

KAITSEVÄE ÜHENDATUD ÕPPEASUTUSED

Neljas rahvusvaheline
inimkeskse juhtimise konverents

People-oriented Leadership and Mission Command: Two Sides of the Same Coin?

Tartu, 27. november 2014

KVÜÕA
rakendussuuringute keskus
sõjaväepedagoogika ja juhtimise õppetool

FRANZ KERNIC [dr. phil.] töötab alates 2013. aastast juhtimise ja kommunikatsiooni dotsendina Zürichi Föderaalsete Tehnikakõrgkooli (ETH Zürich) juures asuvas sõjaväeakadeemias.

Dr Franz Kernic on õppinud ajalugu, ajastulugu ja politoloogiat Viini ülikoolis [mag. phil.] ning filosoofiat [mag. art.] Hageni ülikoolis. 1987. aastal on ta kaitsnud Viini ülikoolis doktorikraadi ajaloo erialal. Dr Kernic on end erialaselt täiendanud erinevates Euroopa ja Põhja-Ameerika ülikoolides ning teadusasutustes (Stanford University, Northwestern University, Southwest Texas State University, King's College London, George C. Marshall Center for Security Studies, Universität der Bundeswehr, Universidad Complutense de Madrid). 2001. aastast alates on ta *doctor habilitatus* politoloogia alal Innsbrucki ülikoolis ning 2004. aastast militaarsotsioloogia alal Bundeswehri Müncheneri ülikoolis.

Dr Franz Kernic on olnud külalisprofessor Santiago de Chile's asuvas Pontificia Universidad Católica (2004) ja Ottawas Carletoni ülikoolis (2005 ja 2007–2008). 2009. aastal oli ta Fulbrighti programmi raames külalisprofessor USA Minnesota ülikoolis. Dr Kernic on alates 1988. aastast kuni praeguseni ka politoloogia dotsent Innsbrucki ülikoolis ja alates 2008. aastast sotsioloogia professor Stockholmis asuvas Rootsi rahvuslikus kaitsekolledžis [Försvarshögskolan].

Dr Franz Kernicki teadustöö põhivaldkondadeks on juhtimine ja kommunikatsioon, julgeolekupoliitika, militaarsotsioloogia ning rahu- ja konfliktiuuringud. Ta on kirjutanud ja toimetanud mitmeid erialaseid koguteoseid ja teadusartikleid, millest järgnevalt on toodud välja mõned.

- The European Union – A Global Actor? – G. Hauser, S. Gareis, F. Kernic [eds.], Budrich-Verlag, 2013.
- Leadership in Challenging Situation. – H. Haas, F. Kernic, A. Plaschke [eds.]. P. Lang, 2012.
- European Security in Transition. – F. Kernic and G. Hauser [eds.]. Ashgate, 2006.
- The European Armed Forces in Transition. A Comparative Analysis. – F. Kernic, K. Haltiner and P. Klein [eds.]. Peter Lang, 2005.
- Armed Forces and International Security: Global Trends and Issues. – J. M. Callaghan and F. Kernic [eds.]. LIT, 2003.
- Sozialwissenschaften und Militär. Eine kritische Analyse. Deutscher Universitäts-Verlag, 2001.
- Gesellschaft, Krieg und Militär. Eine kultur- und ideengeschichtliche Spurensuche. Nomos, 2001.

JÖRG MUTH [PhD] töötab 2014. aastast ajaloo ja juhtimisõppe abiprofessorina Prince Mohammad Bin Fahdi ülikoolis [Saudi Araabia Kuningriik].

Dr Jörg Muth on õppinud rahu- ja konfliktiuuringuid Marburgi ülikoolis, ajalugu, sotsioloogiat ja õigusteadust Potsdami ülikoolis [mag. art. 2001] ning omandanud 2010. aastal Utah' ülikoolis [USA] doktorikraadi ajaloo alal.

Aastatel 2011–2014 on dr Muth tegutsenud vabakutselise teadlase ning teadustekstide retsensendina Ohio ja Kentucky ülikoolide kirjastustes. Aastatel 2009–2010 õpetas ta Utah' ülikoolis [USA] külalisõppejõuna sõjaajalugu ning oli aastatel 2007–2009 Utah' ülikoolis ajaloo teaduskonna teadur. Ta on osalenud teaduri ja konsultandina Potsdami ülikoolis erinevate teadusprojektide täitjana, samuti on ta olnud koolitaja ja kooliõpetaja, tegutsenud arvutianalüütiku ja vabakutselise ajakirjanikuna.

Dr Jörg Muthi teadustöö põhivaldkondadeks on üld- ja sõjaajalugu ning juhtimisõpe. Dr Muth on avaldanud arvukalt teaduspublikatsioone, sealhulgas kaks mahukat monograafiat.

- Command Culture: Officer Education in the U.S. Army and the German Armed Forces, 1901–1940, and the Consequences for World War II. University of North Texas Press, 2011.
- Flucht aus dem militärischen Alltag. Ursachen und individuelle Ausprägung der Desertion in der Armee Friedrichs des Grossen. Rombach, 2003.

HEIKO BIEHL [dr. phil.] töötab alates 2014. aastast teadusdirektori ja militaarsotsioloogia uurimisvaldkonna juhina Bundeswehri sõjaajaloo ja sotsiaalteaduste keskuskes Potsdamis.

Dr Heiko Biehl on õppinud uuemat ajalugu, politoloogiat ja infotehnoloogiat Saarbrückeni, Potsdami ja Berliini ülikoolis. 2004. aastal omandas ta doktorikraadi Halle-Wittenbergi ülikoolis.

Alates 1999. aastast on Heiko Biehl seotud teadusuuringutega Bundeswehri erinevates uurimisasutustes [1999–2003 teadur Bundeswehri sotsiaalteaduste instituudis, 2003–2006 teadur Bundeswehri informatsiooni ja kommunikatsiooni akadeemias]. Aastatel 2006–2008 oli ta sotsioloogia ja politoloogia dotsent Bundeswehri Führungsakademie's. 2008. aastal oli dr Biehl külalisõppejõud USAs Monterey mereväe kraadiõppe kõrgkoolis [Naval Postgraduate School]. Seejärel juhtis ta kuni 2012. aastani Bundeswehri sotsiaalteaduste instituudis uurimisprojekti „Paljurahvuselisus – Euroopa relvajõud“. 2013. aastal sai temast Bundeswehri sõjaajaloo ja sotsiaalteaduste keskuskes julgeolekupoliitika ja relvajõudude uurimisvaldkonna projektijuht ning 2014. aastal militaarsotsioloogia uurimisvaldkonna juht.

Dr Heiko Biehli teadustöö põhivaldkondadeks on militaarsotsioloogia, julgeolekupoliitika, strateegilised kultuurid, parteide ja avaliku arvamuse uuringud. Ta on kirjutanud ja toimetanud mitmeid erialaseid koguteoseid ja teadusartikleid, millest järgnevalt on toodud välja mõned.

- Strategic Cultures in Europe. Defense and Security Policies Across the Continent. – H. Biehl, B. Giegerich, A. Jonas [eds.]. Springer, 2013.
- The Legacy of Military Heterogeneity in a Post-Interventionist Era: Diversity as a Challenge to the Military Ideal of Homogeneity. – G. Kümmel, B. Gierich [eds.]. The Armed Forces: Towards a Post-Interventionist Era? Springer, 2013.
- Kampfmoral und Einsatzmotivation. – N. Leonhard, I.-J. Werkner [Hgs.]. Militärsoziologie. Eine Einführung, 2. aktualisierte und ergänzte Aufl. VS Verlag für Sozialwissenschaften, 2012.
- Military Cooperation in Multinational Missions. – H. Haas, F. Kernic, A. Plaschke [eds.]. Leadership in Challenging Situations. Peter Lang, 2012.
- Auslandseinsätze der Bundeswehr. Sozialwissenschaftliche Analysen, Diagnosen und Perspektiven. – H. Biehl, S. Jaberg, G. Mohrmann, M. Tomforde [eds.]. Duncker & Humblot, 2009.

Kapten **MARKO PUNGAR** [MA] töötab alates 2014. aastast 1. jalaväebrigaadi Kuperjanovi jalaväepataljoni kompaniiülemana.

Kpt Pungar on õppinud aastatel 2002–2005 Kaitseväe Ühendatud Õppeasutustes, kus ta on omandanud rakendusliku kõrghariduse. 2014. aastal on ta kaitsnud samas õppeasutuses magistrikraadi sõjaväelise juhtimise alal.

Teenistust Kaitseväes alustas ta 2001. aastal Vahipataljonis ajateenijana. Pärast jalaväehvitseri kutse omandamist teenis ta aastatel 2006–2009 jalaväerühma ülemana Kuperjanovi jalaväepataljonis ning aastatel 2009–2010 Scouts-pataljonis. 2010. aastal juhtis ta jalaväerühma Afganistani välismissioonil.

Kpt Pungar on uurinud oma magistritöös ajateenijatest juhtide hoiakute kujundamist ning avaldanud sel teemal ka teadusartikli KVÜÖA toimetistes.

Kolonelleitnant **MAIDU ALLIKAS** töötab alates 2014. aastast Kaitseväe Ühendatud Õppeasutustes sõjaväepedagoogika ja juhtimise õppetooli ülemana ja sõjaväepedagoogika õppejõuna.

Kol-ltn Allikas on omandanud ohvitserikutse 1996. aastal ohvitseride kursusel, lõpetanud 2003. aastal Kaitseväe Ühendatud Õppeasutustes sõjaväelise juhtimise diplomioõppe ja 2010. aastal Balti Kaitsekolledžis vanemstaabiohvitseri kursuse.

Oma teenistust Kaitseväes alustas ta 1993. aastal Kalevi üksik-jalaväepataljonis ajateenijana. Sellele järgnes teenistus samas pataljonis allohvitserina ja pärast 1996. aastal läbitud ohvitseride kursust teenistus rühma- ning kompaniiülemana. Pärast sõjaväelise kõrghariduse omandamist aastatel 2000–2003 asus ta tööle sõjaväepedagoogika õppejõuna Kaitseväe Ühendatud Õppeasutustes. Aastatel 2007–2010 oli ta KVÜÕA taktika õppetooli sõjaväepedagoogika õppesuuna ülem, aastatel 2010–2013 juhtis ta Kuperjanovi jalaväepataljoni ning aastatel 2013–2014 oli Eesti kaitseväge kontingendi ülem Afganistanis.

Reservkolonel **AARNE ERMUS** [MSc] töötab alates 2013. aastast Kaitseväge Ühendatud Õppeasutuste sõjaväepedagoogika ja juhtimise õppetoolis organisatsioonijuhtimise lektorina.

Kol Arne Ermus on lõpetanud Omski kõrgema üldvägede juhtivkoosseisu sõjakooli motolaskurvägede ohvitserina ning täiendanud end sõjaväelise juhtimise alal USA maaväe juhtimis- ja staabikolledžis Fort Leavenworthis ning Soome Maakaitse-kõrgkoolis. Aastatel 2006–2007 õppis ta USA Riigikaitse Ülikoolis ja omandas magistrikraadi riigiteaduste erialal.

Oma teenistust Kaitseväes alustas kol Ermus 1991. aastal Kaitsejõudude Peastaabis. Aastatel 1992–1996 teenis ta Kuperjanovi üksik-jalaväepataljonis kompanii-, staabi- ja pataljoniülema ametikohal. Aastatel 1996–2003 teenis ta Kaitsejõudude Peastaabis erinevatel ametikohtadel, sealhulgas aastatel 2000–2003 ka peastaabi ülemana. Aastatel 2003–2006 järgnes välis teenistus Eesti sõjalise esindajana NATO Euroopa vägede peakorteris [SHAPE] ja NATO Transformatsiooniväejuhatuse [ACT] juures. 2005. aastal viibis ta staabiülema asetäitjana NATO väljaõppemissioonil Iraagis. Pärast õpingute lõppu USAs alustas kol Ermus 2007. aastal teenistust Kaitseväge Ühendatud Õppeasutuste ülemana, täites aastatel 2008–2010 ka Eesti Vabariigi mitteresideeruva kaitseatašee ülesandeid Lätis ja Leedus.

Pärast tegevteenistuse lõpetamist 2013. aastal on kol Ermus asunud tegelema õppe- ja teadustööga Kaitseväge Ühendatud Õppeasutustes, kus ta õpetab sõjaväelise juhtimise ja organisatsioonijuhtimisega seotud õppeaineid ning osaleb õppeasutuse teadusprojektides. Kol Ermuse sulest on ilmunud mitmeid artikleid sõjaväelise juhtimise ja sõjaväelise hariduse kohta.

Kolonelleitnant **ANTEK KASEMAA** [MA] töötab alates 2013. aastast Balti Kaitsekolledži juhtimisõppe instruktoriga.

Kol-ltn Kasemaa on omandanud 2001. aastal sõjalise kõrghariduse Kaitseväge Ühendatud Õppeasutustes ja lõpetanud 2013. aastal Balti Kaitsekolledžis vanemstaabiohvitseri kursuse. 2008. aastal kaitses ta Tallinna Ülikoolis magistrikraadi organisatsioonijuhtimise erialal ning hetkel kirjutab doktoritööd teemal „Militaarne moraal soorituse ennustajana“.

Oma teenistust Kaitseväes alustas ta 1993. aastal ajateenijana. Aastatel 1993–1998 teenis ta Eesti piirivalves. Pärast õpinguid Kaitseväge Ühendatud Õppeasutustes oli ta aastatel 2002–2005 staabiohvitser Scoutspataljonis. 2006. aastal viibis ta koostööohvitserina ISAFi välismissioonil Afganistanis. Aastatel 2007–2009 teenis ta Kaitseväge Peastaabi ülema käsundusohvitseri ametikohal. Seejärel juhtis ta aastatel 2009–2012 Kaitseväge Ühendatud Õppeasutuste õppeosakonna planeerimisjaoskonda. Pärast Balti Kaitsekolledži lõpetamist 2013. aastal jätkas kol-ltn Kasemaa samas õppeasutuses tööd juhtimisõppe instruktoriga. Aastast 2010 on ta ka Tallinna Ülikooli psühholoogia instituudi organisatsiooni- ja juhtimisteooria lektor.

Kol-ltn Kasemaa õppe- ja teadustöö põhivaldkondadeks on juhtimismotivatsioon ja väikegruppide sidusus, militaarne moraal ja sõjaväeline juhtimine. Kol-ltn Kasemaa on avaldanud mitmeid artikleid militaarse moraali, väikeüksuste sidususe ja juhtimismotivatsiooni kohta.

