

A kínai haderő a 21. században: a reformok és modernizáció útján

Nemzeti biztonsági stratégia

Globalizáció, multipoláris világrend, de katonai versengés folytatódik

Kína célja a béke megőrzése

Defenzív védelmi stratégia: kooperatív, közös biztonság; erőpolitika és hegemón törekvések elutasítása

Katonai modernizáció célja

1. Erős nemzetvédelmi képesség megteremtése, hogy garantálja a békés fejlődést,
2. Elrettentő erőt képezni és felkészülni a háborús cselekményekre.

Stratégiai problémák

1. Kína 15 országgal határos, számos lehetséges konfliktus
2. Tengeri kommunikációs vonalak biztosítása
3. Az Egyesült Államok jelenléte

A Kínai Népi Felszabadító Hadsereg céljai

- A nemzet szuverenitásának, területi integritásának szavatolása
- Helyi háborúk megnyerése információs feltételek mellett
- Nem háborús katonai műveletek végrehajtása
- Nemzetközi kötelezettségek teljesítése
- Törvényi, politikai előírásoknak való megfelelés

Egységes katonai doktrína helyett több irányelv létezik, melyeket a katonai stratégia tudománya egyesít (legmagasabb szintű stratégiai útmutatás)

- Aktív védelem
- Információs feltételek mellett vívott helyi háború
- Népi háború

Hadműveleti szinten több doktrína pl: integrált
hálózatalapú elektronikus hadviselés

Haderőnemi doktrínák

A modernizáció szakaszai

Teng Hsziao-pingtől kezdve a 2010-es évekig a fő cél az utolérés, utána a globális katonai befolyás.

3 ütem:

„szilárd alapok” 2010-ig

„nagy előrelépés” 2020-ig

Információs háború megnyerése a 21. sz. közepén

Haderőreform, modernizáció

Népi Felszabadító Hadsereg (2285000 fő)

Haderőnemek: légierő, hadsereg,
haditengerészet

Önálló fegyvernem: Második Tüzér Hadtest

Létszámcsökkenés (fő)

	1980	1990	2010	2014
Hadsereg	3600000	2300000	1600000	1600000
Légierő	400000	470000	330000	398000
Haditengerészet	360000	260000	255000	235000
Második Tüzér Hadtest	0	90000	100000	100000

A hadsereg 1.

- A világ legnagyobb hadserege: 7 katonai régióban 18 csoport hadsereg (teljes létszám: 1600000 fő)
- 1980-as évek óta állománycsökkentés
- Alakulatok átszervezése: moduláris dandárstruktúrára való áttérés, csoport hadseregek és hadosztályok számának csökkentése
- Professzionális altiszti állomány kiépítése,
- 1999-től sorkötelezettség 2 év; toborzás


A hadsereg 2.

- Oktatás, továbbképzés jelentősége: 1999 óta 860000 fő szerzett szakképzettséget
- Tartalékosok, milíciák fokozott szerepe
- Regionális védelem helyett transzregionális mobilitás
- Technikai fejlesztések

Személyi állomány	1200000
Csoport hadsereg	18
Gyalogos hadosztály	15
Gyalogos dandár	16
Gépesített gyalogos hadosztály	6
Páncélos hadosztály	1
Páncélos dandár	16
Tüzér hadosztály	2
Harckocsi	7000
Tüzérségi löveg	8000

A haditengerészet 1.

- Északi-tengeri, Keleti-tengeri és Dél-tengeri Flotta (235000 fő, tengerészgyalogsággal együtt)
- Stratégiai céljai: tengeri útvonalak védelme, elrettentés, humanitárius segítségnyújtás, nemzetközi szerepvállalás a terrorizmus ill. kalózkodás elleni küzdelemben
- Modernizáció kezdete 1980 után; 1990-es években partvédelem helyett nyílt tengeri védelem doktrínája


A haditengerészet 2.

- 2026-30-ra egy világhatalom haditengerészete könnyebb egységek (rombolók, fregattok) kiépítése megvalósult, ma már cirkálók és repülőgép-hordozók következnek
- Szervezeti átszervezések; elavult egységek kivonása, kisebb, modernebb haditengerészet; nyílt óceáni hadműveletekre való képesség megteremtése
- Technikai fejlesztések (külföldi segítség)

A Liaoning repülőgép-hordozó


repülőgép-hordozó	1
romboló	24
fregatt	49
korvett	8
dízel meghajtású tengeralattjáró	51
nukleáris meghajtású tengeralattjáró	5

A légierő

- Teljes állománya 398000 fő
- Hidegháború alatt tömeges légvédelem doktrínája, 2000-től többcélú alkalmazás (szállítás, légicsapások, elektronikus hadviselés)
- Helyi háború doktrínájában a légierő döntő szerepe
- Átszervezések, 1985 óta több mint 3000 repülőgép kivonása a szolgálatból
- Technikai fejlesztések: 4. és 5. generációs vadászgépek gyártása

Repülőgép típusa	száma
------------------	-------

vadászok	1700
----------	------

bombázók	400
----------	-----

szállítók	475
-----------	-----

Második Tüzér Hadtest

- Rakétacsapatok (konvencionális és nukleáris töltetek) 100000 fő
- 1980-as évektől modernizáció, Kína a 3. legnagyobb nukleáris hatalom
- Stratégiai cél az elrettentés, Kína elsőnek nem vet be atomfegyvert és nem fenyeget azzal nem rendelkező államokat. A fegyverkezési versenyt elutasítja

A kínai rakétacsapatok

Rendszerek	Rakéták (db)	Hatótáv (km)
ICBM	50-75	5500 felett
IRBM	5-20	3000-5500
MRBM	75-100	1000-3000
SRBM	1000-1200	1000 alatt
GLCM	200-500	1500 felett

Katonai kiadások

2013-ban minimálisan 120-150 milliárd dollár, az Egyesült Államok után a 2. (USA 600 milliárd felett)

Köszönöm a figyelmet!