojenskými předpisy, odbornými nařízeními, apod.), které umožňují aplikaci těchto norem do specifického resortního prostředí. V současné době se činnosti v oblasti plánování uskutečňují pomocí tzv. cílově orientovaného plánování.

Obecné vymezení obrany státu vychází ze zákona č. 222/1999 Sb. **Obrana státu** je souhrn opatření k zajištění svrchovanosti, územní celistvosti, principů demokracie a právního státu, ochrany života obyvatel a jejich majetku před vnějším napadením. Obrana státu zahrnuje výstavbu účinného systému obrany státu, přípravu a použití odpovídajících sil a prostředků a účast v kolektivním obranném systému.

Plánování činnosti a rozvoje resortu je uvedeno na obrázku 1.

Obrázek 1 **Plánování činnosti a rozvoje resortu obrany**

Zdroj: *Plánování činnosti a rozvoje v resortu MO, PPT, pplk. ing. Radek DUBEC, Ph.D.*

Rozhodujícím východiskem pro vytvoření systému plánování obrany v resortu MO je zákon č. 222/1999 Sb., o zajišťování obrany České republiky, který v § 2, čl. 8 říká:

Plánováním obrany státu se rozumí soubor plánovaných opatření, vzájemně se ovlivňujících, k zajištění svrchovanosti, územní celistvosti, principů demokracie a právního státu, ochrany života obyvatel a jejich majetku před vnějším napadením a ke splnění všech požadavků na zajišťování obrany státu, zabezpečení mezinárodních smluvních závazků o společné obraně, včetně podílu ozbrojených sil na činnostech mezinárodních organizací ve prospěch míru, účasti na mírových operacích a podílu při záchranných pracích a při plnění humanitárních úkolů. **Plán obrany státu tvoří obranné plánování, operační plánování, mobilizační plánování, plánování připravenosti obranného systému státu a plánování příprav k záchranným pracím a k plnění humanitárních úkolů.**

V resortu MO je v souladu s výše uvedeným zákonem č. 222/1999 Sb., chápán systém plánování obrany jako soubor pěti plánovacích disciplín:

- **obrného plánování**, kterým se rozumí plánovací proces, jehož cílem je zajistit vojenské schopnosti nutné pro provedení operačních plánů,
- **operačního plánování**, kterým se rozumí plánovací proces, jehož cílem je stanovit použití OS v předem připravených modelových situacích nebo v reakci na konkrétní krizovou situaci,
- **mobilizačního plánování**, kterým se rozumí plánovací proces zaměřený na mobilizační opatření, jehož cílem je zajistit vojenské kapacity nutné pro provedení operačních plánů,
- **plánování připravenosti obranného systému státu**, kterým se rozumí soubor plánovacích opatření pro zajištění vnitřní a vnější bezpečnosti, obranu a ochranu občanů a státu,
- **plánování příprav k záchranným pracím a k plnění humanitárních úkolů**, kterým se rozumí plánovací proces zaměřený na přípravu k záchranným pracím a k plnění humanitárních úkolů, jehož cílem je zajistit vojenské schopnosti nutné pro provedení operačních plánů v oblasti provádění záchranných prací a k plnění humanitárních úkolů.

Plán obrany České republiky je základním plánovacím dokumentem pro řízení a organizaci zajišťování obrany státu. Jeho návrh a jeho aktualizaci zpracovává Ministerstvo obrany a předkládá jej vládě ke schválení.

Plán obrany zahrnuje:

- a) plány činností státu při zajišťování obrany České republiky před vnějším napadením, nebo je-li třeba plnit mezinárodní smluvní závazky o společné obraně proti napadení,
- b) přehled sil a prostředků a plán jejich doplňování,
- c) plán hospodářské mobilizace,
- d) plán nezbytných dodávek,
- e) plán operační přípravy státního území,
- f) koncepty předběžných operačních plánů a stálých operačních plánů,
- g) seznam opatření a katalog opatření pro přechod státu do stavu ohrožení státu nebo do válečného stavu,
- h) manuál systému reakce na krize.

Plánování obrany v resortu MO - vymezení

V resortu MO je v souladu s výše uvedeným zákonem č. 222/1999 Sb., chápán systém plánování obrany jako soubor pěti plánovacích disciplín:

- obranného plánování,
- operačního plánování,
- mobilizačního plánování,
- plánování připravenosti obranného systému státu,
- plánování příprav k záchranným pracím a k plnění humanitárních úkolů.

Na základě Rozkazu MO č. 66/2012 je realizováno plánování obrany v resortu s názvem „Plánování činnosti a rozvoje resortu Ministerstva obrany“:

- a) stanovuje hlavní principy, způsoby a formy plánování v resortu Ministerstva obrany,
- b) vymezuje účel a pojmy plánování, působnost subjektů plánování, základní plánovací dokumenty a proces tvorby a hodnocení plnění plánů v resortu Ministerstva obrany.

Základní **plánovací dokumenty** v resortu MO:

1. Dlouhodobý výhled rozvoje resortu MO.
2. Směrnice ministra obrany.
3. Střednědobý plán činnosti a rozvoje resortu MO.
4. Plán činnosti resortu MO na rok.
5. Plán činnosti organizačního celku na rok.

Principy stanovení cílů

Cíle pro plánování se stanovují na základě:

- a) analýzy akceptovaných požadavků a závazků,
- b) plánů rozvoje schopností NATO a EU,
- c) plánu obrany České republiky,
- d) právních předpisů a strategických a koncepčních dokumentů, které schválila vláda České republiky k zajištění obrany.

Obrázek 2 Hierarchie cílů, ukazuje rozpad cílů od první do třetí úrovně s vazbou na strategické cíle resortu.

Obrázek 2 Hierarchie cílů

Zdroj: Plánování činnosti a rozvoje v rezortu MO, PPT, pplk. ing. Radek DUBEC, Ph.D.

Základní pojmy

Cíl je vyjádřením žádoucího budoucího stavu definovanými parametry a termínem předpokládaného dosažení. Cíl musí splňovat následující podmínky:

- **dosažitelnost** – stanovení cíle by mělo být reálné s přihlédnutím k výchozím podmínkám pro plnění a prostředkům, jež jsou k dispozici,
- **jednoduchost, stručnost a srozumitelnost** – cíl musí být formulován jednoznačně,
- **konkrétnost** – cíl musí být formulován jasně a určitě.

Opatření je soubor aktivit směřujících k dosažení stanoveného cíle.

Úkol je konkrétní činnost v rámci opatření směřujícího k dosažení stanoveného cíle.

Stanovení cílů

Cíle pro plánování se stanovují především na základě zákonů, vyhlášek, usnesení vlády České republiky, dalších právních předpisů a strategických a koncepčních

dokumentů, které schválila vláda České republiky k zajištění obrany, analýzy akceptovaných požadavků a závazků vyplývajících z členství v NATO a EU a plánů rozvoje schopností NATO a EU.

Cíle se stanovují **ve třech úrovních**. Tyto úrovně tvoří soustavu cílů rezortu Ministerstva obrany (dále jen „soustava cílů“), která je včetně označení a popisu cílů jednotná pro plánování a cílově orientované rozpočtování. První a druhou úroveň tvoří cíle uvedené ve směrnících ministra obrany.

Cíle **první** úrovně jsou strategické cíle rezortu Ministerstva obrany.

Cíle **druhé** úrovně jsou strategické cíle, které podrobněji rozpracovávají cíle první úrovně.

Cíle **třetí** úrovně navrhuje manažer cílů druhé úrovně při jejich rozpracování. Způsob rozpracování cílů do třetí úrovně a stanovení jejich manažerů schvalují manažeré příslušných cílů první úrovně na základě návrhu manažera cíle druhé úrovně. Návrh cílů třetí úrovně se předkládá k projednání v Radě. Po schválení se cíle zahrnují do soustavy cílů.

Soustavu cílů schvaluje první náměstek ministra obrany na základě doporučení Rady. V případě vzniku urgentního požadavku na zařazení nového cíle do soustavy cílů se návrh přednostně projednává v Radě.

Schopnost:

- soubor nezbytných vlastností jednotlivce, organizačního celku, úkolového uskupení nebo charakteristik systému (např. zbraňového) k vytvoření požadovaného efektu (např. splnění bojového úkolu, dosažení cíle).

Základním nositelem schopností v rezortu Ministerstva obrany je organizační celek, jehož schopnosti vycházejí z tabulek počtů a jsou definovány úrovní jeho připravenosti k činnosti.

3 Obranné plánování – proces

Obranné plánování jako proces se odvíjí od dlouhodobého vývoje, přes střednědobý plán až k ročnímu plánu rezortu.

Dlouhodobý výhled vyjadřuje dlouhodobý záměr rozvoje, udržení nebo utlumení klíčových schopností vycházející z obranné strategie České republiky.

Dlouhodobý výhled rozvoje resortu MO:

- specifikuje strategii posilování schopností rezortu Ministerstva obrany,
- specifikuje priority výstavby a rozvoje schopností a rozvojové programy,
- formuluje záměry využití a zapojení se do rozvoje společných schopností,
- určuje potřebu zahájení projektů v oblasti obranného výzkumu a vývoje,
- formuluje požadavky na dostupnost a přípravu personálu,
- zohledňuje potřeby udržení schopností rezortu Ministerstva obrany a zabezpečení výkonu státní moci.

Dlouhodobý výhled vyjadřuje dlouhodobý záměr rozvoje, udržení nebo utlumení klíčových schopností vycházející z obranné strategie České republiky.

Zpracovatelem dlouhodobého výhledu je úsek prvního náměstka ministra obrany.

Dlouhodobý výhled se zpracovává **na období 15 let** v návaznosti na zákony a usnesení vlády České republiky, koncepční politicko-strategické dokumenty, cykly plánování a strategické a plánovací dokumenty NATO a EU **ve čtyřleté periodě**. Dojde-li ke změně obranné strategie nebo změnám vnitřního anebo vnějšího prostředí, které mají významný dopad na zajišťování obrany České republiky nebo rozvoj schopností rezortu Ministerstva obrany, je zpracovatel dlouhodobého výhledu povinen předložit ministru obrany návrh rozhodnutí o zpracování dlouhodobého výhledu mimo čtyřletou periodu.

Dlouhodobý výhled se po projednání v Radě a poté, co ho schválil ministr obrany, předkládá na vědomí vládě České republiky.

Směrnice ministra obrany

Směrnice ministra obrany je strategickým řídicím aktem Ministerstva obrany.

Obsahují:

- politicko-vojenské zadání prostřednictvím cílů první a druhé úrovně,
- plánovací předpoklady v oblasti personálu a peněžních prostředků,
- priority a omezení pro plánování na plánovací období, které zahrnuje následujících šest let ročního a střednědobého plánování.

Zpracovatelem směrnic ministra obrany je úsek prvního náměstka ministra obrany. Směrnice ministra obrany se předkládají ke schválení ministrowi obrany po projednání v Radě každoročně do 31. března.

Střednědobý plán

Střednědobý plán rozpracovává cíle vytyčené směrnicemi ministra obrany a soustavou cílů pro příslušné plánovací období do cílů třetí úrovně, konkrétních opatření a úkolů a způsob jejich zajištění věcnými prostředky, personálem a peněžními prostředky, a to zejména v oblasti rozvoje schopností, zapojení do operací, pohotovostních sil, plnění cílů přijatých v rámci NATO a EU, vědy, výzkumu a inovací a organizačních, mobilizačních a dislokačních změn. Střednědobý plán se člení podle struktury cílů a struktury velení a řízení. Je věcným a zdrojovým základem všech navazujících plánovacích procesů rezortu Ministerstva obrany. Rozpracované cíle jsou závazným vstupem pro přípravu ročních plánů, rozpočtů a dalších dílčích odborně profilovaných plánů.

Zpracovatelem střednědobého plánu je úsek prvního náměstka ministra obrany.

Střednědobý plán **se člení na textovou část a úplné datové podklady**, které jsou v elektronické podobě uloženy na datovém úložišti. Výstupem z procesu střednědobého plánování je rovněž aktualizovaná dokumentace cílů (včetně příslušného rozpracování do opatření a úkolů) a na jejím základě zpracované návrhy na realizaci programů reprodukce majetku. Dokumentace cíle musí obsahovat odůvodnění výše potřeby všech peněžních prostředků vyčleněných na plnění cíle. Tato dokumentace umožňuje generovat další výstupy podle požadavků jednotlivých uživatelů.

U cílů, opatření a úkolů střednědobého plánu jsou manažeři cílů, kteří odpovídají za jejich realizaci, povinni uvést v popisu cílů, opatření a úkolů návaznost na priority rezortu Ministerstva obrany.

Střednědobý plán zohledňuje plánované a přijaté cíle výstavby sil NATO, plánované a přijaté standardizační dohody NATO a u mezinárodních schopností vazbu na rozvoj společných projektů a programů NATO a EU.

Limit peněžních prostředků na plnění cílů zařazených do střednědobého plánu musí obsahovat všechny peněžní prostředky vyčleněné na jejich realizaci včetně plánovaných investičních prostředků z programu bezpečnostních investic NATO (NSIP – NATO Security Investment Programme) anebo z fondů EU, popřípadě z dalších mimorozpočtových zdrojů, které jsou s projekty a programy provázány.

Střednědobý plán se zpracovává **na období 5 let**. Prvním rokem plánovacího období je první rok střednědobého výhledu státního rozpočtu. Obsah střednědobého plánu za první tři roky poskytuje nezbytné vstupy pro sestavení návrhu státního rozpočtu a střednědobého výhledu státního rozpočtu. Cíle, jejichž realizace přesahuje horizont střednědobého plánovacího období, se podle jejich charakteru rozpracovávají v dokumentaci cíle pro celý cyklus jejich realizace.

Střednědobý plán se aktualizuje, dojde-li k zásadním změnám, které ovlivňují cíle, opatření a úkoly plánované ve střednědobém horizontu a na základě doporučení Rady k zařazení nových cílů, opatření a úkolů a na základě výstupů z hodnocení plnění cílů a čerpání prostředků státního rozpočtu.

Roční plán rezortu

Roční plán rezortu je základním dokumentem pro řízení činnosti rezortu Ministerstva obrany v kalendářním roce. Je základním zadáním a hlavním koordinačním dokumentem pro roční plány organizačních útvarů Ministerstva obrany a subjektů přímo podřízených Ministerstvu obrany.

Zpracovatelem ročního plánu rezortu je organizační celek, který určil náčelník Generálního štábu Armády České republiky.

Roční plán rezortu rozpracovává opatření a úkoly cílů třetí úrovně stanovené střednědobým plánem do činností na daný kalendářní rok. Textová část obsahuje opatření a úkoly vázané na nejvyšší priority rezortu Ministerstva obrany a vyhotovuje se v listinné podobě. Součástími ročního plánu je elektronicky zpracovaný a vedený kalendářní plán činností a přílohy s nezbytnými údaji pro roční řízení rezortu Ministerstva obrany v daném kalendářním roce.

Roční plán rezortu je věcně provázán prostřednictvím cílů, opatření a úkolů s kapitolou státního rozpočtu 307 Ministerstvo obrany.

K aktualizaci ročního plánu rezortu se průběžně uskutečňuje změnové řízení s vazbou na změnové řízení kapitoly státního rozpočtu 307 Ministerstvo obrany.

Náčelník Generálního štábu Armády České republiky vydá do 31. května metodické a organizační pokyny ke zpracování ročního plánu rezortu.

Návrh ročního plánu rezortu rozpracovává cíle třetí úrovně, opatření, úkoly a činnosti (případně dílčí úkoly a události) k jejich dosažení. V rámci procesu tvorby ročního plánu rezortu se tato opatření a úkoly aktualizují v návaznosti na změny, ke kterým dojde v průběhu tvorby návrhu kapitoly státního rozpočtu 307 Ministerstvo obrany. Roční plán rezortu se zpracovává do 30. září a předkládá ke schválení ministři obrany po projednání v Radě do 31. října.

Roční plán organizačních útvarů Ministerstva obrany a subjektů přímo podřízených Ministerstvu obrany

Slouží k řízení jejich činnosti v daném roce a k plnění opatření a úkolů, které vyplývají z realizace programů činnosti a rozvoje rezortu Ministerstva obrany.

Organizační útvary a subjekty zpracovávají roční plány a předkládají je ke schválení přímému nadřízenému do 30. listopadu.

4 Hodnocení a hodnotící dokumenty v oblasti plánování

Pololetní vyhodnocení cílů

Řídící pracovníci zpracovávají pololetní vyhodnocení splnění opatření a úkolů u podřízených organizačních celků k dosažení stanovených cílů včetně využití peněžních prostředků a předkládají je manažerům cílů první úrovně, na jejichž realizaci se podílejí. Manažeři cílů první úrovně zpracují pololetní hodnocení plnění cíle a předkládají je spolu s návrhy na odstranění nedostatků každoročně v únoru a srpnu k projednání v Radě.

Vyhodnocení ročního plánu rezortu

Řídící pracovníci zpracovávají čtvrtletní vyhodnocení plnění opatření a úkolů u svých organizačních celků, včetně vyhodnocení stavu využití peněžních prostředků. O závěrech informují své nadřízené.

Vyhodnocení ročního plánu rezortu obsahuje hodnocení plnění stanovených cílů prostřednictvím vyhodnocených úkolů a opatření obsažených v ročním plánu rezortu na základě daných kritérií a hodnocení dosažení požadovaných schopností, včetně identifikace nedostatků, jejich příčin a souvisejících rizik.

Vyhodnocení ročního plánu rezortu zpracovává organizační celek, který určil náčelník Generálního štábu Armády České republiky, na základě podkladů od věcně příslušných organizačních útvarů Ministerstva obrany, subjektů přímo podřízených

Ministerstvu obrany, podřízených velitelství, Vojenské policie a Vojenské kanceláře prezidenta republiky.

Vyhodnocení ročního plánu rezortu se předkládá ke schválení ministrovi obrany po projednání v Radě do 28. února.

Zpráva o zajištění obrany České republiky

Zpráva o zajištění obrany České republiky hodnotí stav zajištění obrany České republiky z hlediska požadavků, které vyplývají ze strategických a koncepčních dokumentů, pokrok dosažený při zajišťování obrany, nedostatky ve schopnostech a jejich příčiny a formuluje požadavky na jejich odstranění. Je podkladem pro zpracování zprávy o zajištění bezpečnosti České republiky.

Základním podkladem pro zprávu o zajištění obrany České republiky je vyhodnocení ročního plánu rezortu a návrh státního závěrečného účtu kapitoly státního rozpočtu 307 Ministerstvo obrany.

Zpracovatelem zprávy o zajištění obrany České republiky je úsek prvního náměstka ministra obrany.

Zpráva o zajištění obrany České republiky se předkládá ke schválení ministrovi obrany po projednání v Radě každoročně do 30. dubna a poté se, zpravidla jednou za dva roky, předkládá k projednání vládě České republiky.

5 Cílově orientované plánování v rezortu obrany

Cílově orientovaného plánování opět vychází ze „Směrnice pro plánování“, z (RMO č. 24/2010 *Plánování činnosti a rozvoje v rezortu Ministerstva obrany*) od roku 2013 z RMO č. 66/2012 *Plánování činnosti a rozvoje v rezortu MO* a ze „Zásad pro implementaci cílově orientované plánování (COP) u MO“.

Směrnice pro plánování každý rok upravuje strategické cíle resortu ministerstva obrany ve vztahu k omezeným zdrojům. Cíle stanovené ve struktuře COPu zohledňují omezení zdrojového rámce v důsledku hospodářské situace země. Záměrem je stabilizovat strukturu vojenských výdajů a udržet osobní mandatorní výdaje ve výši 50%, běžné výdaje ve výši 30% a programové financování ve výši 20% rozpočtu resortu MO ČR. Pro následující období (od roku 2015) dojde v souladu se „Směrnici“ (Směrnice ministra obrany pro plánování činnosti a rozvoje rezortu MO na roky 2015 – 2019, upřesnění pro rok 2014) k úpravě v oblasti osobních mandatorních výdajů na 55%, běžných výdajů na 30% a programového financování na 15% rozpočtu resortu obrany. Stabilizace vojenských výdajů je velice obtížný

úkol. Poslání resortu obrany bude naplňováno prostřednictvím stanovených cílů (na příslušné aktuální období), které jsou podmíněny následujícími skutečnostmi dané Směrnicí. Jedná se o³:

- bezpečnostní prostředí,
- priority ministra obrany,
- plánovací předpoklady z hlediska nasazení do operací,
- cíle resortu MO,
- další pokyny k plánovacímu procesu a upřesnění na rok 2014.

Výstupem celého procesu COP je střednědobý plán, jehož gestorem je úsek prvního náměstka ministra obrany. Obsah a struktura SdP je v souladu se Směrnicí tvořena následujícími prioritami:⁴

1. Obrana ČR včetně fungování a rozvoje systému obrany,
2. Plnění mezinárodních závazků.

Za rozpracování a věcné zdůvodnění odpovídají manažeři cílů s důrazem na správné stanovení celkové výše peněžních prostředků. Střednědobý plán činnosti a rozvoje resortu MO se v souladu s čl. 12, odst. 7 RMO č. 66/2012 sestavuje na období 5 let. Střednědobý plán na příslušné období rozpracovává cíle třetí úrovně do opatření a úkolů z hlediska způsobu jejich zajištění věcnými, personálními a peněžními prostředky. Cíle ve SdP představují vstup pro návrh a přípravu ročních plánů a rozpočtů. Střednědobému plánu by měl předcházet tzv. dlouhodobý výhled resortu ministerstva obrany, který se v souladu s čl. 10, odst. 3 RMO č. 66/2012 sestavuje na období 15 let (ve čtyřleté periodě), v návaznosti na zákony, strategické dokumenty vlády ČR, NATO a EU. Dlouhodobý výhled se projednává v Radě, schvaluje ho ministr obrany a předkládá se na vědomí vládě ČR.

Cílově orientované plánování není jednorázová akce. Plánování by mělo být a je kontinuální proces. Není proto nutné zpracovávat „plán na nečisto“ – záměr. Záměr slouží jako podklad pro korekce plánu. Jeho obsah je stanoven ve struktuře:⁵

³ Směrnice ministra obrany pro plánování činnosti a rozvoje resortu MO na roky 2015 – 2019 s upřesněním na rok 2014. Praha: Ministerstvo obrany, 2013. 19 s. Čj. 97-17/2013-3691.

⁴ Čl. B) Směrnice ministra obrany pro plánování činnosti a rozvoje resortu MO na roky 2015 – 2019 s upřesněním na rok 2014. Praha: Ministerstvo obrany, 2013. 19 s. Čj. 97-17/2013-3691.

⁵ Čl. č. 6.3, ZÁSADY implementace cílově orientovaného plánování (COP) u Ministerstva obrany. Praha: Ministerstvo obrany, 2010. 25 s. Čj. 1421-3/2010-8201.

- předpokládaný vývoj požadavků na zabezpečení osobních mandatorních výdajů,
- předpokládaný vývoj vyplácených sociálních dávek,
- přehled uzavřených smluvních vztahů za celý resort MO ve struktuře:
 - smluvní vztahy vyplývající z programového financování,
 - smluvní vztahy hrazené z ostatních běžných výdajů (dále jen OBV).
- smluvní vztahy, jež v daném období končí, ale u kterých z jejich podstaty vyplývá nutnost znovu je uzavřít,
- přehled příspěvků, transferů, dotací,
- přehled prostředků z rozpočtu Evropské unie,
- přehled peněžních prostředků vyčleněných na plnění cílů,
- návrh úpravy opatření/úkolů vyplývající z hodnocení dosavadního plnění cílů/opatření/úkolů⁶ nebo nových cílů/opatření/úkolů zařazených do realizace rozhodnutím vlády nebo ministra obrany,
- přehled v průběhu roku zrušených cílů/opatření/úkolů a peněžních prostředků vyčleněných na jejich realizaci,
- přehled peněžních prostředků vyčleněných v minulém plánovacím období na plnění cílů, které již budou splněny s návrhem na jejich využití v dalším plánovacím období.

V souladu s článkem 6.4 „Zásad COP u MO“ nám plánovací proces musí zabezpečit takové informace a podkladové materiály, které umožní při sestavování návrhu státního rozpočtu a střednědobého rozpočtového výhledu následující výstupy:⁷

⁶ **Cíl:** „Vyjadřuje očekávaný konečný stav, kterého chceme v budoucnu dosáhnout. Cíl/cíle vyplývají ze zákonů, vnitřních předpisů, mezinárodních závazků a Prozatímního organizačního řádu MO ve smyslu platných doplňků. Může/mohou být **kvantitativní** (např. zvýšení počtu komodit) a **kvalitativní** (např. zlepšení úrovně).“

Opatření: „Soubor aktivit směřujících k určité činnosti nebo postupu k zamezení nežádoucího jevu, nebo usměrnění způsobu dosahování cíle či plnění dříve stanoveného úkolu.“

Úkol: Jednoznačně definovaný soubor činností charakteru:

- opakovaného (PROCES),
- jednorázového (PROJEKT).

Pozn. Základní rozdíl mezi cílem a úkolem je, že cíl nám říká, CO chceme v budoucnu dosáhnout, kdežto úkol nám říká, **JAK** cíle dosáhneme.

⁷ Čl. č. 6.4, *ZÁSADY implementace cílově orientovaného plánování (COP) u Ministerstva obrany*. Praha:

Ministerstvo obrany, 2010. 25 s. Čj. 1421-3/2010-8201.

- přehled rozpracování cílů třetí úrovně do opatření a úkolů s označením hlavních cílů a rozpočtových cílů nákladových středisek,

Pozn. Strom cílů v procesu plánování:

- cíl 1. úrovně (doposud užívaný pojem strategický cíl),
- cíl 2. úrovně (doposud používaný pojem strategické úkoly),
- cíl 3. úrovně (doposud používaný pojem střednědobé cíle),
- cíl 4. úrovně (doposud užívaný pojem střednědobé úkoly),
- cíl 5. úrovně (doposud používán pojem úkol),
- cíl 6. úrovně (doposud používaný pojem činnost).

- přehled nákladových středisek MO obsahující údaje o výši peněžních prostředků na jejich činnost,
- přehled věcných potřeb, navržených pro zařazení do programového financování, s číselným kódem cíle/opatření/ úkolu, v prospěch jehož plnění je akvizice navržena,
- přehled neinvestičních transferů do zahraničí (po jednotlivých cílech s uvedením nákladového střediska, jež bude transfer realizovat),
- přehled peněžních prostředků plánovaných na zabezpečení zahraničních služebních cest a návštěv po jednotlivých cílech a NS,
- plánované výdaje na výzkum, vývoj a inovace,
- plánované výdaje na dávky důchodového pojištění,
- plánované výdaje na ostatní sociální dávky.

Všechny výše uvedené kroky by měly vyústit v sestavení kvalitního střednědobého plánu. Je zřejmé, že plánování v resortu ministerstva obrany je velice náročnou disciplínou, která především vyžaduje ochotu lidského potenciálu zainteresovaného do tohoto procesu vytvořit kvalitní SdP.

Provázanost střednědobého a ročního plánu

V této souvislosti je potřebné nastínit vazbu mezi střednědobým a ročním plánem.

Dnes, již neplatném rozkazu RMO č. 24/2010 čl. 12, odst. 3. a 4. byly tyto vazby řešeny.⁸

3. „Roční plán rezortu obsahuje opatření a úkoly s přímou vazbou na cíle stanovené v soustavě cílů Ministerstva obrany pro příslušné plánovací období...“,
4. „Roční plán rezortu je věcně provázán prostřednictvím cílů, opatření a úkolů s kapitolou státního rozpočtu 307 Ministerstvo obrany....“

Z těchto ustanovení jasně vyplývalo, že prioritní vazba plánu činnosti a rozvoje resortu Ministerstva obrany je na strukturu kapitoliního sešitu. Ta byla dána ustanovením článku č. 5, RMO č. 24/2010. Roční plán tedy měl být sestaven po cílech resortu obrany, jinak nebylo možné propojení provést. V RMO č. 66/2012 je problematika provázanosti SdP a ročního plánu řešena čl. 14, který v odst. 3., 4. a 5. říká:⁹

3. „Roční plán rezortu rozpracovává opatření a úkoly cílů třetí úrovně stanovené střednědobým plánem do činností na daný kalendářní rok. Textová část obsahuje opatření a úkoly vázané na nejvyšší priority rezortu Ministerstva obrany“,
4. „Roční plán rezortu je věcně provázán prostřednictvím cílů, opatření a úkolů s kapitolou státního rozpočtu 307 Ministerstvo obrany“,
5. „K aktualizaci ročního plánu rezortu se průběžně uskutečňuje změnové řízení s vazbou na změnové řízení ...“.

Z ustanovení nového rozkazu je patrný posun při vypracování střednědobého plánu, který by měl (v souladu s čl. 12 RMO č. 66/2012) rozpracovávat cíle určené Směrnicí a soustavu cílů pro příslušné období do cílů třetí úrovně a konkrétních úkolů a opatření.

Provázanost střednědobého a ročního plánování je naznačena na obrázku 3.

⁸ Čl. 12, odst. 3. a 4. RMO č. 24/2010 *Plánování činnosti a rozvoje rezortu Ministerstva obrany*. Praha: Ministerstvo obrany, 2010. 12 s.

⁹ Čl. 14, odst. 3., 4. a 5. RMO č. 24/2010 *Plánování činnosti a rozvoje rezortu Ministerstva obrany*. Praha: Ministerstvo obrany, 2012. 12 s.

Obrázek 3 Proces střednědobého a ročního plánování

Vstupy:

- právní normy, rozhodnutí vlády ČR,
- závazky ČR v rámci NATO a EU,
- Bezpečnostní strategie, Obranná strategie,
- Dlouhodobý výhled/Bílá kniha o obraně,
- střednědobý plán z předchozího cyklu,

Zdroj: Metodika střednědobého a ročního plánování resortu MO. Praha. Ministerstvo obrany ČR. 2011. s. 24. Čj.:613-1/2011-3691

V „Bílé knize o obraně“ (BKO) je řečeno “Dosavadní systém finančního řízení je orientován spíše na vstupy. Neposkytuje ucelené informace o tom, s jakým ekonomickým efektem jsou vynaložené výdaje (vstupy) transformovány na reálné výstupy. Problémem je nedostatečná vazba na střednědobé a dlouhodobé plánování. Nejsou k dispozici ani informace, nakolik dosažené výsledky odpovídají stanoveným cílům a jejich ukazatelům“¹⁰. Implementací nových („moderních“) systémů řízení „Cílově orientovaného rozpočtování“ a „Cílově orientované plánování“ by mělo vytvářet základní předpoklady a podmínky pro hospodárné, efektivní a účelné využívání zdrojů. To by mělo vyústit v užší provázanosti budoucího „transformovaného“ ekonomického řízení s velením a řízením na jednotlivých stupních řízení a velení Armády České republiky.

Ministerstvo obrany dále v BKO samo uvádí, že „Klíčovou podmínkou řádného fungování Ministerstva obrany a jím spravované oblasti je snížení míry nejistoty střednědobého rozpočtového výhledu. Na rozdíl od doporučených standardů NATO, kde se běžně pracuje s časovým plánovacím horizontem 5 až 15 let, je střednědobý výhled v České republice nedostatečný. Ke stabilitě by proto přispělo sestavování klouzavého rozpočtového výhledu v metodice 1 + 4 roky (tedy běžný rozpočtový rok se čtyřletým výhledem) ve struktuře výdajových bloků/okruhů, a to v absolutní výši“¹¹. Jak již bylo naznačeno v kapitole o COP, v resortu obrany se pracuje s časovým horizontem N+3, nebo N+5 let, pro oblast střednědobého plánování se zatím neuvažuje o změně, což je v rozporu se závěry v BKO.

Ministerstvo obrany v BKO konstatuje, že v oblasti rozpočtování a plánování „sestavuje cílově orientovaný rozpočet a ekonomický plán, které kvantifikují přínosy (užitky) pro obranu státu. Zároveň tyto přínosy poměřují s vynaloženými náklady v krátkodobém, střednědobém i dlouhodobém horizontu. Tím je vyjádřen ekonomický přínos jednotlivých prvků v působnosti Ministerstva obrany k naplnění cílů obranné a bezpečnostní politiky České republiky“¹². Aby tato ambice mohla být naplněna, je nutné do resortu implementovat prvky controllingu, náklady, odpisy aj., protože jen na základě vztahu náklady \Leftrightarrow výkony je možné provést hodnocení ekonomické účinnosti vynakládaných zdrojů. Následně by mělo dojít ke koordinaci procesů probíhajících ve střednědobém a krátkodobém plánování ve vazbě na ekonomické řízení resortu MO ČR. Tento vztah je naznačen na obrázku 4.

¹⁰ Čl. 5.15, *Bílá kniha o obraně*. Praha. Ministerstvo obrany ČR. 2011. s. 167, ISBN 978-80-7278-564-3

¹¹ tamtéž

¹² tamtéž

Na implementaci výše uvedených atributů má vliv vnější prostředí resortu. Jedná se nejenom o hospodářskou situaci země, ale i o politická rozhodnutí Vlády ČR, a v neposlední řadě i o implementaci nových systémů, jako je „Integrovaný informační systém státní pokladny“. Z uvedeného je zřejmé, že resort obrany čeká náročný a bolestný proces racionalizace a transformace.

Obrázek 4 Vztah ekonomického řízení a plánování schopností

Zdroj: Čl. 5.20, *Bílá kniha o obraně*. Praha. Ministerstvo obrany ČR. 2011. s. 167. ISBN 978-80-7278-564-3.

Plánování je složitá, cílevědomá činnost řídicích pracovníků, která by měla v dlouhodobém (výstupem by měl být Dlouhodobý výhled na 15 let), střednědobém (výstupem je Střednědobý plán na 5 let) a krátkodobém (výstupem je Roční plán na 1 rok) horizontu napomáhat v zabezpečení činností resortu obrany ve vztahu ke stanoveným cílům a schopnostem. V současné době se v oblasti plánování nachází v tzv. přechodném období. Dochází k neustálému snižování zdrojového rámce resortu obrany. To sebou nese nežádoucí důsledky. K tomu se přidávají problémy s implementací COPu. V roce 2011 byly vypracovány sekci ekonomickou (SE) a sekci obranné politiky a strategie (SOPS) analýzy v oblasti plánování

a rozpočtování (**Procesy a normy plánování v rezortu MO (Analýza), Analýza využití stavu rozpracování cílů v rámci plánovacího procesu pro přípravu rozpočtu na rok 2012 a rozpočtového výhledu na roky 2013 - 2014**). Analýzy poukazují na problematická místa se zaváděním COPu. Jedná se především o:

- v rámci implementace nedošlo k vyjasnění používaných pojmů,
- ustanovení jednotlivých vnitřních norem (např. RMO č. 24/2010), byla implementována jen částečně,
- nedošlo k odpovídajícímu proškolení zainteresovaných pracovníků,
- neschopnost/neochota zainteresovaných pracovníků učit se nové věci,
- dostatečně nebyl využit čas pro adekvátní přípravu přechodu na nový model plánování (příprava metodik, organizačních struktur a personálu, úprava SW),
- problematika řízení pomocí cílů je považováno za „finančáckou“ disciplínu, pracovníci plánovacích složek se plánování účastní velmi neochotně,
- neprovázanost věcného a finančního plánování resortu,
- plánování není schopno včas reagovat na změny zdrojového rámce,
- apod.

Klíčová slova

Plánování, obranné plánování, obrana státu, plán, dlouhodobý výhled, střednědobý plán, roční plán, cíl, opatření, úkol, schopnost, cílově orientované plánování, proces střednědobého a ročního plánování, ekonomické řízení.

Literatura:

Základní:

- SYNEK, Miloslav. *Podniková ekonomika*. 3. přeprac. a dopl. vyd. Praha: C. H. Beck, 2002. Beckovy ekonomické učebnice. ISBN 80-717-9736-7.
- WOEHE, Guenter. *Úvod do podnikového hospodářství*. 1. vyd. Praha: C. H. Beck, 1995, 748 s. Beckovy ekonomické učebnice. ISBN 80-717-9014-1.
- Česká republika. Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy ČR, ve znění pozdějších předpisů. In: Praha: PS PČR, 1969.

- Česká republika. Zákon č. 219/1999 Sb., o ozbrojených silách České republiky, ve znění pozdějších předpisů. In: Praha: PS PČR, 1999.
- Česká republika. Zákon č. 222/1999 Sb., o zajišťování obrany České republiky, ve znění pozdějších předpisů. In: Praha: PS PČR, 1999.
- Česká republika. Zákon č. 218/2000 Sb., o rozpočtových pravidlech a o změně některých souvisejících zákonů, ve znění pozdějších předpisů. In: Praha: PS PČR, 2000.
- Česká republika. Zákon č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů (zákon o finanční kontrole), ve znění pozdějších předpisů. In: Praha: PS PČR, 2001.
- Česká republika. Vyhláška Ministerstva financí č. 133/2013 Sb., o stanovení rozsahu a struktury údajů pro vypracování návrhu zákona o státním rozpočtu a návrhu střednědobého výhledu státního rozpočtu a lhůtách pro jejich předkládání, ve znění pozdějších předpisů. In: Praha: PS PČR, 2013.
- RMO č. 66/2012. Plánování činnosti a rozvoje rezortu Ministerstva obrany. Praha: Ministerstvo obrany České republiky, 2012, 12 s.
- Metodika střednědobého a ročního plánování rezortu MO ČR. Praha: Ministerstvo obrany České republiky, 2011, 24 s. Čj. 613-1/2011-3691.
- Metodika střednědobého a ročního plánování rezortu MO. Praha: Ministerstvo obrany České republiky, 2013, 40 s. Čj. 97-11/2013-3691.
- Směrnice pro plánování činnosti a rozvoje rezortu Ministerstva obrany na roky 2012 – 2016. Praha: Ministerstvo obrany České republiky, 2010, 9 s. Čj. 443/2010-3691.
- Směrnice ministra obrany pro plánování činnosti a rozvoje rezortu MO na roky 2015 – 2019 s upřesněním na rok 2014. Praha: Ministerstvo obrany České republiky, 2013, 19 s. Čj. 97-17/2013-3691.
- Odborné nařízení pro zpracování návrhu státního rozpočtu a střednědobého výhledu kapitoly 307 – Ministerstvo obrany. Praha: Ministerstvo obrany České republiky, 2013, 49 s. Čj. 13-10/2013-8201.
- Nařízení k vypracování Návrhu závěrečného účtu státního rozpočtu ČR za rok 2013 – kapitoly 307 – Ministerstvo obrany. Praha: Ministerstvo obrany České republiky, 2013, 15 s. Příloha č. 2. Čj. 545-1/2013-8201.

Doporučená:

- Česká republika. Zákon č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů, ve znění pozdějších předpisů. In: Praha: PS PČR, 2000.
- Česká republika. Zákon č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů. In: Praha: PS PČR, 2006.
- Česká republika. Vyhláška Ministerstva financí č. 415/2008 Sb., kterou se stanoví rozsah a struktura podkladů pro vypracování střednědobého výhledu státního rozpočtu, ve znění pozdějších předpisů. In: Praha: PS PČR, 2008.
- RMO č. 24/2010. Plánování činnosti a rozvoje rezortu Ministerstva obrany. Praha: Ministerstvo obrany České republiky, 2010, 12 s.
- ZÁSADY implementace cílově orientovaného plánování (COP) u Ministerstva obrany. Praha: Ministerstvo obrany České republiky, 2010, 25 s. Čj. 1421-3/2010-8201.
- *Koncepce ekonomického řízení v rezortu Ministerstva obrany. Praha: Ministerstvo obrany České republiky, 2013, 47 s. Čj. 121-2013/8201.*
- *Analýza využití rozpracování cílů v rámci plánovacího procesu pro přípravu rozpočtu na rok 2012 a rozpočtového výhledu na roky 2013-2014. Praha: Ministerstvo obrany České republiky, 2011, 23 s. Čj. 28-31/2011-8201.*
- *Vyhodnocení zkušeností z přechodového plánovacího cyklu a přípravy Střednědobého plánu činnosti a rozvoje rezortu MO ČR na roky 2013 – 2017. Praha: Ministerstvo obrany České republiky, 2012, 16 s. Čj. 58-10/2012-3691.*

Úkoly pro samostatnou práci:

- 1) Vysvětlete podstatu a obsahovou stránku plánování.
- 2) Charakterizujte základní prvky obranného plánování. Z čeho se skládá systém plánování v rezortu MO.
- 3) Objasněte dlouhodobé, střednědobé a krátkodobé plánování.
- 4) Pokuste se vymezit obsah plánování obrany (plán obrany, plánovací dokumentace, principy, hierarchie cíle – základní pojmy).
- 5) Charakterizovat cílově orientované plánování – vývoj v rezortu MO.
- 6) Pokuste se vysvětlit provázanost střednědobého a ročního plánu.
- 7) Načrtněte a objasněte proces střednědobého a ročního plánování.

8) Načrtněte a objasněte vazbu plánování a ekonomického řízení.