
PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

IS
SN

 2
35

3-
19

75

Cena 10 zł (w tym 5% VAT)PRZEGLĄD
SIŁ ZBROJNYCH

Nie tylko
Wisła

Przyszłość
łączności

Reforma dowodzenia
sił specjalnych

W O J S K O W Y I N S T Y T U T W Y D A W N I C Z Y

nr 5 / 2014

IS
S

N
 2

3
5

3
-1

9
7

5

 P A T R O N A T P R Z E G L Ą D U S I Ł Z B R O J N Y C H

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 3

Skuteczna obrona przeciwlotnicza, wraz z własnymi siłami powietrznymi, stanowi o być al-
bo nie być na współczesnym polu walki. Kto bowiem wywalczy panowanie w powietrzu,
kto zdominuje ten wymiar, może w sposób decydujący oddziaływać na przebieg starcia i zy-
skuje olbrzymią przewagę. Od kilkudziesięciu lat wszystkie nowoczesne doktryny przewidu-
ją, że wstępem do osiągnięcia zwycięstwa, wręcz warunkiem niezbędnym do jego uzyskania,
jest właśnie wywalczenie panowania lub przewagi w powietrzu. Najodpowiedniejszym narzę-
dziem do osiągnięcia tego celu jest własne lotnictwo, broń uniwersalna, równie dobra
w ataku, jak i w obronie. Jednak oprócz nowoczesnych samolotów siły zbrojne potrzebują
również efektywnej, naziemnej obrony przeciwlotniczej. Jednostek wyposażonych w zestawy
rakietowe i rakietowo-artyleryjskie różnych typów, mogących zapewnić ochronę przed środ-
kami napadu powietrznego, zarówno dla wojsk własnych w polu, jak i kluczowych obiektów
stałych o znaczeniu strategicznym. W warunkach walki z równorzędnym, a szczególnie prze-
ważającym przeciwnikiem, to właśnie obrona przeciwlotnicza stanowi najważniejszą linię
osłony własnych wojsk. Dopiero gdy zostanie przełamana, przeważający nieprzyjaciel może
w pełni rozwinąć swój agresywny potencjał.

W czasach Układu Warszawskiego polska armia dysponowała silną obroną przeciwlotni-
czą, co wynikało z założenia, że w nowej wojnie totalnej państwa Zachodu masowo sięgną po
lotnictwo w walce z przeważającymi na lądzie siłami bloku wschodniego. Reliktem tamtych
czasów jest w naszych arsenałach m.in. przeciwlotniczy zestaw rakietowy
Wega, o fenomenalnym zasięgu strzału, który wraz z podobnymi zestawami
z NRD i ZSRR miał przegonić znad Bałtyku samoloty systemu AWACS czy
amerykańskie bombowce strategiczne. To już historia, jednak możliwości
naszej obrony przeciwlotniczej wciąż opierają się na systemach z tamtych
czasów. Jednokanałowych, z coraz starszymi efektorami, coraz mniej przystają-
cych do współczesnych wyzwań. Kompleksowy system przeciwlotniczy z daw-
nych lat dziś można porównać do starego, zaniedbanego od dawna domu – jedno
z pięter już nawet zawaliło się ze starości – chodzi oczywiście o wycofanie z linii
zestawów Krug, a tym samym utratę możliwości walki na średniej odległości.
Modernizacja obrony przeciwlotniczej stała się zatem priorytetem w obecnej re-

formie technicznej Sił Zbrojnych RP, najistotniejszym w tej materii
przedsięwzięciem drugiej dekady XXI wieku. W najnowszym
numerze „Przeglądu Sił Zbrojnych” także my chcemy przyjrzeć
się temu zagadnieniu i opisać je przede wszystkim z punktu wi-
dzenia gestora oraz przyszłych użytkowników.

Życzę miłej i owocnej lektury!

Norbert Bączyk

Szanowni
Czytelnicy!

WOJSKOWY INSTYTUT
WYDAWNICZY
Aleje Jerozolimskie 97
00-909 Warszawa
tel.: CA MON 845 365, 845 685
faks: 845 503
e-mail: psz@zbrojni.pl

Redaktor naczelny:
WOJCIECH KISS-ORSKI
tel.: +48 22 684 02 22,
CA MON 840 222
e-mail: wko@zbrojni.pl

Redaktor wydawniczy:
NORBERT BĄCZYK
tel.: +48 22 684 51 86,
CA MON 845 186

Redaktor prowadzący:
płk rez. dr JAN BRZOZOWSKI
tel.: +48 22 684 51 86
CA MON 845 186

Opracowanie redakcyjne:
MARYLA JANOWSKA
KATARZYNA KOCOŃ

Opracowanie graficzne:
WYDZIAŁ SKŁADU
KOMPUTEROWEGO I GRAFIKI WIW

Kolportaż i reklamacje:
TOPLOGISTIC
tel.: 22 389 65 87
kom.: 500 259 909
faks: 22 301 86 61
email: biuro@toplogistic.pl
www.toplogistic.pl
Druk: ARTDRUK
ul. Napoleona 4, 05-230 Kobyłka
www.artdruk.com
Nakład: 5000 egz.
Zdjęcie na okładce:
ARCHIWUM WIW

ppłk Arkadiusz Kruk
60 SYSTEMY RADIOWE
 – KIERUNKI ROZWOJU

ppłk Paweł Dąbek
65 WOJSKOWE ODBIORNIKI SATELITARNE

KIERUNKI

Spis
nr 5 / 2014

M
.

K
L

U
C

Z
Y

Ń
S

K
I

37

gen. bryg. Jan Gabryś, ppłk Leszek Krzyżanowski
8 TERAŹNIEJSZOŚĆ I PRZYSZŁOŚĆ
 OBRONY PRZECIWLOTNICZEJ

płk Andrzej Dąbrowski
14 ROZWÓJ SYSTEMÓW
 OBRONY PRZECIWRAKIETOWEJ

płk Andrzej Dąbrowski
22 BROŃ RAKIETOWA
 A BEZPIECZEŃSTWO POLSKI

płk dr inż. Tomasz Jakusz
27 NIE TYLKO WISŁA

ppłk Leszek Krzyżanowski
37 BEZPIECZEŃSTWO BAZ LOTNICZYCH

ppłk Leszek Krzyżanowski
40 OSŁONA PRZECIWLOTNICZA
 JEDNOSTEK BRZEGOWYCH

płk dr inż. Tomasz Jakusz
44 ARMATY PRZECIWLOTNICZE
 NOWEJ GENERACJI?

TEMAT NUMERU – OPL

WOJSKO NOWYCH CZASÓW

60

K
.

W
O

J
C

I
E

W
S

K
I

D
.

K
U

D
L

E
W

S
K

I

gen. dyw. pil. Jan Śliwka
48 NOWA JAKOŚĆ DOWODZENIA

płk dypl. Marek Stolarz
52 EFEKT SYNERGII W ŁĄCZNOŚCI

ppłk Marcin Ząbek, mjr Mariusz Wiśniewski
55 LINK 16
 – NOWE MOŻLIWOŚCI

treści

płk dr inż. Piotr Waniek
83 ĆWICZENIA DOWÓDCZO-SZTABOWE

ppłk Roman Barwiński
87 UPRAWNIENIA GESTORA

DYDAKTYKA I METODYKA

kpt. Mariusz Dobruchowski
109 NOWOCZESNE MATERIAŁY
 W KONSTRUKCJACH ZIEMNYCH

kmdr ppor. dr inż. Marcin Zięcina,
kmdr ppor. dr inż. Wojciech Sokołowski

112 OUTSOURCING – MOŻLIWOŚCI ZASTOSOWANIA

LOGISTYKA

ppłk dypl. inż. Andrzej Truskowski
116 WYSUNIĘTE RAMIĘ OKRĘTU

MILITARIA

płk Marcin Szymański
120 AMERYKAŃSKIE DOWÓDZTWO
 OPERACJI SPECJALNYCH

ppłk dr Marek Depczyński
126 EWOLUCJA ROSYJSKICH WOJSK SPADOCHRONOWYCH

ARMIE OBCE

ppłk dypl. inż. Andrzej Truskowski
135 POLSKIE LOTNICTWO MORSKIE 1945–2010

HISTORIA

ppłk rez. dr D. Faszcza
144 MÓZG ARMII FRANCUSKIEJ

WODZOWIE, STRATEDZY, TAKTYCY

płk Piotr Wojton
68 W STRONĘ SIECIOCENTRYZMU

68

ppłk dr Zbigniew Falkowski
102 OCHRONA DÓBR KULTURY

PRAWO

U
S

D

O
D

płk dr Jacek Trembecki
93 ZNACZENIE WOJSK SPECJALNYCH DLA SOJUSZU

DOŚWIADCZENIA

ppłk dypl. Radosław Cyniak
73 SIŁY AEROMOBILNE
 W DZIAŁANIACH OPÓŹNIAJĄCYCH

kpt. Mariusz Urbanek
78 SZKOLENIE DOWÓDCÓW PLUTONÓW CZOŁGÓW W USA

SZKOLENIE

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 20146

TRAŁOWCE BAZOWE PROJEKTU 207P (TYPU
GARDNO) SĄ PRZEZNACZONE DO POSZUKIWANIA
I NISZCZENIA MIN KONTAKTOWYCH
I NIEKONTAKTOWYCH. DZIĘKI ZASTOSOWANIU
W KONSTRUKCJI KADŁUBA Z LAMINATÓW
POLIESTROWO-SZKLANYCH ZMNIEJSZONO POLE
MAGNETYCZNE OKRĘTÓW. WYPRODUKOWANO
JE W STOCZNI MARYNARKI WOJENNEJ.

W OBIEKTYWIE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 20146

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 7

TRAŁOWCE
PROJEKTU 207P

A
R

K
A

D
I

U
S

Z

D
W

U
L

A
T

E
K

/
C

O
M

B
A

T

C
A

M
E

R
A

D

O
R

S
Z

W OBIEKTYWIE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 7

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 20148

TEMAT NUMERU – OPL

Gen. bryg. Jan Gabryś

jest szefem Zarządu

Obrony Powietrznej

i Przeciwrakietowej

DGRSZ.

Ppłk Leszek

Krzyżanowski jest

starszym specjalistą

Oddziału Operacyjnego

Zarządu Obrony

Powietrznej

i Przeciwrakietowej

DGRSZ.

Teraźniejszość i przyszłość
obrony przeciwlotniczej

WOJSKA OBRONY PRZECIWLOTNICZEJ TO WAŻNY ELEMENT
NASZEGO SYSTEMU OBRONY POWIETRZNEJ. JEDNAK ZE
WZGLĘDU NA ICH DEFENSYWNY CHARAKTER ICH ZNACZENIE
JEST CZĘSTO DEPRECJONOWANE.

gen. bryg. Jan Gabryś, ppłk Leszek Krzyżanowski

Analizując przebieg operacji prowadzonych przez si-
ły NATO w ostatnich latach, zazwyczaj znajduje-

my dane dotyczące wysiłku lotnictwa, jego skuteczno-
ści oraz decydującego znaczenia dla wyniku podejmo-
wanych działań. Panowanie w powietrzu pozwala na
szybkie osiągnięcie celu operacji lub na przejście do jej
następnej fazy – wprowadzenia do walki zgrupowań
wojsk lądowych. Rola lotnictwa w działaniach ofensyw-
nych, a taki charakter miały operacje NATO na Bałka-
nach, w Iraku, Afganistanie i Libii, jest nie do przece-
nienia. Jednak gdy konieczna jest obrona własnego te-
rytorium, powinniśmy zadbać o równomierny rozwój sił
zbrojnych, ze szczególnym uwzględnieniem systemu
obrony powietrznej.

PRZEZNACZENIE
Główne zadania, do których są przygotowywane

SZRP, to obrona terytorium oraz przestrzeni powietrz-
nej naszego kraju. Przeznaczeniem pododdziałów obro-
ny przeciwlotniczej jest ochrona ośrodków administracji
państwowej i infrastruktury o krytycznym znaczeniu dla
potencjału obronnego i gospodarki kraju przed uderze-
niami z powietrza. Użycie do tego celu wojsk obrony
przeciwlotniczej (WOPL) gwarantuje osiągnięcie zakła-
danych efektów przy ograniczonych kosztach.

Pododdziały WOPL mogą być rozmieszczane
w pobliżu osłanianych obiektów i utrzymywane
w wysokiej gotowości do działań przez długi czas,
stosownie do potrzeb wynikających ze stopnia za-
grożenia atakiem powietrznym. Czas reakcji środ-
ków OPL na zagrożenie jest bardzo krótki i sprowa-
dza się do wykrycia i identyfikacji celu, przekazania

zadania środkom ogniowym, następnie przechwyce-
nia celu i jego zniszczenia.

Położenie geopolityczne naszego kraju sprawia, że si-
ły zbrojne potrzebują silnej obrony przeciwlotniczej.
Polska jest państwem granicznym sojuszu. Bezpośred-
nie sąsiedztwo z państwami, które nie są przyjaźnie na-
stawione do NATO, powoduje, że w razie konfliktu
znaczna część przestrzeni powietrznej naszego kraju
może się znaleźć w zasięgu oddziaływania systemów
rakietowych przeciwnika. W takiej sytuacji swoboda
działania naszego lotnictwa byłaby ograniczona przy-
najmniej w pierwszej fazie operacji. W praktyce ozna-
czałoby to przeniesienie znacznego ciężaru obrony po-
wietrznej na wojska obrony przeciwlotniczej.

Wojska te często są niedostrzegane ze względu na
charakter ich działań oraz niedostatek informacji na ich
temat. Pododdziały OPL na co dzień są niewidoczne,
szkolą się i ćwiczą w macierzystych jednostkach lub na
terenie baz lotniczych i poligonów. Tylko przy okazji
bojowych strzelań artyleryjsko-rakietowych pojawiają
się na ich temat wzmianki w prasie wojskowej. Niewie-
le się mówi i pisze o ich roli w takich operacjach, jak np.
„Active Fence” w Turcji, gdzie użycie natowskich bate-
rii Patriot stanowi jedyną skuteczną obronę przed poten-
cjalnym atakiem rakiet balistycznych z terytorium Syrii
i Iranu. Mało kto również wie, że do stałych zadań tych
wojsk w czasie pokoju należy osłona krytycznych
obiektów naszego kraju. Obrona przeciwlotnicza jest
również wykorzystywana często do osłony ważnych
wydarzeń, w terminologii NATO określanych jako
High Visibility Events. Przykładem może być użycie
pododdziałów OPL Norwegii i Wielkiej Brytanii pod-

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 9

W UBIEGŁEJ DEKADZIE PRZEPROWADZONO W SIŁACH POWIETRZNYCH
MODERNIZACJE M.IN. SYSTEMÓW RAKIETOWYCH NEWA

+

M
A

R
I

A
N

K

L
U

C
Z

Y
Ń

S
K

I

czas igrzysk olimpijskich w Atenach i Londynie lub też
naszych jednostek WOPL do osłony obiektów, na któ-
rych rozgrywano mecze Euro 2012.

STAN POSIADANIA
Wykonywanie zadań przez wojska OPL w systemie

obrony powietrznej RP (OPRP) wymaga odpowiednich
narzędzi, tzn. środków ogniowych, systemów rozpozna-
nia oraz dowodzenia i łączności. Rozwój zdolności tych
wojsk, w tym modernizacja sprzętu, powinien stanowić
odpowiedź na nowe zagrożenia powietrzne, a także
uwzględniać ich tendencje rozwojowe. Zarówno władze
wojskowe, jak i polityczne naszego kraju dostrzegają
znaczenie wojsk obrony przeciwlotniczej dla potencjału
OPRP. Rozwój tych wojsk, a także osiągnięcie zdolno-
ści do obrony przeciwrakietowej uznano w ostatnich la-
tach za zadanie priorytetowe. Znalazło to odzwiercie-
dlenie w Planie modernizacji technicznej SZ RP na lata
2013–2022. Zanim jednak przystąpimy do omawiania
planów na przyszłość, powiedzmy, czym dzisiaj dyspo-
nują wojska OPL.

Zgodnie z nową strukturą systemu dowodzenia
SZRP, wprowadzoną 1 stycznia 2014 roku, dowództwa
rodzajów sił zbrojnych zostały rozformowane, a w ich
miejsce powstało Dowództwo Generalne Rodzajów Sił
Zbrojnych (DGRSZ). Struktura związków taktycznych,
oddziałów i pododdziałów WOPL pozostała bez zmian,
niektóre z nich natomiast zmieniły swoje podporządko-
wanie. I tak 3 Brygadę Rakietową Obrony Powietrznej
podporządkowano bezpośrednio dowódcy generalnemu
RSZ, natomiast pułki przeciwlotnicze weszły w skład
związków taktycznych wojsk lądowych.

Mimo podporządkowania wszystkich jednostek Do-
wództwu Generalnemu RSZ, wojska OPL pozostały
w poszczególnych rodzajach sił zbrojnych, a ich wypo-
sażenie i proces szkolenia dostosowano do specyficz-
nych zadań wykonywanych przez te rodzaje sił zbroj-
nych. Nadzór merytoryczny nad szkoleniem i rozwojem
wojsk OPL sprawuje Zarząd Obrony Powietrznej i Prze-
ciwrakietowej (ZOPiPR), wchodzący w skład Inspekto-
ratu Rodzajów Wojsk DGRSZ. Do najważniejszych za-
dań Zarządu należy określanie kierunków szkolenia bo-
jowego, opracowywanie koncepcji rozwoju i organizacji
WOPL, ich uzbrojenia i wyposażania oraz operacyjnego
i taktycznego wykorzystania. Szef Zarządu OPiPR pełni
funkcję gestora sprzętu wojskowego WOPL.

Zasadniczy potencjał wojsk obrony przeciwlotniczej
stanowią: 3 Brygada Rakietowa Obrony Powietrznej,
4 Pułk Przeciwlotniczy 11 Dywizji Kawalerii Pancer-
nej, 8 Pułk Przeciwlotniczy 12 Dywizji Zmechanizowa-
nej, 15 Pułk Przeciwlotniczy 16 Dywizji Zmechanizo-
wanej, dwa dywizjony przeciwlotnicze 8 Flotylli Obro-
ny Wybrzeża i 9 Flotylli Okrętów oraz 11 dywizjonów
przeciwlotniczych z brygad wojsk lądowych.

Dywizjony rakietowe 3 Brygady Rakietowej Obrony
Powietrznej są uzbrojone w przeciwlotnicze zestawy ra-
kietowe krótkiego zasięgu Newa-SC oraz zestaw dale-
kiego zasięgu Wega-C. Pułki przeciwlotnicze wojsk lą-
dowych wyposażono w zestawy Kub (4 i 15 pplot) i Osa
(4 i 8 pplot) oraz zestawy artyleryjskie ZU-23-2, artyle-
ryjsko-rakietowe ZUR-23-2KG i przenośne przeciwlot-
nicze zestawy rakietowe Grom. Dywizjony przeciwlot-
nicze, wchodzące w skład brygad zmechanizowanych
wojsk lądowych, dysponują zestawami ZU-23-2, a bry-

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201410

gady pancerne zestawami artyleryjsko-rakietowymi
ZSU-23-4MP Biała. Dywizjony i baterie przeciwlotni-
cze marynarki wojennej są uzbrojone w przeciwlotnicze
zestawy artyleryjskie Blenda i PPZR Grom.

Przeciwlotnicze zestawy rakietowe i artyleryjskie,
którymi dysponują wojska OPL, zostały opracowane
w byłym ZSRR w latach sześćdziesiątych ubiegłego
wieku, a wyprodukowano je i wprowadzono do uzbroje-
nia polskich jednostek w latach siedemdziesiątych
i osiemdziesiątych. Wraz ze sprzętem Rosjanie przeka-
zali nam technologię remontów, które wykonywano
w odpowiednio do tego przygotowanych i wyposażo-
nych warsztatach i zakładach wojskowych.

Po rozpadzie Układu Warszawskiego i zmianie
ustroju politycznego SZRP stanęły przed niełatwym
zadaniem utrzymania sprawności technicznej sprzętu
wojskowego. Zaczęły się problemy z zaopatrzeniem
w części zamienne oraz wykonaniem niektórych re-
montów i ich legalizacją, w przypadku których nie
dysponowaliśmy technologią. Dodatkowo uzbrojenie
WOPL stopniowo zaczęło osiągać kres resursu eks-
ploatacyjnego. W tej sytuacji we współpracy z polski-
mi ośrodkami naukowymi, uczelniami i przemysłem
podjęto działania zmierzające do modernizacji uzbro-
jenia. Początkowo jej celem było tylko uniezależnie-
nie się od dostaw części zamiennych dzięki zastąpie-
niu elektronicznych układów lampowych podzespoła-
mi wykonanymi w technologii półprzewodnikowej.
Nawet taki zakres zmian przyniósł poprawę parame-
trów technicznych systemów rakietowych dzięki
zwiększeniu czułości układów odbiorczych oraz efek-

tywności pracy układów obróbki sygnałów, w tym
podniesieniu odporności na zakłócenia.

Następnie modernizacją objęto system dowodzenia
i rozpoznania. Przykładem może być przeprowadzona
w siłach powietrznych w ubiegłej dekadzie moderniza-
cja systemów rakietowych Newa oraz współpracują-
cych z nimi radiolokacyjnych stacji wstępnego poszu-
kiwania P-18. W wojskach lądowych unowocześniono
systemy rakietowe Kub i Osa oraz zestawy artyleryj-
skie ZSU-23-4 i ZU-23-2, a w marynarce wojennej
wprowadzono system Blenda oparty na armatach S-60.
W systemie dowodzenia WOPL w siłach powietrznych
wdraża się stanowisko dowodzenia szczebla brygady
(Surface to Air Missile Operation Centre – SAMOC),
a pododdziały OPL wojsk lądowych od szczebla pułku
do drużyny wyposaża w zautomatyzowany system do-
wodzenia i kierowania ogniem Łowcza-Rega. Jego ele-
menty zaimplementowano również w dywizjonach i ba-
teriach przeciwlotniczych marynarki wojennej.

Modernizacja sprzętu wojskowego WOPL pozwoliła
nie tylko przedłużyć okres jego eksploatacji, lecz także
poprawić parametry taktyczno-techniczne. Niestety, za-
sadnicze zdolności zestawów rakietowych, wynikające
z filozofii ich pracy oraz wykorzystywanych przez nie
rakiet, pozostały bez zmian. W konsekwencji możliwo-
ści bojowe WOPL są niewielkie i nie odpowiadają wy-
zwaniom, które wynikają z potencjału współczesnych
środków napadu powietrznego. Najistotniejsze ograni-
czenia wiążą się z:

– kierowaniem rakietami komendami ze stacji napro-
wadzania na całym odcinku toru ich lotu;

BUDOWA
NOWEGO
SYSTEMU
OBRONY
WOPL

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
KPriorytetem jest

pozyskanie systemów Wisła,
które oprócz zwalczania
szerokiego spektrum zagrożeń
aerodynamicznych będą miały
zdolność do obrony
przez rakietami balistycznymi
krótkiego zasięgu.

Przenośny przeciwlotniczy
zestaw rakietowy Piorun
zastąpi w przyszłości
PPZR Grom.

Zestawy rakietowe bliskiego zasięgu
Poprad będą wprowadzane od roku 2016
wyłącznie do wyposażenia pododdziałów
WOPL wojsk lądowych.

W ostatniej edycji Wymagań
operacyjnych z 2012 r. znalazły się
m.in. postulaty dotyczące pozyskania
następującego SpW dla WOPL:
l przeciwlotniczych i przeciwrakietowych

zestawów rakietowych średniego
zasięgu Wisła;

l przeciwlotniczych zestawów rakietowych
krótkiego zasięgu Narew;

l przeciwlotniczych zestawów artyleryjsko-
 -rakietowych bliskiego zasięgu Pilica;
l przeciwlotniczych zestawów rakietowych bliskiego
 zasięgu Poprad;
l przenośnych przeciwlotniczych zestawów rakietowych
 bliskiego zasięgu Piorun.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 11

– jednokanałowością zestawów rakietowych (jeden
zestaw może prowadzić ogień tylko do jednego celu,
nie może zwalczać kilku celów jednocześnie);

– koniecznością śledzenia przez stację zwalczanego
celu przez cały czas aż do jego zniszczenia (ogranicze-
nie Line-of-site);

– promieniowaniem energii elektromagnetycznej
przez stację śledzenia celu i naprowadzania rakiet przez
cały cykl jego zwalczania, co ułatwia przeciwnikowi jej
wykrycie i zniszczenie;

– niewielkimi zdolnościami zestawów rakietowych
do zwalczania rakiet manewrujących oraz celów o ma-
łej skutecznej powierzchni odbicia;

– brakiem możliwości zwalczania uzbrojeniem, któ-
rym dysponują WOPL, rakiet balistycznych oraz zagro-
żeń typu rakiety, pociski artyleryjskie, moździerzowe
(Rocket, Artillery and Mortars – RAM).

KONIECZNOŚĆ ZMIAN
Potrzeby związane z modernizacją wojsk obrony

przeciwlotniczej określa się w ramach planowania i pro-
gramowania rozwoju sił zbrojnych, które obejmują per-
spektywę dziesięcioletnią. Program rozwoju jest opra-
cowywany w cyklu czteroletnim. Pozwala to na wpro-
wadzanie korekty stosownie do stopnia jego realizacji
oraz zmian w środowisku bezpieczeństwa.

Celem planowania i programowania jest określenie
zdolności, jakimi powinny dysponować SZRP, następnie
ustalenie różnicy między posiadanymi a wymaganymi
i wreszcie identyfikacja potrzeb i definiowanie wymagań
operacyjnych dla brakujących zdolności. W ostatniej
edycji Wymagań operacyjnych z 2012 roku znalazły się
m.in. postulaty dotyczące pozyskania dla WOPL:

– przeciwlotniczych i przeciwrakietowych zestawów
rakietowych średniego zasięgu Wisła;

– przeciwlotniczych zestawów rakietowych krótkiego
zasięgu Narew;

– przeciwlotniczych zestawów artyleryjsko-rakieto-
wych bliskiego zasięgu Pilica;

– przeciwlotniczych zestawów rakietowych bliskiego
zasięgu Poprad;

– przenośnych przeciwlotniczych zestawów rakieto-
wych bliskiego zasięgu Piorun.

Najistotniejsze jest pozyskanie systemów Wisła, któ-
re oprócz zwalczania szerokiego spektrum zagrożeń
aerodynamicznych będą służyły do obrony przed rakie-
tami balistycznymi krótkiego zasięgu. Obecnie kończy
się faza analityczno-koncepcyjna studium wykonalno-
ści dla Wymagań operacyjnych na system WISŁA. Stu-
dium prowadzi Inspektorat Uzbrojenia Sił Zbrojnych,
a jego wyniki powinny być znane pod koniec roku.
Zgodnie z planem modernizacji technicznej systemy te
będą wprowadzane do jednostek WOPL od 2017 roku.
Wypełnią lukę w możliwościach bojowych WOPL,
która powstała po wycofaniu z uzbrojenia zestawów
średniego zasięgu Krug, a ponadto zapewnią zdolności
do obrony przeciwrakietowej.

Pozyskanie systemów rakietowych krótkiego zasięgu
Narew to kolejne zamierzenie. Zgodnie z Planem mo-

dernizacji technicznej ich dostawy rozpoczną się w roku
2018. Systemy te trafią do 3 BROP oraz do pułków
przeciwlotniczych wojsk lądowych, gdzie zastąpią ze-
stawy przeciwlotnicze Newa-SC i Kub. Zestawy Narew
mają się charakteryzować sieciocentryczną organizacją
systemu dowodzenia i łączności, możliwością zwalcza-
nia wielu celów powietrznych jednocześnie na podsta-
wie informacji pochodzących z sensorów własnych i ze
źródeł zewnętrznych, dużą odpornością na zakłócenia
oraz wysokim stopniem manewrowości i przetrwania na
polu walki. Ich zdolności bojowe oraz łatwość łączenia
w zespoły zadaniowe, dostosowane do wymagań misji,
pozwolą na optymalne ich wykorzystanie w różnora-
kich działaniach, tj. zarówno podczas osłony obiektów
punktowych i obszarów, jak i zgrupowań wojsk lądo-
wych na teatrze działań.

Systemy artyleryjsko-rakietowe Pilica, których pozy-
skanie jest planowane w latach 2016–2022, będą wyko-
rzystywane głównie do obrony małych obiektów punk-
towych lub do uzupełnienia stref ognia systemów rakie-
towych krótkiego i średniego zasięgu w małej odległo-
ści i niskim pułapie. Pilica będzie dysponować własny-
mi sensorami aktywnymi i pasywnymi oraz elementami
systemu dowodzenia i kierowania. Pozwoli to podod-
działom wyposażonym w nie zarówno na prowadzenie
działań autonomicznych, jak i na włączenie się w sys-
tem dowodzenia sił zadaniowych WOPL wydzielonych
do wykonania określonego zadania.

Zestawy rakietowe bliskiego zasięgu Poprad będą
wprowadzane od roku 2016 wyłącznie do pododdzia-
łów WOPL wojsk lądowych. System ten, zabudowany
na jednym pojeździe, będzie zawierał: wyrzutnię rakiet
Grom, głowicę śledzącą (sensor elektrooptyczny i dal-
mierz laserowy), urządzenie identyfikacji „swój–obcy”,
system nawigacji i orientowania oraz komputer kiero-
wania ogniem. Wysoki stopień mobilności oraz charak-
terystyka rakiet Grom pozwolą na wykorzystanie Popra-
dów do bezpośredniej osłony przeciwlotniczej podod-
działów wojsk lądowych na teatrze działań.

Przenośny przeciwlotniczy zestaw rakietowy Piorun
zastąpi w przyszłości PPZR Grom. Ma on zapewnić
większy zasięg wykrywania i zwalczania celów po-
wietrznych, większą odporność na zakłócenia termicz-
ne oraz skuteczność w zwalczaniu zagrożeń o małej sy-
gnaturze termicznej. Pierwsze egzemplarze systemu tra-
fią do wojsk w 2017 roku.

Nawet najbardziej nowoczesne systemy przeciwlot-
nicze i przeciwrakietowe nie zagwarantują odpowied-
niej obrony, jeżeli będą działać autonomicznie. Efek-
tywne wykorzystanie wojsk OPL wymaga sprawnie
funkcjonującego systemu dowodzenia i kierowania
walką, w którym jest dystrybuowana również informa-
cja o sytuacji powietrznej (Recognised Air Picture –
RAP). Szybkie tempo operacji powietrznych sprawia,
że zdolność do przetwarzania informacji w kierowaniu
walką w czasie rzeczywistym ma decydujący wpływ
na efektywność prowadzonych działań. Osiągnięcie tej
zdolności wymaga implementacji zautomatyzowanych
systemów dowodzenia, które zapewniają integrację

NAWET
NAJBARDZIEJ
NOWOCZESNE
SYSTEMY
PRZECIWLOTNICZE
I PRZECIWRAKIETOWE
NIE ZAGWARANTUJĄ
ODPOWIEDNIEJ
OBRONY, JEŻELI
BĘDĄ DZIAŁAĆ
AUTONOMICZNIE

TEMAT NUMERU – OPL

DYDAKTYKA I METODYKA

J
A

R
O

S
Ł

A
W

W

I
Ś

N
I

E
W

S
K

I

12 PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

Przeciwlotniczy zestaw rakietowy
bliskiego zasięgu Poprad

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 13

wszystkich platform uzbrojenia i rozpoznania WOPL
z systemem dowodzenia OPRP, a w konsekwencji
z systemem dowodzenia Sił Zbrojnych RP oraz z syste-
mem obrony powietrznej i przeciwrakietowej Organi-
zacji Traktatu Północnoatlantyckiego (NATO Integra-
ted Air and Missile Defence System – NATINAMDS).
Różnice w systemach dowodzenia i łączności wykorzy-
stywanych przez pododdziały OPL różnych rodzajów
sił zbrojnych wynikają ze specyfiki wykonywanych
przez nie zadań, z potrzeby integracji ich z systemami
dowodzenia oraz z braku w przeszłości jednego gesto-
ra sprzętu wojskowego, który koordynowałby ich roz-
wój, dążąc do zapewnienia interoperacyjności i maksy-
malnego stopnia unifikacji.

Dzisiaj jedno z największych wyzwań, jakie stoi
przed Zarządem OPiPR, to integracja systemów dowo-
dzenia OPL wojsk lądowych i marynarki wojennej
(Łowcza-Rega) oraz sił powietrznych (SAMOC) z sys-
temem dowodzenia OPRP. To niełatwe zadanie będzie
wymagać nie tylko implementacji protokołów wymia-
ny informacji kompatybilnych z tymi wykorzystywa-
nymi w NATO (AdatP-3, Link-11B i Link-16), lecz
także kryptograficznej osłony łączności i akredytacji
systemów dowodzenia WOPL do klauzuli NATO
SECRET. Pociągnie to za sobą konieczność doposaże-
nia pododdziałów i stanowisk dowodzenia WOPL
w kancelarie i urządzenia kryptograficzne, kabiny do-
wodzenia oraz środki łączności radiowej i radiolinio-
wej spełniające wymagania, które wynikają z większe-
go zakresu przesyłanej informacji oraz z organizacji
systemu dowodzenia.

Wojska OPL są wyposażone w znaczną liczbę stacji
radiolokacyjnych, które dostarczają informacji o sytu-
acji powietrznej do systemów rakietowych. Integracja
systemu dowodzenia WOPL z systemem OPRP pozwo-
li na ich wykorzystanie w procesie tworzenia informacji
o sytuacji powietrznej. Takie rozwiązanie umożliwi
obniżenie pola radiolokacyjnego oraz zwiększy jego za-
sięg na kierunkach prowadzonych operacji, a w rezulta-
cie zapewni lepszą wykrywalność środków napadu po-
wietrznego przeciwnika i skuteczność obrony.

WSPÓŁPRACA
Rozwój wojsk OPL nie ogranicza się wyłącznie do

modernizacji technicznej. Integracja obrony przeciwlot-
niczej z systemem narodowym i natowskim wymaga
również odpowiedniego wyszkolenia pododdziałów
i obsług zestawów przeciwlotniczych. Jednostki WOPL
cyklicznie biorą udział w ćwiczeniach narodowych pro-
wadzonych w ramach systemu OPRP oraz w międzyna-
rodowych w ramach NATINAMDS (Ramstain Guard,
Eagle Talon).

W strzelaniach rakietowych, wykonywanych na Cen-
tralnym Poligonie Sił Powietrznych, wykorzystuje się
sterowane cele powietrzne, które umożliwiają szkolenie
operatorów według złożonych scenariuszy działań lot-
nictwa przeciwnika oraz pozwalają na śledzenie i zwal-
czanie kilku celów jednocześnie przez różne systemy
uzbrojenia.

Specjaliści WOPL współpracują także z innymi pań-
stwami NATO i wymieniają z nimi doświadczenia.
Ożywione kontakty nawiązano z przedstawicielami sił
powietrznych RFN, Francji, Norwegii i Holandii oraz
USA. Ponadto oficerowie Zarządu uczestniczą w pra-
cach wielu grup roboczych NATO zajmujących się
problematyką obrony przeciwlotniczej.

Szczególnie owocną współpracę w dziedzinie obro-
ny powietrznej nawiązano z USA w ramach grupy
roboczej do spraw zintegrowanej obrony przeciwlot-
niczej i przeciwrakietowej. Dwustronnej wymianie in-
formacji służą także konsultacje zarówno w kraju, jak
i w siedzibach sił zbrojnych USA w Europie (Stutt-
gart, Ramstein). Pozwalają wyjaśnić rolę i miejsce
systemu obrony przeciwrakietowej, w tym amerykań-
skiego projektu utworzenia efektywnej obrony antyra-
kietowej w Europie (European Phased Adaptive
Approach – EPAA), w zintegrowanym systemie obro-
ny powietrznej i przeciwrakietowej NATO i USA oraz
ich wzajemne relacje. Specjaliści WOPL biorą także
czynny udział w spotkaniach dotyczących planowanej
budowy amerykańskiej bazy rakiet przechwytujących
w Słupsku-Redzikowie. Pracom ze strony polskiej
przewodniczy Departament Polityki Bezpieczeństwa
Międzynarodowego.

Ponadto, na mocy Deklaracji o współpracy strate-
gicznej między Rzeczpospolitą Polską a Stanami
Zjednoczonymi Ameryki z 20 sierpnia 2008 roku, ba-
teria rakiet Patriot armii USA stacjonowała w Polsce
11 razy – od 20 maja 2010 roku do 17 listopada
2012 roku. Podczas jej pobytu szkolono polskich
żołnierzy z eksploatacji systemu rakietowego Patriot
i pracy bojowej na nim. W efekcie ośmiu żołnierzy
osiągnęło poziom kwalifikujący ich do pełnienia ro-
li instruktorów, a pozostałych przygotowano do pra-
cy z użyciem tych systemów.

Dodatkowo z wynikiem pozytywnym przeprowa-
dzono testy interoperacyjności systemów dowodzenia
WOPL z systemem Patriot. Pozyskaną w ramach kon-
taktów międzynarodowych wiedzę wykorzystuje się
w modernizacji technicznej wojsk OPL. Z doświad-
czenia specjalistów tych wojsk korzysta Inspektorat
Uzbrojenia Sił Zbrojnych podczas prowadzonego stu-
dium wykonalności dla systemów rakietowych Wisła.
Przedstawiciele Zarządu OPiPR brali także udział
w dialogu technicznym prowadzonym przez Inspekto-
rat Uzbrojenia w ramach fazy analityczno-koncepcyj-
nej z potencjalnymi oferentami tych systemów.

Dzisiaj niezwykle istotne dla przyszłości WOPL
jest utrzymanie szybkiego tempa działań zmierzają-
cych do modernizacji obrony przeciwlotniczej. Prze-
zbrojenie pododdziałów przeciwlotniczych w długo
oczekiwane nowoczesne systemy rakietowe nie tylko
zapewni skuteczną obronę przeciwlotniczą i przeciw-
rakietową przestrzeni powietrznej naszego kraju, lecz
także zwiększy nasz wkład w potencjał obronny sys-
temu obrony powietrznej i przeciwrakietowej NATO
oraz wzmocni pozycję Polski w sojuszu północno-
atlantyckim. n

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201414

Program budowy systemu obrony przeciwrakieto-
wej terytorium Stanów Zjednoczonych Ameryki

zainicjowano w latach pięćdziesiątych ubiegłego
wieku. Zawieszono go jednak w 1961 roku głównie
z powodu niepowodzenia podczas opracowywania
technologii pozwalającej zidentyfikować, następnie
śledzić rakiety oraz odróżnić głowicę bojową od gło-
wic pułapek. Kolejnym ważnym czynnikiem, który
wpłynął na rozwój zdolności obrony przeciwrakieto-
wej USA, było podpisanie w 1972 roku przez
Richarda Nixona i Leonida Breżniewa układu
o ograniczeniu systemów obrony przeciwrakietowej
(Anti-Ballistic Missile Treaty – traktat ABM), zobo-

wiązującego strony do budowy nie więcej niż dwóch
systemów, a po poprawce – jednego systemu na wła-
snym terytorium.

Waszyngton i Moskwa skorzystały z prawa przy-
znanego im w traktacie ABM. USA zbudowały poje-
dynczy system (Missile Defence – MD) rozmieszczo-
ny w bazie sił powietrznych Grand Forks w Północnej
Dakocie. W 1975 roku uzyskał on status operacyjny,
jednak już rok później Kongres USA nie zagwaranto-
wał w budżecie państwa funduszy na kontynuację
programu, uznając go za nieefektywny. Koncepcja
budowy systemu obrony przeciwrakietowej powróciła
w założeniach futurystycznego planu Ronalda Reagana

Rozwój systemów
obrony przeciwrakietowej

PROGRAM OCHRONY PAŃSTW EUROPY PRZED
POCISKAMI BALISTYCZNYMI KRÓTKIEGO I ŚREDNIEGO
ZASIĘGU KREUJE REGIONALNE ŚRODOWISKO
BEZPIECZEŃSTWA DZIĘKI ZWIĘKSZENIU ZDOLNOŚCI
SOJUSZU DO OBRONY PRZECIWRAKIETOWEJ.

płk Andrzej Dąbrowski

Autor jest szefem

Oddziału Operacyjnego

w Zarządzie Obrony

Powietrznej

i Przeciwrakietowej

DGRSZ.

TEMAT NUMERU – OPL

15PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

Rozwój systemów
obrony przeciwrakietowej

PATRIOT PAC-3
Amerykański
taktyczny
rakietowy system
antybalistyczny
wykorzystujący
kinetyczne
pociski
PAC-3 Missile
Segment
Enhancement
(MSE)

N
A

T
O

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201416

z 1983 roku, nazwanego Inicjatywą obrony strate-
gicznej (Strategic Defense Initiative – SDI).

AMERYKAŃSKIE KONCEPCJE
Koniec zimnej wojny zmniejszył zainteresowanie

budową strategicznego systemu przeciwrakietowego.
Decyzją prezydenta George’a H.W. Busha zmodyfi-
kowano SDI – powstał program globalnej obrony
przed ograniczonym atakiem rakietowym (Global
Protection Against Limited Strikes – GPALS), kon-
centrujący się głównie na obronie przeciwrakietowej
teatru działań wojennych (Theatre Missile Defence –
TMD). Kolejna administracja – Billa Clintona – rów-
nież sceptycznie zapatrywała się na problem tzw. tar-
czy, ograniczając się do TMD oraz kontroli zbrojeń na
mocy układu o ograniczeniu systemów obrony prze-
ciwrakietowej.

Przełom w budowie tarczy nastąpił po zamachach
11 września 2001 roku i opublikowaniu raportu Ko-
misji Rumsfelda1. Przedstawiono w nim problem za-
grożenia terytorium USA atakiem rakietowym przez
tzw. państwa zbójeckie. Stwierdzono nieprzewidy-
walność zagrożenia oraz brak możliwości dokładnego
określenia terminu pozyskania przez te kraje rakiet
balistycznych zdolnych dotrzeć do terytorium USA.
W związku z tym konieczne było jak najszybsze zbu-

SRBM
0–1000 km

(3–9 min)

IRBM
3000–5500 km
(19–26 min)

ICBM
>5500 km
(>26 min)

MRBM
1000–3000 km

(9–19 min)

1000 3000 5500

KLASYFIKACJA
ZASIĘGU RAKIET
BALISTYCZNYCH ZGODNIE
Z NOMENKLATURĄ NATO
SRBM – krótkiego zasięgu
 (short range ballistic missiles)
MRBM – średniego zasięgu
 (medium range ballistic missiles)
IRBM – pośredniego zasięgu
 (intermediate range ballistic missiles)
ICBM – międzykontynentalne
 (intercontinental range
 ballistic missiles)

SLBM – rakiety balistyczne wystrzeliwane
 z okrętów podwodnych niezależnie
 od ich zasięgu stanowią jedną klasę
 (submarine launched ballistic missiles)

atmosfera

dowanie systemu, który zapewni ochronę przed po-
tencjalnymi zagrożeniami.

W przemówieniu z 1 maja 2001 roku G.W. Bush
stwierdził, że odstraszanie oparte na zagrożeniu odwe-
tem przestało wystarczać. Poza tym, mimo końca zim-
nej wojny, świat nadal jest mało bezpieczny i nieprze-
widywalny. Dlatego USA potrzebują nowej koncepcji
odstraszania, opartej na siłach ofensywnych i defen-
sywnych. Ponadto skuteczna obrona zmniejszy atrak-
cyjność rakiet balistycznych. W tym kontekście zain-
stalowanie tarczy zdaje się być koniecznością XXI
wieku w celu obrony świata przed skutkami przypad-
kowego lub intencyjnego odpalenia rakiet w stronę
Waszyngtonu. Zadaniem tarczy ma być zatem ochrona
terytorium USA oraz ich sił zbrojnych poza granicami,
a także ich sojuszników. W konsekwencji w grudniu
2001 roku ogłoszono decyzję o wycofaniu się Stanów
Zjednoczonych z układu ABM, co umożliwiło rozpo-
częcie budowy systemu obrony antybalistycznej
(Ballistic Missile Defense – BMD).

Z inicjatywy G.W. Busha sekretarz stanu Donald H.
Rumsfeld zrekonfigurował koncepcję programu obro-
ny przeciwrakietowej i tak powstała idea zintegrowa-
nego, wielowarstwowego systemu, zdolnego oddzia-
ływać na rakiety balistyczne we wszystkich fazach ich
lotu i z możliwością rozwijania w kierunku globalnej

1 Commission to Assess the Ballistic Missile Threat to the United States.

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 17

obrony przed rakietami – od krótkiego zasięgu po
międzykontynentalne. W rezultacie podjętych decyzji
w lutym 2002 roku ogłoszono memorandum o powo-
łaniu Agencji Obrony Przeciwrakietowej (Missile De-
fense Agency – MDA). Pod koniec 2004 roku ogłosi-
ła ona, że siły zbrojne USA osiągnęły zdolności do
obrony na teatrze działań oraz sojuszników i teryto-
rium USA w ograniczonym stopniu. Zapewniono je
głównie dzięki rozwinięciu systemu dalekiego zasię-
gu (Ground-based Midcourse Defense – GMD)
w Fort Greely, w stanie Alaska, do obrony przed mię-
dzykontynentalnymi rakietami balistycznymi (rys.).
Do obrony przed rakietami krótkiego zasięgu wyko-
rzystano system Patriot (Patriot Advanced Capability
3 – PAC-3), a w odniesieniu do rakiet średniego zasię-
gu – system Aegis SM-3 i -2 (Standard Missile).

W związku ze zwiększającym się zagrożeniem
technologią rakietową administracja G.W. Busha roz-
wijała system obrony antybalistycznej na terytorium
USA oraz rozpoczęła planowanie rozmieszczenia
w Europie zmodyfikowanej jego wersji z pociskami
przechwytującymi bazowania naziemnego (Ground
Based Interceptor – GBI), a także radarów pracują-
cych w paśmie X (X-band radar). Zaplanowano m.in.
rozmieszczenie dziesięciu takich rakiet na lotnisku
w Redzikowie.

Architektura systemu obejmuje następujące ele-
menty:

– sensory wykrywania, wczesnego ostrzegania
i śledzenia, rozmieszczone w kosmosie oraz bazowa-
nia lądowego i morskiego;

– efektory do niszczenia celów energią kinetyczną
przez bezpośrednie uderzenie, tzw. technologia „hit-
-to-kill”, oraz odłamkami głowicy fragmentarycznej;

– elementy systemu dowodzenia, kierowania i łącz-
ności (Command, Control, Battle Management, and
Communications – C2BMC).

W 2012 roku w skład systemu BMD wchodziły2:
– rakiety GBI umieszczone w silosach w bazach

w Fort Greely, Alaska i Vandenberg (Kalifornia);
– okręty (pięć krążowników i 21 niszczycieli) z sys-

temem Aegis BMD, zdolne do niszczenia rakiet bali-
stycznych średniego zasięgu oraz prowadzenia rozpo-
znania radiolokacyjnego w dużej odległości z wyko-
rzystaniem radarów SPY-1;

– rakiety SM-3 do zwalczania rakiet balistycznych
w środkowej fazie lotu;

– rakiety SM-2 do zwalczania rakiet balistycznych
w końcowej fazie lotu;

– dwie baterie rakietowego systemu antybali-
stycznego (Terminal High Altitude Area Defense –
THAAD);

2 Missile Defense Agency, http://www.mda.mil/news/downloadable_resources.html/.

U
S

N

A
V

Y
U

S

A
R

M
Y

Rakietowy system
antybalistyczny
THAAD (Terminal
High Altitude Area
Defense)

+

TYLKO AMERYKAŃSKIE
SYSTEMY

PRZECIWRAKIETOWE
THAAD I AEGIS MAJĄ

ZDOLNOŚCI ODDZIAŁYWANIA
NA RAKIETY BALISTYCZNE

O ZASIĘGU POWYŻEJ
3 TYS. KM

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201418

– rakiety THAAD;
– sześć radarów AN/TPY-2, w tym dwa w konfigu-

racji z systemem THAAD;
– rakiety Patriot PAC-3;
– 56 baterii Patriot PAC-3;
– pływający radar pasma X SBX (Sea-Based

X-Band Radar), bazujący na Pacyfiku;
– dwa satelity systemu wczesnego ostrzegania (Space

Tracking and Surveillance System-Demonstrators –
STSS-D), znajdujące się na orbicie 1350 km;

– trzy radary wczesnego ostrzegania AN/FPS-132
(Upgraded Early Warning Radars), rozwinięte w Bale
w Californii, Fylingdales w Wielkiej Brytanii i Thule
na Greenlandii;

– radar Cobra Dane umieszczony w Shemya na
Alasce;

– ponad 70 elementów systemu dowodzenia
C2BMC, obejmujących poziom taktyczny, operacyj-
ny i strategiczny.

W ostatniej dekadzie odnotowano duży postęp
w dziedzinie globalnych zdolności USA do reagowania
na zagrożenia ze strony rakiet balistycznych. W Azji,
Europie i na Bliskim Wschodzie powstają regionalne
systemy przeciwrakietowe, które mają być zintegrowane
z odpowiednimi systemami sojuszników. Koncepcje
tworzenia obrony przeciwrakietowej w tych regionach
mają charakter adaptacyjny, dostosowany do tempa po-
jawiających się zagrożeń oraz rozwoju US BMD.

EUROPEJSKI SYSTEM
W Europie wdraża się natowską koncepcję systemu

obrony antybalistycznej, obejmującą elementy systemu
amerykańskiego, które są rozmieszczane w ramach
programu budowy systemu obrony przeciwrakietowej
USA w Europie (European Phased Adaptive Approach –
US EPAA). Ma on zapewnić obronę przeciwrakietową
przed zagrożeniem nadchodzącym z Bliskiego Wscho-
du, w pierwszej kolejności przed pociskami balistycz-
nymi krótkiego (SRBM) i średniego zasięgu (MRBM),
w dalszej perspektywie – przed rakietami pośredniego
(IRBM) i międzykontynentalnego zasięgu (ICBM).
Tempo rozwoju programu jest uzależnione od amery-
kańskiej oceny zagrożenia rakietowego dla Europy
głównie ze strony Iranu. Architektura US EPAA jest
rozwijana w następujących fazach3:

– pierwszej, realizowanej od 2011 roku, obejmującej
rozmieszczanie sprawdzonych zestawów rakietowych
zdolnych do obrony przed SRBM i MRBM, w tym sys-
temów Aegis z rakietą SM-3 IA oraz radaru AN/TPY-2
w Kürecik w Turcji. USA planuje rozmieścić docelowo
18 radarów AN/TPY-2. Do tej pory wyprodukowano
ich siedem, z czego dwa rozwinięto w Izraelu i Japonii.
Od marca 2011 roku we wschodniej części Morza
Śródziemnego stacjonuje amerykański okręt (USS
„Monterey”), wyposażony w system Aegis BMD
z rakietami SM-3 IA. Poza tym zintegrowano amery-
kański system dowodzenia obroną przeciwrakietową

USEUCOM (US European Command) C2BMC (Com-
mand, Control, Battle Management, and Communica-
tions) z systemem europejskim (Ballistic Missile Defen-
se Operation Cell – BMDOC) w Ramstein;

– drugiej, która rozpocznie się w 2015 roku, planu-
je się rozszerzenie obrony przed SRBM i MRBM na
większy obszar Europy oraz rozmieszczenie w Deveselu
w Rumunii pierwszej lądowej wersji systemu SM-3
IB, a także zwiększenie liczby rakiet na okrętach sys-
temu Aegis BMD. Pierwsza lądowa lokalizacja syste-
mu Aegis to tzw. Aegis-Ashore w Rumunii. Przewi-
dziano zainstalowanie tu radaru Aegis SPY-1 i rakiety
SM-3 blok IB. Na tym etapie planuje się pozyskanie
100 rakiet SM-3 IB i 139 sztuk SM-3 IA;

– w trzeciej, planowanej do realizacji od 2018 roku,
w której zakłada się osiągnięcie zdolności do obrony
większości państw NATO w Europie przed rakietami
SRBM, MRBM oraz IRBM. Ponadto powstanie druga
lądowa baza SM-3 w naszym kraju, wyposażona w ra-
dar SPY-1 i rakiety SM-3 IIA. Do 2017 roku zwiększy
się także do 32 liczba okrętów systemu Aegis BMD
oraz planuje się pozyskać 19 rakiet SM-3 IIA i 390
SM-3 IA. Poza tym zakłada się rozmieszczenie dodat-
kowego systemu satelitarnego PTSS i pokładowych
sensorów podczerwieni (Airborne Infrared – ABIR);

– w czwartej, która rozpocznie się w 2020 roku,
wstępnie założono poprawę zdolności do obrony prze-
ciwrakietowej przed MRBM i IRBM oraz uzyskanie
ograniczonych zdolności do obrony przed ICBM z wy-
korzystaniem systemów z SM-3 IIB, rozmieszczonych
w Polsce i Rumunii. Jednakże 15 marca 2014 r. sekre-
tarz obrony USA Chuck Hagel ogłosił zmiany w ame-
rykańskim systemie obrony przeciwrakietowej – rezy-
gnację z rozwoju rakiety przechwytującej SM-3 IIB.
Decyzję uzasadniono potrzebą wzmocnienia obrony te-
rytorium USA w związku z pogorszeniem się relacji
z Koreą Północną, która udowodniła wyraźne postępy
w rozwoju technologii rakietowych. Do końca 2017 ro-
ku liczba rakiet GBI rozmieszczonych na Alasce ma się
zwiększyć z 30 do 44. USA zamierza również zainstalo-
wać dodatkowy radar systemu obrony antybalistycznej
w Japonii oraz rozważa koncepcję utworzenia trzeciej
bazy rakiet GBI na swoim terytorium.

Na szczycie NATO w Chicago, który odbywał się od
20 do 21 maja 2012 roku, ogłoszono osiągnięcie tzw.
tymczasowych zdolności w zakresie BMD (NATO In-
terim BMD Capability), obejmujących pierwszy etap
programu ochrony państw Europy przed zagrożeniem
pociskami balistycznymi krótkiego i średniego zasięgu.
W jego ramach od marca 2011 roku, o czym już wspo-
mniałem, na Morzu Śródziemnym operuje amerykański
okręt. W grudniu tegoż roku gotowość operacyjną osią-
gnął radar AN/TPY-2 rozmieszczony w Turcji. Obecnie
amerykańskie systemy zapewniają obronę południo-
wych obszarów Europy przed ograniczonym atakiem
z użyciem SRBM i MRBM (do 3 tys. km) z obszaru
Bliskiego Wschodu.

3 The Arms Control Association, http://www.armscontrol.org/factsheets/Phasedadaptiveapproach/.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 19

Należy jednak podkreślić, że europejska koncepcja
budowy systemu obrony przeciwrakietowej sięga końca
lat dziewięćdziesiątych ubiegłego wieku. Początkowo
zakładano zapewnienie obrony przeciwrakietowej woj-
skom NATO działającym zarówno na terytorium soju-
szu, jak i poza nim, przed taktycznymi rakietami bali-
stycznymi o zasięgu do 3 tys. kilometrów.

INTEGRACJA SYSTEMÓW
Na podstawie wyników studium wykonalności

w czasie szczytu NATO w Stambule (czerwiec 2004
roku) podjęto decyzję o realizacji programu aktywne-
go wielowarstwowego systemu obrony przeciwrakieto-
wej teatru działań (Active Layered Theatre Ballistic
Missile Defence – ALTBMD). Ze względu na jego zło-
żoność przewidziano etapową jego realizację. System
osiągnie pełne zdolności w wyniku zintegrowania
wszystkich komponentów, włączając w to elementy do-
wodzenia i kontroli (battle management, communica-
tions, command and control and intelligence – BMC3I),
sensory wczesnego wykrywania oraz radary i zestawy
rakietowe. Państwa członkowskie NATO zapewnią sen-
sory i zestawy rakietowe, natomiast dowództwo NATO
sfinansuje elementy BMC3I i zintegruje je w ramach
jednolitej architektury.

W 2005 roku Rada Północnoatlantycka (North Atlan-
tic Council – NAC) powołała organy do zarządzania
programem ALTBMD i jego nadzorowania, w tym:
ALTBMD Programme Management Organization
(ALTBMD PMO), NATO Consultation, Command and
Control Agency (NC3A) i NATO Air Command and
Control System Management Agency (NACMA). Te-
raz, w wyniku reformy systemu dowodzenia NATO,
agencje te są zgrupowane w ramach NATO Communi-
cations and Information Agency (NCIA).

W 2002 roku po ustaleniach przyjętych na szczycie
NATO w Pradze rozpoczęto prace nad studium wyko-
nalności obrony przeciwrakietowej dla całej europej-
skiej części sojuszu. Uczestniczyli w nich eksperci
z Europy i USA. Wyniki przedstawiono na szczycie
NATO w Rydze w listopadzie 2006 roku, gdzie podjęto
decyzję o dalszym rozwoju systemu NATO BMD.

Dwa lata później kolejnym ważnym krokiem było za-
inicjowanie na szczycie państw NATO w Bukareszcie
dyskusji na temat możliwości zintegrowania amerykań-
skich elementów BMD z europejskimi elementami
NATO BMD. W tym czasie prowadzono również kon-
sultacje z Rosją w sprawie możliwej współpracy w ra-
mach obrony przeciwrakietowej. We wrześniu 2009 ro-
ku USA postanowiły realizować program EPAA, co po-
twierdzono na szczycie NATO w Lizbonie w 2010 ro-
ku. Szefowie państw i rządów zaakceptowali koncepcję
ujęcia w systemie ALTBMD obrony ludności, teryto-
rium i wojsk w ramach NATO BMD. Uzgodniono rów-
nież, że nowy rozszerzony program będzie opierał się
na architekturze dotychczasowego.

Formalnym unormowaniem decyzji podjętych na
szczycie w Lizbonie był dokument przyjęty w lutym
2012 roku, zatytułowany Polityka NATO w zakresie
obrony powietrznej i przeciwrakietowej (NATO Air and
Missile Defence Policy). Zdefiniowano w nim zintegro-
waną obronę powietrzną i przeciwrakietową sojuszu ja-
ko połączenie zdolności wszystkich rodzajów sił zbroj-
nych w celu obrony terytorium państw członkowskich,
ludności oraz wojsk. Nowe zdolności w tej dziedzinie,
jako integralna część obrony powietrznej NATO
(NATO Integrated Air Defence – NATINAD), będą
rozwijane na bazie architektury systemu NATINADS
z uwzględnieniem wszystkich jej funkcji. W dokumen-
cie wprowadzono również pojęcie zintegrowanego sys-
temu obrony powietrznej i przeciwrakietowej NATO
(NATO Integrated Air and Missile Defence System –
NATINAMDS) oraz określono cele obrony przeciwra-
kietowej i zadania ze wskazaniem obszarów odpowie-
dzialności politycznej i wojskowej stron. Ponadto nakre-
ślono kierunki rozwoju systemu NATO BMD.

Kolejny ważny dokument wyznaczający działania
w omawianej dziedzinie, zatytułowany Rola i odpowie-
dzialność obrony przeciwrakietowej NATO (The Role
and Responsibilities of NATO Missile Defence), zakła-
da umożliwienie sojuszowi skorzystania z opcji kom-
pleksowego podejścia do przeciwdziałania zagroże-
niom rakietowym, które dotyczą aspektów politycz-
nych i wojskowych. Polityczny wymiar, obejmujący
działania w sferze dyplomatycznej i ekonomicznej, po-
winien zapewnić całkowite wyeliminowanie zagroże-
nia dla państw członkowskich. W sytuacji, gdy nie bę-
dzie pozytywnych rezultatów działań oraz choćby mi-
nimalnych szans na polityczny dialog, kraje NATO
użyją środków militarnych jako ostatecznego argumen-
tu odstraszającego.

Brak szans na rozwiązanie polityczne będzie skutko-
wać zaangażowaniem militarnym, którego celem jest
osiągnięcie efektu „no launch” (nieodpalenia rakiet bali-
stycznych). W tej fazie sojusz rozpatruje możliwość uży-
cia sił konwencjonalnych (Conventional Counter Force –
CCF). W razie odpalenia rakiet balistycznych obrona
przeciwrakietowa NATO jako aktywny mechanizm ma
na celu przechwycenie ich dla uzyskania efektu „no im-
pact” (brak wpływu). Ze względu na to, że nie można
zagwarantować całkowicie bezpiecznego przechwyce-
nia, konieczne jest zaangażowanie środków pasywnej
obrony, aby zminimalizować konsekwencje ataku i osią-
gnąć efekt „no consequence” (brak konsekwencji).

Program NATO BMD będzie realizowany z wykorzy-
staniem dotychczasowej architektury programu
ALTBMD i uwzględnieniem nowych zdolności nie-
zbędnych do obrony ludności, terytorium i wojsk. Ozna-
cza to, że wszystkie dotychczas zaplanowane będą zre-
definiowane pod kątem wymagań nowego programu.
Kolejne etapy ALTBMD, tj. Capability 1 (LL4 – lower
layer) i Capability 2 (UL – upper layer) będą podej-

4 LL – dotyczy systemów przeciwrakietowych niższej warstwy, zdolnych do zwalczania rakiet balistycznych o zasięgu do 3 tys. km, UL – odnosi się

do systemów przeciwrakietowych wyższej warstwy, zdolnych do zwalczania rakiet balistycznych o zasięgu powyżej 3 tys. km.

ZAKŁADA SIĘ,
ŻE PEŁNE
ZDOLNOŚCI
OPERACYJNE
SYSTEMU NATO
BMD ZOSTANĄ
OSIĄGNIĘTE
W 2021 ROKU.
ZAPEWNIĄ ONE
OSŁONĘ
TERYTORIUM
EUROPY PRZED
RÓŻNEGO TYPU
RAKIETAMI
BALISTYCZNYMI

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201420

mowane już w ramach kolejnych etapów NATO
BMD. Przejściowe zdolności tego programu (tzw.
NATO Interim BMD Capability), które osiągnięto
w 2012 roku, są więc pierwszym krokiem do uzyska-
nia wstępnych zdolności operacyjnych (Initial Opera-
tional Capability – IOC). Dzięki nim zapewniono
obronę południowo-wschodniej części Europy przed
SRBM i MRBM. Było to możliwe po zintegrowaniu
natowskich i amerykańskich systemów przeciwrakie-
towych w ramach systemu US C2BMC i NATO
BMC3I. Jednocześnie zrealizowano przedsięwzięcia
pierwszego etapu US EPAA. Dalsze etapy obejmują
osiągnięcie, do 2015 roku, wstępnych zdolności ope-
racyjnych systemów niższej warstwy, natomiast do
2018 roku – pełnych zdolności operacyjnych syste-
mów niższej warstwy i wstępnych zdolności operacyj-
nych systemów wyższej warstwy.

Zakłada się, że pełne zdolności operacyjne systemu
NATO BMD zostaną osiągnięte w 2021 roku. Zapew-
nią one osłonę terytorium Europy5 przed różnego typu
rakietami balistycznymi. Należy podkreślić, że archi-

tektura systemu jest otwarta, dzięki czemu na każdym
jego etapie członkowie NATO będą mogli wydzielić
dodatkowe, określone systemy jako wkład w zwięk-
szenie zdolności NATO w rozwój systemu obrony an-
tybalistycznej. Program ten zakłada integrację nastę-
pujących elementów:
l systemów BMC3I:
– na szczeblu strategicznym: BI-SC AIS (Bi-Strate-

gic Command Automated Information System),
NGCS (NATO General Communications System);

– na szczeblu operacyjnym: BI-SC AIS, NGCS;
– na szczeblu taktycznym: ACCS (Air Command

and Control System);
l sensorów:
– kosmicznych: SBIRS (Space Based Infrared Sys-

tem), PTSS (Precision Tracking Space System);
– lądowych: AN/TPY-2 (Army Navy/Transportable

Radar Surveillance), M3R (Long Range Air Defense
Radars), TPS 77 (Tactical Transportable Radar),
RAT-31 DL (FADR – Fixed Air Defence Radar);

– morskich: Aegis BMD, ADCF (Air Defence and
Command Frigate), F 124 (Frigate), Horizon, F 105
(Frigate);

– powietrznych: ABIRS (Airborne IR System);
l efektorów:
– UL: SM-3, THAAD;

– LL: PATRIOT, MEADS (Medium Extended Air
Defence System), SAMP/T (Surface-to-Air Missile
Platform/Terrain).

W programie NATO BMD uczestniczą, wydziela-
jąc określone uzbrojenie, takie kraje, jak: USA, RFN,
Hiszpania, Holandia, Włochy, Grecja i Polska. Jed-
nakże tylko amerykańskie systemy przeciwrakietowe
THAAD i Aegis mają zdolności oddziaływania na ra-
kiety balistyczne wyższej warstwy. Należy zauważyć,
że systemy uzbrojenia poszczególnych sojuszników
mogą być użyte w określonej sytuacji kryzysowej po
uruchomieniu procedury generowania sił. W NATO
nie przewiduje się innych kierunków zagrożenia dla
terytorium europejskiego poza bliskowschodnim, co
z punktu widzenia Polski jest niekorzystne i wymusza
wręcz konieczność budowania własnych zdolności
obrony przeciwrakietowej. Ze względu na charakter
zagrożenia, jakie wynika ze specyfiki rakiet balistycz-
nych (krótki czas reakcji), wszelkie procedury NATO
BMD muszą być wcześniej uzgodnione zarówno na
szczeblu politycznym, jak i wojskowym. Natomiast

zasadność oraz sposób ich implementacji w działa-
niach muszą być cyklicznie sprawdzane na wszyst-
kich szczeblach – od politycznego do taktycznego.

KONTEKST POLITYCZNY

Analizując strategiczny kontekst amerykańskiego
i natowskiego systemu obrony antybalistycznej, należy
podkreślić, że zarówno administracja Baracka Obamy,
jak i władze NATO nie traktują go jako jedynego środka
przeciwdziałania zagrożeniu ze strony rakiet balistycz-
nych. Koncepcja przeciwstawiania się temu niebezpie-
czeństwu obejmuje wiele narzędzi politycznych
i ekonomicznych. Ważną rolę odgrywa bilateralna i mul-
tilateralna dyplomacja oraz polityka deklaracji (tzw.
declaratory policy), której celem jest ciągłe ostrzega-
nie – głównie Korei Północnej i Iranu, przed negatywny-
mi konsekwencjami rozwijania, testowania i produkcji
rakiet balistycznych. Istotne znaczenie ma także wspar-
cie sojuszników dzięki transferowi technologii ułatwia-
jących rozwój ich własnych zdolności obronnych.

Ważną rolę odgrywa też obecność konwencjonalnych
sił zbrojnych USA w różnych rejonach świata oraz zdol-
ność wsparcia powietrznego o zasięgu globalnym, m.in.
przez bombowce strategiczne i lotnictwo rozpoznawcze.
Aby umocnić więzi i uwiarygodnić się jako sojusznik,
Stany Zjednoczone złożyły wielu państwom deklarację

W NATO NIE PRZEWIDUJE SIĘ INNYCH KIERUNKÓW ZAGROŻENIA DLA TERYTORIUM EUROPEJSKIEGO
POZA BLISKOWSCHODNIM, CO Z PUNKTU WIDZENIA POLSKI JEST NIEKORZYSTNE I WYMUSZA
KONIECZNOŚĆ BUDOWANIA WŁASNYCH ZDOLNOŚCI OBRONY PRZECIWRAKIETOWEJ

5 Do europejskiej części sojuszu zalicza się terytorium europejskich państw członkowskich oraz Turcję i Grenlandię.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 21

udzielenia pomocy na wypadek zagrożenia militarnego
ze strony wrogich państw. Przykładem jest tu również
polsko-amerykańska umowa o bazie.

Jednym z interesujących aspektów obrony przeciwra-
kietowej jest jej wpływ na relacje między państwami
w skali globalnej. Budowanie przez USA regionalnych
systemów w ramach reagowania na wzrastające zagro-
żenie związane z proliferacją broni rakietowej ma pozy-
tywny wpływ na stosunki międzynarodowe nie tylko
w gronie państw NATO, lecz także nawiązywane z taki-
mi krajami, jak: Japonia, Korea Południowa, Izrael
i Australia. Poza tym zaangażowanie państw w budowę
własnych i sojuszniczych zdolności przeciwrakietowych
jest nie tylko ważnym czynnikiem wzmacniającym ich
bezpieczeństwo, lecz także zmniejszającym zaangażo-
wanie w rozwijanie własnych technologii związanych
z bronią masowego rażenia. Administracja Baracka
Obamy dzięki dużemu zaangażowaniu finansowemu
w program BMD dąży do zmniejszenia roli tej broni ja-
ko czynnika odstraszającego. Posiadanie efektywnej
obrony przeciwrakietowej czyni bowiem rakiety bali-

styczne bezużytecznymi, zwłaszcza jako element mili-
tarnego odstraszania czy szantażu rakietowego. Brak
pewności w kwestii skuteczności broni rakietowej może
mieć również wpływ na inwestycje w rozwój technolo-
gii rakietowych i ich proliferację.

Nie brakuje jednak sprzeciwów wobec programów
obrony przeciwrakietowej USA i NATO. Budowie
BMD przeciwstawiają się głównie Rosja i Chiny6. Ich
zdaniem, systemy te godzą w równowagę strategiczną
między mocarstwami oraz ograniczają siłę odstraszania
ich potencjału nuklearnego. Moskwa utrzymuje, że pro-
gram europejskiej obrony przeciwrakietowej pod prze-
wodnictwem USA, zwłaszcza w jego późniejszych fa-
zach obejmujących zaawansowane interceptory7 oraz
dodatkowe komponenty umieszczone w przestrzeni ko-
smicznej, jest zagrożeniem dla jej strategicznego arse-
nału nuklearnego, a także czynnikiem potencjalnie de-
stabilizującym.

Przyczyną możliwych negatywnych reakcji może być
chęć utrzymania przez Rosję jej międzynarodowej po-
zycji. Arsenał nuklearny jest najważniejszym atrybutem
mocarstwowości tego państwa. Z tego powodu nie mo-
że ono dopuścić, by jego znaczenie zostało w jakikol-

wiek sposób umniejszone. Mimo że nie dojdzie do kon-
fliktu zbrojnego z NATO, powstanie jednak sytuacja,
w której możliwości pokonania BMD przez Rosję
znacznie zmaleją, co spowoduje zmniejszenie jej roli ja-
ko mocarstwa. Rozmieszczanie elementów systemu
obrony przeciwrakietowej w zasięgu oddziaływania ro-
syjskich systemów uzbrojenia zaprzecza twierdzeniu, że
elementy te są zagrożeniem dla rosyjskich sił rakieto-
wych. W związku z tym nie można udowodnić, że
głównym powodem rosyjskich reakcji na budowę syste-
mu BMD w Europie jest postrzeganie przez Rosję na-
towskich intencji jako wrogich i w nią wymierzonych.
Należy zatem założyć, że wykorzystuje ona jedynie
swoje rzekome obawy, by osiągnąć inne cele polityki
międzynarodowej, takie jak m.in. zachowanie globalnej
pozycji oraz osłabienie spójności sojuszu.

Moskwa argumentuje, że jedynym sposobem unik-
nięcia destabilizacji obecnego ładu strategicznego jest
opracowanie przez Rosję i NATO jednolitego, wspólnie
zaprojektowanego i obsługiwanego systemu obrony
przeciwrakietowej. Jest on jednak trudny do utworzenia

choćby z technicznego punktu widzenia. Decydującym
czynnikiem jest przede wszystkim wymiana informacji
niejawnych między systemami dowodzenia. Świado-
mość Rosji w tej kwestii kierunkuje jej działania na de-
stabilizację relacji sojuszniczych oraz opóźnienie osią-
gnięcia zdolności obrony przeciwrakietowej. Co więcej,
współpraca z krajem, który jednocześnie stosuje groźby
i składa propozycje współpracy, wydaje się mało realna.

Zarówno w obecnej, jak i prognozowanej sytuacji
geopolitycznej zaprzestanie lub ograniczenie, na wnio-
sek Rosji czy Chin, rozwijania systemów obrony anty-
balistycznej przez NATO i USA jest mało prawdopo-
dobne. To może mieć miejsce w obliczu braku zagroże-
nia rakietowego, co wydaje się jednak wykluczone. De-
cydujące znaczenie może mieć natomiast czynnik eko-
nomiczny, ponieważ projekt US BMD pochłonął od
1985 roku 157,8 mld dolarów8 i staje się coraz bardziej
kosztowny. Z drugiej zaś strony świadomość ograniczo-
nych zdolności budowy BMD oraz możliwości szanta-
żu rakietowego ze strony tzw. państw bandyckich po-
wodują, że taki scenariusz wydaje się niemożliwy do
zaakceptowania nawet przez najbardziej zagorzałych
przeciwników finansowania tego projektu. n

W NATO NIE PRZEWIDUJE SIĘ INNYCH KIERUNKÓW ZAGROŻENIA DLA TERYTORIUM EUROPEJSKIEGO
POZA BLISKOWSCHODNIM, CO Z PUNKTU WIDZENIA POLSKI JEST NIEKORZYSTNE I WYMUSZA
KONIECZNOŚĆ BUDOWANIA WŁASNYCH ZDOLNOŚCI OBRONY PRZECIWRAKIETOWEJ

6 http://www.strategic-culture.org/news/2013/03/19/china-russia-to-stand-together-on-missile-defense-in-aspac.html/.
7 Istotne znaczenie ma zwiększony zasięg rakiet SM-3 IIA i SM-3 IIB. Prędkość rakiet SM-3-I wynosi 3 km/s, rakiet SM-3 IIA – 4,5 km/s, natomiast

rakiety SM-3 IIB osiągną szybkość 5–5,5 km/s.
8 Missile Defense Agency, http://www.mda.mil/news/budget_information.html/.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201422

Broń rakietowa
a bezpieczeństwo Polski

RAKIETOWE POCISKI BALISTYCZNE, ZDOLNE DO PRZENOSZENIA
KONWENCJONALNYCH I NIEKONWENCJONALNYCH ŁADUNKÓW
BOJOWYCH, SĄ NAJSKUTECZNIEJSZYM ELEMENTEM SYSTEMU
ODSTRASZANIA. JEDNAK CORAZ WIĘKSZA DOSTĘPNOŚĆ
TECHNOLOGII BUDOWY TAKICH RAKIET WIĄŻE SIĘ Z RYZYKIEM
UŻYCIA ICH PRZEZ NIEPRZEWIDYWALNE OŚRODKI POLITYCZNE.

płk Andrzej Dąbrowski

Autor jest szefem

Oddziału Operacyjnego

w Zarządzie Obrony

Powietrznej

i Przeciwrakietowej

DGRSZ.

Koniec zimnej wojny zapoczątkował ewolucyjne
zmiany w strategicznym środowisku bezpieczeń-

stwa. Obecnie na światowej scenie politycznej występu-
je wielu aktorów, którzy starają się wpłynąć na globalny
i regionalny ład. Wśród nich są państwa oraz podmioty
niepaństwowe, które korzystając z łatwiejszego dostępu
do technologii militarnych, w tym broni masowego raże-
nia, stanowią poważne zagrożenie dla światowego po-
rządku. W takich uwarunkowaniach ocena ewolucji sys-
temu bezpieczeństwa jest niezwykle trudna, co z kolei
generuje ryzyko wystąpienia niestabilnej sytuacji w rela-
cjach między państwami. Jednocześnie asymetria w po-
tencjale militarnym i ekonomicznym między krajami po-
woduje, że wiele z nich poszukuje sposobów zniwelowa-
nia przewagi z wykorzystaniem skuteczniejszych, a zara-
zem tańszych środków odstraszania. Takimi są różnego
rodzaju rakiety niekierowane i kierowane.

Dzięki swoim właściwościom broń rakietowa stała
się doskonałym narzędziem militarnego oddziaływa-
nia w konfliktach asymetrycznych. Przykładem jest
ostrzeliwanie Izraela w grudniu 2012 roku. Wówczas
zaledwie w ciągu dwóch tygodni Hamas wystrzelił
1,5 tys. rakiet. Szacuje się, że z terytorium Gazy od
2001 roku odpalono 12,8 tys. rakiet, a ich liczba zgro-
madzona przez Hezbollah wynosi około 70 tys.1.
W ostatniej dekadzie broń rakietowa była powszechnie

stosowana przez podmioty niepaństwowe, wspierane
przez Iran w czasie amerykańskiej okupacji Iraku,
wśród nich przez takie siły, jak: Mahdi, Asa’ib Ahl
al-Haqq i Kata’ib Hizballah.

ROZWÓJ ZAGROŻEŃ

Doświadczenia z konfliktów zbrojnych w ostatnich
trzech dekadach wskazują na wzrastające zagrożenie ze
strony uzbrojenia rakietowego. I to przede wszystkim
najbardziej zaawansowanych rakiet balistycznych.
W 1972 roku dysponowało nimi zaledwie dziewięć
państw, w 1990 roku już 16, a w 2006 roku – 25. Obec-
ne statystyki wykazują, że posiada je lub jest w trakcie
ich pozyskiwania ponad 30 państw. Nie ulega wątpliwo-
ści, że dzisiaj głównym nośnikiem militarnej siły ude-
rzeniowej są rakiety. Są one nośnikiem nie tylko głów-
nej mocy nuklearnej mocarstw światowych. W wyniku
niekontrolowanej proliferacji technologii rakietowych
nawet niepaństwowe struktury potrafią dzisiaj poważnie
zagrozić swoimi rakietami potęgom militarnym2.

Skalę zagrożeń ze strony tego typu uzbrojenia do-
strzega i podkreśla wielu autorów opracowań nauko-
wych. W 2002 roku siły lądowe USA zakończyły bada-
nia prowadzone wspólnie z Korporacją RAND (RAND
Corporation) na temat obrony powietrznej i przeciwra-
kietowej sił lądowych w aspekcie przyszłych wyzwań.

1 The Middle East missile environment, s. 9. http://www.washingtoninstitute.org/policy-analysis/view/the-middle-east-missile-environment/.
2 Amerykańska obrona przeciwrakietowa: kontekst globalny, europejski i polski. S. Koziej: Skrypt internetowy, s. 4.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 23

W dokumencie Army Air and Missiles Defence. Future
Challenges analizie poddano sześć prawdopodobnych
scenariuszy ewolucji sytuacji międzynarodowej. Wnio-
ski są następujące:

– wojska operacyjne wymagają inwestycji w obronę
przed rakietami typu Cruise;

– należy doskonalić środki obrony przeciwlotniczej
krótkiego i bliskiego zasięgu;

– we wszystkich scenariuszach działań podkreśla
się potrzebę doskonalenia obrony przed taktycznymi
rakietami balistycznymi;

– rozwijanie technologii laserowych do obrony przed
rakietami i pociskami artyleryjskimi jest zbyt kosztow-
nym rozwiązaniem w stosunku do osiągniętych efektów.

Ocenę zagrożeń ze strony rakiet balistycznych przed-
stawiono również w raporcie Departamentu Obrony
USA3. Zawarto w nim analizę aktualnych zagrożeń oraz
kierunki ewolucji systemów rakietowych głównie w Ira-
nie, Korei Północnej i Chinach. Wskazano także na dy-
namiczny rozwój technologii rakietowych, które pozwa-
lają zwiększyć zasięg oddziaływania, precyzyjność ra-
żenia oraz odporność na przeciwdziałanie.

W sytuacji braku porozumień międzynarodowych
zakazujących handlu uzbrojeniem i technologią rakie-
tową zagrożenie ze strony rakiet balistycznych staje
się coraz bardziej nieprzewidywalne zarówno z punk-
tu widzenia zastosowanych środków, jak i podmiotów
wykorzystujących dany środek rażenia.

Kolejny dokument, w którym podnosi się problema-
tykę zwiększającego zagrożenia ze strony broni rakie-
towej, to amerykańska publikacja Joint Publication
3-01- Countering Air and Missile Threats z 23 marca
2012 roku. Zdaniem autorów, zaawansowana technolo-
gia oraz proliferacja rakiet, włączając rakiety manewru-
jące typu Cruise, rakiety balistyczne i kierowane po-
wietrze–ziemia, spowodują znaczące utrudnienia w re-
alizacji zadań osłony wojsk własnych oraz obiektów
infrastruktury cywilnej. Regionalne zagrożenia tak-
tycznymi rakietami balistycznymi oraz rakietami bali-
stycznymi średniego i pośredniego zasięgu stały się
oczywiste i gwałtownie wzrastają. To wszystko w połą-
czeniu z niekontrolowaną proliferacją broni masowego
rażenia wpływa znacząco na skalę możliwych strat
w potencjalnym konflikcie zbrojnym.

RAKIETY BALISTYCZNE
Charakteryzują się specyficznym torem lotu, podczas

którego nie jest wykorzystywana powierzchnia aerody-
namiczna w celu wytworzenia siły nośnej. Mają zazwy-
czaj jeden silnik napędowy (lub kilka) oraz wymagają
ustawienia parametrów przed startem. Osiągają pręd-
kość poniżej pierwszej prędkości kosmicznej, tj. do 7,91
km/s. Ich platformy startowe to najczęściej pojazdy ko-
łowe lub kolejowe. Mogą być też odpalane z okrętów
podwodnych lub silosów. Rakiety są rozmieszczane
w głębi kraju, w miejscach, które utrudniają ich wykry-
cie i zniszczenie.

Zdolność do startu osiągają w czasie do 45 min, a na
zmianę pozycji bojowej potrzebują kilku minut. Jako ła-
dunek bojowy są stosowane różnego rodzaju głowice,
począwszy od konwencjonalnych, aż po głowice z bro-
nią masowego rażenia (biologiczne, chemiczne, nukle-
arne). W rakietach balistycznych średniego zasięgu
i międzykontynentalnych używane są oddzielające się
na końcowym odcinku toru lotu niezależnie naprowa-
dzane głowice bojowe (tzw. reentry vicles).

Obiektami ataku rakiet balistycznych są cele po-
wierzchniowe podlegające szczególnej ochronie, roz-
mieszczone w głębi terytorium kraju, decydujące o zdol-
nościach obronnych danego państwa. Zalicza się do nich
lotniska, elementy systemu dowodzenia, porty morskie,
elementy obrony powietrznej oraz węzły komunikacyj-
ne. Obiektem ataku mogą być też elementy infrastruktu-
ry cywilnej, szczególnie w razie wykorzystywania rakiet
balistycznych do celów terrorystycznych. Użycie tego
typu środka rażenia ma znaczenie strategiczne dla funk-
cjonowania sił zbrojnych, a nawet państwa, zwłaszcza
gdy są stosowane głowice z ładunkiem jądrowym. Ob-
serwuje się następujące trendy rozwojowe:

– zwiększa się liczba państw mających w uzbrojeniu
rakiety balistyczne, w tym o coraz większym zasięgu;

– coraz więcej państw stosuje paliwo stałe do napędu
silników startowych, co wpływa na ich mobilność, nie-
zawodność i żywotność;

– zwiększony zasięg oddziaływania wiąże się z zagro-
żeniem coraz większej liczby krajów i obiektów ataku;

– rozwój nowoczesnych systemów naprowadzania
powoduje, że celem ataku mogą być również obiekty
punktowe;

– opracowywanie coraz doskonalszych środków
technicznych i taktycznych wydłuża żywotność rakiet
balistycznych.

PALETA UŻYTKOWNIKÓW
Ambicją wielu państw jest posiadanie w swoim arse-

nale rakiet balistycznych, które do czasu powstania sku-
tecznego środka przeciwdziałania pozostaną ważnym
elementem budowania pozycji międzynarodowej i mili-
tarnego odstraszania. Szczególny niepokój budzi Korea
Północna. Jej program budowy rakiet balistycznych da-
lekiego zasięgu i zaawansowany program zbrojeń jądro-
wych mogą stanowić poważne zagrożenie dla pokoju na
świecie. Po pomyślnych próbach rakiet Taepo Dong 1
w 1998 roku przyszedł czas na testy rakiet Taepo Dong 2
(TD-2) w 2006 i 2009 roku. Korea Północna prowadzi
ponadto testy związane z rozmieszczeniem satelitów ko-
munikacyjnych na orbicie okołoziemskiej. Technologia
ta jest wykorzystywana również do rozwijania systemów
rakiet balistycznych o zasięgu międzykontynentalnym.
Uważa się, że zdolność rażenia celów o zasięgu między-
kontynentalnym osiągnie w tej dekadzie.

Kolejny kraj, który rozbudowuje arsenał rakietowy, to
Iran. Co prawda nie ujawnia intencji pozyskania rakiet
międzykontynentalnych, za to intensywnie rozwija ra-

3 Ballistic Missile Defense Review Report February 2010. http://www.defense.gov/bmdr/docs/BMDR_101_MASTER_2_Feb.pdf/.

TEMAT NUMERU – OPL

W SYTUACJI BRAKU
POROZUMIEŃ
MIĘDZY-
-NARODOWYCH
ZAKAZUJĄCYCH
HANDLU
UZBROJENIEM
I TECHNOLOGIĄ
RAKIETOWĄ
ZAGROŻENIE ZE
STRONY RAKIET
BALISTYCZNYCH
STAJE SIĘ CORAZ
BARDZIEJ
NIEPRZEWIDYWALNE
ZARÓWNO Z PUNKTU
WIDZENIA
ZASTOSOWANYCH
ŚRODKÓW,
JAK I PODMIOTÓW
WYKORZYSTUJĄCYCH
DANY ŚRODEK
RAŻENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201424

kiety balistyczne dalekiego zasięgu. Iran prawdopodob-
nie prowadzi badania nad systemami rakietowymi z wy-
korzystaniem technologii pozyskanych od Rosji, Chin
i Korei Północnej. Część komponentów rakiet Shahab-3
(Medium-range Ballistic Missile – MRBM) pochodzi
z północnokoreańskich rakiet No Dong4.

Działania Iranu koncentrują się głównie na zwiększe-
niu dokładności trafienia oraz zasięgu rakiet. Poza tym
koncepcja irańska zakłada pokonanie obrony powietrz-
nej potencjalnego przeciwnika dzięki użyciu wielu ra-
kiet – nasyceniu (tzw. saturation tactics) w celu zmniej-
szenia efektywności osłanianych obiektów. Wymaga to
znacznej liczby tego typu uzbrojenia. W arsenale rakiet
balistycznych Iranu jest wiele rakiet Shahab-1 i Sha-
hab-2, Qiam-1, Shahab-3 i Ghadir-1 (o zasięgu odpo-
wiednio 300, 500, 750, 1300 i 1500 km). Dodatkowo
w kraju tym testuje się nową dwustopniową rakietę na
paliwo stałe Sejil-2 o zasięgu ponad 2 tys. kilometrów.

Iran demonstruje również zdolności rażenia okrętów
rakietami Khalij-e Fars i odpalania satelitów, które mo-
gą być w przyszłości wykorzystane do niszczenia rakiet
międzykontynentalnych5. Szacuje się, że do roku 2020
osiągnie zdolność oddziaływania na cele położone
w obrębie całego terytorium Europy.

Na naszym kontynencie rakietami balistycznymi dys-
ponuje Rosja, Francja, Wielka Brytania, Białoruś
i Ukraina. Najwięcej, w tym także tych zdolnych do
przenoszenia głowic jądrowych, ma Rosja. Według „SI-
PRI Yearbook”, wydawanego przez Sztokholmski Mię-
dzynarodowy Instytut Badań nad Pokojem, w 2011 ro-
ku Rosja miała 11 tys. głowic atomowych, czyli ponad
połowę z całkowitej liczby 20,5 tys. głowic na świecie.
Z tego 2427 utrzymywano w gotowości do użycia (przy
5027 na całym świecie).

Według danych Departamentu Stanu USA z 5 lutego
2011 roku Rosja miała 521 rozmieszczonych środków
przenoszenia strategicznej broni jądrowej (rakiety mię-
dzykontynentalne, rakiety na okrętach podwodnych
i ciężkie bombowce) oraz 1537 rozmieszczonych gło-
wic jądrowych. W obu tych statystykach ustępowała
USA o około 300 pozycji. Możliwości rozwijania przez
nią technologii rakietowych są w pewnym stopniu ogra-
niczone Traktatem o całkowitej likwidacji pocisków ra-
kietowych pośredniego zasięgu (Intermediate-Range
Nuclear Forces Treaty – INF)6. Jednak w lutym 2007
roku prezydent Władimir Putin ogłosił, że nie służy on
już ich interesom.

Rosja wciąż rozwija systemy rakietowe. Teraz wypo-
saża swoje siły w międzykontynentalną rakietę bali-
styczną SS-NX-30 Buława oraz pracuje nad dwoma ty-
pami zupełnie nowych międzykontynentalnych rakiet
balistycznych. Jeden z nich, według informacji rosyj-
skich mediów, to gigantyczna rakieta napędzana pali-

wem ciekłym Sarmat, która zastąpi radziecki kompleks
PC-36M Wojewoda, znany również jako Satana. Nowe
rozwiązania techniczne są ukierunkowane na pokonanie
systemu przeciwrakietowego NATO i USA.

Rosja dysponuje również taktycznymi rakietami bali-
stycznymi i wciąż je doskonali. Przykładem tego typu
uzbrojenia są rakiety SS-21 Toczka i SS-26 Iskander.
Rakiety SS-26 to najbardziej zaawansowane technolo-
gicznie rakiety spośród wszystkich tego typu na świe-
cie. Występują w trzech wersjach: M z pociskiem
9K723 o zasięgu od 380 do 500 km (w rosyjskich siłach
zbrojnych), E – eksportowa z pociskiem 9M720-E o za-
sięgu 280 km i K – w fazie testów z pociskiem manew-
rującym R-500 o zasięgu co najmniej 500 kilometrów.

Program ma na celu obejście ograniczeń zasięgu, któ-
ry wynika z INF. Duże możliwości bojowe tego systemu
wyznacza przede wszystkim zastosowanie nowocze-
snych układów naprowadzających na cel. Rakietę wypo-
sażono w optyczną głowicę śledzącą, która może ze źró-
deł zewnętrznych otrzymywać w czasie rzeczywistym
informacje o położeniu celu. Komputer pokładowy, gdy
dostanie informację, porównuje ją z obrazem z głowicy
śledzącej i na tej podstawie dokonuje korekty trajektorii
lotu rakiety. Pokładowe systemy naprowadzające działa-
ją w każdych warunkach atmosferycznych oraz charak-
teryzują się dużą odpornością na zakłócenia. Ponadto
system może być uzbrojony w głowicę jądrową7.

W Azji, oprócz Korei Północnej i Iranu, rakietami ba-
listycznymi dysponują również Chiny, Indie, Pakistan,
Turkmenistan, Kazachstan, Wietnam, Jemen i Syria.
Chiny, Indie i Pakistan rozwijają zdolności w tej dzie-
dzinie. Liderem są Chiny, które od 1981 roku mają
w arsenale rakiety Dong Feng-5, uzbrojone w pojedyn-
czą głowicę o mocy około 3–5 Mt. Ich zasięg wynosi
13 tys. kilometrów.

Dwadzieścia rakiet tego typu rozlokowanych w silo-
sach w dwóch bazach stanowi główny element arsenału
odstraszania w odniesieniu do Stanów Zjednoczonych.
Obecnie jest wprowadzana do uzbrojenia rakieta
DF-31A (wersja rozwojowa DF-31). Jej zasięg szacuje
się na 11,2 tys. km, a moc głowicy na 200–300 kt.
DF-31A jest odpalana z mobilnej wyrzutni kołowej, co
czyni ją celem trudnym do wykrycia, tym samym mniej
podatnym na wyeliminowanie w ramach tzw. pierwsze-
go uderzenia. Ocenia się, że Chiny rozmieściły mniej
niż dziesięć pocisków tego typu (prawdopodobnie nie
przeprowadzono prób w locie, poprzestając na progra-
mie testów DF-31). Do roku 2015 zamierzają mieć 75–
–100 głowic zdolnych do osiągnięcia celów w Stanach
Zjednoczonych. Należy podkreślić, że Chiny jako pierw-
sze opracowały rakietę balistyczną DF-21D o zasięgu do
2,7 tys. km (potocznie zwaną Carrier-killer), która jest
przeznaczona głównie do niszczenia lotniskowców.

4 Ibidem, s. 6.
5 The Middle East missile environment, s. 9. http://www.washingtoninstitute.org/policy-analysis/view/the-middle-east-missile-environment/.
6 Traktat ten, podpisany w 1987 roku między USA i ZSRR, eliminował wystrzeliwane z lądu nuklearne i konwencjonalne pociski balistyczne i sa-

mosterujące o zasięgu 500–5500 kilometrów.
7 Weapons of Mass Destruction (WMD). http://www.globalsecurity.org/wmd/world/russia/ss-26/.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 25

Korea
Północna

Wietnam

Pakistan

Syria

Jemen

Turkmenistan

Wielka
Brytania

Białoruś

Francja

Rosja

Kazachstan

Chiny

Indie

Stany
Zjednoczone

Ukraina

Iran

BALISTYCZNY ARSENAŁ

Rakieta ta, zdaniem analityków, zrewolucjonizuje układ
sił na Pacyfiku i zmusi USA do zmiany strategii osiąga-
nia celów militarnych w tym rejonie świata8.

Indie i Pakistan rozwijają systemy rakiet balistycz-
nych średniego zasięgu zdolne do przenoszenia broni
jądrowej. Indie mają w uzbrojeniu kolejne wersje rakiet
Agni. Teraz testują rakietę Agni-V o zasięgu do 5 tys.
km, zdolną osiągnąć Pekin. Nowy pocisk wzmocni in-
dyjskie wysiłki na rzecz pozbawienia Chin regionalnej
dominacji i uzyskania pozycji samodzielnego mocar-
stwa azjatyckiego. Pakistan natomiast testuje rakiety
Shaheen II. Pocisk ma największy zasięg ze wszystkich
pakistańskich rakiet (2 tys. km), co oznacza, że sięga
daleko w głąb terytorium Indii – swojego rywala. Ra-
kieta może przenosić głowice jądrowe.

RAKIETY MANEWRUJĄCE
Charakterystyczne cechy tego rodzaju rakiety to wy-

korzystanie aerodynamicznej siły nośnej oraz napędu
silnikowego na całej trasie lotu. W odróżnieniu od rakiet
balistycznych, które są napędzane silnikami jedynie
w początkowym etapie lotu, silniki rakiety manewrują-
cej napędzają ją aż do momentu osiągnięcia celu. Ewo-
lucja rakiet manewrujących wiodła od prostych bomb
z napędem silnikowym, aerodynamicznie lecących po
linii prostej od startu do celu, aż po złożone systemy,
zdolne do zmiany trasy dolotu, a nawet wielokrotnego
podchodzenia do celu, i wciąż nie jest zakończona.

Większość rakiet służy do niszczenia okrętów, jednak
pojawiła się idea przystosowania ich do zwalczania
obiektów naziemnych. Współczesne rakiety manewru-
jące charakteryzują się niskim zmiennym profilem lotu,
małą skuteczną powierzchnią odbicia i dużym zasię-
giem – około 2–3 tys. km. Część państw wprowadza do
uzbrojenia rakiety wykonane w technologii stealth. Pro-
blem wzrastającego zagrożenia ze strony tego typu
środków walki dostrzeżono w czasie pierwszej wojny
w rejonie Zatoki Perskiej. Wówczas wojska irackie od-
paliły pięć rakiet HY-2 Seersucker, których nie mogły
śledzić ani zniszczyć żadne środki obrony przeciwlotni-
czej wojsk sprzymierzonych9. Później obronę powietrz-
ną wyposażono w radary na aerostacie JLENS i zesta-
wy rakietowe SL-AMRAAM.

Skuteczność amerykańskich rakiet Tomahawk wzbu-
dziła zrozumiałe zainteresowanie i coraz więcej krajów
rozwija tę technologię. Szacuje się, że 19 państw produ-
kuje, a około 75 ma w swoim uzbrojeniu 130 typów ra-
kiet manewrujących10. W produkcji tego typu uzbroje-
nia prym wiodą, oprócz USA, Rosja, Indie, Chiny, Iran
i Korea Północna. Nowoczesne rakiety, budowane we-
dług zaawansowanej technologii, mają duże możliwości
bojowe, na przykład rosyjska rakieta naddźwiękowa
3M55 Jachnot (SSNX-26) o zasięgu 300 km leci na wy-
sokości zaledwie 5 metrów.

Kolejna rakieta manewrująca rosyjskiej produkcji,
która może stanowić zagrożenie dla takich obiektów,

Rakiety balistyczne cha-
rakteryzują się specy-
ficznym torem lotu, pod-
czas którego nie jest wykorzy-
stywana powierzchnia aerodyna-
miczna w celu wytworzenia siły no-
śnej. Mają zazwyczaj jeden silnik
napędowy (lub kilka) oraz wymagają
ustawienia parametrów przed star-
tem. Osiągają prędkość poniżej pierw-
szej prędkości kosmicznej, tj. do
7,91 km/s. Zdolność do startu uzyskują
w czasie do 45 min, a na zmianę pozycji
bojowej potrzebują kilku minut. Obiektami
ich ataku są cele powierzchniowe podlega-
jące szczególnej ochronie, rozmieszczone
w głębi terytorium kraju, decydujące o zdol-
nościach obronnych danego państwa.

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

8 The Washington Times. http://www.washingtontimes.com/news/2010/dec/27/china-deploying-carrier-sinking-ballistic-missile/.
9 M.R. Gordon: A Poor Man’s Air Force. “New York Times” 19.06.2003, s. 1.
10 Missile Survey: Ballistic and Cruise Missiles of Foreign Countries. CRS Report for Congress, s. 25.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201426

jak elementy obrony przeciwrakietowej, to rakieta dale-
kiego zasięgu X-55 (Kh-55 lub AS-15A Kent). Produ-
kowana jest od 1983 roku. W podstawowej wersji ma
zasięg 2,5 tys. km i może przenosić ładunek jądrowy
o mocy 200 kt. Wersja rozwojowa – X-55CM (AS-15B
Kent – ma zasięg 3 tys. kilometrów.

W 1999 roku przeprowadzono próby zmodernizowa-
nego wariantu rakiety oznaczonej X-555 o zasięgu 5 tys.
km. Teraz pracuje się nad zupełnie nowymi rakietami
manewrującymi X-101 (z głowicą konwencjonalną)
i X-102 (z głowicą jądrową). Ich zasięg ma wynosić od
3 do 5 tys. km. Wykorzystując konstrukcję rakiety z gło-
wicą nuklearną, opracowano wersję taktyczną Kh-65.
Jej zasięg, wynoszący około 500–600 km, skrócono
z powodu ograniczeń wynikających z układu SALT-2.
Rakieta jest naprowadzana inercyjnie, a w końcowej fa-
zie lotu korzysta z głowicy radiolokacyjnej.

WZROST ZAGROŻEŃ
Dynamiczny rozwój rakiet balistycznych i manewru-

jących wynika przede wszystkim z proliferacji technolo-
gii rakietowej. Tego typu uzbrojenie doskonale wpisuje
się w charakter zmieniającego się środowiska bezpie-
czeństwa, w którym coraz częściej wiodącą rolę odgry-
wają zagrożenia asymetryczne, i nie przewiduje się wy-
buchu konfliktu na dużą skalę. Należy zatem wniosko-
wać, że przy malejącym prawdopodobieństwie wybu-
chu konfliktu lokalnego większa będzie możliwość ata-
ku bronią rakietową, ponieważ pozwoli osiągnąć cele
polityczne i militarne bez konieczności przekraczania
granicy potencjalnego przeciwnika.

Przedstawione przykłady użycia i rozwoju rakieto-
wych środków walki wskazują również na zwiększające
się zagrożenie naszego kraju. W Strategii bezpieczeń-
stwa narodowego RP jako jedno z głównych zagrożeń
bezpieczeństwa państwa wymienia się proliferację broni
masowego rażenia oraz środków jej przenoszenia.
Oprócz wzrastającej liczby państw dysponujących bro-
nią rakietową wskazano również na wydłużenie zasięgu
jej oddziaływania, co powoduje, że w najbliższej deka-
dzie znajdziemy się w zasięgu rażenia coraz większej
liczby rakiet. Zatem globalny charakter zagrożenia uży-
ciem broni rakietowej będzie w większym stopniu
wpływał na nasze bezpieczeństwo narodowe.

Obecnie niewiele państw ma zdolność do obrony
przeciwrakietowej. Wiodące kraje w tej dziedzinie to
USA i Izrael. Charakter operacji prowadzonych przez
siły NATO powoduje, że również nasze kontyngenty są
narażane na tego typu zagrożenie. Należy liczyć się
z tym, że w przyszłości będzie się ono nasilało.

Duży niepokój budzi w naszym bezpośrednim są-
siedztwie arsenał broni rakietowej zgromadzony przez
Rosję i Białoruś. Co prawda nie istnieją ideologiczne
przesłanki militarnej agresji ze strony tych państw, po-
dobne do tych, jakie miały miejsce w przeszłości, ale
nie można wykluczyć jakiegokolwiek konfliktu zbroj-
nego lub innej formy przemocy militarnej z ich strony.

Należy podkreślić, że znaczna przewaga w tym
względzie Białorusi może być dodatkowym czynni-
kiem motywującym do stosowania przemocy militar-
nej. Białoruś, co prawda, nie rozwija technologii rakie-
towych, ale dysponuje istotnym potencjałem rakiet tak-
tycznych (96 zestawów rakiet: 36 typu SS-21 i 60 typu
Scud)11, które mogą być wykorzystane zarówno do bez-
pośrednich działań zbrojnych, jak i jako element zastra-
szania. Ponadto państwo to uznaje NATO, w tym nasz
kraj, za największe zagrożenie militarne dla swojej nie-
podległości.

Niepokój budzą także negatywne reakcje Rosji na
planowane rozmieszczenie w Polsce elementów obrony
przeciwrakietowej USA. W listopadzie 2011 roku ów-
czesny prezydent Federacji Rosyjskiej Dmitrij
Miedwiediew oświadczył, że sojusznicze systemy obro-
ny przeciwrakietowej, lokowane w pobliżu jej granicy,
negatywnie wpłyną na bezpieczeństwo narodowe. Do-
datkowo Rosja niechętnie przyjęła amerykańską propo-
zycję zmniejszenia o jedną trzecią strategicznego arsena-
łu nuklearnego, złożoną przez USA 14 lutego 2013 ro-
ku. Strona rosyjska oznajmiła, że w razie niekorzystnego
dla niej rozwoju sytuacji odstąpi od dalszych kroków
w sferze rozbrojenia i zastosuje kontrposunięcia, w tym:

– natychmiast uruchomi w regionie kaliningradzkim
stację radiolokacyjną Woroneż-DM;

– wzmocni w pierwszej kolejności osłonę rosyjskich
strategicznych sił nuklearnych (RSSN);

– wyposaży strategiczne rakiety balistyczne w nowo-
czesne systemy zdolne do pokonywania obrony prze-
ciwrakietowej;

– opracuje plany pozwalające, w razie potrzeby, na
zniszczenie ośrodków dowodzenia i rozpoznania.

Jeśli przedsięwzięcia te okażą się niewystarczające,
rozmieści na zachodzie i południu kraju nowoczesne
systemy uderzeniowe, zapewniające obezwładnienie
europejskiego systemu obrony przeciwrakietowej, np.
rozwinie kompleks rakietowy Iskander w obwodzie ka-
liningradzkim.

Należy zatem założyć, że jeżeli Rosja stosuje takie
groźby, to nie ma najmniejszych podstaw, aby je bagate-
lizować. Najbardziej niepokoi to, że ma ona wystarcza-
jący potencjał do przeprowadzenia ataku rakietowego
na obiekty położone na terytorium Polski. Uderzenie
może być wykonane również spoza obwodu kalinin-
gradzkiego, bez większych obaw o jakiekolwiek działa-
nia odwetowe z naszej strony.

Zmieniający się charakter zagrożeń powietrznych bę-
dzie istotnie wpływał na środowisko bezpieczeństwa.
Szczególna rola w tym względzie przypada zwiększają-
cemu się zagrożeniu ze strony uzbrojenia rakietowego.
Z pewnością rakiety będą stanowiły w dalszej perspek-
tywie strategicznej istotne wyzwanie nie tylko dla obro-
ny powietrznej, lecz także dla całego systemu bezpie-
czeństwa narodowego. W takich uwarunkowaniach sku-
teczna obrona przeciwrakietowa ma charakter kluczowy
dla zapewnienia zdolności obronnych państwa. n

11 G. Pazura: Siły zbrojne Republiki Białoruś. Lublin 2010.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 27

TEMAT NUMERU – OPL

Nie tylko
Wisła

TYLKO ŚRODKI OBRONY PRZECIWLOTNICZEJ MOGĄ
UTRZYMYWAĆ PRZEZ DŁUGI CZAS GOTOWOŚĆ
DO NATYCHMIASTOWEGO OTWARCIA OGNIA
NIEZALEŻNIE OD WARUNKÓW ATMOSFERYCZNYCH,
PORY ROKU I DNIA, PROWADZIĆ DZIAŁANIA
W SYTUACJI BRAKU PRZEWAGI W POWIETRZU
ORAZ ZWALCZAĆ RAKIETY BALISTYCZNE.

O obronie powietrznej i przeciwrakietowej mówi
się dużo, głównie w kontekście dyskusji na temat

kierunków modernizacji Sił Zbrojnych RP. Warto za-
tem przypomnieć, dlaczego tyle środków finanso-
wych przewidziano dla OPL, co to jest zestaw Wisła
i dlaczego jego pozyskanie nie wystarczy, by zapew-
nić osłonę kraju na odpowiednim poziomie. Z tej per-
spektywy właściwe będzie przedstawienie, jak zdo-
być ten zestaw i na jakim etapie się znajdujemy. Infor-
macje związane z pozyskiwaniem ważnych zdolności
operacyjnych oraz szczegółowych możliwości dostęp-
nych rozwiązań są wrażliwe lub niejawne, dlatego też
niezbędne będzie zachowanie odpowiedniego pozio-
mu ogólności. Pozwoli to jednocześnie skupić się na
zagadnieniach najistotniejszych1.

UWARUNKOWANIA
Przewaga w powietrzu, a co najmniej zachowanie

kontroli nad przestrzenią powietrzną, to niekwestiono-
wany warunek, aby uzyskać powodzenie w prowadzo-
nych działaniach militarnych. Potwierdzają to wszyst-
kie konflikty. Sposób osiągnięcia przewagi, a za tym

i priorytety modernizacji technicznej w poszczegól-
nych państwach są różne, tak jak różne są ich środo-
wiska bezpieczeństwa. W naszym kraju wynikają one
z następujących uwarunkowań:

– w przypadku państw granicznych sojuszu wymia-
ry strefy informacji o sytuacji powietrznej obiektów
i wojsk położonych niedaleko granicy uniemożliwią
wprowadzenie do walki lotnictwa, które dyżuruje na
lotniskach;

– zasięgi efektywnych systemów OPL potencjalne-
go przeciwnika będą ograniczać lub wręcz uniemożli-
wią działania lotnictwa własnego na znacznym obsza-
rze kraju i co najważniejsze w strefie działań opera-
cyjnych;

– potencjalny przeciwnik dysponuje silnym lotnic-
twem. Będzie to utrudniało lub uniemożliwiało uzy-
skanie przewagi w powietrzu;

– dostępność do lotnisk i warunki atmosferyczne
mogą ograniczać użycie lotnictwa;

– nawet gdy uzyskamy wsparcie lotnictwa NATO,
potencjalny przeciwnik nadal będzie miał możliwość
efektywnego atakowania ważnych obiektów w głębi

Autor jest szefem

Oddziału Gestorstwa

i Rozwoju Zarządu

Obrony Powietrznej

i Przeciwrakietowej

Inspektoratu Rodzajów

Wojsk DGRSZ.

płk dr inż. Tomasz Jakusz

1 Autor jest bezpośrednio zaangażowany w pozyskiwanie nowych zestawów rakietowych OP, opracował potrzeby operacyjne dotyczące OPL SP,

Wstępne i pełne studium wykonalności, uczestniczył w fazie analityczno-koncepcyjnej dla przedmiotowych zestawów realizowanej przez Inspek-

torat Uzbrojenia, w tym w dialogu technicznym.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201428

TEMAT NUMERU – OPL

10

5

10

20

H [km]

D [km]

25 100

Bardzo krótki zasięgKrótki zasięg – WO NarewŚredni zasięg – WO Wisła

Vc < 500 m/s

S = 314 km2

S = 2000 km2

S = 31400 km2

Vc < 700 m/s

Vc < 1100 m/s

Możliwość zwalczania
taktycznych rakiet balistycznych

RYS. 1. PORÓWNANIE ZROP
O RÓŻNYCH ZASIĘGACH

Opracowanie własne.

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

M
M

kraju, w tym lotnisk, z wykorzystaniem rakiet bali-
stycznych.

Przedstawione uwarunkowania i cechy OPL spra-
wiają, że ma ona szczególne znaczenie dla systemu
OPRP i determinuje zdolności obronne państwa. Zna-
lazło to odzwierciedlenie w priorytetach modernizacji
SZRP, a co najważniejsze – zrozumienie nie tylko
w kręgach specjalistów wojskowych. Wspominam
o tym, bo wraz ze wstąpieniem Polski do NATO
zmieniły się uwarunkowania związane z bezpieczeń-
stwem i potrzebami operacyjnymi wiodących państw
NATO. Są one odmienne od naszych, dlatego też róż-
nice w kierunkach modernizacji i wymaganiach
w stosunku do nowych środków walki stosowanych
w obronie przeciwlotniczej są coraz silniejsze. Doty-
czy to m.in. struktury sił zbrojnych, w których więk-
szy ciężar utrzymania OPL będzie musiała przejąć
Polska, tak jak to czynił RFN, gdy był państwem gra-
nicznym sojuszu. W tej sytuacji do rozwiązań organi-
zacyjnych i technicznych wprowadzonych w innych
krajach należy podchodzić ostrożnie i rozumieć od-
mienność narodowej koncepcji prowadzenia działań.

APARAT POJĘCIOWY
Przed analizą zestawu Wisła chciałbym uporządko-

wać stosowaną terminologię. Pojawienie się bezpilo-
towych środków napadu powietrznego (ŚNP), takich
jak: rakiety samosterujące i balistyczne, bezzałogowe

statki powietrzne (BSP), amunicja precyzyjnie napro-
wadzana, i szybki ich rozwój, sprawiają, że powszech-
nie stosowany termin przeciwlotnicze zestawy rakieto-
we staje się nieprecyzyjny i obecnie zastępuje go ze-
stawy rakietowe OP (ZROP).

Podobnie tradycyjne pojęcie obrona przeciwlotni-
cza (OPL) zastępuje obrona powietrzna i przeciwra-
kietowa, która wychodzi poza granice gęstych warstw
atmosfery. Ponadto analizy przeprowadzone na etapie
Wstępnego studium wykonalności dla zestawów ra-
kietowych pokazały, że w SZRP istnieją różne klasyfi-
kacje ZROP, a stosowane nazewnictwo nie jest jedno-
znaczne. Dlatego też w dokumencie tym wprowadzo-
no klasyfikację zestawów rakietowych zgodną ze sto-
sowaną w NATO. Według niej podzielono je na:

– bardzo krótkiego zasięgu – do 10 km (ZROP-
-BKZ, NATO – VSHORAD),

– krótkiego zasięgu – do 20 km (ZROP-KZ, NATO
– SHORAD),

– średniego zasięgu – do 100 km (ZROP-SZ,
NATO MRAD),

– dalekiego zasięgu – powyżej 100 km (ZROP-DZ,
NATO LRAD).

Przy czym zasięg jest określany dla celu typu samolot
lotnictwa taktycznego wykonujący manewr z przeciąże-
niem 9 g. Jednocześnie zakłada się, że prawdopodo-
bieństwo zniszczenia celu jedną rakietą w warunkach,
gdy nie występują zakłócenia, powinno wynosić P=0,8.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 29

TEMAT NUMERU – OPL

RYS. 1. PORÓWNANIE ZROP
O RÓŻNYCH ZASIĘGACH

W klasyfikacji tej pułap odgrywa rolę pomocniczą
i wynika zasadniczo z możliwości energetycznych ra-
kiety. W praktyce wynosi on dla ZROP-BKZ do
5 km, dla ZROP-KZ do 10 km, a dla ZROP-SZ mini-
mum 20 km (rys. 1).

Odnosząc przedstawioną klasyfikację do zestawów
przeciwlotniczych znajdujących się w wyposażeniu
SZRP, możemy określić że: zestawy Osa to ZROP-
-BKZ, Newa i Kub to ZROP-KZ, czyli nie mamy ze-
stawu rakietowego średniego zasięgu. Należy przy
tym dopowiedzieć, że na podstawie klasyfikacji od
zestawów Wisła oczekuje się pułapu minimum 20
km, lecz zasięgu zdecydowanie większego – zgodnie
z możliwościami współczesnych systemów tej klasy.

WYMAGANIA
Zestaw rakietowy Wisła, zgodnie z oczekiwaniami

operacyjnymi, ma być sprzętem nowej generacji, a to
oznacza system wielokanałowy, dookólny i sieciocen-
tryczny. Przez wielokanałowość rozumie się zdolność
do jednoczesnego zwalczania wielu celów (rys. 2).
Dookólność oznacza zdolność do jednoczesnego
zwalczania celów nadlatujących z różnych, w tym
przeciwnych, kierunków. Sieciocentryczność to spo-
sób organizacji zestawu, w którym zasadnicze jego
elementy (kabiny kierowania walką, sensory i efekto-
ry – rakiety na wyrzutniach) są postrzegane jako za-
soby sieci. Przeciwieństwem jest organizacja miejsco-
centryczna – tradycyjna, w której zasadnicze elemen-
ty są powiązane lokalnie (miejscowo), tak jak ma to
miejsce w zestawach Newa i Kub.

W konsekwencji zestaw miejscocentryczny może
prowadzić ogień tylko do celów, które sam obserwuje
i tylko wówczas, gdy znajdują się one w zasięgu ra-
kiet na jego wyrzutniach. W rezultacie utrata radaru
kierowania ogniem powoduje, że nie można użyć ra-
kiet znajdujących się na wyrzutniach. Natomiast
w wypadku zestawu sieciocentrycznego do prowa-
dzenia ognia wystarczy, by w sieci była dostępna wy-
maganej jakości informacja o celu oraz by znajdował
się on w zasięgu rakiet dowolnej wyrzutni w sieci. Po-
zwala to m.in. prowadzić ogień na podstawie danych
z innego radaru kierowania ogniem niż z własnej jed-
nostki ogniowej. Zdolność ta zwiększa żywotność,
zmniejsza wrażliwość na straty oraz ograniczenia
związane z maskującymi właściwościami terenu, po-
zwala też znacznie elastyczniej zarządzać zasobami.

Również w odniesieniu do terminologii środków
napadu powietrznego warto zauważyć, że zasadniczo
dzieli się je na aerodynamiczne, wykorzystujące do
lotu aerodynamiczną siłę nośną, poruszające się w gę-
stej warstwie atmosfery (niezależnie od tego czy są
pilotowane, czy nie) oraz balistyczne, niewykorzystu-
jące do lotu siły aerodynamicznej. Spektrum ich jest
bardzo szerokie i choć celem artykułu nie jest ich
omówienie, to w kontekście pozyskania zestawów
Wisła należy zauważyć, że:

– zasadniczą siłę uderzeniową ciągle stanowi lot-
nictwo i w nadchodzących dekadach będzie podob-

nie. Jeżeli istnieje możliwość jego użycia, to nie ma
potrzeby i nie jest uzasadnione wykorzystywanie ra-
kiet balistycznych, które nabierają znaczenia dopiero
wtedy, gdy niemożliwe jest użytkowanie platform po-
wietrznych;

– w zakresie obrony przed rakietami balistycznymi
dla naszego kraju zasadnicze znaczenie ma zwalcza-
nie rakiet krótkiego zasięgu (Short-Range Ballistic
Missile – SRBM, do 1000 km), w tym manewrują-
cych;

– ZROP-SZ pozwalają zwalczać całe spektrum ce-
lów aerodynamicznych, w tym lotnictwa taktycznego
w pełnym zakresie prędkości i wysokości lotu oraz ra-
kiet krótkiego zasięgu;

– zwalczanie bezzałogowych statków powietrznych
przenosi konflikt w wymiar ekonomiczny. Zwalczanie
dużych platform zestawami rakietowymi średniego
zasięgu jest ekonomicznie korzystne, mniejszych rów-
nież możliwe, choć ze względu na różnicę kosztów
wymaga to innego podejścia. Opisano to w oddziel-
nych Wymaganiach operacyjnych.

Nawet pobieżne porównanie możliwości zestawów
rakietowych OP średniego, krótkiego i bardzo krót-
kiego zasięgu pokazuje, jak dużą przewagę nad pozo-
stałymi mają zestawy Wisła, dlaczego są najistotniej-
sze dla systemu OP i mimo wysokiej ceny zapewniają
najlepszą relację koszt–efekt.

Na podstawie rys. 3. mogłoby się wydawać, że
obronę mogą zapewnić tylko zestawy Wisła. Jest to
założenie błędne, gdyż ich możliwości na małej wy-
sokości są ograniczone krzywizną ziemi i właściwo-
ściami maskującymi terenu, takimi jak np. lasy i za-
budowania, które przy antenie umieszczonej na wyso-
kości ziemi stanowią istotny problem. Natomiast roz-
mieszczanie blisko siebie ZROP-SZ, aby zapewnić
pokrycie na małych wysokościach, nie jest zasadne.
Do tego celu najefektywniejsze jest wykorzystanie
ZROP-KZ opisanych w Wymaganiach operacyjnych
zestawu Narew. Wysoko podnoszona antena ma uwol-
nić je od problemów z wyborem pozycji (szczególnie
jest istotne w działaniach dynamicznych) i zapewnić
bardzo dobre właściwości wykrywania celów nisko
lecących. Z tego też względu będą one zasadniczym
systemem do osłony zgrupowań wojsk lądowych oraz
zwalczania rakiet manewrujących typu Cruise w osło-
nie ważnych obiektów.

Zestawy średniego i krótkiego zasięgu nie wyczer-
pują potrzeb OPL. Ukształtowanie terenu oraz duże
zalesienie są czynnikami maskującymi, które umoż-
liwiają skryte podejście ŚNP na skrajnie małej wy-
sokości. Dlatego też do wypełniania luk w pokryciu
oraz bezpośredniej osłony ważnych obiektów i zgru-
powań wojsk służą systemy bardzo krótkiego zasię-
gu, które powinny się cechować przede wszystkim
bardzo krótkim czasem reakcji, samodzielnością
w zakresie wykrywania i podejmowania decyzji
ogniowych (zasadniczo zwalczają cele niewidoczne
dla innych systemów) oraz mobilnością, taką jaką
mają osłaniane wojska (lub obiekty), by móc im to-

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201430

TEMAT NUMERU – OPL

warzyszyć. Zasięgi tych systemów na małej wysoko-
ści ogranicza teren, a zwalczanie obiektów na więk-
szej – jest zadaniem innych systemów, przez co ich
nadmierne zwiększanie kosztem cech zasadniczych
nie jest zasadne.

Jak już zauważono, zasięg systemów skierowanych
bezpośrednio do ochrony przemieszczających się
wojsk ogranicza teren, zabudowania i lasy, co utrudnia
obserwację. Dlatego też stosuje się urządzenia wyno-
śne, np. na masztach umieszcza się stacje radiolokacyj-
ne. Warto zauważyć, że umieszczenie sensora współ-
pracującego ze ZROP-SZ na dużej wysokości, np. na
aerostacie, a nie na pojeździe poruszającym się po lą-
dzie, zrewolucjonizowałoby zwalczanie celów na małej
wysokości. Nad takimi rozwiązaniami pracują USA
i Izrael, które już wykorzystują radary na aerostatach
do obserwacji przestrzeni powietrznej. Zastosowanie
takiego rozwiązania w kraju w czasie pokoju i sytuacji
kryzysowej również wydaje się właściwe, choć jego
żywotność w czasie wojny mogłaby być ograniczona.

Przechodząc do wymagań, warto podkreślić, że
ZROP-SZ Wisła ma być systemem nowej generacji,
od którego wymaga się: wysokiej efektywności zwal-
czania całego spektrum ŚNP i odporności na przeciw-
działanie elektroniczne, możliwości zwalczania
SRBM nowej generacji – manewrujących oraz auto-
nomiczności, czyli zdolności do wykonywania zadań
bez wsparcia z zewnątrz, także w wypadku zwalcza-
nia rakiet balistycznych.

Znaczenie zestawów Wisła sprawia, że przeciwnik
będzie dążył do ich jak najszybszego obezwładnienia,
co pozwoli mu na podniesienie wysokości lotu i swo-
bodne operowanie ponad strefami ognia zestawów
o mniejszym zasięgu. Dlatego szczególnie ważnym
wymaganiem jest ich wysoka żywotność, którą zakła-
da się osiągnąć w następujący sposób. Dzięki wyko-
rzystaniu radaru wczesnego wykrywania P-18PL,
pracującego w paśmie metrowym, będzie można mi-
nimalizować promieniowanie radaru wielofunkcyj-
nego kierowania ogniem i zapewnić wykrywanie ra-
kiet balistycznych. Przy tym bardzo ważne jest
utrzymanie tego pasma, gdyż nie skonstruowano do
tej pory rakiet przeciwradiolokacyjnych do ich nisz-
czenia. Pasmo to umożliwia uzyskanie dużych zasię-
gów oraz łatwe przeszukiwanie dużej przestrzeni.
Planuje się również zastosowanie systemu pasywnej
lokacji (Passive Location System – SPL), w którym
wykorzystano technologie pasywnej lokacji kohe-
rentnej (Passive Coherent Location – PCL) i pasyw-
ne śledzenie emiterów promieniowania elektroma-
gnetycznego (Passive Emiter Tracking – PET). Po-
zwolą one na wykrywanie obiektów wykonanych
w technologii stealth, której zastosowanie jest jed-
nym ze sposobów pokonywania tej klasy systemów
(RWW i SPL są opracowywane jako projekty rozwo-
jowe w Narodowym Centrum Badań i Rozwoju).

Zestaw ma być wyposażony w środki mylenia
i maskowania. Wpływ strat ma minimalizować orga-
nizacja sieciocentryczna, a ich odtwarzanie przyspie-

I
A

I
M

E
A

D
S

F
R

E
N

C
H

A

I
R

F

O
R

C
E

Radar ELM-2084

Radar wczesnego
wykrywania (SR)
zestawu MEADS
z anteną AESA

Radar zestawu SAMP/T
 (pasmo – X)

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 31

TEMAT NUMERU – OPL

szać duża samodzielność jednostek w dziedzinie ob-
sług i napraw oraz uzyskanie wysokiej samodzielno-
ści w zakresie utrzymania sprzętu i rakiet w sprawno-
ści. Również wymóg wysokiej mobilności taktycznej
wiąże się z żywotnością i ma on większą wagę niż
mobilność strategiczna, rozumiana jako zdolność do
przerzutu drogą powietrzną.

INNE ZAŁOŻENIA
Interoperacyjność zestawów Wisła z wymaganiami

sojuszu, w tym w zakresie obrony przeciwrakietowej,
jest oczywista. Obejmuje to również interoperacyj-
ność szkoleniową, tak by nasze oddziały OPL mogły
wspólnie ćwiczyć z jednostkami innych państw.

Sieciocentryczność zestawu Wisła została już
omówiona, jednak ze względu na to, że będzie to
zasadniczy system w nowej generacji sprzętu, jest
ona postrzegana w szerszym kontekście – jako
pierwszy etap osiągania tej zdolności w ramach
OPL, a nie tylko jednego dywizjonu czy typu
sprzętu. Wymaga to standaryzacji przyjętych roz-
wiązań, tak by mogły być zastosowane co najmniej
w ZROP-KZ i innych sensorach, co warunkuje im-
plementację narodowej koncepcji prowadzenia
działań. Jest to nowy poziom interoperacyjności,
który powinien doczekać się standaryzacji
w NATO, tak jak planowano w rakietowym mobil-
nym systemie antybalistycznym i przeciwlotniczym
krótkiego i średniego zasięgu (Medium Extended
Air Defence System – MEADS).

Nowe zestawy rakietowe OP będą pozyskiwane
w istniejących uwarunkowaniach organizacyjnych
i kadrowych, które zakładają małą liczebność obsług.

Podtrzymanie wartości bojowej ZROP-SZ Wisła
w cyklu życia mają umożliwiać otwarta architektura
i potencjał modernizacyjny, a od strony ekonomicznej
– udział rodzimego przemysłu obronnego w dalszym
rozwoju. Zestawy te powinny być pozyskiwane dywi-
zjonami. Aby zapewnić zdolności do manewru, bez
utraty zdolności do osłony, oraz do długotrwałego
utrzymywania gotowości do natychmiastowego otwar-
cia ognia, zestaw, któremu organizacyjnie odpowiada
bateria, ma się składać z dwóch jednostek ogniowych,
a dywizjon – z dwóch baterii.

DOSTĘPNE SYSTEMY
Analizując tego typu środki walki, trzeba zacząć od

tego, że systemem nowej generacji w NATO miał być
rakietowy mobilny system antybalistyczny i przeciw-
lotniczy krótkiego i średniego zasięgu (MEADS),
opracowywany wspólnie przez USA, RFN i Włochy.
Po spełnieniu założeń, jakie przyjęto przy jego opra-
cowaniu, odpowiadałby wymaganiom dla zestawu
Wisła, w tym miał być sieciocentryczny, a jego inter-
fejs standaryzowany w NATO, co miało stworzyć no-
wą jakość w interoperacyjności. Po wycofaniu się
USA z zakupów, a w ślad za nimi Niemców, nie wi-
dać dla niego przyszłości, choć zgodnie z planem
w 2013 roku demonstrator technologii zrealizował

N
A

T
O

R
A

Y
T

H
E

O
N

M
E

A
D

S

Wielofunkcyjny
(MFCR) radar
zestawu
MEADS
z anteną AESA

Wyrzutnia Stunner

Radar zestawu Patriot
(pasmo – C)

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201432

KIERUNKI

RYS. 2.
S-125 Newa

2K12 Kub

9K33 Osa

S-200 Wega

Narew

Narew

Systemy BKZ

Wisła

(ZROP-KZ)

– obrona wojsk i rejonów
– uzupełnianie stref ognia
– zwalczanie CM

– wypełnianie luk
– bezpośrednia osłona

(ZROP-SZ)
– osłona ważnych obiektów i dużych obszarów
– obrona przed SBRM

LAS

za
si

ęg

za
si

ęg M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

M
S

Opracowanie własne.

Patriot, SAMP/T

TEMAT NUMERU – OPL

ZESTAW
JEDNOKANAŁOWY

ZESTAW
WIELOKANAŁOWY

za
si

ęg
za

si
ęg

RYS. 3. ROLA ZESTAWÓW O RÓŻNYCH
ZASIĘGACH W SYSTEMIE OP

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201432
Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 33

TEMAT NUMERU – OPL

z sukcesem jednoczesne strzelanie do celów aerody-
namicznego i balistycznego nadlatujących z kierun-
ków różniących się o 125 stopni.

Poza sieciowością zestaw ten wyróżniają wielo-
funkcyjny radar kierowania ogniem w paśmie X
z obracającą się aktywną anteną z elektronicznym
skanowaniem (Active Electronicall Scan Antena –
AESA), zastosowanie radaru wczesnego ostrzegania
pracującego w paśmie UHF, rakieta PAC-3 MSE,
opracowana do zwalczania najbardziej wymagają-
cych celów, w tym głowic rakiet balistycznych
z bronią masowego rażenia, otwarta architektura
pozwalająca zintegrować nowe elementy, np. tańszą
rakietę – IRIS-T SLM – tak jak uczynili Niemcy.
Nowa jest również koncepcja zabezpieczenia tech-
nicznego oraz model współpracy. Dlatego mimo że
zestaw ten nie wejdzie do uzbrojenia USA i RFN
(Włochy rozważają pozyskanie jednej baterii), to
w obydwu państwach zamierza się wykorzystać
efekty tego programu.

Bardzo ciekawym systemem nowej generacji jest
izraelski zestaw David’s Sling. Zasadniczo został
opracowany do zwalczania rakiet ziemia–ziemia,
lecz może również zwalczać inne typy środków na-
padu powietrznego, poczynając od rakiet samoste-
rujących. Jego podstawowym elementem jest rakie-
ta Stunner, opracowywana wspólnie z amerykańską
firmą Raytheon. Nowatorskie rozwiązania zastoso-
wane w tej konstrukcji sprawiają, że ma ona bardzo
duże możliwości i będzie atrakcyjna dla wielu użyt-
kowników, również ze względu na cenę, która jest
istotna przy zwalczaniu tanich środków napadu po-
wietrznego.

Zasadniczym sensorem zestawu jest radar
ELM-2084 pracujący w paśmie S, dysponujący rów-
nież anteną typu AESA. System ten jeszcze nie jest
operacyjny, a jego wprowadzenie do służby się opóź-
nia. Ponadto jest rozwijany w odniesieniu do od-
miennych potrzeb Izraela, co sprawia, że wiele zdol-
ności ważnych dla SZRP ma zostać osiągniętych na
dalszych etapach, a jego aktualna konfiguracja nie
spełnia wymagań dla zestawu Wisła, choć ten ma
duży potencjał rozwojowy i mógłby być do nich do-
stosowany. Inaczej niż w wypadku MEADS jego
przyszłość nie wydaje się zagrożona, lecz jego do-
stępność wymaga zgody USA, które współfinansują
rozwój i konkurują na polskim rynku.

Osiągnięcie tak ważnej zdolności obronnej, a tak-
że minimalizacja ryzyka, sprawiają, że największym
zaufaniem cieszą się systemy operacyjne znajdujące
się w uzbrojeniu państw NATO. Obecnie są to ame-
rykański Patriot i francusko-włoski SAMP/T. Choć
są one miejscocentryczne, to radary wielofunkcyjne
mają anteny pasywne, które trudno nazwać nowej
generacji. Ponadto Patriot pracuje sektorowo, choć
na jego korzyść przemawiają rakiety, w tym możli-
wość zastosowania PAC-3MSE. Wykorzystywana
w zestawie SAMP/T rakieta Aster-30 jest również
ciągle rozwijana, a nasz kraj może się włączyć do te-

go programu. W rezultacie na rynku nie ma żadnego
operacyjnego systemu nowej generacji, gdyż oba ze-
stawy, by spełnić nasze wymagania, wymagają mo-
dernizacji.

REFLEKSJE
Problemem pozostaje, jak pozyskać nowe zdolno-

ści. Dalej nie wiadomo czy będą uzyskiwane w wyni-
ku opracowania całkowicie nowych zestawów, lecz
programów z tym związanych nie ma. Państwa mają-
ce zestawy Patriot lub SAMP/T są w innej sytuacji niż
my, gdyż dysponują już zdolnościami, które my musi-
my pozyskać. Kraje, które już mają wspomniane ze-
stawy, kolejne ich generacje mogą budować stosownie
do rozwoju zagrożeń oraz technologii wykorzystywa-
nych w ZROP.

Obecnie zestawy rakietowe średniego zasięgu znaj-
dują się na przełomie generacji, co powoduje, że po-
zyskanie istniejących systemów nie jest perspekty-
wiczne, a nowej generacji jeszcze nie ma i w krótkim
czasie pozyskanie zestawów zgodnie z wymaganiami
operacyjnymi Wisła nie jest możliwe. Sytuacja taka
zakłada zastosowanie bardziej skomplikowanych roz-
wiązań w procesie ich pozyskania, lecz stwarza szan-
sę na włączenie się w program wspólnego rozwoju
ZROP-SZ nowej generacji na zasadzie partnera.

Byłoby to nową jakością udziału Polski w sojuszu
i powinno być jednym z celów tego programu. Unifi-
kacja uzbrojenia z sojusznikami to nie tylko wspólne
ponoszenie kosztów opracowania i podtrzymania
wartości bojowej zestawu w cyklu życia, lecz także
wpływ na wielkości zapasów, możliwości uzupełnia-
nia strat z zasobów sojuszu, wspólnego szkolenia na
sprzęcie i rozwijania zasad jego użycia. W razie zaku-
pu z daleko idącą modyfikacją, dostosowującą się do
polskich wymagań, może dojść do powstania systemu
unikatowego. Rozwiązanie takie może się okazać
w praktyce jedynym możliwym, lecz świadomość te-
go powinna pomóc w wypracowaniu rozwiązań mini-
malizujących konsekwencje.

Pozyskanie zestawów Wisła ma również wymiar
ekonomiczny. Koszty pozyskania oraz cyklu życia te-
go zestawu uzasadniają jak najszersze zaangażowa-
nie polskiego przemysłu, przy tym należy odróżnić
polonizację – czyli zastosowanie typowych dla
SZRP rozwiązań w zakresie sprzętu ogólnego zasto-
sowania takiego, jak: środki łączności, pojazdy, po-
lowe źródła zasilania, urządzenia ochrony przed bro-
nią masowego rażenia, sprzęt saperski itp., od udzia-
łu w opracowaniu i rozwoju zasadniczych elemen-
tów zestawu.

Przeprowadzone analizy pokazują, że pod wzglę-
dem zaawansowanych technologii wykorzystywa-
nych w ZROP najbardziej zaawansowana jest radio-
lokacja. Jednocześnie sensory radiolokacyjne,
w szczególności radar wielofunkcyjny, są drugim –
po rakietach – najkosztowniejszym elementem syste-
mu i on powinien stanowić zasadniczy obszar na-
szych ambicji we współpracy. Są to konkluzje wyni-

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201434

TEMAT NUMERU – OPL

kające z Pełnego studium wykonalności, które
w 2011 roku zostało przekazane do Inspektoratu
Uzbrojenia. Na ich podstawie w 2012 roku w Naro-
dowym Centrum Badań i Rozwoju zostały m.in. uru-
chomione projekty opracowania potrzebnych dla ze-
stawu Wisła sensorów radiolokacyjnych, czyli: rada-
ru wielofunkcyjnego kierowania ogniem (RWKO),
radaru wczesnego wykrywania (RWW) i systemu
pasywnej lokacji (SPL). Te dwa ostatnie nie mają
odpowiedników w NATO, dlatego powinny zostać
opracowane w kraju samodzielnie i zintegrowane
z zestawem. Należy je traktować jako niezbędne i in-
tegralne elementy zestawu. Ich brak zagrozi warto-
ści bojowej zestawów w operacji obronnej prowa-
dzonej na obszarze kraju.

Inaczej przedstawia się kwestia radaru wielofunk-
cyjnego kierowania ogniem, którego opracowanie
stanowi duże wyzwanie nie tylko dla polskiego prze-
mysłu obronnego (PPO). Wymagany krótki czas
opracowania oraz zasadność zastosowania najnow-
szej technologii układów mikrofalowych (opartej na
azotku galu zamiast arsenku galu), jak też celowość
unifikacji, sprawiają, że zależnie od przyjętej opcji

pozyskania ZROP różny może być udział naszego
przemysłu. Niemniej przeprowadzone w ramach pro-
jektu Narodowego Centrum Badań i Rozwoju anali-
zy stanowią dobre przygotowanie do realizacji takie-
go zadania, a sam projekt będzie można dostosować
do uzgodnionego udziału PPO w tym przedsięwzię-
ciu, dzięki czemu nasz kraj będzie mógł wystąpić
w roli partnera.

Najistotniejszy element zestawów rakietowych
OP, także i ich kosztów, stanowią rakiety, które są
też najwrażliwszą dziedziną współpracy. Dlatego
włączenie się w rozwój rakiet na potrzeby nie tylko
naszego kraju, lecz także pozostałych użytkowni-
ków, i uczestniczenie we wspólnym budowaniu zdol-
ności sojuszu byłoby dużym osiągnięciem. Wiąże
się to z dodatkowymi nakładami, które są uzasadnio-
ne z punktu widzenia cyklu życia zestawów rakieto-
wych obrony powietrznej.

Powyżej przedstawiono dwie najistotniejsze sfery,
które obejmują udział polskiego przemysłu obronne-
go w tym programie. Jednocześnie dysponujemy
pewnymi możliwościami w zakresie systemów dowo-
dzenia i kontroli (Command and Control – C2), lecz
należy się liczyć z tym, że pod względem kierowania
walką ten udział może być ograniczony, również ze
względu na kwestie unifikacji z istniejącymi rozwią-
zaniami. Natomiast dużą rolę PPO może odegrać
w opracowaniu narzędzi planistycznych implementu-
jących narodową koncepcję prowadzenia działań.

Prowadzone od lat studia nad pozyskaniem nowych
zestawów rakietowych OP oraz zgromadzona wiedza
i doświadczenie pokazują, że struktury Ministerstwa
Obrony Narodowej nie są przygotowane do podejmo-
wania prac rozwojowych. Tymczasem modernizacja
OPL jest bezprecedensowa, nie tylko ze względu na
jej zakres, lecz także w związku z założeniem znacz-
nego udziału PPO w pracach rozwojowych.

Zaangażowanie gestora w modernizację i rozwój
są słuszne i konieczne, lecz odpowiednie komórki
gestorskie zostały zminimalizowane do wykonywa-
nia zadań bieżących, przez co eksploatacja starzeją-
cego się sprzętu oraz integracja systemów C2 już są
wyzwaniem, a realizacja ogromu zadań dotyczących
modernizacji technicznej jest zagrożona. Brakuje też
doświadczeń odnoszących się do tak dużych progra-
mów i zaplecza do metodycznego prowadzenia roz-
woju sprzętu wojskowego, przez co wymagania nie-
jednokrotnie są tworzone metodą ekspertów oraz
wzorowane na istniejących rozwiązaniach.

Włączenie się w budowanie nowych zdolności wy-
maga posiadania podstaw merytorycznych i zaplecza
naukowego. Tworzenie ich należy rozpocząć od pod-

staw, czyli szczegółowej wiedzy na temat zagrożeń,
modeli matematycznych (środowiska, zagrożeń,
w tym parametrów ruchu i sygnału, poszczególnych
elementów i całych ZROP) oraz narzędzi do ich sy-
mulacyjnego badania. Zainicjowano to dzięki urucho-
mieniu w Narodowym Centrum Badań i Rozwoju
w 2012 roku projektów opracowania symulatorów ra-
kiet przeciwlotniczych oraz zestawów rakietowych
OP, a w ramach tego również zagrożeń. Prowadzone
w związku z tym prace już w trakcie dialogu tech-
nicznego pozwoliły na skonkretyzowanie, np. opisu
trajektorii lotu rakiety balistycznej nowej generacji, co
było niezbędne, by potencjalni oferenci mogli w od-
niesieniu do niej przedstawić możliwości zwalczania
nowego zagrożenia.

Szczupłość struktur MON sprawia, że zasadne jest,
by modele matematyczne były rozwijane w ośrodkach
naukowych, a badania symulacyjnie w instytutach
wojskowych (predystynowany do tego jest ITWL).
Jednak należy w tym zapewnić: kontrolę MON nad
modelami, symulatorami i ich interfejsami; obiektyw-
ność prowadzonych badań oraz weryfikację zgodności
modeli matematycznych z obiektami rzeczywistymi.
Jednocześnie, tak jak to jest realizowane w wiodących
państwach, elementem kontraktu powinno być wyko-
nanie modelu matematycznego nowo opracowywane-
go sprzętu wojskowego w sposób umożliwiający jego
integrację ze zdefiniowanym przez MON środowi-
skiem symulacyjnym.

NAJISTOTNIEJSZY ELEMENT ZESTAWÓW RAKIETOWYCH OP, TAKŻE I ICH KOSZTÓW,
STANOWIĄ RAKIETY, KTÓRE SĄ RÓWNIEŻ NAJWRAŻLIWSZĄ DZIEDZINĄ WSPÓŁPRACY

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 35

TEMAT NUMERU – OPL

Studia nad pozyskaniem nowego sprzętu rozpoczę-
ły się w latach 2005–2007 opracowaniem Wstępnego
studium wykonalności. W 2007 roku w celu integracji
i modernizacji OPL powołano Szefostwo OPL MON,
w którym w latach 2008–2011 wykonano Pełne stu-
dium wykonalności (PSW) i choć po jego opracowa-
niu nie zapadły decyzje, to wyniki uzmysłowiły decy-
dentom skalę wydatków oraz priorytety i mimo
znacznych kosztów zaakceptowano pozyskanie
ZROP-SZ, a Szefostwo OPL MON uruchomiło w Na-
rodowym Centrum Badań i Rozwoju projekty opraco-
wania radarów dla ZROP-SZ i KZ, a także wspomnia-
nych wcześniej symulatorów.

Dalsze procedowanie pozyskania zestawów rakieto-
wych OP przejął Inspektorat Uzbrojenia (IU), który
miał zweryfikować Pełne studium wykonalności
i opracować wstępne założenia taktyczno-teczniczne
na ZROP średniego i krótkiego zasięgu. We współ-
pracy z innymi instytucjami Inspektorat Uzbrojenia
opracował Strategię pozyskania ZROP, lecz decyzje
o ich pozyskaniu również nie zapadły. Kolejna decy-
zja w sprawie pozyskiwania sprzętu wojskowego
(Nr 72/MON) uruchomiła fazę analityczno-koncep-

cyjną od początku i jednocześnie rozdzielono proce-
dowanie ZROP średniego zasięgu od krótkiego zasię-
gu. W tej fazie Inspektorat Uzbrojenia przeprowadził
z udziałem gestora – Zarządu Obrony Powietrznej
i Przeciwrakietowej Dowództwa Generalnego Rodza-
jów Sił Zbrojnych – dwuetapowy dialog techniczny
z potencjalnymi oferentami, przy czym etap drugi był
poświęcony współpracy przemysłowej.

BYĆ KONSEKWENTNYM
Deklarowana determinacja decydentów, zakończenie

fazy analityczno-koncepcyjnej i rozpoczęcie w czerw-
cu prac przez zespół zadaniowy do spraw opracowania
założeń umowy offsetowej budzą nadzieję, że wreszcie
zostaną podjęte decyzje o pozyskaniu kluczowych dla
obronności kraju zdolności, czyli zestawów Wisła.

Należy podkreślić, że choć najgorszym rozwiąza-
niem byłoby dalsze odwlekanie decyzji, to pozyskanie
tych zestawów powinno być postrzegane jako nowe
zdolności, a nie zakup SpW, czyli powinno uwzględ-
niać polskie uwarunkowania, koncepcję wykorzystania
bojowego i wizję rozwoju OPL. Program ten jest szansą
dla naszego kraju, by w sojuszu stać się partnerem
w rozwoju zdolności, a nie tylko klientem. Jeżeli takie
są nasze ambicje, to być może ten artykuł nie tylko
przybliży, co to ma być zestaw Wisła, lecz także wywo-
ła refleksję nad strukturami i zdolnościami, jakie powin-
niśmy posiąść, jeśli mamy uczestniczyć w rozwoju za-
awansowanego technologicznie sprzętu wojskowego.

Budowanie kompetencji naukowych to proces wie-
loletni, a utrzymanie opisanych zdolności do rozwoju
SpW, w tym do badań symulacyjnych, wiąże się
z nakładami. Utrzymywanie w kraju zdolności do
rozwoju wszystkich typów sprzętu wojskowego nie
wydaje się możliwe ani celowe, lecz powinno zostać
osiągnięte co najmniej w dziedzinie narodowych
ambicji, czyli radiolokacji, integracji sensorów
z systemami walki, sieci łączności i wymiany infor-
macji, a także w wybranych dziedzinach technologii
rakietowej. Nawet gdy do tego zaangażują się zakła-
dy przemysłowe oraz ośrodki naukowe i badawcze,
i tak oznacza to dodatkowe zaangażowanie Minister-
stwa Obrony Narodowej, które określi kierunki, za-
kres, akceptuje wyniki (często wymaga to dodatko-
wych własnych analiz), koordynuje prace w po-
szczególnych obszarach i podejmuje decyzje doty-
czące parametrów i rozwiązań. Tylko głębokie zro-
zumienie zasad funkcjonowania nowego sprzętu
wojskowego i koncepcji operacyjnego jego wykorzy-
stania pozwala je poprawnie rozwiązać.

To doświadczenie było efektem prac prowadzonych
w Narodowym Centrum Badań i Rozwoju, gdzie za-

stosowano takie podejście – zlecono wykonanie stu-
diów i na ich podstawie określono wymagania. Jed-
nak w warunkach zbyt małych struktur nie rozwiąza-
ło to problemu, bo samo zaopiniowanie tych doku-
mentów wymaga znacznego nakładu pracy, w tym jak
wspomniano dodatkowych własnych analiz, choć na-
kład pracy niewątpliwie jest niewspółmiernie mniej-
szy niż ich opracowanie. Prowadzi to do konkluzji, że
powodzenie programu będzie wymagać powołania
biura lub silnie rozbudowanej komórki gestorskiej.
Jest to rozwiązanie standardowe we wszystkich pań-
stwach rozwijających sprzęt wojskowy, a nawet tylko
go wdrażających, gdzie wielkość takich struktur i ich
budżetu wynikają z określonego procentu wartości
programu, który musi być przeznaczony na zarządza-
nie nim (zazwyczaj jest to ok. 5%). Oszczędności
w tym zakresie są pozorne i tak naprawdę stwarzają
zagrożenie dla programu.

Dla równowagi warto wrócić do przeszłości. Polska
OPL zatrzymała się na systemach jednokanałowych.
W 1986 roku nie weszły do uzbrojenia zestawy S-300,
choć otrzymała je Czechosłowacja i NRD. Po drugiej
stronie żelaznej kurtyny pod koniec lat osiemdziesią-
tych ubiegłego wieku do swojego wyposażenia wpro-
wadziła zestawy Patriot najpierw Holandia, później
NRF. Od 2004 roku, gdy Polska wstąpiła do NATO,
rozważano ich pozyskanie. Do tego czasu wycofano
przestarzałe zestawy średniego zasięgu Wołchow,
a w 2011 roku Krug.

NAJISTOTNIEJSZY ELEMENT ZESTAWÓW RAKIETOWYCH OP, TAKŻE I ICH KOSZTÓW,
STANOWIĄ RAKIETY, KTÓRE SĄ RÓWNIEŻ NAJWRAŻLIWSZĄ DZIEDZINĄ WSPÓŁPRACY

n

ZUR-23-2KG
Armata przeciwlotnicza kalibru 23 mm

+

K
R

Z
Y

S
Z

T
O

F

W
O

J
C

I
E

W
S

K
I

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201436

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 37

Autor jest starszym

specjalistą w Oddziale

Operacyjnym Zarządu

Obrony Powietrznej

i Przeciwrakietowej

DGRSZ.

ppłk Leszek Krzyżanowski

Zasady obrony przeciwlotniczej baz lotniczych
(lotnisk) uległy zmianie w ostatnich latach. Kil-

kanaście lat temu w skład struktury pułków lotnictwa
wchodziły baterie przeciwlotnicze wyposażone w ar-
maty przeciwlotnicze kalibru 37 mm. Wraz z wycofa-
niem tych środków ogniowych z uzbrojenia jednostki
lotnicze zostały pozbawione organicznej obrony prze-
ciwlotniczej, a zadanie osłony baz powierzono jed-
nostkom wojsk obrony przeciwlotniczej (WOPL) sił
powietrznych.

Teraz jest to jedno z głównych zadań 3 Brygady Ra-
kietowej Obrony Powietrznej (3 BROP), podległej
bezpośrednio dowódcy generalnemu rodzajów sił
zbrojnych. Do jego realizacji dywizjony rakietowe
przygotowują się podczas zgrupowań poligonowych
w bazach lotniczych. Przedmiotem szkolenia są pro-
cedury stosowane w osłonie bazy lotniczej, a ponadto
doskonali się umiejętności: organizowania dowodze-
nia i kierowania obroną przeciwlotniczą, zabezpiecze-
nia logistycznego oraz współdziałania pododdziałów
OPL z pozostałymi siłami rozmieszczonymi na tere-
nie bazy.

ELEMENT SYSTEMU
Ze względu na charakter osłanianego obiektu jego

obrona nie należy do łatwych. Po pierwsze, elementy
infrastruktury bazy lotniczej są rozmieszczone na
znacznym obszarze, zajmującym zwykle od 600 do

700 ha, o obwodzie około 30 km. Po drugie, przeciw-
nik zna lokalizację baz. Poza tym jest ona łatwa do
wykrycia ze względu na jej charakterystyczne ele-
menty, to jest: pas startowy, drogi kołowania, hangary
i urządzenia techniczne, a także zwiększony ruch lot-
niczy w ich rejonie.

Atak przeciwnika na bazy ma głównie na celu
zniszczenie stacjonujących na ziemi samolotów, skła-
dów MPS i amunicji oraz dróg startowych i dróg koło-
wania. By osiągnąć ten cel, lotnictwo potencjalnego
przeciwnika może użyć statków powietrznych wypo-
sażonych w uzbrojenie klasyczne lub stand-off, odpa-
lane poza zasięgiem oddziaływania środków przeciw-
lotniczych. Może również wykorzystać rakiety bali-
styczne, rakiety typu Cruise, bezzałogowe statki
powietrzne lub grupy dywersyjne.

Wszystkie siły stacjonujące w bazie lotniczej podle-
gają jej dowódcy, który odpowiada za bezpieczeństwo
na terenie bazy i w jej przestrzeni powietrznej, a tym
samym za organizację i prowadzenie obrony przeciw-
lotniczej, łącznie z przygotowaniem sił i środków
OPL do działania oraz utrzymaniem ich w wymaga-
nej gotowości bojowej. Centralnym organem odpo-
wiedzialnym w imieniu dowódcy za kierowanie i do-
wodzenie wszystkimi siłami i środkami znajdującymi
się w bazie jest stanowisko dowodzenia bazy lotniczej
(SDBL). Jego zadania odnoszą się do dziedziny ope-
racyjnej, logistycznej oraz ochrony wojsk.

Bezpieczeństwo
baz lotniczych

INFRASTRUKTURA BAZ LOTNICZYCH ORAZ STACJONUJĄCE
W NICH SIŁY I ŚRODKI STANOWIĄ JEDEN Z KRYTYCZNYCH
ELEMENTÓW POTENCJAŁU OBRONNEGO. DLATEGO
TEŻ ZAPEWNIENIE SKUTECZNEJ ICH OSŁONY JEST
TRAKTOWANE JAKO PODSTAWOWE ZADANIE WOJSK
OBRONY PRZECIWLOTNICZEJ.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201438

Stanowisko kierowania obroną przeciwlotniczą jest
elementem SDBL, organizowanym i rozwijanym tak,
by miało bezpośredni kontakt lub łączność ze stanowi-
skiem kierowania lotami. Kierowanie ogniem środków
przeciwlotniczych należy do szefa OPL bazy lotniczej.
W przypadku gdy nie ma etatowego szefa OPL, do-
wódca bazy wyznacza do pełnienia tej funkcji dowódcę
pododdziału OPL, dysponującego systemami przeciw-
lotniczymi o największych możliwościach bojowych.
W imieniu dowódcy bazy odpowiada on za całość
przedsięwzięć związanych z planowaniem, organizo-
waniem i prowadzeniem obrony przeciwlotniczej.

PROCES DOWODZENIA I KIEROWANIA
Planowanie ugrupowania bojowego pododdziałów

OPL w osłonie bazy lotniczej obejmuje kilka czynni-
ków. Na wstępie ocenia się obiekty obrony pod kątem
ich wrażliwości na uderzenia środków napadu po-
wietrznego (ŚNP), mobilności oraz możliwości od-
tworzenia zdolności po uderzeniach z powietrza. Na-
stępnie analizuje się zagrożenie oraz ŚNP, których
przeciwnik może użyć, w tym potencjalne wykorzy-
stanie rakiet balistycznych, zakłóceń aktywnych i pa-

sywnych, a także broni masowego rażenia. Istotą oce-
ny zagrożenia jest ustalenie najbardziej prawdopo-
dobnego sposobu działania przeciwnika.

Kolejnym etapem jest ocena własnych możliwości
w celu określenia optymalnego sposobu wykorzysta-
nia dostępnych sił i środków do wykonania zadania.
W ramach planowania ocenia się również teren oraz
wpływ jego ukształtowania i pokrycia na rozmiesz-
czenie środków łączności, rozpoznania i walki elek-
tronicznej. Analiza terenu obejmuje ponadto poten-
cjalne wykorzystanie jego właściwości przez lotnic-
two przeciwnika do skrytego dolotu, a także przez si-
ły własne do wykonania manewru lub ukrycia.

Aby zwiększyć skuteczność oddziaływania środków
ogniowych, wokół bazy tworzy się jej strefę obrony
(Baze Defence Zone – BDZ). Promień i pułap BDZ za-
leżą od możliwości bojowych systemów przeciwlotni-
czych. W przypadku systemów o większym zasięgu
rozmiary strefy są kompromisem między dążeniem do
zapewnienia maksymalnego bezpieczeństwa bazy
a swobodą lotnictwa podejmującego działania z jej te-
renu. W obronie przeciwlotniczej bazy przyjmuje się
zasadę obrony okrężnej o zrównoważonej lub nierów-
nomiernej gęstości ognia oraz zwalczania przeciwnika
przed rubieżą wykonania zadania.

Wspomniane już stanowisko dowodzenia BL jest
przeznaczone do kierowania podległymi siłami i środ-

kami wykonującymi zadania z lotniska, w tym ele-
mentami wydzielonymi z WOPL do obrony przeciw-
lotniczej. Dowódca bazy lotniczej składa zapotrzebo-
wanie na środki kontroli przestrzeni powietrznej,
w tym na BDZ, oraz występuje z wnioskiem o jej ak-
tywowanie i dezaktywowanie. Informacja o aktywacji
ukazuje się w rozkazie o kontroli przestrzeni po-
wietrznej (Air Coordination Order – ACO).

Dowodzenie obroną przeciwlotniczą odbywa się
w relacji COP – SDBL – SD pododdziału wojsk
obrony przeciwlotniczej wydzielonego do osłony ba-
zy. W relacji tej są przesyłane rozkazy dotyczące:
działań powietrznych (Air Tasking Order – ATO),
kontroli przestrzeni powietrznej (Airspace Control
Order – ACO), osłony (Coverage Mission Order –
CMO), obrony powietrznej z użyciem pocisku rakie-
towego krótkiego zasięgu (Surface to Air Missile
Short Range Air Defence Tactical Order – SSTO),
zmiany dyslokacji (Movement Warning Order –
MWO), przegrupowania (Movement Execussion Or-
der – MEO) oraz meldunki odnoszące się do: osłony
(Mission Coverage Report, CovRep – Coverage Re-
port – MCR), obrony powietrznej z użyciem pocisku

rakietowego krótkiego zasięgu (Surface to Air Mis-
sile Short Range Air Defence Report – SSRep),
a także zapotrzebowanie na środki kontroli prze-
strzeni powietrznej (Airspace Control Means Requ-
est – ACMREQ).

Na podstawie rozkazów otrzymanych ze SDBL na
stanowisku dowodzenia pododdziału WOPL jest pla-
nowany, następnie wykonywany manewr sił i środ-
ków, oraz prowadzony rekonesans rejonów stano-
wisk ogniowych. Kierowanie ogniem obrony prze-
ciwlotniczej bazy jest realizowane w relacji: ośrodek
dowodzenia i naprowadzania (ODN) – stanowisko
dowodzenia bazy lotniczej (stanowisko kierowania
OPL) – środki ogniowe obrony przeciwlotniczej.
Wszystkie stanowiska biorące w tym udział powinny
dysponować taką samą informacją o sytuacji po-
wietrznej (Recognised Air Picture – RAP). W razie
delegowania odpowiednich uprawnień SDBL ma
prawo określania statusu kontroli uzbrojenia dla
pododdziału OPL oraz podejmowania decyzji
o zniszczeniu celu powietrznego. Ponadto jego zada-
niem jest alarmowanie o zagrożeniu z powietrza
oraz wprowadzanie odpowiednich stanów gotowości
bojowej dla tego pododdziału.

Osłona baz lotniczych jest jednym z głównych za-
dań 3 BROP. Siły i środki WOPL wydzielone do tego
celu są przekazywane w podporządkowanie dowódcy

ZESTAWY NAREW BĘDĄ PODSTAWOWYM SYSTEMEM WYKORZYSTYWANYM DO OBRONY
BAZ LOTNICZYCH, ZAPEWNIĄ ZWALCZANIE CELÓW AERODYNAMICZNYCH, POCZĄWSZY
OD SAMOLOTÓW, PRZEZ BEZZAŁOGOWE STATKI POWIETRZNE, PO RAKIETY TYPU CRUISE

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 39

operacyjnemu rodzajów sił zbrojnych, który w swoim
rozkazie określa ich zadania. Pododdziały wyznaczo-
ne do obrony baz natomiast są przekazywane w pod-
porządkowanie operacyjne dowódców tych baz. Zwy-
kle wydziela się 2–3 zespoły ogniowe wyposażone
w przeciwlotnicze zestawy rakietowe (PZR) Newa-
-SC, dodatkowo wzmocnione pododdziałami prze-
ciwlotniczymi uzbrojonymi w środki ogniowe bliskie-
go zasięgu typu pkm (przeciwlotnicze karabiny ma-
szynowe), przenośne przeciwlotnicze zestawy
rakietowe Grom lub ZU-23-2 (armaty przeciwlotni-
cze kalibru 23 mm).

Bazy lotnictwa morskiego osłaniają stacjonujące
na ich terenie baterie przeciwlotnicze marynarki
wojennej wyposażone w systemy Blenda i PPZR
Grom. W sytuacjach szczególnych do tego zadania
mogą być wykorzystane również pododdziały
WOPL wojsk lądowych. Taki wariant przetestowano
z pozytywnym wynikiem podczas ćwiczeń „Spring
Storm 2014” w Estonii – osłonę bazy lotniczej za-
pewnił zespół zadaniowy wydzielony z 4 Pułku
Przeciwlotniczego, wyposażony w zestawy prze-
ciwlotnicze Osa.

Środki rażenia OPL są rozmieszczane wokół bazy
i na jej terenie zgodnie z ogólnym planem jej obrony
oraz z uwzględnieniem ich zasięgu i specyfiki dzia-
łania. Zestawy przeciwlotnicze krótkiego zasięgu
mogą być rozwijane na obrzeżach obszaru bazy lub
poza jej terenem, natomiast środki bliskiego zasięgu
– punktowo, bezpośrednio przy osłanianych obiek-
tach. W przypadku systemów rakietowych jest brana
pod uwagę strefa upadku silników startowych rakiet.

Kierowanie obroną przeciwlotniczą bazy lotniczej
polega na:

– określaniu stanów gotowości bojowej oraz statu-
sów kontroli uzbrojenia w wyznaczonych sektorach
BDZ, to jest na: „otwieraniu” – obniżaniu statusów
kontroli uzbrojenia w trakcie wylotu i powrotu samo-
lotów własnych oraz „zamykaniu” – podwyższaniu
statusów w czasie, gdy nie ma samolotów własnych
w przestrzeni powietrznej w rejonie bazy;

– przekazywaniu pododdziałom przeciwlotniczym
informacji o kierunku, z którego nastąpi atak po-
wietrzny;

– stawianiu zadań ogniowych tym pododdziałom.
W celu zapewnienia bezpieczeństwa własnego lot-

nictwa w sytuacjach szczególnych, to jest w razie
awarii systemów pokładowych, środków łączności lub
identyfikacji, określa się procedury umożliwiające
ustalenie pochodzenia samolotów, co zapobiegnie ze-

strzeleniu swoich maszyn przez środki OPL realizują-
ce zadania w strefie obrony bazy. Bezpieczeństwo lot-
nictwa własnego wymaga, by zarówno kierujący
ogniem systemów przeciwlotniczych, jak i lotnicy
znali zasady wykonywania lotów w rejonie BDZ,
w tym położenie stref awaryjnych, rejonów zbiórek
i wyczekiwania na lądowanie, oraz procedury zrzuca-
nia paliwa i uzbrojenia.

By zapewnić skuteczną obronę przeciwlotniczą ba-
zy lotniczej, konieczny jest wysoki poziom wyszkole-
nia pododdziałów przeciwlotniczych oraz niezbędna
integracja kierowania nimi z systemem dowodzenia
bazy. Odpowiednie wyszkolenie i zgranie można
osiągnąć jedynie dzięki cyklicznym ćwiczeniom re-
alizowanym przez jednostki WOPL podczas zgrupo-
wań poligonowych w bazach lotniczych. Głównym
celem tego szkolenia jest przygotowanie do efektyw-
nej obrony bazy z zapewnieniem maksymalnego bez-
pieczeństwa własnego lotnictwa.

POWIEW PRZYSZŁOŚCI
Zgodnie z programem rozwoju SZRP w najbliż-

szych latach pododdziały wojsk obrony przeciwlotni-

czej wydzielane do osłony baz lotniczych zostaną
wyposażone w systemy rakietowe Wisła, Narew i Pi-
lica. Systemy średniego zasięgu Wisła będą zdolne
do zwalczania całego spektrum zagrożeń aerodyna-
micznych oraz rakiet balistycznych krótkiego zasię-
gu. Pozyskanie ich jest traktowane jako priorytet
w modernizacji wojsk OPL. Systemy rakietowe krót-
kiego zasięgu Narew zapewnią zwalczanie celów
aerodynamicznych, począwszy od samolotów, przez
bezzałogowe statki powietrzne, po rakiety typu
Cruise. Duża siła ognia tych systemów, ich moduło-
wość oraz sieciocentryczna organizacja systemu do-
wodzenia i łączności umożliwią elastyczną konfigu-
rację sił i środków OPL stosownie do wymagań.

Zestawy Narew będą podstawowym systemem
wykorzystywanym do obrony baz lotniczych, nato-
miast w osłonie centrów administracji państwowej,
dużych aglomeracji miejskich i ośrodków przemy-
słowych będą uzupełniać strefy ognia systemów ra-
kietowych średniego zasięgu Wisła. Systemy artyle-
ryjsko-rakietowe bliskiego zasięgu Pilica będą zaś
służyły głównie do obrony punktowej obiektów oraz
do uzupełniania stref rażenia systemów Narew
w małej odległości i na małej wysokości. Zasadni-
czym ich przeznaczeniem będzie zwalczanie bezza-
łogowych statków powietrznych oraz lotnictwa tak-
tycznego przeciwnika. n

ZESTAWY NAREW BĘDĄ PODSTAWOWYM SYSTEMEM WYKORZYSTYWANYM DO OBRONY
BAZ LOTNICZYCH, ZAPEWNIĄ ZWALCZANIE CELÓW AERODYNAMICZNYCH, POCZĄWSZY
OD SAMOLOTÓW, PRZEZ BEZZAŁOGOWE STATKI POWIETRZNE, PO RAKIETY TYPU CRUISE

TEMAT NUMERU – OPL

Autor jest starszym

specjalistą w Oddziale

Operacyjnym Zarządu

Obrony Powietrznej

i Przeciwrakietowej

DGRSZ.

ppłk Leszek Krzyżanowski

To zasadnicze zadanie dywizjonów i baterii prze-
ciwlotniczych wchodzących w skład 3 Flotylli

Okrętów, 8 Flotylli Obrony Wybrzeża oraz Brygady
Lotnictwa Marynarki Wojennej. Pododdziały przeciw-
lotnicze są przeznaczone do osłony stanowisk dowodze-
nia szczebla operacyjnego i taktycznego, obiektów ma-
rynarki wojennej położonych w terenie zurbanizowa-
nym (elementy baz morskich, punkty bazowania oraz
manewrowego bazowania, porty), baz lotniczych oraz
elementów zabezpieczenia logistycznego. Wybrzeże
morskie ze względu na swój charakter pozwala poten-
cjalnemu przeciwnikowi na efektywne wykorzystanie
środków napadu powietrznego (ŚNP). Sprzyjające wa-
runki do prowadzenia działań powietrznych to:

– łatwość dolotu do obiektu ataku ze względu na
ograniczone możliwości środków ogniowych OPL
oraz krótki czas przebywania ŚNP w strefach ich od-
działywania;

– swoboda wyboru kierunków nalotów na obiekty
uderzeń i łatwość obejścia rejonów rozmieszczenia sił
i środków OPL;

– możliwość dolotu do celu na bardzo małej (poni-
żej 200 m) wysokości, co utrudnia wczesne wykrycie
zagrożenia oraz reakcję środków przeciwlotniczych
(element zaskoczenia);

– prawdopodobieństwo użycia artylerii okrętowej
oraz kierowanych pocisków rakietowych klasy woda–
–woda do obezwładnienia środków OPL;

Osłona przeciwlotnicza
jednostek brzegowych

OBIEKTAMI MARYNARKI WOJENNEJ NAJBARDZIEJ
NARAŻONYMI NA UDERZENIA Z POWIETRZA SĄ
STACJONUJĄCE PRZY NABRZEŻACH OKRĘTY, STANOWISKA
DOWODZENIA, INFRASTRUKTURA PORTOWA ORAZ SKŁADY
I URZĄDZENIA LOGISTYCZNE.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201440

TEMAT NUMERU – OPL

Zmodernizowane armaty
wyposażono w system
napędów elektrycznych
oraz cyfrowe układy
 współpracy z wozem
dowodzenia, zapewniające
automatyczne
naprowadzanie
ich na cel.

ARMATY S-60 MB

M
A

R
I

A
N

K

L
U

C
Z

Y
Ń

S
K

I

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 41

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201442

– duża szybkość (krótki czas) przenikania ŚNP i ra-
żenia wybranych obiektów;

– stosowanie zakłóceń radioelektronicznych na ca-
łej głębokości obrony wybrzeża.

Podczas operacji powietrznej w pasie nadmorskim
przeciwnik może wykorzystać różnorodne środki napa-
du powietrznego – od samolotów rozpoznawczych,
przez lotnictwo uderzeniowe i rakiety kierowane, do
bezzałogowych statków powietrznych (BSP). Zada-
niem jego lotnictwa rozpoznawczego będzie określenie
potencjalnych celów oraz ocena rezultatów uderzeń.

Bezpieczeństwo lotnictwa uderzeniowego przeciw-
nika podczas prowadzenia przez nie operacji mają za-
pewnić powietrzne systemy wczesnego ostrzegania
i dowodzenia, wyspecjalizowane siły systemu obez-
władniania obrony powietrznej i przeciwlotniczej,
środki walki elektronicznej oraz lotnictwo myśliwskie.
Mogą być również użyte śmigłowce bojowe i wsparcia
(lotnictwo pokładowe) przystosowane do działań w wa-
runkach ograniczonej widoczności oraz wyposażone
w kierowane środki rażenia odpalane poza zasięgiem
środków przeciwlotniczych marynarki wojennej.

Nie mniejsze wyzwanie dla obrony przeciwlotniczej
będą stanowić rakiety manewrujące typu Cruise, trud-
ne do wykrycia i zwalczania ze względu na profil lotu
i małą skuteczną powierzchnię odbicia. Używanych
przez przeciwnika bezzałogowych statków powietrz-
nych, rozpoznawczych lub uzbrojonych, mających ma-
łą prędkość i niski pułap lotu oraz niewielkie rozmiary
(mikro i mini), też nie będzie łatwo zwalczać.

WYMAGANIA I MOŻLIWOŚCI
Marynarka wojenna wykorzystuje podczas wyko-

nywania zadań obrony przeciwlotniczej:
– okrętowe środki obrony przeciwlotniczej (rakieto-

we, artyleryjsko-rakietowe, artyleryjskie);
– brzegowe pododdziały obrony przeciwlotniczej

(dywizjony i baterie przeciwlotnicze);
– brzegowe pododdziały radiotechniczne organizują-

ce rejony obserwacji i łączności.
Do obrony obiektów brzegowych, oprócz naziem-

nych systemów przeciwlotniczych, są stosowane rów-
nież środki OPL okrętów marynarki wojennej, gdy te
z różnych przyczyn muszą pozostać w portach. Okręto-
we środki OPL włącza się w jednolity system obrony
przeciwlotniczej danego obiektu lub obszaru. Stopień
integracji środków przeciwlotniczych zależy od pozio-
mu ich interoperacyjności z systemem dowodzenia.

Zadaniem wykonywanym w rejonach obserwacji
i łączności przez punkty obserwacyjne rozmieszczone
wzdłuż wybrzeża morskiego jest zapewnienie stanowi-
skom dowodzenia MW informacji o sytuacji nawodnej
i powietrznej oraz łączności dowodzenia w strefach od-
powiedzialności.

System obrony przeciwlotniczej marynarki wojennej
powinien umożliwiać:

– wykrywanie i niszczenie celów powietrznych na
wszystkich kierunkach, w każdej odległości i na każdej
wysokości oraz z uwzględnieniem wszystkich parame-

trów kursowych odpowiadających możliwościom
ogniowych środków przeciwlotniczych tworzących
system;

– współdziałanie ogniowe między poszczególnymi
środkami OPL w systemie oraz ich wzajemną osłonę
przeciwlotniczą;

– racjonalne wykorzystanie potencjału bojowego
podczas zwalczania środków napadu powietrznego;

– wykonanie manewru (siłami i ogniem);
– efektywne działanie zautomatyzowanego systemu

dowodzenia.
Planowanie obrony przeciwlotniczej obiektów brze-

gowych wymaga uwzględnienia wielu uwarunkowań,
takich jak: rozmiary osłanianego obiektu lub obszaru,
jego położenie oraz ukształtowanie i pokrycie. Ze
względu na ograniczone siły i środki OPL MW na eta-
pie planowania obrony przeciwlotniczej są określane
elementy infrastruktury, które mają decydujący wpływ
na żywotność osłanianego obiektu oraz na zachowanie
jego zdolności do wykonania zadania. Obrona tych ele-
mentów jest traktowana jako zadanie podstawowe.

Pododdziały przeciwlotnicze marynarki wojennej
działają w specyficznym środowisku walki. Najwięk-
sze wyzwanie stanowi zorganizowanie obrony prze-
ciwlotniczej w terenie zurbanizowanym, gdyż bazy
i porty morskie są położone zazwyczaj w dużych aglo-
meracjach miejskich lub w bezpośrednim ich sąsiedz-
twie. Zwarta i wysoka zabudowa nie ułatwia prowadze-
nia obserwacji powietrznej oraz wyboru stanowisk dla
środków ogniowych i rozpoznania, gwarantujących
maksymalne wykorzystanie możliwości bojowych
sprzętu. W terenie zurbanizowanym utrudnione jest
również prowadzenie ognia do celów nisko lecących
oraz rozmieszczenie środków łączności i sensorów tak,
by zapewnić właściwe funkcjonowanie systemu dowo-
dzenia i rozpoznania. Dodatkowo niewielki zasięg sys-
temów przeciwlotniczych powoduje, że stanowiska
ogniowe muszą być rozwijane w terenie zurbanizowa-
nym, a nie poza nim lub na jego obrzeżach.

Do wykonywania swoich zadań pododdziały prze-
ciwlotnicze marynarki wojennej dysponują zestawami
artyleryjskimi Blenda i ZU-23-2 oraz przenośnymi
przeciwlotniczymi zestawami rakietowymi (PPZR)
Grom. Są to systemy przeciwlotnicze bliskiego zasięgu
o ograniczonych możliwościach bojowych, zapewnia-
jące osłonę punktową priorytetowych obiektów oraz
zwalczanie środków napadu powietrznego w małej od-
ległości i na niskim pułapie.

Zestaw Blenda jest przeznaczony do zwalczania ce-
lów powietrznych oraz lekko opancerzonych celów na-
wodnych i naziemnych w odległości do 6 km. Zasadni-
cze jego elementy to wóz dowodzenia WD-95 i cztery
armaty S-60 MB (rys.).

WD-95 umożliwia odbiór i zobrazowanie informacji
o sytuacji powietrznej przesyłanej ze stacji radioloka-
cyjnej, wykrywanie i śledzenie celów za pomocą ka-
mery telewizyjnej lub termowizyjnej, identyfikację
obiektów powietrznych oraz wybór celu do zwalczania
i automatyczne sterowanie armatami. Dodatkowo

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 43

współrzędne celu mogą być przekazywane do WD-95
z lunety przeciwlotniczej TZKM, w którą jest wyposa-
żony posterunek obserwacyjny.

Zmodernizowane armaty S-60MB mają system na-
pędu elektrycznego oraz cyfrowe układy współpracy
z wozem dowodzenia, umożliwiające automatyczne na-
prowadzanie armat na cel. Baterie mogą działać samo-
dzielnie lub w składzie dywizjonu, wówczas kilkoma
bateriami dowodzi się ze stanowiska dowodzenia dywi-
zjonu – Łowcza-3. Z niego także kieruje się ogniem.
Stanowisko dowodzenia dywizjonu otrzymuje informa-
cje o sytuacji powietrznej z lokalnej stacji radiolokacyj-
nej lub ze źródeł zewnętrznych. Są one przesyłane do
bateryjnego wozu dowodzenia WD-95.

Główna zaleta zestawu Blenda to jego uniwersalność
i elastyczność. Polega ona na tym, że w razie braku in-
formacji o sytuacji powietrznej ze szczebla dywizjonu
może on pracować w trybie autonomicznym, tzn. cele
mogą być wykrywane i wskazywane za pomocą zinte-
growanej głowicy śledzącej wozu dowodzenia WD-95
lub lunety TZKM. Obsługi armat S-60MB mogą rów-
nież działać niezależnie od wozu dowodzenia WD-95,
z wykorzystaniem przyrządów celowniczych armat.
Pozwala to skrócić czas przejścia z tzw. położenia mar-
szowego do pracy bojowej i umożliwia zwalczanie ce-
lów powietrznych nawet przed podłączeniem armat do
wozu dowodzenia baterii.

W skład baterii przeciwlotniczej wchodzi także dru-
żyna strzelców wyposażona w przenośne przeciwlotni-
cze zestawy rakietowe Grom. Umożliwiają one zwal-
czanie celów powietrznych w odległości do 5,2 km i na
wysokości do 3,5 kilometra.

W szczególnych sytuacjach do wzmocnienia obrony
przeciwlotniczej obiektów brzegowych marynarki
wojennej są wydzielane pododdziały przeciwlotnicze
z innych rodzajów sił zbrojnych, które dysponują sys-

temami rakietowymi o większym zasięgu rażenia
oraz możliwościami zwalczania szerszego spektrum
zagrożeń powietrznych.

Taka konfiguracja pozwala na utworzenie wielo-
warstwowej obrony przeciwlotniczej, złożonej z syste-
mów artyleryjskich, rakietowych oraz artyleryjsko-ra-
kietowych o bliskim, krótkim i średnim zasięgu. Uzy-
skane w ten sposób zdolności umożliwiają prowadze-
nie obrony przeciwlotniczej obiektów rozmieszczo-
nych na znacznych obszarach. Tworzony jest wówczas
zazwyczaj rozkaz do przegrupowania (Missile Enaga-
gement Zone – MEZ), a wszystkimi siłami i środkami
kieruje się ze stanowiska dowodzenia (Surface to Air
Missile Operations Centre – SAMOC). Parametry
MEZ określa się w rozkazie do kontroli przestrzeni
powietrznej (Airspace Coordination Order – ACO).

PRZYSZŁOŚĆ
Program rozwoju SZRP zakłada wyposażenie dywi-

zjonów OPL MWRP w systemy rakietowe Narew. Ma-
ją one charakteryzować się: modułowością; sieciocen-
tryczną organizacją systemu dowodzenia i łączności;
możliwością zwalczania wielu celów powietrznych jed-
nocześnie na podstawie informacji pochodzących
z sensorów własnych i ze źródeł zewnętrznych; dużą
odpornością na zakłócenia oraz wysokim stopniem
mobilności i przetrwania na polu walki. Modułowość
systemów pozwoli na odpowiednie dostosowanie ich
konfiguracji do wymagań wykonywanych zadań oraz
na optymalne wykorzystanie ich możliwości bojowych
zarówno w osłonie obiektów punktowych, jak i infra-
struktury rozmieszczonej na dużych obszarach.

Sieciocentryczność systemu Narew zdecydowanie
ułatwi rozmieszczanie jego elementów w sposób za-
pewniający optymalne warunki do działania środków
ogniowych i rozpoznania. n

PRZECIWLOTNICZY ZESTAW
ARTYLERYJSKO-RAKIETOWY BLENDA

wóz dowodzenia
WD-95

armata S-60 MB

armata S-60 MB

armata S-60 MB

armata S-60 MB

posterunek
obserwacyjny

Opracowanie własne.

stanowisko
dowodzenia
dywizjonu
– Łowcza-3

stacja
radiolokacyjna

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201444

Autor jest szefem

Oddziału Gestorstwa

i Rozwoju Zarządu

Obrony Powietrznej

i Przeciwrakietowej

Inspektoratu Rodzajów

Wojsk DGRSZ.

Armaty przeciwlotnicze
nowej generacji?

W ARTYLERYJSKICH SYSTEMACH PRZECIWLOTNICZYCH
NOWEJ GENERACJI WAŻNIEJSZE OD ZWIĘKSZANIA
KALIBRU ARMAT JEST WPROWADZANIE AMUNICJI,
KTÓREJ POCISKI SAME BĘDĄ SIĘ MOGŁY NAPROWADZAĆ
NA CEL.

płk dr inż. Tomasz Jakusz

Początkowo obrona przeciwlotnicza opierała się
na zestawach artyleryjskich, lecz szybko zdano

sobie sprawę, że w walce z celami powietrznymi kla-
syczna artyleria ma poważne ograniczenia. W czasie
II wojny światowej Niemcy jako pierwsi, mając do-
skonałe armaty, amunicję i celowniki, zrozumieli, że
niedostateczna skuteczność artylerii przeciwlotni-
czej wynika z faktu, że celuje się w punkt wyprze-
dzony, w którym, jak się zakłada, znajdzie się cel
z uwzględnieniem czasu lotu pocisku.

Przy odległości strzelania na przykład 2 km czas lo-
tu pocisku wynosi około 2 s – wtedy samolot pod-
dźwiękowy o prędkości 300 m/s pokonuje 600 m i je-
żeli rzeczywista trajektoria lotu celu będzie się różnić
od przyjętej do wyliczenia punktu celowania hipotezy
ruchu celu, to powstanie błąd trafienia wynikający
z tej hipotezy. Na rysunku przedstawiono sytuację,
w której armata przeciwlotnicza otwiera ogień do ce-
lu lecącego prosto na nią, a cel, na przykład pilot, na
widok ognia wykonuje manewr.

W tabeli na rysunku przedstawiono zależność błę-
du wynikającego z przyjętej hipotezy ruchu celu od
wielkości przeciążenia w trakcie manewru, czyli
promienia skrętu, oraz czasu lotu do wyliczonego
punktu spotkania w sekundach, który w przybliżeniu
odpowiada odległości strzelania w kilometrach. Je-

żeli przyjmie się, że ze względu na rozrzut akcepto-
walny jest błąd hipotezy ruchu nie większy niż jedna
długość samolotu, to w tej sytuacji efektywne strze-
lanie jest możliwe do celu wykonującego manewr
z przeciążeniem do 4 g na odległość do 1 km, a przy
strzelaniu na odległość 2 km cel nie może wykonać
skrętu z większym przeciążeniem niż 1 g. Oznacza
to, że strzelanie na odległość większą niż 2 km wy-
maga utrzymania przez cel trajektorii ruchu zgodnej
z hipotezą, a niedokładność hipotezy ruchu lub prak-
tycznie każdy manewr czyni ogień niecelnym i nie
zmienia tej sytuacji zastosowanie amunicji progra-
mowalnej.

SZYBKOSTRZELNOŚĆ – PRÓBA
WYJŚCIA Z IMPASU

Rozpatrując zastosowanie artylerii w systemach
przeciwlotniczych, należy również rozważyć wyma-
ganą gęstość ognia oraz zdolność do rażenia celu. Ja-
ko minimalną gęstość ognia przyjmuje się taką szyb-
kostrzelność, która w przypadku ognia zaporowego
uniemożliwia przemieszczenie się celu między poci-
skami. Dla celu długości 20 m, który porusza się
z prędkością 300 m/s na kursie defilującym, oznacza
to szybkostrzelność 900 strz./min. W praktyce przyj-
muje się wartość 1000 strz./min, co znajduje odzwier-

1 Dwie sprzężone armaty, każda o szybkostrzelności 550 strz./min, występują w armatach przeciwlotniczych kalibru 35 mm firmy Oerlikon, zesta-

wach Gepard i Loara. W systemie Skyshield (obecnie MANTIS) zastosowano pojedynczą armatę o szybkostrzelności 1000 strz./min.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 45

R(g)

Vc=300 m/s

Armata przeciwlotnicza

Położenie serii pocisków
w momencie mijania celu

Punkt celowania wynikający
z hipotezy ruchu

Położenie celu
w momencie
otwarcia ognia

Cel

h

Wielkość błędu hipotezy ruchu h [m]

t[s]\g 1 2 4 8
1 5 10 20 39
2 20 39 78 153
3 44 88 174 335
4 78 156 308
6 176 348
8 312

PRZYKŁADOWA ZALEŻNOŚĆ WIELKOŚCI BŁĘDU, KTÓRY WYNIKA Z PRZYJĘTEJ
HIPOTEZY RUCHU CELU, OD WIELKOŚCI PRZECIĄŻENIA W TRAKCIE MANEWRU I CZASU
LOTU DO WYLICZONEGO PUNKTU SPOTKANIA (W PRZYBLIŻENIU ODLEGŁOŚĆ W KM)

ciedlenie w rozwiązaniach technicznych1 lub taktycz-
nych (prowadzenie ognia do jednego celu wieloma ar-
matami).

Zdolność do rażenia celu opisuje się mocą ognio-
wą. Jej mierniki to:

– masa serii pocisków (M), które mogą być wy-
strzelone w ciągu minuty zgodnie z szybkostrzelno-
ścią teoretyczną. Jest to najstarszy sposób oceny mocy
ogniowej, lecz nadal użyteczny, gdyż odzwierciedla
masę ładunku wybuchowego dostarczaną w czasie ra-
żenia celu;

M = mp × nt,
gdzie: M – szybkostrzelność teoretyczna,
mp – masa pocisku,
nt – szybkostrzelność teoretyczna;
– wskaźnik początkowej mocy ogniowej (N), będący

sumaryczną początkową energią kinetyczną pocisków,
które mogą być wystrzelone w ciągu minuty zgodnie
z szybkostrzelnością teoretyczną;

N = Eko × nt,
gdzie: N – wskaźnik początkowej mocy ogniowej,
Eko – początkowa energia kinetyczna pocisku;
– względne wskaźniki mocy ogniowej odniesione

do masy broni, a niekiedy i pocisku. Charakteryzują
one efektywność wykorzystania masy uzbrojenia,
a zatem pośrednio mobilność systemu:

MB – stosunek masy serii pocisków do masy broni,
NB – stosunek wskaźnika początkowej mocy ognio-

wej do masy broni.

Uwzględnię trzy kalibry: dwa, które występują w woj-
skach OPL, czyli 23 i 57 mm, oraz kaliber 35 mm, po-
zyskany przez nasz przemysł w związku z programem
Loara. Podstawowe dane taktyczno-techniczne ciągnio-
nych lufowych zestawów przeciwlotniczych przedsta-
wiono w tabeli 1, w tabeli 2 natomiast – wskaźniki mo-
cy ogniowej dla rozpatrywanych kalibrów. Na podstawie
tych danych można wyciągnąć następujące wnioski:

– błąd hipotezy ruchu sprawia, że w obronie prze-
ciwlotniczej zasadnicze znaczenie ma uzbrojenie ra-
kietowe, a stosowanie kalibru większego niż 23 mm
w systemie mieszanym nie jest zasadne;

– moc ogniowa ZU-23-2 jest porównywalna do mo-
cy ogniowej pojedynczej armaty KDA kalibru 35 mm,
promowanej przez polski przemysł;

– najwyższe względne wskaźniki mocy ogniowej
ma ZU-23-2, a jej odrzut pozwala na instalowanie
bezpośrednio na armacie rakiet i optoelektronicznej
głowicy śledzącej;

– zbyt mała szybkostrzelność armaty KDA kalibru
35 mm powoduje, że powinna ona być wykorzystywa-
na co najmniej w parze. Jednocześnie bardzo duży
odrzut sprawia, że kłopotliwe jest integrowanie z ar-
matą rakiet oraz optoelektronicznej głowicy śledzącej,
które musiałyby występować jako oddzielne urządze-
nia lub specjalnie separowane;

– kaliber większy niż 23 mm oraz strzelanie na odle-
głość większą niż 1–2 km są zasadne przy przewidy-
walnej trajektorii lotu celów powietrznych, czyli do nie-

TEMAT NUMERU – OPL

Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201446

Zestaw

K
al

ib
er

 [m
m

]

Li
cz

ba
 lu

f

Sz
yb

ko
st

rz
el

no
ść

[s
tr

z.
/m

in
]

R
od

za
j p

oc
is

ku

M
as

a
po

ci
sk

u
[k

g]

P
rę

dk
oś

ć
po

cz
ąt

ko
w

a
[m

/s
]

D
on

oś
no

ść
[k

m
]

M
as

a
dz

ia
ła

[t
]

ZU-23-2 23 2 2x1000
BZT

OFZT
APDS-T

0,19
0,19
0,13

970
970

1170

2,0
2,0
3,0

0,95

Oerlikon-Contraves
KDF 002

35 2 2x550

HEI
HEI-T

SAPHEI-T
APDS-T

0,55
0,54
0,55
0,29

1170
1170
1170
1385

4 6,7

Bumar armata
KDA

35 1 1x550

HEI
HEI-T

APDS-T
FAPDS-T
AHEAD

0,55
0,54
0,29
0,38
0,75

1170
1170
1385
1440
1050

4 6,0

S-60 57 1 1x120
OR
BR

2,8
2,8

1000
1000

6 4,9

Zestaw Kaliber
[mm]

Liczba
luf

M
[kg]

N
[J]x109 MB

NB
[J/kg]x106

ZU-23-2 23 2
380

260*
0,36

0,36*
0,40

0,27*
0,19

0,19*

Oerlikon-Contraves
KDF 002

35 2
605

638*
825**

0,82
0,61*

0,91**

0,09
0,10*

0,12**

0,12
0,91*

0,14**

Bumar armata KDA 35 1
303

319*
412**

0,41
0,30*

0,45**

0,05
0,05
0,07

0,07***
0,05***
0,08***

S-60 57 1 336 0,17 0,07 0,03

TABELA 2. WSKAŹNIKI MOCY OGNIOWEJ

TABELA 1. PODSTAWOWE DANE TAKTYCZNO-
-TECHNICZNE TYPOWYCH CIĄGNIONYCH LUFOWYCH
ZESTAWÓW PRZECIWLOTNICZYCH

*amunicja podkalibrowa APDS-T; **amunicja AHEAD; ***przyjęto ciężar armaty 6 t.

manewrujących w odpowiedzi na ogień rakiet typu
Cruise, amunicji o znanych trajektoriach lotu (modny
obecnie CRAM2) oraz w niektórych sytuacjach do bez-
załogowych statków powietrznych, gdy znajdują się
w małej odległości i na małej wysokości, i wykonują lot
po prostej, a ponadto gdy jednocześnie jest wymagane
zwalczanie celów naziemnych lub nawodnych.

WŁAŚCIWE PODEJŚCIE
Przedstawione rozważania na temat optymalnego

doboru kalibru w artylerii przeciwlotniczej zmienią

podejście do opracowywania amunicji, której poci-
ski samodzielnie naprowadzają się na cel. Pracuje
nad tym kilka państw.

Nowe rozwiązanie spowoduje, że swoje znaczenie
stracą błąd hipotezy ruchu celu i szybkostrzelność
na rzecz efektywności rażenia celu pojedynczym po-
ciskiem. Sprawi to, że korzystniejsze będzie użycie
znacznie większego kalibru niż najpopularniejszego
obecnie w przedziale 20–40 mm. W tym kontekście
odejście od kalibru 57 mm może się okazać nietra-
fionym pomysłem.

2 Zwalczanie rakiet pocisków artyleryjskich i moździerzowych (Counter Rockets Artillery and Mortars – CRAM).

TEMAT NUMERU – OPL

Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 47

Można stwierdzić, że wybór kalibru i szybko-
strzelności armaty ZU-23-2 nie był przypadkowy –
jest to optymalne rozwiązanie w odniesieniu do za-
dań, które skutecznie może wykonywać artyleria,
czyli do zwalczania celów powietrznych nagle po-
jawiających się w małej odległości (do 1 km). By
wykonywać to zadanie, system nie stracił swojej
wartości, natomiast do zwalczania celów w więk-
szej odległości skuteczniejsze są rakiety. Dlatego
też w odniesieniu do systemów bardzo krótkiego
zasięgu – do bezpośredniej osłony – optymalne jest
połączenie systemu rakietowego i artyleryjskiego.
Rozwiązania takie są już stosowane w SZRP – to
zestawy Jodek (ZUR-23-2KG) z celownikami róż-
nych wersji.

Zalety tego kalibru sprawiają, że może być wy-
korzystany w systemie rakietowo-artyleryjskim
Pilica. Zasadniczym jego uzbrojeniem
mają być rakiety, a uzupełniającym
artyleria, która ma oddziaływać
w strefie martwej sys-
temu rakietowego
wynoszącej około
500 m oraz zapew-
nić możliwość na-
tychmiastowej re-
akcji.

Systemy bardzo
krótkiego zasięgu
są przeznaczone do
wypełn ian ia luk
w pokryciu (Gap Filler).
Wymiary takich obszarów
sprawiają, że niecelowe jest loko-
wanie w nich systemów o większym
zasięgu. Ponadto będą tam często roz-
mieszczane pojedynczo. Taki sposób użycia powo-
duje, że systemy te prowadzą zazwyczaj ogień do
celów niewidocznych dla zestawów rakietowych
o większym zasięgu (inaczej to one zwalczałyby
cel ze względu na zasięg oraz prawdopodobieństwo
zniszczenia) i systemu dowodzenia.

Bezpieczne dla własnego lotnictwa wykonanie
takiego zadania, zwłaszcza w osłonie baz lotni-
czych, wymaga, by każdy środek ogniowy dyspo-
nował systemem identyfikacji „swój–obcy”(IFF)
oraz świadomością sytuacyjną dotyczącą obecności
własnego lotnictwa i organizacji przestrzeni po-
wietrznej. Stanowisko dowodzenia musi natomiast
sprawować bieżącą kontrolę nad działaniami każ-
dego środka ogniowego. Wymagania te ma spełnić
system Pilica, planowany dla wojsk OPL sił po-
wietrznych.

W przypadku wojsk lądowych do bezpośredniej
osłony elementów ugrupowania bojowego również
najkorzystniejsze jest połączenie systemu rakieto-
wego z artyleryjskim. Dlatego też do samobieżne-
go zestawu artyleryjskiego ZSU-23-4 Szyłka doda-
no rakiety Grom i w tej wersji otrzymał on nazwę

Biała. Wykorzystanie w systemach towarzyszących
wojskom kalibru większego niż 23 mm, poza
wcześniej omówionymi problemami związanymi
z hipotezą ruchu celu, sprawia również wiele kło-
potów technicznych wynikających z siły odrzutu.
W konsekwencji prowadzi to do rozdzielenia czę-
ści artyleryjskiej od rakietowej, tak jak w niemiec-
kich zestawach Roland i Gepard, i jak było plano-
wane w polskiej Loarze, w której zrealizowano tyl-
ko część artyleryjską (podobnie jak w zestawie
Gepard 2x35 mm), lecz nie jest to rozwiązanie ko-
rzystne operacyjnie. Połączenie systemu artyleryj-
skiego z rakietowym udało się w rosyjskim zesta-
wie Tunguska, który jest najwyżej oceniany w tej
kategorii, lecz jego kaliber ograniczono do 30 mi-
limetrów.

Armaty ZU-23-2 kalibru 23 mm używane
w wojskach lądowych po uzupełnieniu

ich rakietami Grom zwiększyły
istotnie swoją wartość bojową,

lecz nawet po posadowieniu
ich na pojeździe ciężarowym

(zestaw Hibneryt) nie speł-
niają wymogu mobilności.
Zgodnie z planami mo-

dernizacji będą zastępo-
wane zestawem Poprad

wykorzystującym rakiety
Grom. Zestaw ten przecho-

dzi teraz ostatnie badania.
Ponadto rakiety Grom są mo-

dernizowane w ramach programu
„Piorun” i w tym upatruje się dalszego

wzrostu możliwości bojowych platform, w których
będą zastosowane. Jeśli nie będą one odpalane z ra-
mienia strzelca, nie ma uzasadnienia, aby ograni-
czać ich masę do około 10 kg.

NOWE ZESTAWY
Jedną ze zdolności, jaką planują osiągnąć SZRP,

jest zwalczanie rakiet pocisków artyleryjskich
i moździerzowych. Aby znaleźć sposób na tego ty-
pu zagrożenia, trzeba przeprowadzić studium,
w którym rozważy się szerszy kontekst operacyjny
oraz porówna w tej roli armaty i rakiety. Dlatego
nie należy zdolności CRAM postrzegać dzisiaj ja-
ko zastępowanie armat ZU-23-2 innym systemem
artyleryjskim.

Problemem zestawów ZU-23-2 w wojskach lądo-
wych wraz z rakietą Grom nie jest kaliber, lecz mo-
bilność, która jest zasadniczym czynnikiem stymu-
lującym ich zastępowanie nowymi wzorami uzbro-
jenia. Zagadnienie to uwzględniono w planie mo-
dernizacji technicznej naszych sił zbrojnych i już
wkrótce rozpocznie się wprowadzanie do służby
zestawów Poprad. n

Armaty ZU-23-2
kalibru 23 mm
używane w woj-
skach lądowych
po uzupełnieniu
ich rakietami
Grom zwiększyły
istotnie swoją
wartość bojową,
lecz nawet
po posadowieniu
ich na pojeździe
ciężarowym
(zestaw Hibneryt)
nie spełniają
wymogu
mobilności.

TEMAT NUMERU – OPL

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201448

WOJSKO NOWYCH CZASÓW

Autor jest inspektorem

sił powietrznych.

Nowa jakość
dowodzenia

PRZEZNACZENIEM INSPEKTORATU SIŁ POWIETRZNYCH
JEST PRZYGOTOWANIE ORAZ REALIZOWANIE
PRZEDSIĘWZIĘĆ ZWIĄZANYCH ZE SZKOLENIEM
JEDNOSTEK MERYTORYCZNIE NADZOROWANYCH,
W TYM ICH DOWÓDZTW I SZTABÓW.

gen. dyw. pil. Jan Śliwka

Dowództwo Generalne Rodzajów Sił Zbrojnych to
organ podległy ministrowi obrony narodowej

oraz prawny następca dotychczasowych dowództw
poszczególnych rodzajów sił zbrojnych. Rozpoczęło
ono działalność 1 stycznia 2014 roku, zgodnie z usta-
wą z 21 czerwca 2013 roku o zmianie ustawy o urzę-
dzie ministra obrony narodowej oraz niektórych in-
nych ustaw – usprawniającej i unowocześniającej sys-
tem kierowania i dowodzenia Siłami Zbrojnymi RP.
W jego strukturze funkcjonują inspektoraty. Jednym
z nich jest Inspektorat Sił Powietrznych (ISP), który
stanowi główne narzędzie dowódcy generalnego
w odniesieniu do funkcjonowania sił powietrznych.

ELEMENTY SKŁADOWE
Nowe uwarunkowania stawiają przed kadrą i kie-

rownictwem ISP wiele wyzwań związanych ze wzmo-
żonym wysiłkiem organizacyjnym, budowaniem
zdolności operacyjnych, intensywnym i efektywnym
szkoleniem z zachowaniem najwyższych standardów
bezpieczeństwa lotów oraz z kontynuacją wdrażania
systemu zarządzania jakością w lotnictwie.

Rolę Inspektoratu Sił Powietrznych, podobnie jak
i pozostałych, określono w Modelu systemu kierowa-
nia i dowodzenia Siłami Zbrojnymi RP 2013. Zgodnie
z nim jest on komórką organizacyjną Dowództwa Ge-
neralnego RSZ, która podlega bezpośrednio dowódcy
generalnemu rodzajów sił zbrojnych (rys. 1).

W skład Inspektoratu Sił Powietrznych (rys. 2)
wchodzi Zarząd Wojsk Lotniczych, kierowany przez
gen. bryg. pil. Tomasza Drewniaka. Jest to komórka
odpowiedzialna przede wszystkim za normowanie,
przygotowywanie i prowadzenie szkolenia lotniczego
i taktyczno-bojowego personelu lotniczego. Wykonu-
je także zadania, które wynikają z funkcji gestora
sprzętu wojskowego w odniesieniu do techniki lotni-
czej, bezzałogowych systemów walki, uzbrojenia lot-
niczego, sprzętu naziemnej obsługi statków powietrz-
nych oraz wyposażenia wysokościowo-ratowniczego,
jak również związane z taktycznym kontrolowaniem
przestrzeni powietrznej oraz z koordynacją przelotów
dyspozycyjnych jednostek lotniczych podległych do-
wódcy generalnemu RSZ, włącznie z zabezpiecze-
niem przelotów o statusie HEAD.

Kolejny element Inspektoratu to Zarząd Wojsk
Radiotechnicznych pod kierownictwem gen. bryg.
Krzysztofa Żabickiego. Odpowiada on za planowanie
szkolenia taktyczno-specjalnego jednostek wojsk radio-
technicznych oraz sprawuje merytoryczny nadzór nad
jego organizacją i prowadzeniem. Zarząd nadzoruje tak-
że eksploatację sprzętu technicznego, opracowuje plany
jego modernizacji i koordynuje ich realizację, a także
wdraża nowo pozyskany sprzęt. Istotny aspekt jego
działalności stanowią systemy ubezpieczenia lotów.

Poza wymienionymi zarządami w skład Inspektora-
tu wchodzi Oddział Ćwiczeń kierowany przez płk.

WOJSKO NOWYCH CZASÓW

49PRZEGLĄD SIŁ ZBROJNYCH nr 2 / 2014

Roberta Śledzika, który planuje, koordynuje i kontro-
luje realizację szkolenia operacyjno-taktycznego
w podległych jednostkach sił powietrznych.

Kolejnym elementem jest Wydział Koordynacyjny,
którego szefem jest ppłk Andrzej Pieza. Do podstawo-
wych zadań Wydziału należy koordynowanie działal-
ności bieżącej, planistycznej, sprawozdawczej i kon-
trolno-rozliczeniowej Inspektoratu.

Zgodnie z rozkazem dowódcy generalnego RSZ
w sprawie organizacji i funkcjonowania Dowództwa
Generalnego Rodzajów Sił Zbrojnych inspektor sił
powietrznych sprawuje bezpośredni nadzór nad
działalnością szkoleniową w takich jednostkach sił
powietrznych, jak: 1 i 2 Skrzydło Lotnictwa Tak-
tycznego, 3 Skrzydło Lotnictwa Transportowego,
4 Skrzydło Lotnictwa Szkolnego, 3 Brygada Radio-
techniczna, 1 Brygada Lotnictwa Wojsk Lądowych,
Brygada Lotnictwa Marynarki Wojennej oraz
1 i 7 Dywizjon Lotniczy.

STREFA ODPOWIEDZIALNOŚCI
Inspektorat Sił Powietrznych przygotowuje i utrzy-

muje w gotowości wojska wydzielone do operacji
sojuszniczych i koalicyjnych oraz do wykonywania
zadań związanych z osłoną strategiczną terytorium
państwa, a także do udziału w akcjach ratowniczych
oraz w likwidacji skutków awarii, katastrof i klęsk
żywiołowych. Sposobi również siły i środki do peł-

nienia dyżurów bojowych w ramach zintegrowanego
systemu obrony powietrznej i przeciwrakietowej
NATO (NATO Integrated Air and Missile Defence
System – NATINAMDS) oraz systemu ratownictwa
morskiego i lądowego. Ponadto sprawuje funkcję ge-
stora sprzętu wojskowego w zakresie lotnictwa, ra-
diolokacji, ubezpieczenia lotów i bezzałogowych
systemów walki lotnictwa SZRP.

Głównym celem Inspektoratu jest rozwijanie zdol-
ności operacyjnych do prowadzenia działań połączo-
nych na obszarze kraju oraz poza jego granicami, jak
również dążenie do uzyskania interoperacyjności z si-
łami sojuszniczymi, w tym głównie w sferze dowo-
dzenia i kierowania, rozpoznania, rażenia oraz zabez-
pieczenia logistycznego.

Do podstawowych zadań szkoleniowych należy
przysposobienie wydzielonych sił i środków sił po-
wietrznych do uczestnictwa w operacjach pokojo-
wych, stabilizacyjnych, humanitarnych oraz antyter-
rorystycznych. Rolą Inspektoratu jest również wy-
szkolenie i utrzymanie, zgodnie z przyjętymi
standardami i w wymaganej gotowości do działań, sił
i środków jednostek zadeklarowanych do NATO
i Unii Europejskiej oraz zapewnienie wysokiego po-
ziomu pełnienia dyżurów bojowych w ramach zinte-
growanego systemu obrony powietrznej NATO oraz
narodowego, w tym utrzymanie sił do zabezpieczenia
działań w misji „Air Policing”.

A
R

K
A

D
I

U
S

Z

D
W

U
L

A
T

E
K

/
C

O
M

B
A

T

C
A

M
E

R
A

D

O
R

S
Z

Rolą Inspektoratu jest m.in. zapewnienie wysokiego poziomu pełnienia dyżurów bojowych w ramach zintegrowanego systemu obrony powietrznej NATO.
Należy podkreślić znaczenie misji wojskowego nadzoru przestrzeni powietrznej państw bałtyckich „Air Policing” w PKW „Orlik”.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201450

Inspektor
rodzajów

wojsk

Zarząd
OPBMR

Zarząd Wsparcia
Dowodzenia
i Łączności

Zarząd
Wojskowej Służby

Zdrowia

Zarząd
Rozpoznania

i WE

Zarząd
Inżynierii

Wojskowej

Zarząd
OPiPR

Wydział
Koordynacyjny

Szef Sztabu

Zarząd
Planowania
Rozwoju J5

Zarząd
Operacyjny

J3

Połączone
Centrum

Operacyjne (PCO)

Zarząd
Zasobów

Osobowych J1

Zarząd Działań
Niekinetycznych

J9

Zarząd
Planowania

Logistycznego J4

Oddział
Planistyczno-

-Rozliczeniowy

Inspektor
wojsk

lądowych

Oddział
Ćwiczeń

Zarząd Wojsk
Aeromobilnych

i Zmotoryzowanych

Zarząd Wojsk
Pancernych

i Zmechanizowanych

Wydział
Koordynacyjny

Zarząd Wojsk
Rakietowych

i Artylerii

Inspektor
sił

powietrznych

Wydział
Koordynacyjny

Zarząd
Wojsk Radiotech-

nicznych

Zarząd
Wojsk

Lotniczych

Oddział
Ćwiczeń

Inspektor
marynarki
wojennej

Zastępca
dowódcy

Dowódca
generalny RSZ

Zarząd
Morski

Zarząd
Uzbrojenia

Wydział
Koordynacyjny

Inspektor
wojsk

specjalnych

Oddział
Gestorstwa
i Rozwoju

Zarząd
Szkolenia

Oddział
Koordynacji

Zasobów

Inspektor
szkolenia

Oddział Wychowania
Fizycznego

i Sportu

Oddział
Kształcenia

Zawodowego

Zarząd
Koordynacji
i Szkolenia

Oddział
Bazy

Szkoleniowej

RYS. 1. UMIEJSCOWIENIE
INSPEKTORATU SIŁ POWIETRZNYCH
W DOWÓDZTWIE GENERALNYM
RODZAJÓW SIŁ ZBROJNYCH
I JEGO STRUKTURA

Należy podkreślić znaczenie misji wojskowego
nadzoru przestrzeni powietrznej państw bałtyckich
„Air Policing” w ramach PKW „Orlik”.

Inspektor sił powietrznych odpowiada również za
rozwijanie i umacnianie zdolności sił powietrznych
we wszystkich dziedzinach funkcjonalnych, kontynu-
ując realizację zamierzeń wynikających z planów roz-
woju i modernizacji technicznej oraz programów ope-
racyjnych. Wśród głównych zadań należy wymienić
także doskonalenie umiejętności wykonywania zadań
zgodnie z przeznaczeniem w ramach organizowanych
ćwiczeń i treningów, integrację wysiłku szkoleniowe-
go sił powietrznych ukierunkowaną na zwiększenie
zdolności wszystkich komponentów SZRP do udziału
w operacjach połączonych oraz prowadzenie inten-
sywnego szkolenia lotniczego zgodnie z przydzielo-
nymi limitami.

Rola Inspektoratu polega na terminowym przygoto-
waniu, z uwzględnieniem przyjętych standardów
i w wymaganej gotowości do działań, sił i środków
jednostek sił powietrznych zadeklarowanych do
NATO (Zestaw Sił Odpowiedzi NATO) oraz wydzie-

lanych do udziału w ćwiczeniach międzynarodowych,
jak również na organizowaniu zamierzeń szkolenio-
wych dowództw, sztabów i wojsk.

Jednostki merytorycznie nadzorowane przez In-
spektorat Sił Powietrznych wykonują wiele zadań or-
ganizacyjno-szkoleniowych. Do głównych należy
zaliczyć prowadzenie intensywnego szkolenia lotni-
czego ukierunkowanego na osiągnięcie wysokiego
poziomu zdolności do podjęcia działań operacyj-
nych. W szkoleniu szczególną uwagę zwraca się na
wykorzystanie poligonów lotniczych oraz udział
w ćwiczeniach międzynarodowych (m.in. „Red
Flag”, „Eagle Talon”), a także na współpracę z kom-
ponentami lotnictwa USA w naszym kraju w ramach
Aviation Detachment (Av-Det).

Inspektorat prowadzi ponadto działalność profilak-
tyczną w dziedzinie bezpieczeństwa lotów – bez-
względnie wymaga przestrzegania przepisów lotni-
czych ujętych w znowelizowanych dokumentach nor-
matywnych i instrukcjach szkolenia lotniczego, tj.
w Regulaminie lotów lotnictwa SZ RP (RL–2012),
Instrukcji organizacji lotów w lotnictwie SZ RP

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 51

Wydział
Koordynacyjny

Zarząd
Wojsk

Lotniczych

Oddział Techniki
Lotniczej

i Szkolenia SiL

Wydział Służby
Wys.-Rat.

i SERE

Oddział
Lotnictwa

Zabezpieczającego

Oddział Program.
Procedur Lotn.
I Prób w Locie

Oddział
Lotnictwa
 Bojowego

Oddział
Gestora

i Rozwoju

Oddział
Bezzałogowych
Środków Walki

Sekcja TZKOP
(Taktyczny Zespół
Kontroli Obszaru
Powietrznego)

Oddział
 Lotnictwa

Śmigłowcowego

Oddział Zabezpie-
czenia Szkolenia

Lotniczego

Wydział Nawigacji
i Personelu

Pokładowego

Oddział
Ćwiczeń

Wydział
Operacyjny

Zarząd
Wojsk Radio-
technicznych

Inspektor
sił

powietrznych

Oddział
Gestora

i Rozwoju

Oddział
Szkolenia

Wydział
Ubezpieczenia

Lotów

RYS. 2. STRUKTURA
INSPEKTORATU
SIŁ POWIETRZNYCH

(IOL-2012) oraz Instrukcji organizacji lotów oznaczo-
nych statusem HEAD w lotnictwie SZ RP.

Przedsięwzięcia realizowane przez ISP obejmują
także weryfikację programów szkolenia i standardów
operacyjnych w lotnictwie szkolnym, kontynuację tre-
ningu pilotów samolotów F-16 do statusu Combat
Mission Ready oraz dalsze przygotowanie w ramach
Tactical Leadership Programme.

Nowym wyzwaniem jest przejęcie merytorycznego
nadzoru nad lotnictwem wojsk lądowych (1 Brygada
Lotnictwa Wojsk Lądowych) oraz marynarki wojennej
(Gdyńska Brygada Lotnictwa Marynarki Wojennej).

DZIAŁALNOŚĆ BIEŻĄCA
W 7 Eskadrze Działań Specjalnych załogi śmigłow-

ców szkolą się wraz z pododdziałami wojsk specjal-
nych w wykonywaniu wspólnych misji odzyskiwania
izolowanego personelu. Prowadzi się również lotnicze
szkolenie taktyczne w ośrodkach NATO, jak również
w czasie międzynarodowych ćwiczeń („Tiger Meet”,
„Steadfast Juncture”). Kontynuowane jest lotnicze
szkolenie taktyczne podczas ćwiczeń z wojskami

„Eagle Talon” oraz przygotowanie personelu latającego
z zarządzania zasobami załogi (Crew Resource-Mana-
gement – CRM), rozpoznawania i analizowania czyn-
ników ryzyka operacyjnego (Operational Risk Mana-
gement – ORM) oraz szkolenie w zakresie współdzia-
łania załóg wieloosobowych (Multi Crew Coordination
– MCC) w ośrodkach krajowych i zagranicznych.

Załogi lotnictwa transportowego i taktycznego
natomiast doskonalą umiejętności prowadzenia
walki elektronicznej podczas prób poligonowych
MACE.

Dzięki włączeniu do pracy trzech radarów typu
RAT-31DL zwiększył się potencjał bojowy wojsk ra-
diotechnicznych.

Tak szeroki przedział odpowiedzialności stanowi
poważne wyzwanie, któremu pozwala sprostać uno-
wocześniona infrastruktura zarówno sił powietrznych,
jak i wojsk radiotechnicznych, dysponujących poten-
cjałem obronnym umożliwiającym efektywne prze-
ciwdziałanie współczesnym zagrożeniom oraz wypeł-
nianie sojuszniczych zobowiązań w ramach NATO
i Unii Europejskiej. n

WOJSKO NOWYCH CZASÓW

Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201452

Autor jest szefem

Oddziału Gestorstwa

i Rozwoju – zastępcą

szefa Zarządu Wsparcia

Dowodzenia i Łączności

Inspektoratu Rodzajów

Wojsk Dowództwa

Generalnego RSZ.

Efekt synergii
w łączności

ODPOWIEDZIALNOŚĆ ZARZĄDU WSPARCIA DOWODZENIA
I ŁĄCZNOŚCI OKREŚLAJĄ ZADANIA WYKONYWANE PRZEZ
ZARZĄDY DOWODZENIA I ŁĄCZNOŚCI POSZCZEGÓLNYCH
RODZAJÓW SIŁ ZBROJNYCH ORAZ WYZWANIA STOJĄCE
PRZED DOWÓDZTWEM GENERALNYM.

płk dypl. Marek Stolarz

W nowym systemie kierowania i dowodzenia Siła-
mi Zbrojnymi RP utworzono jedno dowódz-

two odpowiedzialne za przygotowanie wojsk do
działania zgodnie z ich przeznaczeniem – Dowódz-
two Generalne Rodzajów Sił Zbrojnych (DGRSZ).
Podporządkowano je bezpośrednio ministrowi obro-
ny narodowej wraz ze Sztabem Generalnym WP
i Dowództwem Operacyjnym Rodzajów Sił Zbroj-
nych w myśl zasady: planuj – przygotuj – użyj,
przydzielając każdej z wymienionych instytucji da-
ną funkcję.

ZMIENIONY SYSTEM
Powstałe 1 stycznia 2014 roku Dowództwo Gene-

ralne RSZ na podstawie zakresu swojego działania
odpowiada za przygotowanie podległych dowództw
i wojsk. W związku z tym wykonuje zadania w trzech
zasadniczych obszarach:

– szkolenia;
– pełnienia funkcji gestora sprzętu wojskowego

(SpW);
– przygotowania organów dowodzenia zgodnie

z ich przeznaczeniem w okresie pokoju, kryzysu

i wojny, jak również dowodzenia podległymi siłami
we wskazanych stanach.

Do kluczowych należy realizacja programu rozwo-
ju Sił Zbrojnych RP oraz pełnienie funkcji gestor-
skich, które przejęto od Sztabu Generalnego WP,
i które stanowią nowe wyzwania dla Dowództwa.
Uwzględniając planowane zadania oraz potrzebę
optymalizacji struktury z zachowaniem pożądanej
efektywności, wybrano formę liniową1.

Na czele DGRSZ stoi dowódca generalny z pod-
porządkowanymi samodzielnymi komórkami oraz
pionami szefa Sztabu i sześciu Inspektoratów: Wojsk
Lądowych, Sił Powietrznych, Marynarki Wojennej,
Wojsk Specjalnych, Rodzajów Wojsk i Szkolenia
(rys. 1). Dzięki takiej strukturze zakłada się możli-
wość zintegrowanego wykonywania zadań w ramach
poszczególnych dziedzin przez komórki znajdujące
się w różnych pionach funkcjonalnych. I tak utwo-
rzenie komórek organizacyjnych odpowiedzialnych
na przykład za szkolenie w każdym inspektoracie
oraz Sztabie jest podstawą lepszego planowania
przedsięwzięć szkoleniowych i koordynowania ich
realizacji.

1 Struktura liniowa – podstawowy typ struktury organizacyjnej charakterystyczny dla organizacji. Występuje w niej wyraźna linia podporządkowa-

nia, władza jest zazwyczaj scentralizowana. Najczęściej wszystkie ważniejsze decyzje dotyczące osiągania celów organizacji są podejmowane

przez jedną osobę: fundatora, szefa firmy itp. Struktura ta zakłada, że każdy pracownik ma jednego przełożonego, który wydaje jemu polecenia.

W tej samej linii są przekazywane także informacje „drogą służbową”. Kierownictwo organizacji podejmuje decyzje strategiczne, taktyczne i ope-

racyjne oraz prowadzi kontrole. http://pl.wikipedia.org/wiki/Struktura_liniowa/.

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 53

Skutkiem wprowadzenia struktury zadaniowej po-
winno być m.in.: uzyskanie większej liczby warianto-
wych rozwiązań danego problemu (efekt synergii2),
sprawniejsze wychwytywanie błędów, lepsza koordy-
nacja prac, wyższa jakość podejmowanych decyzji
oraz większa szansa na wdrożenie wypracowanego
rozwiązania (projektu). Niebagatelną rolę w systemie
dowodzenia odgrywa Zarząd Wsparcia Dowodzenia
i Łączności (ZWDiŁ), który diametralnie różni się od
dotychczasowych struktur.

ELEMENTY SKŁADOWE I ZADANIA
Zarząd jest integralną częścią DGRSZ, w którym

łączność i informatykę umiejscowiono w Inspektora-
cie Rodzajów Wojsk, a więc poza pionem szefa Szta-
bu, co jest nowym rozwiązaniem organizacyjnym.
Szef Zarządu kieruje pracą sześciu oddziałów o struk-
turze wydziałowej i bezwydziałowej.

Strukturę wydziałową ma Oddział: Gestorstwa
i Rozwoju, Wsparcia Dowodzenia i Łączności, Zauto-
matyzowanych Systemów Dowodzenia i Informatyki,
Bezpieczeństwa Systemów Łączności i Informatyki.
Bezwydziałowy jest natomiast Oddział: Operacyjny
i Szkolenia oraz Bezpieczeństwa Cybernetycznego.

Tak przyjętej strukturze przypisano zadania za-
warte w podstawowych dziedzinach związanych
z: gestorstwem, szkoleniem, programowaniem roz-
woju, działaniem operacyjnym i zarządzaniem kry-
zysowym.

W związku z przyjęciem takiego rozwiązania ko-
nieczne okazały się kompilacja zadań oraz opraco-
wanie nowych, co pozwoliło na kontynuowanie
rozpoczętych projektów w sferze wsparcia dowo-
dzenia i łączności. Jednocześnie było to odpowie-
dzią na nowe wyzwania, dotyczące m.in. osiągnię-
cia jednej z podstawowych cech nowego dowódz-
twa – połączoności. Jak można zauważyć,
w kompetencjach i zakresie odpowiedzialności
ZWDiŁ pojawiły się nowe obszary zadaniowe
związane z gestorstwem, co jest pochodną decyzji3
ministra obrony narodowej w sprawie określenia
nowych gestorów sprzętu wojskowego, oraz bezpie-
czeństwem cybernetycznym.

Oddział Gestorstwa i Rozwoju wykonuje następują-
ce zadania:

– określa potrzeby dotyczące dostaw sprzętu woj-
skowego, a także zasady jego wykorzystania bojowe-
go oraz ustala stan ilościowy i jakościowy;

Komórki funkcjonalne

Zi
nt

eg
ro

w
an

e
ko

m
ór

ki Planowanie

Szkolenie

Gestorstwo

Sztab Inspektorat... Inspektorat...Inspektorat... Inspektorat... Inspektorat... Inspektorat...

Opracowanie własne.

RYS. 1. STRUKTURA ZADANIOWA

2 Efekt synergii oznacza uzyskiwanie zwielokrotnionych korzyści dzięki umiejętnemu połączeniu części składowych całości. Pojęcie to jest wyko-

rzystywane głównie w kręgach menedżerskich w odniesieniu do przedsiębiorstw, jak również jednostek w nich działających. http://mfiles.pl/pl/

index.php/Efekt_synergii/.
3 Decyzja Nr 435/MON Ministra Obrony Narodowej z dnia 24 grudnia 2013 r. w sprawie określenia funkcji gestorów i centralnych organów logi-

stycznych sprzętu wojskowego w resorcie obrony narodowej.

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201454

– pozyskuje, wprowadza do wyposażenia i eksplo-
atacji oraz wycofuje z użytkowania w Siłach Zbroj-
nych RP sprzęt wojskowy na zasadach określonych
w odrębnych przepisach;

– uzgadnia dokumentację związaną z pozyskiwa-
niem, eksploatacją i wprowadzaniem nowego sprzętu;

– wnioskuje o wprowadzenie do wyposażenia
SZRP nowych rodzajów SpW, kieruje badaniami eks-
ploatacyjno-wojskowymi, a także wycofuje sprzęt
niespełniający wymagań;

– ustala i aktualizuje normy należności sprzętu
i wyposażenia zgodnie z tabelami i naliczeniami,
określa normy szkoleniowe oraz normy obsad etato-
wych SpW;

– organizuje szkolenia z wykorzystania i użytkowa-
nia sprzętu wojskowego;

– opracowuje centralne plany rzeczowe oraz współ-
uczestniczy w gromadzeniu danych do programu mo-
bilizacji gospodarki w zakresie dostaw i napraw
sprzętu wojskowego;

– współuczestniczy w pracach związanych z dzia-
łalnością normalizacyjną, zapewnianiem jakości wy-
robów obronnych i ich kodyfikacją oraz nadawaniem
SpW numeru indeksu materiałowego.

Zadania wykonuje w stosunku do 25 pozycji sprzę-
tu w grupie IV Sprzęt dowodzenia, łączności, identyfi-
kacji i nawigacji (decyzja nr 435/MON).

Kolejną komórką Zarządu jest Oddział Bezpieczeń-
stwa Cybernetycznego. Jego zadania są związane z:

– opracowywaniem dokumentów dotyczących osią-
gania bezpieczeństwa cybernetycznego w jednost-
kach podległych dowódcy generalnemu;

– ustalaniem i wdrażaniem procedur oraz przygo-
towywaniem dokumentacji bezpieczeństwa w odnie-
sieniu do sieci i systemów teleinformatycznych eks-
ploatowanych i rozwijanych w Dowództwie General-
nym;

– określaniem zasad wykorzystania systemu wspar-
cia dowodzenia w Siłach Zbrojnych RP oraz sprawo-
waniem nadzoru nad jego funkcjonowaniem w cyber-
przestrzeni;

– prowadzeniem działań mających na celu ochronę
sieci i systemów teleinformatycznych eksploatowa-
nych na poziomie Dowództwa.

Zadania pozostałych oddziałów Zarządu pokrywają
się z dotychczas realizowanymi przez byłe zarządy
dowodzenia i łączności rodzajów sił zbrojnych. Pole-
gają one przede wszystkim na:

– opracowywaniu dokumentów łączności i infor-
matyki odnoszących się do planowania i rozwoju Sił
Zbrojnych RP, organizacji i funkcjonowania syste-
mów ochrony kryptograficznej, udziału w pracach
związanych z osiąganiem interoperacyjności i kompa-
tybilności z innymi systemami, w tym ze zautomaty-
zowanymi systemami dowodzenia (ZSyD) i kierowa-
nia środkami walki (KŚW);

– przygotowywaniu propozycji koncepcji rozwoju
i organizacji wojsk łączności, ich wyposażania oraz
bojowego wykorzystania;

– zgłaszaniu potrzeb dotyczących wykorzystania
infrastruktury i usług telekomunikacyjnych sieci re-
sortowej oraz operatorów publicznych na rzecz syste-
mu dowodzenia w czasie pokoju, kryzysu i wojny,
a także na określaniu ich zakresu i jakości;

– zarządzaniu widmem częstotliwości fal radio-
wych oraz wykonywaniu zadań zapewniających kom-
patybilność elektromagnetyczną wojskowych urzą-
dzeń radiokomunikacyjnych i innych urządzeń radio-
elektronicznych w podległych dowódcy jednostkach
organizacyjnych;

– ustalaniu zasadniczych kierunków szkolenia spe-
cjalistycznego na temat wsparcia dowodzenia i łącz-
ności oraz jego koordynowaniu w siłach zbrojnych.

Kumulacja wymienionych zadań w jednym Za-
rządzie sprawiła, że obsadę etatową ZWDiŁ stano-
wią żołnierze reprezentujący wszystkie rodzaje sił
zbrojnych, noszących mundury różnego koloru,
mający wiedzę specjalistyczną na temat systemów
wykorzystywanych w siłach zbrojnych lub wdraża-
nych do służby.

W tym miejscu nasuwa się pytanie, czy takie roz-
wiązanie pozwoli na płynne wykonywanie zadań,
optymalną działalność Zarządu i tym samym efek-
tywną pracę łącznościowców i informatyków. Wy-
daje się, że będzie można odpowiedzieć na nie do-
piero po określonym czasie funkcjonowania nowej
struktury.

JEDNOŚĆ W RÓŻNORODNOŚCI
Jednym z celów zmian wprowadzonych w systemie

kierowania i dowodzenia SZRP było połączenie od-
rębnych dowództw rodzajów sił zbrojnych w jeden or-
ganizm. Spowodowało to rozdzielenie funkcji plani-
stycznych oraz dowodzenia ogólnego i operacyjnego
siłami zbrojnymi. W rezultacie Sztab Generalny Woj-
ska Polskiego zostanie przekształcony (jego reforma
zakończy się w bieżącym roku) w organ planowania,
doradztwa strategicznego i nadzoru, a Dowództwo
Operacyjne będzie odpowiadać za dowodzenie opera-
cyjne. Czy przy takim podziale ról i zadań można by-
ło dokonać właściwego rozdziału kompetencji w sfe-
rze łączności i informatyki? Zapewne tak, ale trudno
jeszcze jednoznacznie stwierdzić, że rozwiązanie to
nie będzie wymagało korekt.

Kilkumiesięczny okres funkcjonowania nowej
struktury wskazuje, które z zastosowanych rozwiązań
potwierdziło przyjęte założenia, a które będzie wyma-
gać zmian lub wprowadzenia nowych. Rok 2015
w przyjętej koncepcji wdrażania nowego systemu jest
rokiem ewaluacji. Organy dowodzenia zostaną podda-
ne do tego czasu sprawdzianom podczas treningów
sztabowych, ćwiczeń i gier decyzyjnych. Na podsta-
wie przedstawionych rekomendacji będą doskonalić
umiejętności wykonywania zadań w nowych uwarun-
kowaniach organizacyjnych, strukturalnych i kompe-
tencyjnych, wynikających z przyjętego systemu kiero-
wania i dowodzenia SZRP, i – co się z tym bezpośred-
nio wiąże – wojennego systemu dowodzenia. n

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 55

Marcin Ząbek pełni obowiązki
Szefa Zespołu Taktycznych
Systemów Transmisji
Danych oraz NAVSTAR GPS
w DGRSZ.

Mariusz Wiśniewski jest
specjalistą w Zespole
Taktycznych Systemów
Transmisji Danych
oraz NAVSTAR GPS
w DGRSZ.

Link 16
– nowe możliwości

ERA SYSTEMÓW DOWODZENIA, ROZPOZNANIA
I OBSERWACJI W POSZCZEGÓLNYCH RODZAJACH
SIŁ ZBROJNYCH PRZECHODZI DO HISTORII.
USTĘPUJE MIEJSCA JEDNEMU – ZINTEGROWANEMU,
GWARANTUJĄCEMU JEDNOCZESNE POZYSKIWANIE
I ZOBRAZOWANIE INFORMACJI W CZASIE RZECZYWISTYM.

ppłk Marcin Ząbek, mjr Mariusz Wiśniewski

System dowodzenia przyszłości określany jest
mianem sieciocentryczny. W siłach zbrojnych

dąży się do utworzenia w pełni zintegrowanego sys-
temu zobrazowania bieżącej sytuacji, obudowanego
różnego rodzaju sensorami montowanymi na wielu
platformach (Command, Control, Communications,
Computers, Intelligence, Surveillance and Reconna-
issance – C4ISR). Drogą prowadzącą do tego celu
jest m.in. wprowadzenie systemu wymiany danych
Link 16.

NATOWSKIE ROZWIĄZANIE
Jest to system czasu rzeczywistego, który zapew-

nia dużą przepustowość, bezpieczeństwo wymiany
informacji, elastyczność i odporność na zakłócenia
radioelektroniczne. Dzięki temu doskonale wpisuje
się w koncepcję systemu C4ISR. Służy do przekazy-
wania danych o sytuacji (powietrznej, kosmicznej,
naziemnej, nawodnej i podwodnej) oraz do kierowa-
nia uzbrojeniem w obszarze wzmożonych działań
we wszystkich rodzajach sił zbrojnych, przede
wszystkim w siłach powietrznych i marynarce wo-
jennej.

W Siłach Zbrojnych RP zaczęto o nim mówić gło-
śniej przed podjęciem decyzji o zakupie nowych sa-
molotów wielozadaniowych. Wstąpienie Polski do
NATO spowodowało konieczność zagwarantowania
naszym wojskom interoperacyjności w ramach połą-

czonych sił sojuszniczych i koalicyjnych. Podstawo-
wym zadaniem było zapewnienie systemów łączno-
ści i wymiany informacji między jednostkami so-
juszniczymi, zwłaszcza w aspekcie współdziałania
w układzie koalicyjnym. Dlatego też pojawiła się
potrzeba zaimplementowania w SZRP standardów
komunikacyjnych stosowanych w jednostkach in-
nych państw NATO. Kluczowym zagadnieniem sta-
ła się możliwość wymiany informacji w celu koor-
dynacji wspólnych działań z wykorzystaniem tzw.
wiadomości serii J, które zawierają niezbędne dane
dotyczące:

– zarządzania siecią systemu Link 16 (Network
Management),

– identyfikacji obiektów wojsk własnych wraz
z określeniem ich położenia (PPLI),

– rozpoznania sytuacji powietrznej, lądowej i mor-
skiej (Surveillance),

– zwalczania okrętów podwodnych (Undersea War-
fare),

– zarządzania informacją (Information Manage-
ment),

– zarządzania uzbrojeniem i jego koordynacją (We-
apons Coordination and Management),

– kontroli działań (Control),
– statusu systemu i platform (Platform and System

Status),
– walki elektronicznej (Electronic Warfare),

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201456

– ostrzeżeń o zagrożeniach (Threat Warning),
– wszelkiego rodzaju obrazów (Imagery),
– informacji o pogodzie (Weather),
– wiadomości o charakterze narodowym (National

Use),
– pozostałych, zdefiniowanych ważnych spraw od-

noszących się do taktycznego wykorzystania (Miscel-
laneous).

Podsumowując zalety systemu Link 16, należy za-
znaczyć, że:

– umożliwia bezpieczną wymianę informacji do
klauzuli NATO SECRET włącznie;

– pozwala na pewną identyfikację obiektów wojsk
własnych dzięki przesyłaniu w sieci informacji jedno-
znacznie określających ich położenie oraz przynależ-
ność (Precise Participant Location and Identification
– PPLI);

– jest odporny na zakłócenia;
– charakteryzuje się dużą prze-

pływnością transmisji danych (do
1 Mb/s);

– zapewnia przesyłanie
wiadomości tekstowych,
obrazów (Imagery) oraz
cyfrowych usług głoso-

wych (2,4 kb/s lub 16
kb/s);

– pozwala na nawigację
względną (Relative Naviga-
tion – RELNAV) na podstawie
informacji o położeniu platform
z terminalami systemu, również
w warunkach zakłóceń standardowych
systemów nawigacyjnych.

Zakupione przez Polskę samoloty F-16 C/D Blok
52+ Jastrząb standardowo wyposażono w terminale
LVT (Low Volume Terminal) taktycznego systemu
wymiany i informacji MIDS (Multifunctional In-
formtion Distribution System), pozwalające na pra-
cę w sieciach Link 16. Kontrakt na dostawę F-16
nie obejmował jednak wszystkich kluczowych ele-
mentów niezbędnych do budowy pełnego systemu
Link 16, tym samym zapewniających funkcjonowa-
nie systemów dystrybucji danych oraz wykorzysta-
nie ich możliwości w narodowej strukturze dowo-
dzenia. Dotychczas pilotami polskich samolotów
F-16 można było dowodzić tylko z pokładów samo-
lotów – powietrznych stanowisk dowodzenia i wcze-
snego ostrzegania E-3 AWACS za pośrednictwem
sieci wymiany danych Link 16. Rozpoczęto więc
prace zmierzające do utworzenia na terenie Polski
infrastruktury systemu Link 16, która pozwoliłaby
na pełne wykorzystanie możliwości bojowych sa-
molotu F-16.

Bez specjalnego rozgłosu odbyły się w siłach po-
wietrznych w październiku 2010 roku pierwsze w Si-
łach Zbrojnych RP testy operacyjne systemu Link 16.
Przeprowadzone w ośrodkach dowodzenia i naprowa-
dzania (ODN) w Poznaniu-Babkach1 i Bydgoszczy
oraz w 31 Bazie Lotnictwa Taktycznego z wykorzy-
staniem realnych lotów polskich F-16 i natowskich
E-3A AWACS były ważnym krokiem w tworzeniu
sieciocentrycznego systemu dowodzenia – bezpiecz-
nego i odpornego na ataki przeciwnika (rys. 3).

Wykazały one, że automatyczne, cyfrowe dowo-
dzenie polskimi F-16 oraz sprawowanie nad nimi
kontroli jest możliwe również w układzie ODN-F-16.
W czasie testów pozytywnie zweryfikowano pracę
pierwszego polskiego naziemnego posterunku radio-
wego systemu Link 16, wyposażonego w terminal
MIDS-LVT. Pozwala on na dwustronną wymianę ob-

razu sytuacji powietrznej między samolota-
mi E-3 AWACS a naziemnym syste-

mem zbioru informacji radioloka-
cyjnej. Docelowo takich poste-

runków będzie osiem (w tym
sześć przewoźnych), roz-
mieszczonych na terenie ca-
łego kraju w taki sposób,
aby zapewnić optymalną
pracę systemu dowodzenia
platformami bojowymi ma-
jącymi terminale Link 16.

ELEMENTY SYSTEMU
Przewoźny posterunek radio-

wy systemu Link 16 (prsL16) to
element systemu dowodzenia obro-

ną powietrzną RP. Zapewnia wymianę
(transmisję) danych taktycznych o klauzuli

NATO SECRET między platformami wyposażonymi
w terminale systemu Link 16 (samoloty F-16, E-3
AWACS i wiele innych) a naziemnym systemem obro-
ny powietrznej. Za jego pomocą dowodzi się m.in. stat-
kami powietrznymi oraz aktualizuje obraz sytuacji po-
wietrznej w czasie zbliżonym do rzeczywistego.

Bazę dla posterunku stanowi kontener techniczny
KT5 produkowany w Wojskowych Zakładach Łącz-
ności nr 1. Posterunek wyposażono w terminal
MIDS-LVT systemu Link 16, urządzenia ochrony
kryptograficznej, urządzenia telekomunikacyjne Red
i Black, przewoźny teleskopowy maszt antenowy
o wysokości 24 m, składane wysięgniki dachowe do
montażu anten bez konieczności rozwijania masztu
teleskopowego oraz siatkę maskującą Berberys.

Bezobsługową jego pracę zapewniają: automatyczny
agregat prądotwórczy, zestaw urządzeń podtrzymania
zasilania UPS, system przeciwpożarowy z systemem
automatycznego gaszenia pożaru, redundantny sys-
tem ogrzewania i klimatyzacji wraz z układem dyna-
micznego osuszania oraz systemy kontroli dostępu,

1 Obecnie Mobilna Jednostka Dowodzenia Operacjami Powietrznymi.

Źródło:

materiały

informacyjne

Data Link

Solution.

Terminal
MIDS-LVT
serii 1
wykorzystywany
w SZRP

WOJSKO NOWYCH CZASÓW

Nieznany
obserwowany obiekt

Znacznik celu własnego
(skojarzony z przeciwnikiem)

Znacznik celu dowódcy klucza
(skojarzony z podejrzanym)

Linia celowania dowódcy klucza

Przełącznik

Członek misji użytkownik Link 16

Kierunek

Dawca informacji

Własne statki powietrzne

LINK 16

Sieć LINK 16

E3 AWACS

F-16

F-16

31 BLT
(MIDS LVT, AGILE)

MJDOP (MIDS LVT,
CSI, DUNAJ)

22. ODN
(CSI, DUNAJ)

(JREAP C)

Sieć LINK 16

E3 AWACS

F-16

F-16

Emulacja platform
(C2/Non C2)
Symulowanie
tras i celów

Szyfrowanie
Obróbka sygnału
Transmisja

Odbiór
Deszyfrowanie
Korekcja
błędów
Filtrowanie

Terminal
MIDS

Terminal
MIDS

Flight
Processor

AGILE (GSS)

RYS. 1. PRZYKŁADOWA SIEĆ WYMIANY INFORMACJI W CZASIE
ZBLIŻONYM DO RZECZYWISTEGO W SYSTEMIE LINK 16

RYS. 2.
PRZYKŁAD
ZOBRAZOWANIA
SYTUACJI
POWIETRZNEJ
NA WSKAŹNIKU
POLSKIEGO
SAMOLOTU F-16
POCHODZĄCEGO
Z SYSTEMU
LINK 16

RYS. 3. KONFIGURACJA ŚRODOWISKA
TESTOWEGO SYSTEMU LINK 16
W CZASIE PIERWSZYCH W POLSCE
TESTÓW OPERACYJNYCH

RYS. 4. MOŻLIWOŚCI SYSTEMU AGILE
(GSS) W ZAKRESIE SZKOLENIA
LOTNICZEGO W 31 BLT

Źródło:

materiały informacyjne NATO.

Źródło:

materiały informacyjne

Dowództwa Sił Powietrznych.

Źródło: materiały informacyjne ZTiN. Źródło: materiały informacyjne ZTiN.

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

M
M

57PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201458

alarmowy i utrzymania posterunku, umożliwiający
zbieranie i przesyłanie (przez sieć TCP/IP) informacji
o stanie pracy urządzeń.

W latach 2015–2016 zaplanowano implementację
dodatkowej funkcji prsL16, która polega na zdalnej
dystrybucji materiałów kryptograficznych do urzą-
dzeń będących w jego wyposażeniu. W Siłach Zbroj-
nych RP do końca 2014 roku planuje się zakończenie
instalowania oraz uruchomienie pozostałych siedmiu
posterunków radiowych systemu Link 16 (w tym sze-
ściu prsL16).

Budowa tych elementów naziemnej sieci wymiany
danych w systemie Link 16 pozwoli na pełne wykorzy-
stanie możliwości samolotu F-16 nad całym obszarem
Polski. Implementacja standardów Link 16 zapewni
wzrost zdolności bojowych naszych wojsk, zwłaszcza
realizacji zadań sojuszniczych i koalicyjnych. Jest to
niezwykle istotne na szczeblu odpowiedzialnym za kie-
rowanie wykonywaniem zadań oraz systemami uzbro-

oprogramowania Aerosystems Generic Integrated Link
Environment (AGILE) oraz ćwiczeń międzynarodo-
wych z udziałem polskich Jastrzębi (rys. 2).

W chwili zakupu samolotu wielozadaniowego F-16
wyposażonego w Link 16 oczywista stała się potrzeba
wykorzystania jego możliwości bojowych w jak naj-
większym stopniu zarówno podczas szkolenia, jak
i przygotowania na wypadek konfliktu zbrojnego
(rys. 4). 18 stycznia 2010 roku w Centrum Operacji
Powietrznych (COP) utworzono Wydział Zarządzania
Transmisją Danych (WZTD). Od 1 kwietnia 2014 ro-
ku jest to Wydział Planowania Taktycznych Systemów
Transmisji Danych (WPTSTD). W podległych ośrod-
kach dowodzenia i naprowadzania sformowano sekcje
zarządzania transmisją danych (SZTD), które funkcjo-
nują od 1 lipca 2010 roku.

Główne zadanie WPTSTD to koordynacja wykorzy-
stania taktycznych systemów transmisji danych, w tym
Link 16, oraz monitorowanie przestrzegania zapisów

 SYSTEM TRANSMISJI DANYCH LINK 16 ZMIENIA JUŻ CHARAKTER PROWADZONYCH
DZIAŁAŃ Z WYMIANY INFORMACJI MIĘDZY PLATFORMAMI NA DZIAŁANIA SIECIOCENTRYCZNE
jenia (rys. 1). Zagadnienie to nabiera szczególnej wagi,
gdy dotyczy kierowania platformami powietrznymi
oraz koordynowania ich działań z naziemnymi syste-
mami obrony powietrznej i innymi systemami rażenia
ogniowego rodzajów sił zbrojnych.

KIERUNKI ZMIAN
Wdrażanie i eksploatacja systemu dystrybucji da-

nych taktycznych w formacie Link 16 to proces zło-
żony, który wymaga wielu narzędzi oraz wyspecjali-
zowanych komórek organizacyjnych. Implementacja
tak skomplikowanego systemu zakłada kompleksowe
podejście do kwestii związanych z funkcjonowaniem
krajowego systemu dowodzenia. Przed specjalistami
Zarządu Wsparcia Dowodzenia i Łączności Inspekto-
ratu Rodzajów Wojsk DGRSZ oraz Zespołu Taktycz-
nych Systemów Transmisji Danych i NAVSTAR
GPS w Warszawie, odpowiedzialnymi za wprowa-
dzanie systemu Link 16 w SZRP, stoi jeszcze wiele
wyzwań i problemów do rozwiązania. Wymienić tu
można zwłaszcza te związane z połączeniem systemu
Link 16 przetwarzającego informację o klauzuli
NATO SECRET z systemami o innych klauzulach
niejawności.

Satysfakcją napawa fakt, że tak długo oczekiwany
system nabiera realnych kształtów i Polska, jako pierw-
sza z grupy krajów, które wstąpiły do NATO w 1999 ro-
ku i później, dołączyła do tej elitarnej „linkowej” rodzi-
ny skupiającej teraz 47 państw. Obecnie Link 16 jest
intensywnie wykorzystywany przez pilotów polskich
F-16 i cieszy się dużym uznaniem, przede wszystkim
w czasie prowadzenia szkolenia lotniczego z użyciem

porozumień międzynarodowych i międzyresortowych
warunkujących pracę systemu.

Jednocześnie Wydział, jako jedyna tego typu komór-
ka w SZRP, ma uprawnienia do wyrażania zgody ob-
cym platformom operującym w FIR (polski obszar in-
formacji powietrznej) Warszawa na operacyjne użycie
systemu Link 16. Dzięki udziałowi w międzynarodo-
wych spotkaniach, grupach roboczych i ćwiczeniach
opracowano wiele procedur normujących wykorzysta-
nie taktycznych systemów transmisji danych. Ze wzglę-
du na stosowany przedział częstotliwości od 960 do
1215 MHz niezbędna jest współpraca oraz koordynacja
wspólnego korzystania z pasma częstotliwości z cywil-
nymi organami ruchu lotniczego, jak również z innymi
krajami mającymi omawiany system.

Wydział PTSTD jest także zaangażowany w wyda-
wanie zezwoleń na stosowanie systemu Link 16 w ob-
szarze RP przez użytkowników z państw obcych oraz
występowanie o takie zezwolenia dla polskich platform
podczas ćwiczeń za granicą. Obecnie jest on używany
w codziennym szkoleniu lotniczym w jednostkach sił
powietrznych nie tylko w kraju, lecz także poza jego te-
rytorium. Samoloty F-16 brały bowiem udział w ćwi-
czeniach NATO z wykorzystaniem Link 16, m.in. pod-
czas Tactical Leadership Programme (TLP) w Hiszpa-
nii, ćwiczeń „NATO Tiger Meet” i „Embow XIII” we
Francji, „Frisian Flag” w Holandii, „Elite” czy „Briliant
Ardent” w Niemczech.

Od kilku lat na terenie naszego kraju odbywają się
cykliczne ćwiczenia lotnicze „Fruit Fly”, znane pod na-
zwą „Eagle Talon”, w których polskie F-16 biorą udział
w symulowanych walkach powietrznych, wykorzystując

WOJSKO NOWYCH CZASÓW

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 59

Link 16 oraz samolot wczesnego wykrywania AWACS
z bazy NATO w Geilenkirchen.

Rozwój systemu Link 16 oraz zamiar wdrażania go
we wszystkich rodzajach sił zbrojnych wymaga rozbu-
dowy Wydziału Planowania Taktycznych Systemów
Transmisji Danych w wyniku pozyskania specjalistów
z innych rodzajów sił zbrojnych. Transformacja ta po-
zwoli sprecyzować potrzeby i wymagania dotyczące
różnych platform będących w wyposażeniu RSZ wyko-
rzystujących taktyczne systemy transmisji danych, a co
za tym idzie na właściwą koordynację działań bojowych
dzięki wymianie wiedzy o systemach bojowych używa-
nych w poszczególnych rodzajach sił zbrojnych.

W wyniku zebranych przez specjalistów WPTSTD
doświadczeń powstał projekt połączonego Oddziału Za-
rządzania Transmisją Danych (OZTD), umiejscowione-
go przy Dowództwie Operacyjnym, który po konsulta-
cjach z poszczególnymi rodzajami sił zbrojnych zyskał
wstępną akceptację. Oddział przejąłby dotychczasowe

dowisku sieciocentrycznym, w Zespole Taktycznych
Systemów Transmisji Danych i NAVSTAR GPS trwają
już prace nad pozyskaniem terminali, które pozwolą na
jednoczesną pracę w kilku sieciach Link 16. Rozwiąza-
niem, które ma spełnić te oczekiwania, jest Joint Tacti-
cal Radio System (JTRS), będący przedstawicielem
prężnie rozwijającej się rodziny systemów komunikacji
radiowej (tzw. radio programowalne) Software Defined
Radio (SDR).

JTRS poza kanałem dla Link 16, J-voice i TACAN
ma trzy programowalne kanały, z których każdy może
pracować w jednym z 14 różnych systemów transmisji.
Szeroki wachlarz jego możliwości zapewnia kompaty-
bilność m.in. z Have Quick II, Saturn, radiostacjami
UHF, VHF i HF (w tym z procesorem ALE) czy
SATCOM. Rozwiązanie to jest już wykorzystywane
w siłach powietrznych Stanów Zjednoczonych. Polscy
specjaliści uważnie śledzą rozwój programu, aktywnie
uczestnicząc w pracach m.in. Amerykańsko-Polskiego

 SYSTEM TRANSMISJI DANYCH LINK 16 ZMIENIA JUŻ CHARAKTER PROWADZONYCH
DZIAŁAŃ Z WYMIANY INFORMACJI MIĘDZY PLATFORMAMI NA DZIAŁANIA SIECIOCENTRYCZNE

zadania WPTSTD oraz zajmowałby się projektowaniem
sieci Link 16 na potrzeby ćwiczeń lub szkoleń integru-
jących wszystkie rodzaje sił zbrojnych. Zagadnienie to
nabiera coraz większego znaczenia w związku z wpro-
wadzeniem już w 2014 roku elementów systemu Link
16 do jednostek marynarki wojennej: Centrum Operacji
Morskich – Dowództwa Komponentu Morskiego oraz
obydwu baz lotnictwa morskiego. W 2015 roku planuje
się wyposażyć w ten system pierwsze jednostki wojsk
specjalnych. Umowy na pozyskanie nadbrzeżnego dy-
wizjonu rakietowego i okrętu patrolowego oraz remont
fregaty rakietowej typu OHP uwzględniają wprowadze-
nie na tych platformach terminali Link 16.

Podobne plany dotyczą nowoczesnych niszczycieli
min, okrętów obrony wybrzeża, okrętów patrolowych
z funkcją niszczenia min, okrętów podwodnych nowego
typu oraz średnich śmigłowców wielozadaniowych,
a także nowych zestawów rakietowych krótkiego i śred-
niego zasięgu.

PATRZĄC W PRZYSZŁOŚĆ
Terminale MIDS-LVT nie są jedynymi urządzeniami,

które zapewniają wymianę informacji w standardzie
Link 16 między platformami bojowymi. W Siłach
Zbrojnych RP rozpoczęto już pozyskiwanie znacznie
mniejszych i lżejszych terminali systemu, pobierających
o wiele mniej energii. W nowe urządzenia w pierwszej
kolejności zostaną wyposażone jednostki wojsk specjal-
nych. Pierwsze dostawy zaplanowano na 2015 rok.

W związku z planami wprowadzenia do Sił Zbroj-
nych RP nowych platform, których możliwości bojowe
będą uwarunkowane zdolnościami do działania w śro-

Komitetu Koordynującego Wdrażanie Taktycznych
Systemów Transmisji Danych w Siłach Zbrojnych RP.

Na podstawie porównania zdolności terminali MIDS
JTRS z terminalami MIDS-LVT można wskazać za-
sadnicze cechy tego pierwszego. Otóż:

– MIDS JTRS jest czterokanałowy: oprócz jednego
kanału przeznaczonego do wymiany danych w Link
16, J-Voice i TACAN, który ma także MIDS-LVT, ma
dodatkowo trzy programowalne kanały dla przesyła-
nia danych;

– dysponuje zmienionymi urządzeniami kryptogra-
ficznymi, zaakceptowanymi przez Agencję Bezpieczeń-
stwa Narodowego (National Security Agency – NSA),
zmienionym zakresem częstotliwości pracy oraz zwięk-
szoną przepustowością danych przesyłanych w systemie
Link 16. W terminalach MIDS-LVT umożliwi to dopie-
ro realizacja BU2 (Block Uprade 2);

– terminal ten produkują tylko dwie firmy, to znaczy
DLS oraz ViaSat. W wersji z Concurrent Multi-Net-
ting-4 (CMN-4) będzie miał możliwość otrzymywania
informacji z czterech sieci jednocześnie w tej samej
szczelinie czasowej, co pozwoli na znaczne zwiększenie
świadomości sytuacyjnej, np. pilota wykonującego za-
danie. Nadawać jednak można tylko w jednej.

System transmisji danych Link 16 zmienia już dzisiaj
charakter prowadzonych działań – z wymiany informa-
cji między platformami na działania sieciocentryczne.
Usłyszymy o nim jeszcze nie raz, bo nie ma dziś dla
niego alternatywy, a zgodnie z założeniami NATO po-
zostanie jeszcze przez wiele lat podstawowym system
wymiany danych na szczeblu taktycznym w czasie rze-
czywistym. n

WOJSKO NOWYCH CZASÓW

Autor jest szefem

Wydziału Zarządzania

Częstotliwościami

w Zarządzie Wsparcia

Dowodzenia i Łączności

Inspektoratu Rodzajów

Wojsk DGRSZ.

ppłk Arkadiusz Kruk

KIERUNKI

Systemy radiowe –
kierunki rozwoju

DYNAMICZNY ROZWÓJ TECHNIKI UMOŻLIWIA
WPROWADZANIE DO WYPOSAŻENIA WOJSK NOWYCH
TYPÓW URZĄDZEŃ RADIOWYCH, ODPOWIADAJĄCYCH
ZMIENIAJĄCYM SIĘ WYMAGANIOM POLA WALKI.

Łączność radiowa wykorzystuje jako medium trans-
misyjne fale radiowe rozchodzące się w otaczającej

nas przestrzeni. Systemy radiowe w zależności od budo-
wy i zakresu częstotliwości pozwalają utworzyć kanał
wymiany informacji o określonej charakterystyce i para-
metrach taktyczno-technicznych dedykowanych dla po-
trzeb i wymagań specyficznej grupy użytkowników.

Do głównych zalet tych systemów należy:
– zapewnienie wymiany informacji użytkownikom

znajdującym się w ruchu (na lądzie, na morzu i w po-
wietrzu);

– niezależność od istniejącej na danym obszarze
stacjonarnej infrastruktury telekomunikacyjnej;

– możliwość budowy niezależnych relacji pozaho-
ryzontowych na dużą odległość (o globalnym zasię-
gu) z wykorzystaniem właściwości fal radiowych za-
kresu KF (odbicia fal radiowych od jonosfery).

Z wymienionych powodów systemy radiowe są
jednym z podstawowych środków łączności w siłach
zbrojnych większości państw świata, a nawet w służ-
bach dyplomatycznych do kontaktu z własnymi pla-
cówkami znajdującymi się na całym globie.

Można wyróżnić wiele systemów radiowych w zależ-
ności od przyjętego kryterium podziału, związanego na
przykład z miejscem instalacji, wykorzystywanym za-
kresem częstotliwości czy też mocą urządzeń (rys. 1).

60 PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

KIERUNKI

Radiostacja
plecakowa RRC-9210

+Systemy radiowe –
kierunki rozwoju

SYSTEMY RADIOWE SĄ JEDNYM
Z PODSTAWOWYCH ŚRODKÓW
ŁĄCZNOŚCI W SIŁACH ZBROJNYCH
WIĘKSZOŚCI PAŃSTW ŚWIATA,
A NAWET W SŁUŻBACH
DYPLOMATYCZNYCH DO KONTAKTU
Z WŁASNYMI PLACÓWKAMI
ZNAJDUJĄCYMI SIĘ
NA CAŁYM GLOBIE

61PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

D
A

R
I

U
S

Z

K
U

D
L

E
W

S
K

I

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201462

KIERUNKI

Wojskowe systemy łączności radiowej stanowią dla
wielu użytkowników podstawowy i jedyny kanał wy-
miany informacji. Dotyczy to zwłaszcza najniższych
poziomów dowodzenia oraz platform mobilnych, które
z racji swoich właściwości nie mogą być dowiązane do
systemów stacjonarnych. W innych przypadkach
(głównie na poziomie operacyjno-strategicznym) za-
pewniają dublowanie relacji przewodowych i stanowią
zapasowy kanał przekazywania wiadomości.

STAN OBECNY
Siły Zbrojne RP są wyposażone w wiele rodzajów

środków łączności radiowej (tab.). Chociaż dominu-
ją radiostacje cyfrowe, to nadal spotyka się analogo-
we radiostacje starej generacji, których rozwiązania
konstrukcyjne sięgają lat siedemdziesiątych i osiem-
dziesiątych ubiegłego wieku. Do tej grupy należą
m.in. radiostacje pokładowe małej mocy R-123
i R-130, średniej mocy R-140 czy też radiostacje lot-
niczej łączności radiowej R-845. Ich parametry tech-
niczne, a zwłaszcza możliwości operacyjne są wyso-
ce niezadowalające w stosunku do wymagań współ-
czesnego pola walki. Z tego powodu urządzenia te
sukcesywnie wycofuje się z użytku, głównie ze
względu na osiągnięcie docelowego resursu eksplo-
atacyjnego.

Wstąpienie naszego kraju do NATO wiązało się
z możliwością transferu nowoczesnych technologii
i zaowocowało pojawieniem się w Siłach Zbrojnych
RP nowych typów urządzeń łączności radiowej wio-
dących światowych producentów, takich jak Harris,
Rohde & Schwarz czy Thales, jak również rozwią-
zań polskiego przemysłu zbrojeniowego. Należy tu
wymienić takie firmy, jak Radmor, OBR CTM Gdy-
nia, Transbit.

Wśród systemów radiowych pola walki (Combat Net
Radio) podstawowym środkiem łączności są radiosta-
cje rodziny PR4G firmy Radmor. W grupie tej możemy
wyróżnić radiostacje wcześniejszej generacji plecako-
we TRC-9200 i pokładowe TRC-9500 oraz najnowsze
serii F@astNet z możliwością transmisji z wykorzysta-
niem protokołu IP. Jej przedstawicielami są plecakowe
RRC-9210 i pokładowe RRC-9310AP. Są to radiosta-
cje wąskopasmowe mogące pracować w różnych try-
bach – od podstawowych trybów analogowych bez
żadnych mechanizmów bezpieczeństwa, przez tryb cy-
frowy na ustalonej częstotliwości zapewniający ochro-
nę z zastosowaniem kluczy COMSEC, po tryby zabez-
pieczające przed skutkami walki elektronicznej, takie
jak FH, FCS i MUX. Ochronę dostarczają zarówno
klucze COMSEC, jak i TRANSEC.

Innym przykładem radiostacji należącej do syste-
mów radiowych CNR jest radiostacja osobista
R-3501. Jest to dzisiaj urządzenie nieco przestarzałe
(wprowadzone do wyposażenia w roku 1999), nie-
mniej zapewnia simpleksową i dupleksową łączność
radiową do szczebla kompanii. Dzięki małym wymia-
rom i masie oraz prostej obsłudze stanowi podstawo-
wy indywidualny środek łączności żołnierza.

W grupie systemów radiowych pola walki,
oprócz radiostacji wąskopasmowych pracujących
w określonym zakresie częstotliwości (HF, VHF
czy UHF), coraz powszechniej spotyka się radiosta-
cje wielozakresowe (do 512 MHz). Przykładem
urządzenia firmy Harris AN/PRC-150, AN/PRC-117
i AN/PRC-152. Są one pozyskiwane dla sił zbroj-
nych od 2006 roku, stanowiąc podstawowy sprzęt
łączności radiowej w wojskach specjalnych oraz
w pozostałych rodzajach sił zbrojnych wykonują-
cych zadania w ramach komponentu lądowego
w operacjach połączonych oraz środek współdzia-
łania z bliskim wsparciem lotniczym.

Ponadto pojawiają się pierwsze (na razie w for-
mie testowej) radiostacje szerokopasmowe. Ich
największą zaletą jest większa przepustowość łą-
cza w pojedynczej relacji, mają jednak wady, które
w pewnym stopniu ograniczają ich wykorzystanie
w wojskowych systemach łączności radiowej
(niewielki zasięg, szybkie zmniejszenie dostępnej
przepływności wraz ze zwiększeniem liczby stacji,
duża ilość dodatkowych informacji przesyłana
w kanale radiowym).

W systemach lotniczej łączności radiowej podsta-
wową grupą są radiostacje firmy Rohde & Schwarz
serii XT-452U8 i M3SR. Zapewniają one osobom
funkcyjnym baz lotniczych oraz ośrodków dowo-
dzenia i naprowadzania możliwość prowadzenia ko-
respondencji radiowej w lotniczych sieciach radio-
wych. Dodatkowo, dzięki połączeniu ich w ramach
systemu komunikacji głosowej (Voice Communica-
tion System – VCS), możliwa jest korespondencja
z dowolnie wybraną przez operatora radiostacją sto-
sownie do wykonywanych zadań oraz rejonu działa-
nia. Radiostacje M3SR mają także możliwość pracy
w trybie HQ II (HaveQuick), zapewniającym od-
porność transmisji na zakłócenia.

W systemach radiowych stacjonarnych węzłów
łączności największą grupę urządzeń stanowią radio-
stacje zakresu HF firmy Harris serii FALCON II lub
starszej generacji RF-1140B oraz radiostacje firmy
Rohde & Schwarz serii XK-2500. Dzięki wykorzysta-
niu stacjonarnych pól antenowych są one przeznaczo-
ne do organizowania dalekosiężnych relacji radio-
wych, w tym m.in. do nawiązywania łączności
z PKW czy też statkami powietrznymi uczestniczący-
mi w operacjach poza granicami kraju.

KIERUNKI ROZWOJU
Różnorodność eksploatowanych systemów radio-

wych (problem ten dotyczy nie tylko Sił Zbrojnych
RP, lecz także całego NATO), przy jednoczesnej
konieczności zapewnienia możliwości współdziała-
nia, wymusza dalszą ewolucję systemów łączności
radiowej. Głównym kierunkiem rozwoju jest osią-
gnięcie zdolności do działania i wymiany informa-
cji w środowisku koalicyjnym w ramach prowadzo-
nych operacji w różnych rejonach świata dzięki inte-
roperacyjności posiadanych systemów (urządzeń).

DYDAKTYKA I METODYKAKIERUNKI

Opracowanie własne.

Typ sprzętu Producent Typ Zakres pracy Przeznaczenie Wykorzystanie
R-3501 Radmor małej mocy 30–88 MHz osobista pododdziały wojsk lądowych
TRC-9200 Radmor małej mocy 30–88 MHz plecakowa pododdziały wojsk lądowych
RRC-9210 Radmor małej mocy 30–88 MHz plecakowa pododdziały wojsk lądowych
RRC-9310AP Radmor małej mocy 30–88 MHz pokładowa pododdziały wojsk lądowych

RF-5800H Harris małej mocy 1,6–30 MHz
w zależności od
wykonania

pododdziały wojsk lądowych

AN/PRC-117 Harris małej mocy wielozakresowe przewoźno-przenośna pododdziały wojsk specjalnych
AN/PRC-150 Harris małej mocy wielozakresowe przewoźno-przenośna pododdziały wojsk specjalnych
AN/PRC-152 Harris małej mocy wielozakresowe osobista pododdziały wojsk specjalnych
M3SR R&S małej mocy 225–400 MHz stacjonarna lotnicza łączność radiowa
XK-2500 R&S średniej mocy 1,6–30 Mhz stacjonarna stacjonarne węzły łączności
RF-1140B Harris średniej mocy 1,6–30 MHz stacjonarna stacjonarne węzły łączności

RYS. 3. OGÓLNA ARCHITEKTURA
SIECI MANET.

RYS. 1. PODZIAŁ SYSTEMÓW
ŁĄCZNOŚCI RADIOWEJ .

RYS. 2. OGÓLNA IDEA RADIA PROGRAMOWALNEGO SDR

WYBRANE TYPY ŚRODKÓW ŁĄCZNOŚCI RADIOWEJ W SZRP

stacjonarne, pokładowe,
przewoźne, przenośne

naziemne, morskie, lotnicze

analogowe, cyfrowe

wąskopasmowe,
szerokopasmowe

HF, VHF, UHF, jednozakresowe,
wielozakresowe

małej mocy, średniej mocy,
dużej mocy

Systemy
łączności
radiowej

AMPLIFIER
FILTER

Flexible RF
Hardware

Channelization
and Sample Rate

Conversion
Hardware:

FPGAs, DSPs, ASICs

Software:
Algorithms, Middleware,

CORBA, Virtual Radio Machine

Processing
ADC

DAC

RF

RF/IF

A/D
D/A

A/D
D/A

Control

Smart Antenna

Output

Input

Digital
Front End

Base Band
Processing

Modem Error
Correction

Network
Routing GUI

Encryption

SOFTWARE

WAVEFORM

HARDWARE

ANTENNA

User

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

M
M

Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 63

IF

64 PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

Z doświadczeń ze stosowania jednolitych standar-
dów technicznych, tzw. STANAG-ów, wynika, że ze
względu na dowolność ich implementacji przez pro-
ducentów w wielu przypadkach nie jest zapewniana
wymagana interoperacyjność radiostacji pochodzą-
cych od różnych wytwórców.

Jednym z rozwiązań tego problemu jest idea radia
programowalnego (Software Defined Radio – SDR),
czyli wielosystemowej radiostacji zapewniającej
współpracę z systemami radiokomunikacyjnymi
działającymi w różnych standardach. Koncepcja
SDR zakłada, że określone cechy radiostacja uzyska
za pomocą specjalizowanego oprogramowania
(Software) bez konieczności zmian konstrukcyjnych
i technologicznych urządzenia (Hardware). Techno-
logia radia programowalnego umożliwi użycie tej
samej uniwersalnej platformy sprzętowej, z odpo-
wiednim oprogramowaniem, w różnych, często od-
miennych zastosowaniach, zarówno wojskowych, jak
i cywilnych (rys. 2).

Dodatkowo możliwość łatwego programowego
upgradu właściwości sprzętu pozwoli dłużej go eks-
ploatować stosownie do nowych opracowywanych
waveformów. Architektura oprogramowania (So-
ftware Communication Architecture – SCA) umożli-
wi jego instalowanie i uruchamianie w sprzęcie
zgodnym z tą architekturą, wyprodukowanym przez
dowolnego producenta stosownie do potrzeb (wyma-
gań operacyjnych, zadania, zastosowania). Wydaje
się, że opracowana w ramach programu SDR radio-
stacja dzięki zmianie oprogramowania będzie mogła
pracować w istniejących i przyszłych systemach ra-
diowych bez potrzeby zmian konstrukcyjnych i tech-
nologicznych.

Intensywne prace związane z opracowaniem radia
SDR są prowadzone z udziałem przedstawicieli Sił
Zbrojnych RP oraz naszego przemysłu zbrojeniowego
(np. Radmor, OBR-CTM) w ramach grup roboczych
NATO i Europejskiej Agencji Obrony (European De-
fence Agency – EDA).

Mobilne sieci radiowe (Mobile Ad Hoc Network) to
samoorganizujące (samokonfigurujące) się sieci ra-
diowe, w których każda radiostacja może pełnić funk-
cję węzła i mieć zdolność routingu. W sieciach takich

możliwa będzie transmisja pakietów między stacjami
(urządzeniami), które nie mają bezpośredniej widocz-
ności radiowej (rys. 3).

Pierwszym krokiem w stronę budowy taktycznych
mobilnych sieci radiowych opartych na protokole IP
było wykorzystanie będących w wyposażeniu radio-
stacji rodziny F@stnet. Ze względu na to, że są one
wąskopasmowe, mają ograniczone możliwości trans-
misyjne (nie są w stanie realizować usług czasu rze-
czywistego, wymagających prędkości większych niż
64 kbit/s, np. transmisji wideo). Niemniej w porówna-
niu z systemami szerokopasmowymi oferują większy
zasięg oraz mają większą odporność na zakłócenia.

Kolejnym krokiem będzie wdrożenie w siłach
zbrojnych nowoczesnych szerokopasmowych radio-
stacji osobistych i pokładowych IP w ramach progra-
mu pozyskania systemu zarządzania walką szczebla
batalionu (Battle Management System – BMS). Ra-
diostacje zakupione w tym programie, w rzeczywi-
stości urządzenia wielofunkcyjne, będą stanowić
z jednej strony nowoczesny środek do porozumiewa-
nia się, z drugiej – będą mogły zostać wykorzystane
do przekazywania (często bez świadomego udziału
żołnierza) wielu informacji dotyczących, np. parame-
trów życiowych, stresu, stanu uzbrojenia. Ponadto za-
pewnią możliwość przekazywania bieżących danych
z różnorodnych sensorów (kamery, mikrofony itp.),
w które zostanie wyposażony żołnierz przyszłości.

DROGA KU WSZECHSTRONNOŚCI
Dążenie do interoperacyjności eksploatowanych

systemów radiowych oraz wzrastające potrzeby sys-
temów wsparcia dowodzenia, odnoszące się do coraz
większych przepływności transmisji dla coraz bar-
dziej wymagających aplikacji z zachowaniem wy-
maganego poziomu odporności na zakłócenia oraz
bezpieczeństwa łączności, powinny być prioryteto-
wym kryterium rozważanym w związku z moderni-
zacją systemów radiowych. Uważam, że takim wy-
maganiom będą mogły sprostać systemy oparte
głównie na szerokopasmowych wielofunkcyjnych
radiostacjach zbudowanych m.in. na uniwersalnej
platformie sprzętowej, definiowanej w ramach radia
programowalnego SDR. n

KIERUNKI

Urządzenia firmy Harris AN/PRC-150, AN/PRC-117 i AN/PRC-152 są podstawowym sprzętem łączności radiowej w wojskach
specjalnych oraz w pozostałych rodzajach sił zbrojnych.

B
O

G
U

S
Ł

A
W

P

O
L

I
T

O
W

S
K

I

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 65

KIERUNKI

System globalnego wyznaczania pozycji (Global
Positioning System – GPS) to podstawowe narzę-

dzie, które pozwala dokładnie określić własną pozy-
cję w dowolnym punkcie kuli ziemskiej. Zapewnia
także bardzo dokładny czas – ma dostęp do zegara
atomowego, w który jest wyposażony każdy satelita
obsługujący go z orbity okołoziemskiej. Odbiorniki
systemu są wykorzystywane w systemach kontrolują-
cych i monitorujących położenie różnorodnych plat-
form bazowych: od statków, samolotów i pojazdów,
do poszczególnych żołnierzy włącznie, a także w sys-
temach i urządzeniach, w których jest wymagana do-
kładna synchronizacja czasu lub częstotliwości.

Odbiorniki GPS są umiejscowione w systemach
monitorowania położenia wojsk własnych oraz iden-
tyfikacji bojowej, a także w różnorodnych systemach
dowodzenia w celu synchronizacji informacji w nich
przesyłanych. Znajdują się także w systemach radio-
wych do synchronizacji częstotliwości oraz w radaro-
wych do synchronizacji czasowej układów formują-
cych wiązkę radarową i układy wyjściowe. Są wresz-
cie stosowane w różnorodnych systemach uzbrojenia
do precyzyjnego rażenia obiektów ataku.

SPECYFIKA WYKORZYSTANIA
Odbiornik GPS jest urządzeniem, które umożliwia:

odbiór i dekodowanie sygnałów z satelitarnego syste-
mu GPS, ich przetworzenie do odpowiedniego forma-
tu danych nawigacyjnych, pozycyjnych, czasu i czę-
stotliwości oraz dystrybucję na zewnętrz, do urządzeń

i systemów lub do lokalnego zobrazowania na tle ma-
py cyfrowej.

Urządzenia mogą pracować w standardowym ser-
wisie pozycyjnym (Standard Positioning Service –
SPS), ogólnie dostępnym dla wszystkich użytkowni-
ków systemu, umożliwiając odbiór sygnałów sateli-
tarnych w kodzie ogólnego użytku C/A, oraz w do-
kładnym serwisie pozycyjnym (Precise Positioning
Service – PPS), odbierając sygnały satelitarne modu-
lowane szyfrowanymi kodami P(Y), dostępnymi jedy-
nie dla uprawnionych użytkowników.

Pracujące w trybie PPS urządzenia mają pełną do-
stępność do systemu GPS oraz zapewniają wymaganą
dokładność określania współrzędnych i pomiaru cza-
su także podczas zakłóceń (jamming) lub wprowa-
dzania fałszywych informacji (spoofing). Z tego też
względu są wykorzystywane przez użytkowników
wojskowych. Satelity nadają dwa rodzaje sygnałów:
C/A na nośnej L1 = 1575,42 MHz (pasmo sygnału
1,023 MHz), odbierany przez wszystkie urządzenia
GPS, oraz sygnał P(Y) na nośnej L2 = 1227,60 MHz
(pasmo sygnału 10,23 MHz), który odbierają tylko
urządzenia PPS.

Sygnały pochodzące z poszczególnych satelitów
odseparowuje się z wykorzystaniem metody dostępu
do medium transmisyjnego. Polega ona na przypisa-
niu poszczególnym użytkownikom, korzystającym
z tego samego kanału do przesyłania danych, sekwen-
cji rozpraszających, dzięki którym odbiornik jedno-
znacznie zidentyfikuje przeznaczoną dla niego trans-

Autor jest szefem
Wydziału NAVSTAR GPS
w Zespole Taktycznych
Systemów Transmisji
Danych oraz NAVSTAR
GPS w Zarządzie
Wsparcia Dowodzenia
i Łączności.

Wojskowe odbiorniki
satelitarne

PLATFORMA BOJOWA, A NAWET ŻADEN ŻOŁNIERZ
WKRÓTCE NIE BĘDĄ MOGLI FUNKCJONOWAĆ
NA POLU WALKI BEZ ODBIORNIKA GPS.

ppłk Paweł Dąbek

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201466

misję (Code Division Multiple Access – CDMA).
Każdy satelita nadaje sygnał, stosując inny ciąg roz-
praszający (Pseudorandom Noise – PRN).

Ze względu na to, że kod C/A jest ogólnie znanym
kodem rozpraszania widma, sygnał ten jest bardzo ła-
twy do zakłócenia. W warunkach bojowych przewi-
duje się wprowadzenie dla niego celowych zaburzeń
(Selective Availability – SA), co powoduje pogorsze-
nie jego dokładności do poziomu około 300 m oraz
brak dostępu do czasu atomowego. Możliwe jest rów-
nież wprowadzenie do systemu fałszywych informacji
lub nawet całkowite wyłączenie sygnału. Powoduje to,
że odbiorniki pracujące w trybie C/A przestają funk-
cjonować.

Odbiorniki PPS potrafią niwelować celowe zakłó-
cenia. 1 maja 2000 roku jednak wyłączono je. Były
wyłączone także po 11 września 2001 roku. Nale-
ży się liczyć z możliwością ponownego
włączenia zakłóceń SA w warun-
kach bojowych.

Przedstawione właściwości
GPS powodują, że do opera-
cyjnego wykorzystania
w działaniach bojowych po-
winno się używać wyłącz-

nie takich urządzeń, które
mają możliwość odbioru
sygnałów generowanych
w kodzie P(Y). Jednakże speł-
nienie tych wymagań powodo-
wało trudności w powszechnym
stosowaniu urządzeń GPS w syste-
mach wojskowych. Odbiorniki pracujące
w trybie PPS, mające elektroniczne elementy krypto-
graficzne, musiały być klasyfikowane jako tajne oraz
wymagały skomplikowanego procesu ładowania klu-
czy kryptograficznych. Dlatego też ich użycie ograni-
czało się do takich platform bojowych, jak okręty i sa-
moloty oraz do systemów rakietowych.

Problem ten rozwiązano, wprowadzając do użytku
moduł kryptograficzny, wykorzystujący nową metodę
synchronizacji sygnałów serwisu PPS z pominięciem
SPS (Selective Availability Anti-Spoofing Module –
SAASM). Technologia ta znacznie zwiększa możli-
wości wykorzystania GPS przez użytkownika wojsko-
wego dzięki:

– zastosowaniu nowej konstrukcji niepozwalającej na
przechwycenie zakodowanych danych przez przeciw-
nika, w rezultacie moduły SAASM są elementami jaw-
nymi, eliminującymi problemy w utrzymaniu i eksplo-
atacji niejawnego wyposażenia elektronicznego;

– wprowadzeniu nowego systemu dystrybucji klu-
czy przez satelitarny sygnał GPS, tzw. architektura
OTAR (Over-The-Air-Rekeying);

– dostarczaniu bezpośrednio kodu P(Y), bez ko-
nieczności używania kodu C/A, co pozwala korzystać

z systemu wtedy, kiedy kod C/A jest niedostępny.
Z tego też względu w systemie GPS na poziomie
użytkownika wojskowego mogą pracować tylko urzą-
dzenia w trybie PPS lub te, które mogą być do niego
zmodernizowane. W Siłach Zbrojnych RP od 2009
roku wdraża się odbiorniki, które mają możliwość
implementacji modułu odbiorczego opartego na tech-
nologii SAASM.

Odbiornik satelitarny GPS z modułem SAASM ma
wiele innych cech przydatnych na polu walki. Może-
my do nich zaliczyć: zwiększoną czułość odbierania
sygnału, możliwość pomiaru na dwóch częstotliwo-
ściach oraz dwunastu równoległych kanałach. Stoso-
wanie dedykowanych anten o specyficznej charakte-
rystyce pozwala na wykorzystanie tych urządzeń tak-
że w terenie zurbanizowanym oraz w środowisku

o wysokim poziomie oddziaływania energii elektro-
magnetycznej.

Przyjęta technologia i jakość wy-
konania anteny układów elektro-

nicznych, interfejsów i obudo-
wy zapewnia niezawodną pra-

cę urządzeń w warunkach
intensywnych wstrząsów,
w zwiększonym przedziale
temperatur dodatnich
i ujemnych oraz podwyż-
szonej wilgotności.

Urządzenia te mają od-
powiednio zaprojektowany

i zaprogramowany tor obrób-
ki sygnału, układy dopasowu-

jące, sterujące i kompensacyjne
oraz system interfejsów logicznych

i fizycznych, które umożliwiają uzy-
skanie na wyjściu odpowiedniej jakości in-

formacji w formacie zgodnym ze standardem NATO.
Zapewnia to osiągnięcie pełnej interoperacyjności
i kompatybilności z innymi systemami użytymi na
polu walki.

Wojskowe odbiorniki GPS występują w dwóch
wersjach: ręcznej (fot.), przeznaczonej jako indywi-
dualne wyposażenie żołnierza (w tym WTT pk. „Ty-
tan”), oraz pokładowej, przystosowanej do zamonto-
wania na różnorodnych platformach, takich jak: czoł-
gi i transportery opancerzone, wozy dowodzenia, sys-
temy artyleryjskie i rakietowe, stacje radiolokacyjne,
statki powietrzne i jednostki pływające.

Wojskowy odbiornik satelitarny GPS w wersji po-
kładowej musi zapewnić, dzięki odpowiednim inter-
fejsom, przesyłanie danych do urządzeń funkcjonują-
cych na tej samej platformie, w tym do:

– komputera pokładowego – dane pozycyjne i czas,
– pokładowego systemu inercyjnego – dane pozy-

cyjne,
– radia szerokopasmowego UKF/KF – dokładny

czas i kalibracja częstotliwości,
– pokładowego transpondera IFF – dane pozycyjne

i czas,

Ręczne wojskowe
odbiorniki GPS
w SZRP pracujące
w trybie PPS
(po lewej
– Pecision
Lightweihht GPS
Receiver (PLGR),
po prawej
– Defence
Advanced GPS
Receiver (DAGR)

KIERUNKI

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 67

– elektronicznego urządzenia celowniczego – dane
pozycyjne i czas,

– taktycznych systemów transmisji danych – dane
pozycyjne i czas.

Odbiornik ten, dzięki systemowi łączności taktycz-
nej, dostarcza dane dotyczące platformy (pozycja,
czas i prędkość) do systemów dowodzenia i kontroli,
w tym do systemów monitorowania wojsk własnych
(Blue Force Tracking – BFT) i identyfikacji w środo-
wisku lądowym, umożliwiając funkcjonowanie tej
platformy w sieciocentrycznym środowisku pola wal-
ki (Network Centric Warfare – NCW).

Doświadczenia z operacji prowadzonych przez na-
sze zgrupowania bojowe poza granicami kraju oraz
w koalicyjnych w Iraku i Afganistanie pokazały, jak
ważnym elementem systemu dowodzenia jest możli-
wość określenia położenia wojsk własnych w czasie
rzeczywistym. System dostarcza na stanowisko dowo-
dzenia informacje o położeniu pododdziałów oraz
kierunku ich przemieszczania, pozyskane bezpośred-
nio z urządzeń GPS zamontowanych na pojazdach.
Możliwe jest także jego wykorzystanie do przesyłania
sformatowanych wiadomości tekstowych. Na potrze-
by PKW w Afganistanie zakupiono system lokalizacji
i śledzenia wojsk własnych (Afghanistan Force Trac-
king System – AFTS). Rozpoczęto również prace ma-
jące na celu zbudowanie systemu monitorowania po-
łożenia wojsk własnych.

KIERUNKI ZMIAN
Analiza rozwiązań światowych, odnoszących się do

monitorowania położenia wojsk własnych, wskazuje,
że tylko amerykański system FBCB2-BFT (Force Bat-
tle Command Below Brigade – Blue Force Tracking)
spełnia wymagania nie tylko w zakresie świadomości
sytuacyjnej, lecz także identyfikacji bojowej. Rząd
USA nie udostępnia go jednak państwom koalicyjnym,
z wyjątkiem Wielkiej Brytanii. Wymusza to na pań-
stwach należących do NATO wdrażanie narodowych
rozwiązań w tej sferze.

Projektowany system Battlefield Management Sys-
tem Blue Force Tracking (BMS/BFT) oparto na stan-
dardach spełniających wymagania dotyczące dokład-
ności i kryterium czasowego przekazywanych danych,
którym jest Veriable Message Format (VMF). Co wię-
cej, raporty tras są podobne do wiadomości (Precise
Position Location and Identification – PPLI) wykorzy-
stywanych w systemach transmisji danych Link16.
Długość „słowa” dla wiadomości serii „J” systemu
Link 16 jest taka sama, jak dla wiadomości serii „K”
VMF, dlatego też translacja formatów wiadomości
z jednego do drugiego systemu nie stanowi żadnego
problemu. W związku z tym dane o położeniu obiek-
tów będą mogły być przekazywane w czasie zbliżonym
do rzeczywistego na pokład samolotów i śmigłowców
bojowych w ramach zadań bliskiego wsparcia lotnicze-
go (Close Air Suport – CAS). Pozwoli to uniknąć pro-
wadzenia ognia do wojsk własnych, a co za tym idzie –
ograniczyć do minimum ryzyko ognia bratobójczego.

Modernizacja GPS w perspektywie od kilku do kil-
kunastu lat zapewni nowe zdolności określane jako
GPS III. Główne z nich to:

– odbiór informacji przesyłanych w kodzie M;
– nadawanie sygnału GPS o zwiększonej mocy;
– możliwość dystrybucji oraz aktualizacji kluczy

kryptograficznych wgrywanych do odbiornika przez
depeszę satelitarną sygnału GPS;

– odbiór sygnału GPS na częstotliwości L5;
– zwiększenie dostępności sygnału GPS w terenie

zurbanizowanym i lesistym.
Udoskonalanie systemu NAVSTAR GPS w dziedzi-

nie generowania specjalnych sygnałów nawigacyjnych
z rozproszonym (rozmytym) widmem umożliwia uzy-
skanie dużej dokładności i jednoznaczności wyniku
pomiaru pseudoodległości. Inna ważna cecha technolo-
gii rozproszonego widma to możliwość pracy wielu na-
dajników w tym samym paśmie częstotliwości.

Równocześnie z udoskonalaniem systemu
NAVSTAR GPS trwają prace nad uruchomieniem sys-
temu satelitarnego Galileo, który jest globalnym syste-
mem nawigacji satelitarnej budowanym przez Europej-
ską Agencję Kosmiczną oraz Unię Europejską. Będzie
on odpowiednikiem amerykańskiego Global Positio-
ning System. Plan rozwoju systemu Galileo zakłada
wyniesienie satelitów na orbitę i osiągnięcie pełnej
zdolności operacyjnej w 2020 roku. Państwa członkow-
skie sojuszu, w tym Polska, są zainteresowane w szcze-
gólności rozwojem usługi PRS ze względu na to, że bę-
dzie ona przeznaczona dla klasyfikowanych użytkowni-
ków, w tym do zastosowania wojskowego, podobnie
jak wojskowy odbiornik GPS z modułem SAASM pra-
cujący w trybie PPS.

Kolejną fazą doskonalenia systemów NAVSTAR
GPS i Galileo będzie modyfikowanie istniejącego seg-
mentu użytkownika, tj. budowa nowego dwusystemo-
wego wojskowego odbiornika satelitarnego, umożliwia-
jącego odbiór sygnałów z obu systemów, oraz konstru-
owanie nowych typów anten odbiorczych, pozwalają-
cych na jeszcze większe ograniczenie wpływu zakłóceń
celowych.

Osiągnięcie pełnej zdolności operacyjnej przez oba
systemy w trzech segmentach (satelitarnym, naziem-
nym i użytkownika) znacznie zwiększy niezawodność
oraz dostęp do sygnału w czasie prowadzenia walki na-
wigacyjnej (Navigation Warfare – NAWAR), gdyż prak-
tycznie niemal nie będzie możliwe zakłócenie obu sys-
temów na wszystkich częstotliwościach nadawania sy-
gnałów nawigacyjnych. Wiąże się to z bardzo ważną ko-
rzyścią operacyjną, tj. ciągłym dostępem do danych po-
zycyjnych, nawigacyjnych i dokładnego czasu, bez któ-
rych platformy bojowe nie będą mogły być wykorzysta-
ne. Konsekwencją takiego działania będzie uzyskanie
przewagi informacyjnej w systemach C4ISR oraz za-
pewnienie ciągłości dowodzenia i kierowania środkami
bojowymi. Gdy systemy osiągną pełną zdolność opera-
cyjną, możliwy będzie ich dalszy rozwój oraz pełne
wykorzystanie systemów C4ISR w środowisku sie-
ciocentrycznym. n

KIERUNKI

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201468

Autor jest szefem

Zarządu Wsparcia

Dowodzenia i Łączności

w Inspektoracie

Rodzajów Wojsk

Dowództwa

Generalnego RSZ.

W stronę
sieciocentryzmu

WYDAJNE SYSTEMY DOWODZENIA I ŁĄCZNOŚCI MAJĄ
DECYDUJĄCY WPŁYW NA EFEKTYWNOŚĆ DZIAŁANIA WOJSK.
W SIŁACH ZBROJNYCH RP TRWAJĄ PRACE NAD WDROŻENIEM
WIELU NOWYCH ROZWIĄZAŃ POZWALAJĄCYCH
NA ZWIĘKSZENIE MOŻLIWOŚCI NASZEJ ARMII.

płk Piotr Wojton

Rozwój techniczny i technologiczny przeobraża
otaczającą nas rzeczywistość. Wciąż pojawiają

się nowe bądź udoskonalone systemy wymiany da-
nych. Ich wykorzystanie w siłach zbrojnych staje się
miarą nowoczesności, pozwala bowiem na budowę
znacznie efektywniejszego systemu dowodzenia. Także
w Siłach Zbrojnych RP są prowadzone prace mające na
celu doskonalenie organizacji, ze szczególnym naci-
skiem na organizację dowodzenia. Efektem prac jest
m.in. posiadanie określonych zdolności NATO, co wią-
że się z przyjęciem i implementacją sojuszniczych
standardów. Ciągła transformacja struktur dowodzenia
NATO jest ukierunkowana na planowanie i prowadze-
nie różnego typu operacji w wymiarze międzynarodo-
wym. W uogólnionej postaci oczekiwania z tym
związane znajdują odbicie w koncepcji strategicznej
sojuszu z 2010 roku. Dla SZRP oznacza to, że powin-
ny rozwijać zdolności m.in. w takich dziedzinach, jak:

– utrzymywanie elementów systemu dowodzenia
w odpowiednim stopniu gotowości;

– zapewnienie im możliwości przerzutu;
– minimalizowanie narodowych ograniczeń w przy-

padku wydzielenia sił do udziału w operacji prowa-
dzonej przez NATO;

– osiągnięcie gotowości przez dowództwa do pro-
wadzenia każdej operacji.

Wymagania te będą dotyczyć przede wszystkim
elementów systemu dowodzenia wydzielanych do Sił
Odpowiedzi NATO oraz grup bojowych Unii Euro-
pejskiej. Ich mobilność w układzie narodowym, w sy-
tuacji zmniejszania liczebności sił zbrojnych, również
stanowi wyzwanie i jednocześnie priorytet w kształto-
waniu zdolności w tym zakresie. Największym będzie
jednak osiągnięcie gotowości dowództw do prowa-
dzenia wszystkich rodzajów operacji. Dlatego też, ze
względu na uczestniczenie w tworzeniu sił NATO
i UE, w Siłach Zbrojnych RP jest analizowana ich or-
ganizacja, zwłaszcza system dowodzenia, z uwzględ-
nieniem przyszłych zadań militarnych i niemilitar-
nych. Zmiany w organizacji dowodzenia powinny
zmierzać ku zwiększeniu mobilności oraz osiąganiu
standardów technicznych sojuszu.

Zasadniczy wpływ na osiąganie przez SZRP po-
żądanego stanu zdolności operacyjnych, a co za tym
idzie na dalszy ich rozwój będą mieć głównie po-
ziom i jakość wyposażenia technicznego oraz możli-
wość działania w środowisku sieciocentrycznym.
Wymaga to wdrażania oraz sukcesywnego doskona-
lenia zintegrowanego, w pełni zautomatyzowanego
i wydajnego systemu klasy C4ISR (Command, Con-
trol, Communications, Computers, Intelligence,
Surveillance and Reconnaissance), opartego na no-

KIERUNKI

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 69

Celownik
termowizyjny
strzelecki

Dalmierz laserowy
krótkiego zasięgu

System ostrzegania
„swój–obcy”

Monookular
termo-nokto

Wyświetlacz
nahełmowy

Bateria C4I

System
monitorowania
skażeń

Radio + GPS

Integrator

RYS. 1. ELEMENTY
SYSTEMU
WYPOSAŻENIA
INDYWIDUALNEGO
– PROGRAM
„TYTAN”

Opracowanie własne.

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

woczesnych technologiach teleinformatycznych oraz
obejmującego wszystkie poziomy dowodzenia
i komponenty sił zbrojnych. System ten ma zapewnić
przewagę informacyjną, która pozwoli dowódcy na
uzyskanie przewagi decyzyjnej i w rezultacie przeję-
cie inicjatywy. Działając w warunkach sieciocen-
trycznego otoczenia, system powinien integrować
zarówno środki walki i rozpoznania, jak i ośrodki
decyzyjne, a także udostępniać informacje o zaso-
bach i wykorzystywać mechanizmy pozwalające na
przesyłanie danych w czasie rzeczywistym, przy
jednoczesnym zapewnieniu ciągłości pracy i wyma-
ganego poziomu bezpieczeństwa.

Przykładem kierunków zmian technologicznych
w SZRP są programy i prace wdrażające nowoczesne
technologie teleinformatyczne od poziomu żołnierza
do systemów zautomatyzowanych szczebla operacyj-
nego i strategicznego.

SYSTEM TYTAN

Zwiększy on efektywność działania żołnierzy na
polu walki dzięki implementacji najnowszych osią-
gnięć technologicznych, które pozwolą na osiągnięcie
nowych zdolności przy jednoczesnej redukcji masy
i wymiarów wyposażenia. Ponadto zapewni kompaty-
bilność i interoperacyjność z indywidualnymi syste-

mami walki stosowanymi w armiach innych państw
NATO. System jest przeznaczony dla żołnierza wojsk
zmechanizowanych, zmotoryzowanych i piechoty
górskiej, wykonującego zadania bojowe w drużynie,
zespole lub indywidualnie (rys.1).

Podsystem C4I (Command, Control, Communica-
tions, Computers and Intelligence) zapewni integrację
funkcjonalną żołnierzy w ramach drużyny, z sąsiedni-
mi drużynami (obsługami, zespołami) oraz przez po-
jazd bazowy z nadrzędnym systemem dowodzenia,
w tym systemem zarządzania walką szczebla taktycz-
nego (BMS – Battlefield Management System).

SIECIOCENTRYCZNY BATALION
Planowany do pozyskania BMS umożliwi reali-

zację zadań związanych z dowodzeniem i wymianą
informacji między wozami bojowymi plutonu,
kompanii, pododdziałów zabezpieczenia i wsparcia
do batalionu (równorzędnego). Jego implementacja
w batalionie zmotoryzowanym wyposażonym
w KTO Rosomak jest traktowana jako wstęp do je-
go ewolucji oraz włączania kolejnych komponen-
tów i platform bojowych do jednego systemu zarzą-
dzania walką.

Zautomatyzowana dystrybucja informacji w tym
systemie zmieni w zasadniczy sposób planowanie

KIERUNKI

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201470

KIERUNKI

PDO

drzab

grewakbpzmot

1 plzmot

2 plzmot

3 plzmot

RYS. 2. SYSTEM BMS

Opracowanie własne ZWDiŁ.

i prowadzenie działań taktycznych. Funkcjonujący
w czasie rzeczywistym BMS, połączony z systemami
planowania działań, zapewni zdolność do oceny sytu-
acji, podejmowania decyzji i dystrybucji zadań w cią-
gu zaledwie kilkunastu sekund (rys. 2). Możliwość
dynamicznej odpowiedzi na działania przeciwnika
będzie stanowić przewagę nad siłami używającymi
tradycyjnych technik.

Według amerykańskich poglądów BMS będzie de-
terminować rozwój systemów łączności i uzbrojenia
oraz zintegrowanych indywidualnych systemów bojo-
wych. Wszystkie elementy staną się składnikami zin-
tegrowanego systemu walki wykorzystującego za-
awansowaną wymianę i obróbkę informacji (Network
Enabled Capability – NEC), począwszy od najniż-
szych szczebli dowodzenia.

SYSTEM MONITOROWANIA
WOJSK WŁASNYCH

Kolejna zmiana technologiczna dotyczy integracji
z platformami lądowymi, powietrznymi oraz morski-
mi zestawów odbiorników systemu GPS z modułem
SAASM o zwiększonej odporności na zakłócenia. Po-
zwoli to na operacyjne uruchomienie w Siłach Zbroj-
nych RP systemu nawigacji satelitarnej GPS, co za-
pewni dostarczanie danych pozycyjnych, nawigacyj-
nych oraz dotyczących czasu (Position, Navigation,
Timing – PNT), spełniających wymagania dokładno-

ściowe umożliwiające synchronizowanie czasu w sys-
temach dowodzenia i kierowania środkami walki oraz
w innych urządzeniach platform bojowych.

Siły Zbrojne RP są wyposażone w ponad 3 tys.
platformowych oraz ręcznych wojskowych odbiorni-
ków GPS, co stanowi 30% potrzeb.

SYSTEMY IDENTYFIKACJI BOJOWEJ
W Wojsku Polskim jest wykorzystywany sojuszni-

czy system identyfikacji bojowej (Identification
Friend or Foe – IFF). Eliminuje on możliwość pro-
wadzenia bratobójczego ognia na podstawie rozróż-
nienia sił własnych i przeciwnika metodą elektro-
nicznej identyfikacji wykrytego obiektu. Jest to rów-
nież jeden z systemów wpływających bezpośrednio
na bezpieczeństwo ruchu lotniczego w przestrzeni
powietrznej. Dzięki zastosowaniu dedykowanej temu
systemowi kryptografii pozyskane informacje stano-
wią istotny element w podejmowaniu decyzji o uży-
ciu uzbrojenia.

System IFF ewoluował od lat sześćdziesiątych ubie-
głego wieku. Wprowadzano kolejne tryby pracy i co-
raz lepsze wersje systemu, aż do stosowanego obecnie
Standardu Mark XII, który powstał w wyniku opraco-
wania bezpiecznego trybu pracy, tzw. modu 4, wyko-
rzystującego dedykowane urządzenia i dokumenty
kryptograficzne. Rozpoczął się kolejny proces jego
udoskonalania, który polega na dodaniu nowego trybu

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 71

KIERUNKI

RYS. 3. SYSTEM IDENTYFIKACJI BOJOWEJ

IFF

RIFF

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

(

2
)

Opracowanie własne ZWDiŁ.

pracy, tzw. modu 5. Nowy standard systemu IFF nosi
nazwę Mark XIIA.

Powszechnie rozumiana identyfikacja w systemie
IFF jest realizowana w następujących relacjach prze-
strzennych: ziemia–powietrze, woda–powietrze, wo-
da–woda oraz powietrze–powietrze (rys. 3). Jedyną
relacją, w której nie znalazł on operacyjnego zastoso-
wania, jest identyfikacja obiektu naziemnego lub na-
wodnego przez statek powietrzny. W związku z tym
uzupełniono tę lukę przez zdefiniowanie systemu od-
wróconej identyfikacji, tzw. systemu RIFF (Reverse
Identification Friend or Foe). Polega to na zamianie
ról sygnałów zapytania i odpowiedzi w modzie 5 sys-
temu IFF. Kończy się właśnie proces opracowywania
dokumentów standaryzacyjnych NATO określających
techniczne wymagania dla urządzeń tego systemu,
który jest przewidywany do implementacji w Siłach
Zbrojnych RP.

LINK 16
Elementem łączącym platformy sił powietrznych,

wojsk lądowych, marynarki wojennej i wojsk specjal-
nych jest taktyczny system transmisji danych Link 16.
Nasze siły zbrojne zostały przygotowane do spełnie-
nia jego wymagań już z chwilą dostarczenia samolo-
tów F-16. W 2008 roku uruchomiono pierwszą na-

ziemną stację szkolno-treningową AGILE1 w 31 Ba-
zie Lotnictwa Taktycznego.

Pierwszy posterunek naziemny systemu Link 16
uruchomiono w 2010 roku w Poznaniu-Babkach, na-
tomiast kolejny w maju 2014 w Łasku. Docelowo
w SZRP zaplanowano ich osiem. Dodatkowo w ra-
mach projektu NATO „L16@29kft” powstaną trzy
posterunki mające zapewnić łączność na terenie na-
szego kraju z samolotami E3A systemu AWACS, ope-
rującymi na wysokości powyżej 10 tys. metrów.

System Link 16 jest wykorzystywany w szkoleniu
lotniczym prowadzonym w 31 i 32 Bazie Lotnictwa
Taktycznego, w Mobilnej Jednostce Dowodzenia
Operacjami Powietrznymi, 1 Regionalnym Ośrodku
Dowodzenia i Naprowadzania oraz 22 Ośrodku Do-
wodzenia i Naprowadzania. Implementacja systemu
Link 16 jest planowana również w nowych okrętach
pozyskiwanych dla Marynarki Wojennej RP oraz
w średnich śmigłowcach wielozadaniowych i środ-
kach walki wojsk obrony przeciwlotniczej.

POŁĄCZONY OBRAZ
SYTUACJI OPERACYJNEJ

Prowadzone są prace nad pozyskaniem systemu do
tworzenia i przedstawiania połączonego obrazu sytu-
acji operacyjnej (POSO) na szczeblu operacyjnym

1 Aerosystems Generic Integrated Link Environment.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201472

DGRSZ DORSZ COS

ADMIN ADMIN ADMIN

monitoring,
planowanie

monitoring,
operacje

Wirtualny
zautomatyzowany

system
dowodzenia

SZRP

monitoring,
planowanie,
operacje

W s p ó l n a m a g i s t r a l a d a n y c h (E S B)

Ź r ó d ł a
P O S O

RYS. 4. SCHEMAT FUNKCJONOWANIA SYSTEMU POSO

SD
WSpec

F/A-18

ODN SD SP

SD dr
Patriot

F-16

SD MW
SD

WLąd

AWACS

SD BZ
RYS. 5. SIECIOWY SYSTEM ZAUTOMATYZOWANY

SIŁ ZBROJNYCH RP W ZWIRTUALIZOWANYM ŚRODOWISKU M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

M
M

Opracowanie własne ZWDiŁ.

(rys. 4). System ten będzie umożliwiał monitorowanie
sytuacji oraz warunków panujących w obszarze dzia-
łania, jak również sił i środków wydzielanych z róż-
nych rodzajów sił zbrojnych i wojsk do prowadzenia
wspólnych (w tym sojuszniczych) operacji.

System POSO zostanie zainstalowany w Dowódz-
twie Operacyjnym Rodzajów Sił Zbrojnych. Będzie
udostępniać osobom funkcyjnym niezbędne dane za
pośrednictwem rozległej sieci komputerowej. W ko-
lejnych etapach implementacji przewiduje się jego za-
instalowanie również w Dowództwie Generalnym
RSZ i Centrum Operacji Specjalnych. Ponadto po-
wstanie konfiguracja przenośna gotowa do przerzutu.

Ostatnim przykładem nowych technologii przewi-
dywanych do wdrożenia w SZRP jest zautomatyzo-
wany system poziomu strategicznego i operacyjne-
go, niezwykle istotny podczas prowadzenia operacji
połączonej, w tym w układzie narodowym i koali-
cyjnym.

System ten miałby wspólną wirtualną platformę
umożliwiającą elastyczne kształtowanie (skalowanie)
zasobów oraz korzystanie z nich z dowolnego stano-
wiska dowodzenia lub miejsca w systemie dowodze-
nia (rys. 5). Tak zaprojektowany wymusiłby „spłasz-
czenie” struktury dowodzenia, co wpłynie m.in. na
optymalizację struktury samych stanowisk, a także
ich liczby. Przyjęte technologie informatyczne po-
zwolą także na częściowe ich „zwirtualizowanie”.

Usprawnianiu organizacyjno-technologicznemu
SZRP, w tym ich struktury kierowania i dowodzenia,
będą służyć: wdrażanie nowej technologii – systemów
wsparcia dowodzenia i kierowania walką, ogranicze-
nie szczebli dowodzenia, oddzielenie funkcji plani-
stycznych od dowódczych i szkoleniowych oraz wpro-
wadzenie nowoczesnego zarządzania zorientowanego
na efekty operacyjne, opartego na przejrzystym po-
dziale kompetencji.

Doskonałym przykładem takiego podejścia jest re-
forma sił zbrojnych zgodna z modelem systemu kiero-
wania i dowodzenia Siłami Zbrojnymi RP z 2013 ro-
ku. Sformowanie Dowództwa Generalnego RSZ oraz
przeformowanie DORSZ, a także planowana transfor-
macja Sztabu Generalnego WP spowodują oddziele-
nie wymienionych funkcji.

Tworzenie struktur połączonych wpisuje się
w ogólny trend konsolidacji sił i środków zmierzający
do zwiększenia efektu synergii. A zatem istotą trans-
formacji jest poszukiwanie i wprowadzanie innowa-
cyjnych rozwiązań oraz wykorzystywanie zdobywa-
nej wiedzy i doświadczenia.

W wyniku transformacji Siły Zbrojne RP mają
być istotnym instrumentem budowania wiarygodno-
ści oraz międzynarodowej pozycji naszego kraju
dzięki ciągłemu ich dostosowywaniu do spełnienia
wymogów szeroko rozumianego środowiska bezpie-
czeństwa. n

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 73

SZKOLENIE

Autor jest szefem
Wydziału Operacyjnego
Zarządu Wojsk
Aeromobilnych
i Zmotoryzowanych
Inspektoratu
Wojsk Lądowych
Dowództwa
Generalnego RSZ.

Siły aeromobilne
w działaniach opóźniających

KAWALERIA POWIETRZNA TO NAJBARDZIEJ MANEWROWY
RODZAJ JEDNOSTEK, OPERUJĄCY W WYMIARZE LĄDOWYM
I POWIETRZNYM, ZDOLNY DO WIELOKROTNEJ ZMIANY
REJONU ROZWINIĘCIA DZIĘKI UŻYCIU ŚMIGŁOWCÓW.
BĘDZIE ODGRYWAĆ BARDZO WAŻNĄ ROLĘ JUŻ
OD PIERWSZYCH CHWIL HIPOTETYCZNEGO KONFLIKTU.

ppłk dypl. Radosław Cyniak

Jedną z dróg prowadzących do sukcesu na polu wal-
ki jest zdolność do szybkiej koncentracji wysiłku

tam, gdzie z punktu widzenia własnych celów będzie to
najkorzystniejsze. Aby to osiągnąć, niezbędna jest odpo-
wiednia ruchliwość wojsk, przekształcona w manewr na
obszarze prowadzonych działań. Doświadczenia ze
współczesnych konfliktów wskazują, że bezpośrednie
uderzenie i zniszczenie wojsk przeciwnika w walnej bi-
twie nie jest absolutnie konieczne do osiągnięcia zwy-
cięstwa. Równie skuteczne może okazać się zajęcie ta-
kich pozycji operacyjnych bądź taktycznych oraz pora-
żenie jego ośrodków dowodzenia i zaopatrzenia, że
uzna on swój opór za bezcelowy, rozpoczynając odwrót
lub kapitulując. Osiągnięcie takiej przewagi wymaga
jednak m.in. odpowiedniej mobilności własnych wojsk,
zwłaszcza dużej ruchliwości powietrznej wojsk lądo-
wych, czyli strukturalnej zdolności do przemieszczania
się i prowadzenia działań z powietrza.

Ogromny wpływ na charakter przyszłych działań
mają nowe środki walki oraz prowadzenie ich w po-
wietrzno-lądowym wymiarze. Obecnie można zaob-
serwować przewartościowanie dominujących niegdyś
sił pancernych na rzecz zgrupowań lekkich i manewro-
wych, których podstawę stanowią oddziały i podod-

działy kawalerii powietrznej bądź piechoty zmotoryzo-
wanej. Przewartościowania w doktrynach wielu
państw wskazują na kształtowanie się w poszczegól-
nych armiach tendencji do nasycenia wojsk lądowych
śmigłowcami oraz tworzenia jednostek aeromobil-
nych. Wiąże się to z prowadzeniem działań w trzecim
wymiarze. Jednostki kawalerii powietrznej dysponują
bowiem przewagą manewrową nad zgrupowaniami
pancerno-zmechanizowanymi wojsk lądowych. Mają
możliwość szybkiego przegrupowania się w celu wy-
konania zadań taktycznych i operacyjnych, co umożli-
wi zwiększenie operatywności dowodzenia na szcze-
blu operacyjnym oraz szybkie reagowanie na kierun-
kach prawdopodobnego działania przeciwnika.
Utworzenie jednostek kawalerii powietrznej odpowia-
da wyzwaniom współczesnego pola walki, a zarazem
potwierdza, że przewaga jako zasada sztuki wojennej
jest stała, zmienia się jedynie jej wymiar. W SZRP ist-
nieje jeden związek taktyczny o charakterze jednostki
aeromobilnej – 25 Brygada Kawalerii Powietrznej.

ZADANIA KAWALERII POWIETRZNEJ
 Z doświadczeń historycznych1 wynika, że jednost-

ki aeromobilne, maksymalnie wykorzystując swoje

 1 Wojna koreańska 1950–1953, wojna wietnamska 1965–1973, konflikty bliskowschodnie 1956–1973, konflikt falklandzki 1982, wojna

w Afganistanie 1979–1989, wojna w rejonie Zatoki Perskiej 1990–1991.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201474

możliwości manewrowe i siłę rażenia, powinny ściśle
współdziałać z lotnictwem, ogólnowojskowymi
związkami taktycznymi oraz z siłami prowadzącymi
działania nieregularne na terenach opanowanych
przez przeciwnika2. Natomiast w początkowym okre-
sie wojny mogą prowadzić działania obronne i opóź-
niające w celu osłony mobilizacyjnego i operacyjnego
rozwinięcia sił głównych3. Typowe sposoby walki ka-
walerii powietrznej w tym okresie to:

– działania zgrupowań na rubieżach przechwyty-
wania, polegające na zwalczaniu elementów rozpo-
znawczych, oddziałów wydzielonych, desantów i lot-
nictwa przeciwnika;

– obrona na wysuniętych pozycjach w celu zdezor-
ganizowania planu walki przeciwnika, opóźnienia je-
go podejścia do przedniej linii obrony oraz mylenia
go co do jej przebiegu, z jednoczesnym oddziaływa-
niem na podchodzące jego odwody;

– obrona rejonów o znaczeniu kluczowym4, decy-
dujących o powodzeniu, w których rozwija się system
rozpoznania i łączności, planuje ugrupowanie i osta-
tecznie organizuje walkę5.

Brygada kawalerii powietrznej, prowadząc aktywne
działania bojowe, powinna umożliwić operacyjne roz-
winięcie sił głównych na zagrożonym kierunku (ob-
szarze). Musi zatem dysponować odpowiednimi środ-
kami walki i wyposażeniem, pozwalającymi na pro-
wadzenie skutecznych działań o każdej porze doby
i w każdych warunkach atmosferycznych oraz umoż-
liwiającymi szybkie przemieszczanie się i samodziel-
ne podejmowanie określonych działań6.

 Funkcjonowanie w strukturze sił zbrojnych kompo-
nentu, jakim jest kawaleria powietrzna, oraz jego
zdolność do wykonywania zadań pozostają w ścisłym
związku ze strukturą i możliwościami 25 Brygady
Kawalerii Powietrznej.

Uogólnienie przedstawionych treści pozwala są-
dzić, że działania opóźniające będę stanowić ważną
pozycję w strategii obronności Rzeczypospolitej Pol-
skiej, zarówno w wymiarze narodowym, jak i sojusz-
niczym. Powinny one bowiem tworzyć sprzyjające
warunki do przygotowania skutecznej obrony w głębi
kraju, a także do wprowadzenia wspierających sił
NATO. W przyszłych operacjach priorytetowe będą

2 M. Huzarski: Aspekty narodowe i sojusznicze w teorii taktyki ogólnej wojsk lądowych. Warszawa 2000, s. 120.
3 Ibidem, s. 121.
4 Rejon kluczowy – teren lub obiekt w pasie (rejonie) obrony, który decyduje o jej trwałości. Utrata tego rejonu powoduje znaczne zwiększenie prze-

wagi nacierającego nad obrońcą, które może mieć znaczenie przełomowe. M. Huzarski: Taktyka ogólna wojsk lądowych. Warszawa 2000, s. 8.
5 S. Korzeniowski: Działania zgrupowań kawalerii powietrznej na korzyść ZT w przyszłych operacjach pk. RAJD. Warszawa 2000, s.127–129.
6 S. Korzeniowski: Pułk kawalerii powietrznej w działaniach taktycznych. Warszawa 1996, s. 10.

WYRAZEM AKTYWNOŚCI W DZIAŁANIACH OBRONNYCH SĄ ZWROTY
ZACZEPNE ZMUSZAJĄCE PRZECIWNIKA DO ZMNIEJSZENIA TEMPA NATARCIA
ORAZ WCZEŚNIEJSZEGO WPROWADZENIA ODWODÓW

SZKOLENIE

Utworzenie formacji, jaką
jest kawaleria powietrzna,
odpowiada wyzwaniom
współczesnego pola walki,
a zarazem potwierdza,
że przewaga jako zasada
sztuki wojennej jest stała,
zmienia się jedynie jej
wymiar.

B
A

R
T

O
S

Z

B
E

R
A

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 75

zatem działania prowadzone w wymiarze powietrzno-
-lądowym, które zapewniają szybkość i skuteczność
reagowania w sytuacjach zaskakujących działań za-
czepnych przeciwnika.

 Manewrowy charakter współczesnych operacji po-
woduje, że mobilność w połączeniu z siłą ognia pod-
oddziałów kawalerii powietrznej pozwala im na pro-
wadzenie samodzielnych działań nie tylko o charakte-
rze opóźniającym, lecz także obronnym i zaczepnym7.
Celem działań taktycznych podejmowanych w ramach
operacji obronnej będzie dezorganizacja natarcia i sys-
temu dowodzenia przeciwnika, dążenie do zadawania
mu maksymalnych strat oraz wzbranianie szybkiego
rozwinięcia jego powodzenia lub połączenia z desan-
tami. Działania opóźniające prowadzi się na wysunię-
tych pozycjach, aktywność zaś może przyjmować
m.in. formę zasadzek, napadów ogniowych czy ude-
rzeń śmigłowców, ponieważ ataki powinny być podej-
mowane tylko wówczas, gdy straty po stronie przeciw-
nika będą mieć wpływ na opóźnienie jego działania8.

Na charakter obronnych działań taktycznych prowa-
dzonych w ramach operacji obronnej istotny wpływ
mogą wywierać następujące elementy:

– modułowa struktura pododdziału kawalerii po-
wietrznej,

– struktura systemowa pozycji opóźniania,
– aktywność i różnorodność oddziaływania na

przeciwnika,
– zaskoczenie,
– możliwości manewrowe.

OBRONA
Istotą walki obronnej jest zyskanie czasu oraz zmu-

szenie przeciwnika do natarcia w niedogodnym dla
niego terenie. Realizacja tych zamiarów możliwa jest
głównie dzięki poznaniu jego przygotowań do natar-
cia, wykorzystaniu ukształtowania terenu oraz roz-
środkowaniu i maskowaniu wojsk. Dużego znaczenia
nabiera także wybór przedniej linii obrony na kolej-
nych rubieżach opóźniania oraz realizacja wielu in-
nych przedsięwzięć zmierzających do wprowadzenia
przeciwnika w błąd co do jej rzeczywistego przebie-
gu, m.in. przez kanalizowanie ruchu jego wojsk. Istot-
nego znaczenia nabiera szerokość i głębokość obrony.
Powinny one zapewnić przede wszystkim wzajemną
więź taktyczną między elementami ugrupowania bo-
jowego oraz manewr.

Głębokość obrony wpływa na uzyskanie czasu na
reakcję oraz zmusza przeciwnika do zmniejszenia
tempa natarcia. Należy zatem wyznaczyć wystarcza-
jącą przestrzeń do rozwinięcia sił ubezpieczeń oraz
środków rażenia. Pozwala ona również na efektywne
wykorzystanie terenu oraz umożliwia rozmieszczenie
i przemieszczenie odwodów, elementów wsparcia
ogniowego oraz urządzeń zabezpieczenia logistyczne-
go. Rozważając wpływ głębokości na prowadzone

działania, należy brać pod uwagę ważny element, ja-
kim jest wybór rejonów bazowania śmigłowców ka-
walerii powietrznej w ugrupowaniu wojsk własnych.

Wyrazem aktywności w działaniach obronnych są
zwroty zaczepne zmuszające przeciwnika do zmniej-
szenia tempa natarcia oraz wcześniejszego wprowadze-
nia odwodów. Jednak ich wykonywanie powinno być
skoordynowane z walką pierwszorzutowych oddziałów
i oparte na zaskoczeniu połączonym z szybkością. Ce-
lem tych zwrotów jest dezorganizacja natarcia przeciw-
nika oraz stwarzanie warunków własnym wojskom do
wyjścia z walki oraz zorganizowania obrony w głębi
ugrupowania bojowego.

 W związku z tym zasadniczym celem działań
opóźniających może być ograniczenie możliwości za-
czepnych przeciwnika i dążenie do załamania jego
natarcia oraz zyskanie na czasie. Stwarza to warunki
do manewru własnych wojsk w inne punkty ciężkości
oraz zmusza przeciwnika do kanalizowania ruchu na-
cierających wojsk, dzięki czemu osiąga się lepsze
efekty oddziaływania ogniowego.

 Uwarunkowania czasowo-przestrzenne wykony-
wania zadań w operacji obronnej stwarzają sytuacje
sprzyjające użyciu kawalerii powietrznej w obszarze
osłony korpusu.

Skuteczność działań opóźniających prowadzonych
przez brygadę aeromobilną może zależeć w tych uwa-
runkowaniach m.in. od:

– szerokości rejonu opóźniania;
– właściwości terenu;
– sił przeciwnika prowadzących natarcie w pasie

obrony dywizji (jakościowy i ilościowy stosunek sił);
– okresu, w jakim są prowadzone działania opóźnia-

jące (na początku konfliktu lub w toku jego trwania);
– wyznaczonego czasu prowadzenia opóźniania;
– sposobu i zakresu przygotowania poszczególnych

rubieży opóźniania;
– zdolności bojowej wojsk;
– metody prowadzenia działań opóźniających.
W rozważanych uwarunkowaniach operacyjno-

-taktycznych brygada kawalerii powietrznej może
opóźniać natarcie przeciwnika, wykonując następu-
jące zadania:

– opóźniać natarcie przeciwnika w celu zyskania
czasu na zorganizowanie obrony przez inne związki
taktyczne w głębi;

– osłaniać przegrupowanie i rozwinięcie oddziałów
ZT podchodzących z głębi;

– kanalizować ruch przeciwnika w celu wciągnię-
cia go w worek ogniowy;

– prowadzić działania opóźniające dla zabezpiecze-
nia wykonywania zwrotów zaczepnych;

– opóźniać natarcie przeciwnika w obszarze osłony.
Te operacyjno-taktyczne okoliczności prowadzenia

działań w operacji obronnej pozostają w nierozerwal-
nym związku z warunkami czasowo-przestrzennymi

7 M. Huzarski: Taktyka ogólna..., op.cit., s. 30.
8 ATP-35(B). Warszawa, 1996, s. 147.

SZKOLENIE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201476

oraz strukturą i możliwościami użycia kawalerii po-
wietrznej.

Symbioza działań lądowych i powietrznych będzie
rzutować na charakter prowadzonych walk, bitew
i operacji. Wpłynie na czas i sposób osiągania celów
podejmowanych działań. Nie ulega wątpliwości, że
wspólna walka rzutu lądowego i powietrznego zarów-
no w działaniach defensywnych, jak i ofensywnych
zdynamizuje ich prowadzenie9.

WPŁYW TERENU
W historii sztuki wojennej od czasów najdawniej-

szych po współczesne teren wywierał zawsze znaczą-
cy wpływ na sposób przygotowania i prowadzenia
walki zbrojnej10. Dokładna i wszechstronna znajo-
mość terenu oraz umiejętne i racjonalne wykorzysta-
nie jego właściwości w planowaniu, organizowaniu
i prowadzeniu działań wojennych, operacji, bitwy
i walki stanowi istotny element przewagi11. Teren,
zwłaszcza jego rzeźba, może wywierać istotny wpływ
m.in. na manewrowość wojsk oraz możliwości masko-
wania i obrony przed bronią precyzyjnego rażenia.

Sposób działania zgrupowań aeromobilnych może
wynikać w dużym stopniu z analizy przestrzeni po-
wietrznej oraz warunków terenowych występujących
w obszarze prowadzenia działań, co wynika z faktu
wykorzystania terenu dla własnej korzyści.

 Modułowa struktura organizacyjna pododdziałów
kawalerii powietrznej umożliwia wykonywanie samo-
dzielnych zadań jednocześnie w różnych miejscach, jak
również pozwala na tworzenie dowolnych konfiguracji
odpowiednio do zadań i warunków. To właśnie od wa-
runków terenowych zależy przede wszystkim skutecz-
ność prowadzenia działań. Powinny one m.in.:

– ułatwiać rażenie ogniowe i elektroniczne,
– umożliwiać organizowanie obrony w ograniczo-

nym czasie,
– stwarzać dogodne możliwości maskowania i ma-

newru,
– ułatwiać zorganizowanie systemu zapór inżynie-

ryjnych,
– sprzyjać skrytemu wyjściu wojsk z walki i przej-

ściu na kolejną pozycję opóźniania,
– utrudniać przeciwnikowi natarcie oraz prowadze-

nie obserwacji12.
Efektywność działań będzie zależeć od umiejętne-

go wkomponowania ich w teren i wykorzystania jego
walorów. Podczas walki „silniejszego” ze „słabszym”
teren w znacznym stopniu powinien zrekompensować
skromność sił opóźniających, a ponadto stawiać na-
cierającego przeciwnika w możliwie niekorzystnym
położeniu13. Uwzględnienie naturalnych przeszkód te-

renowych oraz powiązanie ich z systemem zapór in-
żynieryjnych może w znacznym stopniu wpłynąć na
ograniczenie zdolności manewrowych przeciwnika.

Odpowiednio realizowany program szkolenia
sprzyja opanowaniu umiejętności wykorzystania śro-
dowiska walki, co w połączeniu z rażeniem ognio-
wym oraz zdecydowanym i szybkim manewrem osła-
bia potencjał bojowy przeciwnika. Szczególnie istot-
ne jest wykonanie zadań przez załogi śmigłowców na
korzyść wojsk walczących na ziemi. Umiejętności pi-
lotów to nie tylko mistrzowskie opanowanie techniki
lotu, lecz także dokonywania oceny sytuacji oraz za-
sad walki wojsk lądowych. Potrzeba powszechnego
użycia śmigłowców wynika nie tylko z obiektywnych
trudności działania komponentu lądowego, lecz także
z konieczności wykorzystania ukształtowania i pokry-
cia terenu, który sprzyja skrytemu podejściu na wska-
zane rubieże na małej wysokości, stwarzając możli-
wość uzyskania zaskoczenia. Czynnikiem, który rów-
nież należy uwzględnić podczas prowadzenia działań,
jest właściwy dobór i rozpoznanie tras przelotu – dróg
podejścia śmigłowców ze znajdującym się na ich po-
kładzie desantem oraz uwzględnienie możliwości ma-
newrowych i przestrzennych tych maszyn. Zapewni to
im właściwą ochronę, stworzy warunki do prowadze-
nia celnego ognia oraz umożliwi określenie sposobów
i prawdopodobnych miejsc rozmieszczenia środków
obrony przeciwlotniczej przeciwnika.

W specyficznych warunkach terenowych szczegól-
ną rolę odgrywa współdziałanie14 między rzutem po-
wietrznym i lądowym. Rzut powietrzny ma wówczas
dogodne warunki do działania, natomiast rzut lądowy
jest zmuszony do pokonania znacznie większych
trudności niż w normalnym terenie. Wymaga to pre-
cyzyjnych kalkulacji jego działania oraz czasu wysa-
dzenia sił rzutu powietrznego, co pozwoli uzyskać im
maksymalne efekty. Tym samym właściwie dokonana
analiza przyszłych działań umożliwi uzyskanie ko-
rzystnych warunków do prowadzenia ognia oraz ma-
skowania swojej obecności – lot będzie wykonywany
z wykorzystaniem profilu i ukształtowania terenu.

W trakcie prowadzonych działań bojowych śmigłow-
ce będą wykorzystywać lądowiska wyczekiwania
(15–20 km od linii styczności). Wielkość i teren takie-
go lądowiska powinny umożliwić rozmieszczenie i ma-
skowanie do eskadry oraz szybkie wyprowadzenie sił
i środków spod uderzenia.

Swobodę działania zapewnia szybka reakcja na sytu-
ację powstałą na polu walki, pozwalająca na przejęcie
i utrzymanie inicjatywy oraz uderzenie w ważny ele-
ment ugrupowania przeciwnika, którego wyeliminowa-
nie zapewni powodzenie w działaniu. Niezbędne jest

9 Z. Ścibiorek: Wojna czy pokój? Wrocław 1999, s. 130.
10 A. Bujak: Środowisko a działania bojowe na terytorium Polski. Toruń 2000, s. 50.
11 Ibidem.
12 Z. Ścibiorek: Działania.., op.cit., s. 53.
13 Z. Ścibiorek: Zasady prowadzenia działań opóźniających przez oddziały i pododdziały ogólnowojskowe (OPÓR I). Warszawa 1996, s. 12.
14 Współdziałanie – wspólne, skoordynowane działanie wykonawców w realizacji ustalonego celu.

SZKOLENIE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 77

utrzymanie inicjatywy, ponieważ zwycięża ten, kto ją
ma, bez względu na to, czy ustępuje pod względem li-
czebności, czy też pod tym względem przewyższa
przeciwnika, czy go atakuje, czy się broni15.

 Precyzyjnej analizy wymagają również powietrzne
strefy zrzutu i lądowiska. Wybrane rejony desantowania
powinny zapewnić warunki maskowania przed obser-
wacją oraz ochronę przed ogniem przeciwnika. Źle wy-
brany rejon desantowania stwarza przeciwnikowi więk-
szą możliwość wykrycia i lokalizacji desantu oraz jego
zwalczania.

Analiza terenu jest ściśle związana z analizą warun-
ków pogodowych, które w przypadku przygotowania
i prowadzenia działań w wymiarze powietrzno-
-lądowym odgrywają istotną rolę. Złe warunki atmos-
feryczne mogą ograniczać lub uniemożliwiać działa-
nie komponentu powietrznego, jak również wykony-
wanie zadań wsparcia bezpośredniego. Czynniki po-
godowe wpływają ponadto na określenie możliwości
manewru i prowadzenia ognia oraz na utrzymanie
łączności. Pojawienie się silnych wiatrów zwiększa zu-
życie paliwa, zmniejszając jednocześnie zasięg śmi-
głowca. Występowanie natomiast turbulencji i związa-
ne z tym „rzucanie” w czasie lotu może zmniejszyć
zdolność bojową desantu, wpływając na możliwość
lub tempo wykonania przez niego zadań16.

ZAGADNIENIA TAKTYCZNE
Ograniczenia dotyczące wsparcia przez artylerię pod-

oddziałów kawalerii powietrznej są związane z prowa-
dzeniem przez nie działań niejednokrotnie w dużej od-
ległości od własnego ugrupowania. Powoduje to, że za-
dania wsparcia przypadną prawdopodobnie lotnictwu
wojsk lądowych, które będzie prowadziło na korzyść
walczącego pododdziału rozpoznanie i obserwację,
a także wykona czynności związane z zabezpieczeniem
inżynieryjnym (minowanie narzutowe). Podstawowymi
parametrami przestrzennymi określającymi pas (obszar)
działań są jego głębokość i szerokość. Odpowiednia
głębokość umożliwi osiągnięcie swobody działania, za-
pewniając niezbędny czas na reakcję, a także zmniejsze-
nie tempa natarcia przeciwnika17.

W przypadku prowadzenia działań opóźniających ich
głębokość oraz czas i tempo wycofywania powinny zo-
stać określone przez przełożonego. Jest to ważne
zwłaszcza podczas opóźniania zamierzonego, które słu-
ży osiągnięciu celu przez przełożonego.

Na głębokość prowadzonych działań opóźniających
mogą wpływać wówczas następujące czynniki:

– przyjęty sposób rozegrania walki przez szczebel
nadrzędny;

– wymagany czas prowadzenia działań;
– liczba pozycji opóźniania;

– szerokość pasa obrony i warunki terenowe.
Ważnym parametrem przestrzennym jest również

szerokość rejonu działań prowadzonych przez kawa-
lerię powietrzną w ramach operacji obronnej, która
jest uzależniona m.in. od:

– zamiaru rozegrania walki (operacji) przez do-
wódcę szczebla nadrzędnego,

– otrzymanego zadania,
– liczby kierunków dogodnych do prowadzenia

natarcia przez przeciwnika,
– potencjału bojowego nacierających i opóźniają-

cych sił,
– ugrupowania bojowego.
Należy podkreślić, że szerokość ta może być uzależ-

niona przede wszystkim od warunków terenowych. Inna
będzie w terenie górzystym, inna w terenie równinnym.

Kolejną determinantą wpływającą na charakter pro-
wadzonych działań jest czas. Prowadzenie działań przez
kawalerię powietrzną w obszarze sił osłony (w począt-
kowym okresie wojny) spowoduje konieczność
uwzględnienia czasu potrzebnego na mobilizacyjne
rozwinięcie sił głównych. Ponadto czas prowadzonych
działań musi być na tyle długi, aby siłom przełożonego
umożliwić zajęcie pasa (rejonu) obrony i przygotowanie
się do walki. Przy czym będzie on uzależniony od:

– charakteru działań,
– ich celu,
– stosunku potencjałów walczących stron,
– czasu potrzebnego na zajęcie kolejnej pozycji opóź-

niania.
Bez nawiązania do konkretnej sytuacji oraz charakte-

ru działań trudno określić wymagany czas realizacji za-
dań w obszarze sił osłony. Prowadzenie działań przez
pododdziały kawalerii powietrznej oprócz wymienio-
nych czynników jest bowiem uwarunkowane m.in.: za-
skoczeniem, zdecydowaniem, ich dynamiką i nieszablo-
nowością. Oddziałują one wzajemnie na siebie zarówno
na etapie podejmowania decyzji dotyczącej przygotowa-
nia, jak i podczas prowadzenia działań.

W ostatnim czasie nastąpiło znaczne nasycenie wojsk
wszystkich armii śmigłowcami o zróżnicowanych moż-
liwościach i przeznaczeniu, co wpłynęło na przeniesie-
nie działań w wymiar powietrzno-lądowy. Użycie lot-
nictwa śmigłowcowego stwarza możliwości dezorgani-
zowania manewru sił przeciwnika, zanim zostaną one
wprowadzone do walki, zakłócania systemów dowo-
dzenia i rozpoznania, a także zabezpieczenia logi-
stycznego. O tym, jak duże znaczenie dla działania
wojsk lądowych mają śmigłowce, świadczą słowa wy-
powiedziane przez gen. por. E.D. Parkera18: Ogólnie
udział pododdziałów śmigłowców formacji aeromo-
bilnych w walce należy uznać za kluczowy czynnik
sukcesu naszej naziemnej operacji zaczepnej19. n

15 M. Huzarski: Taktyka ogólna..., op.cit., s. 202.
16 A. i H. Toffler: Wojna i antywojna.Warszawa 1997, s. 71.
17 A. Bujak: Środowisko a działania bojowe ..., op.cit., s. 134–138.
18 Regulamin działań taktycznych sił lądowych ATP-35 (B), s. 4-2.
19 A. Bujak: Środowisko a działania bojowe..., op.cit.

SZKOLENIE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201478

Szkolenie dowódców
plutonów czołgów w USA

DOBRZE PRZYGOTOWANE I PRZEPROWADZONE SZKOLENIE
Z WYKORZYSTANIEM URZĄDZEŃ SZKOLNO-TRENINGOWYCH
POZWALA OPANOWAĆ UMIEJĘTNOŚCI PRAKTYCZNE NIEZBĘDNE
DO EFEKTYWNEJ OBSŁUGI SPRZĘTU.

kpt. Mariusz Urbanek

Autor jest dowódcą

kompanii w batalionie

zabezpieczenia

szkolenia CSWLąd.

Różnorodność urządzeń oraz ich zaawansowanie
techniczne umożliwia przygotowanie dowódców

do optymalnego wykorzystania możliwości bojowych
swego pododdziału oraz podejmowania decyzji w trak-
cie walki. Podstawowy kurs dowodzenia w armii ame-
rykańskiej (Basic Officers Leadership Course –
BOLC), trwający 18 miesięcy, jest przeznaczony dla
oficerów, którzy mają objąć stanowiska dowódców plu-
tonów. Program kursu składa się z dwóch faz: ogniowej
i taktycznej. W pierwszej szkoleni nabywają wiedzę
dotyczącą budowy i eksploatacji uzbrojenia, następnie
wykonują strzelania z broni strzeleckiej oraz wozów
bojowych. Faza taktyczna rozpoczyna się od cyklu za-
jęć teoretycznych, następnie przechodzi się do prak-
tycznego działania od szczebla załogi do kompanii.

Organizatorzy kursu wyszli z założenia, że dowódca
plutonu musi być gotowy do tego, aby zastąpić w zało-
dze kierowcę, działonowego lub w określonych sytu-
acjach umieć działać jako szperacz. Dlatego też uczest-
nikami kursu są załogi wozów bojowych.

PIERWSZE KROKI
Wszystkie zajęcia praktyczne z użyciem sprzętu bo-

jowego są poprzedzone ćwiczeniami z wykorzystaniem
stacjonarnych, mobilnych, indywidualnych i zespoło-
wych urządzeń szkolno-treningowych. Na szczególną
uwagę zasługuje laserowy system strzelecki (Multiple
Integrated Laser Engagement System – LSS MILES)
zintegrowany z systemem symulacji pola walki.

Na początek szkoleni przystępują do strzelania z pi-
stoletu. Do tego celu jest wykorzystywany trenażer,

którego budowa i zasada działania odpowiada naszemu
LSS „Śnieżnik”. Pierwsze ćwiczenia to strzelania do
tarczy, następnie, stopniując trudności, szkolony odby-
wa strzelanie dynamiczne. Polega ono na strzelaniu do
celów, które ukazują się w odległości od 10 do 50 m.
Strzelający ma do wykorzystania dwa magazynki, lecz
nie wie, ile naboi jest w każdym z nich, dlatego też ko-
nieczność jego zmiany może nastąpić w najmniej ocze-
kiwanym momencie. Szkolony musi wymienić go jak
najszybciej i kontynuować zadanie ogniowe. Każdy
uczestnik zajęć po strzelaniu otrzymuje procentowy wy-
druk skuteczności. Strzelanie z pistoletu jest jedynym
strzelaniem z broni osobistej.

Kolejny etap to przygotowanie dowódców do strzelań
z wozów bojowych. Inaczej niż jest to w naszej armii, za
skuteczność prowadzenia ognia ocenia się dowódcę,
a nie działonowego. Każdy trenażer do szkolenia ognio-
wego jest wiernym odwzorowaniem wozu bojowego,
łącznie z usytuowaniem załogi. Nieodłącznym elemen-
tem rozpoczynającym ćwiczenie jest wprowadzenie
w sytuację taktyczną. W ramach dodatkowych informa-
cji ujętych w założeniu taktycznym instruktor podaje
liczbę i rodzaj posiadanej amunicji, stopień sprawności
sprzętu oraz określa stan załogi.

Szkolenie ogniowe zaczyna się od strzelań statycz-
nych (w obronie), a kiedy załoga osiągnie odpowiedni
poziom wyszkolenia, przechodzi się do strzeleń dyna-
micznych (w natarciu). W czasie szkolenia instruktor
zwraca uwagę na sposób, w jaki dowódca wydaje ko-
mendy poszczególnym członkom załogi, stosowny do-
bór rodzaju amunicji do wykrytego celu oraz efekty

SZKOLENIE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 79

Szkolenie dowódców
plutonów czołgów w USA

SZKOLENIE

prowadzonego ognia. Warunkiem zaliczenia ćwiczenia
jest osiągnięcie odpowiedniego procentu skuteczności
ogniowej oraz poprawne wydawanie komend przez do-
wódcę. Często mimo bardzo dobrych wyników strzela-
nia, ćwiczenie nie jest zaliczone ze względu na błędnie
wydane komendy.

Po każdym ćwiczeniu instruktor omawia sposób
działania załogi, wskazuje czynności wykonane źle,
które należy wyeliminować, oraz poprawne, które nale-
ży doskonalić. Kiedy załoga właściwie wykonuje pod-
stawowe ćwiczenia, instruktor zwiększa stopień trudno-
ści i wprowadza nowe sytuacje taktyczne, w których, na
przykład, eliminuje działonowego lub dowódcę, symu-
luje niesprawność celownika noktowizyjnego lub syste-
mu kierowania ogniem, wprowadza skażenie terenu,
zmuszając załogę do wykonywania zadań w maskach
przeciwgazowych.

Na uwagę zasługuje fakt, że każde strzelanie, czy to
z wykorzystaniem urządzeń szkolno-treningowych, czy
na strzelnicy, by zminimalizować ryzyko wykrycia
przez przeciwnika, jest wykonywane z dwupoziomowe-
go stanowiska ogniowego. Załoga obserwuje przedpole
dzięki wysoko umieszczonym przyrządom celowni-
czym, które jako jedyne elementy wozu bojowego wy-
stają nad stanowisko ogniowe. By oddać strzał z armaty,
wóz bojowy musi się odsłonić. Często się zdarza, że
niedoświadczona załoga wystawia pojazd na zbyt długą
ekspozycję lub strzela w nasyp stanowiska ogniowego.

Elementem, który kończy fazę ogniową, jest nabycie
umiejętności wezwania z pola walki ognia artylerii, tzw.
Call for fire. Do tego również wykorzystuje się urządze-

nie szkolno-treningowe. Umieszczone jest ono w prze-
stronnej auli, w której na stołach znajduje się lornetka,
kompas i przybory do pracy na mapie. Na ekranie kino-
wym jest wyświetlony wycinek terenu z rozmieszczo-
nymi celami. Instruktor wskazuje każdemu szkolonemu
cel, na który będzie naprowadzał ogień artylerii, oraz
podaje współrzędne posterunku obserwacyjnego. Po
określonym czasie szkolony rozpoczyna procedurę Call
for fire, podając odpowiednie komendy, współrzędne
i azymuty. Po wprowadzaniu danych ustalonych przez
szkolonego do komputera na ekranie widać efekty jego
pracy. Trenażer umożliwia ocenę wydawanych przez
dowódcę komend w ramach zapoczątkowania procedu-
ry, następnie prowadzenie i poprawianie ognia artylerii.
Kiedy pociski padają odpowiednio blisko celu, dowód-
ca wydaje komendę do jego zniszczenia.

SZKOLENIE TAKTYCZNE
Gdy zakończy się faza ogniowa, rozpoczyna się naj-

ważniejsza i najdłuższa faza szkolenia – szkolenie tak-
tyczne. W jego trakcie dowódcy mogą sprawdzić naby-
te wcześniej umiejętności oraz ugruntować już posiada-
ne. Przed rozpoczęciem praktycznego działania w tere-
nie z wykorzystaniem sprzętu bojowego ponownie jest
realizowany etap szkolenia z wykorzystaniem urządzeń
szkolno-treningowych. Liczba dostępnych trenażerów
pozwala wykonywać zadania bojowe z różnych wozów
bojowych. Zadania można realizować sekcjami, pluto-
nami, a nawet kompanią.

Szkolenie odbywa się według schematu: spośród
szkolnych zostaje wybrany dowódca plutonu i dowódcy

S
A

A
B

W ramach systemu symulacji pola walki każdy pojazd wyposażony w LSS MILES jest monitorowany, ma również system rejestracji trafień
(s. 81).

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201480

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

Opracowanie własne.

 POSTĘP TECHNOLOGICZNY UMOŻLIWIA REALNE ODWZOROWANIE POLA
WALKI NA URZĄDZENIACH JE SYMULUJĄCYCH. I STWARZA OPTYMALNE WARUNKI
SZKOLENIA ŻOŁNIERZY DO PROWADZENIA DZIAŁAŃ

SZKOLENIE

załóg. Następnie instruktor stawia rozkaz bojowy do-
wódcy plutonu, który po chwili namysłu stawia zadania
dowódcom załóg. Po otrzymaniu zadań rozpoczyna się
szkolenie praktyczne na trenażerach. Na koniec tego
etapu są wykonywane zadania w składzie kompanii,
w której uczestniczą wszystkie plutony. Każde zadanie
po zakończeniu jest szczegółowo omawiane. Instruktor
z reguły nakazuje dowódcom przypomnieć postawione
zadania, następnie na ekranie odtwarza przebieg prak-
tycznego działania na symulatorze. Na mapie lub zdję-
ciu satelitarnym znakami taktycznymi jest odwzorowa-
ny minuta po minucie przebieg ćwiczenia, każdy ruch
pojazdu, każdy pojedynek ogniowy, momenty obez-
władnienia lub zniszczenia pojazdów. Instruktor od-
twarzając przebieg walki zatrzymuje się w kluczowych
momentach ćwiczenia i szczegółowo je omawia.

Różnorodność zaprojektowanych w symulatorze za-
dań umożliwia prowadzenie działań taktycznych w róż-
nych środowiskach walki. Realizm urządzeń pozwala
w pełni wypracować i wyćwiczyć tzw. stałe procedury
działania wewnątrz załogi i plutonu w różnych sytu-
acjach bojowych.

Ostatni etap kursu to szkolenie praktyczne z użyciem
wozów bojowych. Odbywa się ono w ramach kilku trzy-
lub pięciodobowych ćwiczeń. Za każdym razem ćwicze-
nie wspomaga laserowy symulator strzeleń MILES. Je-
go odpowiednikiem w naszej armii jest LSS „Czanto-
ria”. Zadaniem systemu jest symulowanie strzałów i ich
skutków z wykorzystaniem pełnego zapisu wydarzeń.
Zintegrowany z systemem symulacji pola walki umożli-
wia ćwiczenie różnych sytuacji taktycznych, pozwalając
stosownie do rodzaju użytego uzbrojenia niszczyć lub
obezwładniać każdy środek ogniowy – począwszy od

strzelca, a skończywszy na pojazdach. Każdy żołnierz
i pojazd biorący udział w ćwiczeniach jest wyposażony
w system rejestracji trafień. By zachować realizm pola
walki, w uzbrojeniu wykorzystuje się amunicję ślepą.
Kiedy system wykryje dźwięk wystrzelonego naboju, la-
serowy transmiter wysyła symulowany „pocisk” lasero-
wy. LSS MILES „strzela” zakodowanymi promieniami
laserowymi, które są wykrywane przez odpowiednie de-
tektory noszone przez żołnierzy na specjalnych pasach
na mundurze lub zamontowane na pojazdach. Kiedy
promień lasera trafia detektor, urządzenie decyduje, czy
było to „trafienie” śmiertelne, czy też symulowany po-
cisk przeleciał w bliskiej odległości. Detektory potrafią
odróżniać źródło, z którego wystrzelono promień. Na
przykład, promień laserowy wystrzelony przez żołnierza
posługującego się karabinem M16 nie zostanie zareje-
strowany przez detektor na pojeździe pancernym.

W ramach systemu symulacji pola walki każdy po-
jazd wyposażony w LSS MILES jest monitorowany, co
umożliwia niszczenie przeciwnika z wykorzystaniem
procedury Call for fire. W szkoleniu taktycznym za-
wsze jest symulowany przeciwnik, niezależnie od tego
czy szkoli się załogę, sekcję, pluton, czy kompanię.
W pierwszych etapach przeciwnikiem z reguły jest in-
na załoga lub pluton szkolących się uczestników kursu.
Kiedy jednak rozpoczyna się etap zgrywania w ramach
kompanii, przeciwnikiem są doświadczeni wykładow-
cy i instruktorzy.

NA WŁASNYCH BŁĘDACH
Na wszystkich etapach szkolenia stosuje się zasadę

stopniowania trudności. Na etapie zgrupowania ma ona
szczególne znaczenie. Na wstępie instruktor poleca roz-

prawidłowy
wybór
stanowiska
ogniowego czołgu

nieprawidłowy
wybór
stanowiska
ogniowego czołgu

właściwa
obserwacja
sektora
ostrzału

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 81

Każdy etap szkolenia rozpoczyna się od przećwiczenia sytuacji taktycznych z wykorzystaniem trenażerów, dzięki którym dowódcy plutonów
nabywają umiejętności dowodzenia załogami czołgów w terenie.

SZKOLENIE

mieścić dwa wozy bojowe w odległości ok. 1 km, na-
stępnie wykonać marsz zbliżania. Wygrywa ta załoga,
która pierwsza wykryje i zniszczy przeciwnika. Po po-
tyczce instruktor wskazuje błędy oraz pozytywne aspek-
ty działania. Taki schemat szkolenia trwa cały dzień,
z przerwami na zmianę osób funkcyjnych oraz terenu
działania.

Kolejny dzień szkolenia też upływa na pojedynkach
ogniowych, lecz tym razem realizowanych nie w zało-
gach, lecz w sekcjach. W ciągu dnia każdy szkolony po
kilka razy jest kierowcą, działonowym, dowódcą załogi
czy dowódcą sekcji. Następny dzień to działania, w któ-
rych naprzeciwko siebie stają plutony. Tak prowadzone
szkolenie pozwala w ciągu trzech dni nauczyć wykorzy-
stywać teren do skrytego wykonywania manewrów, pro-
wadzenia obserwacji i ognia oraz wykonywania podsta-
wowych czynności składających się na zabezpieczenie
bojowe, a zwłaszcza maskowanie. Wprowadzony efekt
rywalizacji wymusza stuprocentowe zaangażowanie
w wykonywanie wymienionych czynności oraz na bie-
żąco pozwala wyciągać wnioski z popełnianych błędów.

Sprawdzianem końcowym nabytych umiejętności
jest uczestnictwo w dziesięciodobowym ćwiczeniu,
w ramach którego każdy szkolony musi zaliczyć „mi-
sję bojową” na stanowisku dowódcy plutonu przy reali-
zacji zadania przez kompanię. Oczywiście, podobnie
jak we wcześniejszych etapach szkolenia taktycznego,
wszystkie pojazdy biorące udział w egzaminie są wy-
posażone w system MILES i monitorowane.

Schemat sprawdzianu wygląda podobnie jak w po-
przednich etapach i obejmuje: postawienie zadania bo-
jowego dowódcom plutonów, planowanie przez nich
działań, postawienie zadań i ich realizację. Podczas

omówienia ćwiczenia największą uwagę poświęca się
umiejętności planowania, wydania rozkazu bojowego,
wykorzystania schematów działania plutonu w różno-
rodnych sytuacjach oraz praktycznego dowodzenia
w ramach wykonywanego zadania i współdziałania
z pozostałymi dowódcami plutonów.

W omówieniu biorą udział wszyscy szkoleni oraz
dowódca kompanii przeciwnika. Na początek na kom-
puterowo wyświetlonej mapie terenu krótko swoje za-
danie przedstawiają dowódcy kompanii oraz plutonów.
Następnie kierownik zajęć odtwarza cały przebieg re-
alizowanego zadania, skupiając się na elementach, któ-
re istotnie wpływały na jego przebieg. Po omówieniu
całościowym już indywidualnie zostają ocenieni do-
wódcy plutonów. W razie uzyskania niskiej oceny
szkolony po raz kolejny zostaje wyznaczony do roli do-
wódcy plutonu.

JEDNAK NIEZBĘDNE
Wykorzystanie urządzeń szkolno-treningowych jest

niezwykle ważnym i nieodłącznym elementem szkole-
nia żołnierzy i dowódców armii USA. Podobne systemy
i urządzenia mają również inne armie, a z niemieckiego
LSS AGDUS korzystają żołnierze 10 Brygady Kawalerii
Pancernej. Postęp technologiczny umożliwia realne od-
wzorowanie pola walki na urządzeniach symulujących
pole walki. Stwarza to optymalne warunki do szkolenia
i przygotowania żołnierzy do prowadzenia działań
w każdych warunkach, następnie sprawdzenia wyszkole-
nia w praktyce, oferując realną namiastkę pola walki.
Odpowiednio przygotowane i przeprowadzone szkolenia
na urządzeniach szkolno-treningowych pozwalają w peł-
ni ukształtować przyszłego dowódcę plutonu. n

A
R

C
H

I
W

U
M

A

U
T

O
R

A

(
2

)

 P A T R O N A T P R Z E G L Ą D U S I Ł Z B R O J N Y C H

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 83

Autor jest szefem Pionu

Systemów Symulacji

Pola Walki w Centrum

Wsparcia Systemów

Dowodzenia Dowództwa

Generalnego RSZ.

Ćwiczenia
dowódczo-sztabowe

CORAZ CZĘŚCIEJ W ĆWICZENIACH WSPOMAGANYCH
KOMPUTEROWO WYKORZYSTUJE SIĘ SYSTEMY SYMULACJI
POLA WALKI. STAJE SIĘ TO WYMOGIEM WŁAŚCIWIE
ZAKOŃCZONEGO CYKLU SZKOLENIA DOWÓDZTW
I SZTABÓW DANEGO POZIOMU DOWODZENIA.

płk dr inż. Piotr Waniek

Zmiany w środowisku bezpieczeństwa narodowego
oraz powstanie nowego typu zagrożeń wyznaczy-

ły nowe zadania Siłom Zbrojnym Rzeczypospolitej
Polskiej (SZRP), co spowodowało także zmianę obli-
cza armii. Zgodnie z trendami profesjonalizacji ilość
należy zastąpić jakością.

Warunkiem osiągnięcia i utrzymania przez siły
zbrojne wymaganych zdolności operacyjnych, w tym
przygotowania do działania zgodnie z wojennym
przeznaczeniem oraz procedurami obowiązującymi
w NATO, jest osiągnięcie właściwego poziomu wy-
szkolenia, który określają wymagania, kryteria i stan-
dardy realizacji zadań w układzie narodowym, sojusz-
niczym i koalicyjnym.

Przygotowanie SZRP do prowadzenia działań w no-
wych uwarunkowaniach zapoczątkowało zmiany
strukturalno-organizacyjne, dostosowujące ich wiel-
kość, organizację i wyposażenie do rzeczywistych po-
trzeb i możliwości państwa. Wymusza to potrzebę
wprowadzenia wielu nowych rozwiązań także w sys-
temie szkolenia.

SPROSTAĆ WYMAGANIOM
Jak zatem szkolić, by właściwie dowodzić i ponosić

za to pełną odpowiedzialność?
Wiadomo, że najskuteczniejszą formą organizacyj-

ną praktycznego szkolenia dowództw i sztabów są
ćwiczenia, podczas których – na podstawie scenariu-

szy działań przeciwstawnych stron, najbardziej zbli-
żonych do rzeczywistej sytuacji – są rozwiązywane
złożone problemy planowania, przygotowania i pro-
wadzenia działań.

Głównym ich celem jest doskonalenie umiejętności
etatowych obsad dowództw i sztabów oraz poszcze-
gólnych żołnierzy, niezbędnych do wykonywania obo-
wiązków w procesie planowania, organizowania i pro-
wadzenia działań oraz dowodzenia wojskami, w tym
zgrania systemów walki.

W większości armii we wszystkich ćwiczeniach
zgrywających dowództwa i sztaby oraz sprawdzają-
cych opanowanie przez pododdziały zasad i proce-
dur prowadzenia działań używa się systemów symu-
lacyjnych.

W naszych siłach zbrojnych za pośrednictwem
Centrum Wsparcia Systemów Dowodzenia Do-
wództwa Generalnego Rodzajów Sił Zbrojnych rów-
nież prowadzi się ćwiczenia wspomagane kompute-
rowo z wykorzystaniem systemu symulacji pola
walki (Joint Conflict and Tactical Simulation
– JCATS). Wdrożenie tego rozwiązania jest żmud-
nym procesem, spowolnionym długotrwałymi pro-
cedurami zakupu odpowiedniego sprzętu. Niezależ-
ne i równocześnie podejmowane działania, które te-
mu towarzyszą, to modelowanie właściwej struktury
organizacyjno-etatowej oraz pozyskanie i wyszkole-
nie personelu.

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201484

Jednak zanim Pion Systemów Symulacji Pola
Walki osiągnie gotowość do projektowania, plano-
wania i realizowania ćwiczeń, musi zdobyć wiele
doświadczeń. Służy temu udział w konferencjach,
szkoleniach oraz w innych ćwiczeniach narodowych
i sojuszniczych.

Pierwszymi międzynarodowymi ćwiczeniami do-
wódczo-sztabowymi wspomaganymi komputerowo,
w których braliśmy udział, były ćwiczenia „Bagram
XIV”, które przygotowywały dowództwo i sztab
10 Brygady Kawalerii Pancernej do wykonywania za-
dań w ramach PKW w Afganistanie.

Z kolei pierwszymi samodzielnymi narodowymi
ćwiczeniami zorganizowanymi przez jeden z wydzia-
łów Pionu Systemów Symulacji były ćwiczenia do-
wódczo-sztabowe wspomagane komputerowo
w 17 Wielkopolskiej Brygadzie Zmechanizowanej
„Gronost@j-13”. Ich tematem było Planowanie, or-
ganizowanie i prowadzenie działań bojowych przez
batalionowe Zgrupowanie Taktyczne (bZT) w pierw-
szym rzucie brygady.

Czynności związane z planowaniem oraz budową ba-
zy danych, dotyczącą struktury, terenu, uzbrojenia i wy-
posażenia indywidualnego żołnierzy oraz wozów bojo-
wych, trwały sześć miesięcy. Realizowano je w ramach
współpracy zespołu autorskiego oraz dowództwa bryga-
dy z przedstawicielami Wydziału Symulacji. Przygoto-
wanie ćwiczeń wymagało opracowania danych odno-
szących się do terenu, struktury ćwiczących i wyposa-
żenia. Zgodnie z nimi dostosowano scenariusz ćwiczeń
do możliwości systemu symulacji pola walki. W wyni-
ku tego powstała sytuacja wyjściowa na pierwszy dzień
ćwiczeń oraz ustalono rozmieszczenie stacji roboczych
JCATS w strukturze kierownictwa (rys.).

Przed rozpoczęciem głównej fazy ćwiczeń przepro-
wadzono wiele szkoleń operatorów systemu symulacji
z udziałem wyznaczonych operatorów stacji robo-
czych. W jej trakcie Pion Symulacji kontrolował prze-
bieg ćwiczeń, wspomagał operatorów stacji robo-
czych oraz administrował system symulacji. Aby zo-
brazować ogrom prac, jaki został wykonany, przedsta-
wię przykładowo jeden z problemów, który dotyczył
budowy bazy danych. Wielość informacji oraz dopa-
sowanie ich do scenariusza ćwiczeń wspomaganych
komputerowo w taki sposób, by ich cele zostały osią-
gnięte, wymaga znacznie więcej czasu niż zakładają
to dokumenty. Wiąże się z tym również konieczność
określenia wielu elementów, które wchodzą w skład
bazy danych. Dotyczą one:
l struktury ćwiczących i ich podziału na ugrupo-

wania bojowe z takim wyliczeniem, by ich dowódca
miał pełną swobodę działania oraz możliwości two-
rzenia właściwego ugrupowania bojowego;
l szczegółowego wyposażenia osobistego żołnie-

rza – począwszy od jego uzbrojenia, skończywszy na
elementach wspomagających, takich jak lornetka czy
noktowizja;
l sprzętu i uzbrojenia będącego w wyposażeniu

pododdziału, w tym:

– typu urządzenia, jego długości, wysokości, cięża-
ru, prędkości maksymalnej oraz prędkości po drogach
i w terenie, także możliwości pływania i pokonywania
terenu trudno dostępnego oraz nachyleń terenowych
i trakcji;

– uzbrojenia, systemu kierowania ogniem, jednostki
ognia, ładowności;

– liczby uczestniczących żołnierzy;
– sensorów, czujników, radarów;
– czasu osiągnięcia gotowości do działania w dzień

i w nocy, czasu przejścia z położenia marszowego
w bojowe, zasięgu działania;

– możliwości naprawy i zabezpieczenia logistycz-
nego.

UNIWERSALNE NARZĘDZIE
Czym zatem jest system symulacji pola walki –

Joint Conflict and Tactical Simulation?
Jest to wielousługowy, wielostronny, interaktywny,

wielopoziomowy symulator używany przez siły
zbrojne, służby cywilne i służby bezpieczeństwa jako
narzędzie treningowe do prowadzenia ćwiczeń do-
wódczo-sztabowych i analiz oraz do zgrywania do-
wództw i sztabów w ramach przygotowania ich do
działań. To także doskonałe narzędzie wspomagające
gromadzenie doświadczeń i umożliwiające analizę re-
alizowanych przedsięwzięć szkoleniowych – jako
Lessons Learn.

W zależności od przyjętego tła taktycznego i za-
wartości bazy danych system może symulować dzia-
łania do dziesięciu stron, które biorą udział w ćwicze-
niach. W ćwiczeniach „Bagram”, na przykład, ćwiczą
tylko trzy strony.

System pozwala odzwierciedlać działania wojsk do
najniższych szczebli w zakresie pełnego spektrum
działań bojowych i niebojowych. Dodatkową jego za-
letą jest jego przydatność do symulacji wykonywania
zadań w terenie zurbanizowanym. Pozwala on od-
zwierciedlać takie szczegóły, jak usytuowanie i cha-
rakterystyka budynków (rodzaj konstrukcji, liczba
kondygnacji, rozmieszczenie pomieszczeń, drzwi
i okien).

JCATS może symulować działanie do 60 tysięcy
obiektów (żołnierzy, pojazdów, obiektów latających,
okrętów) na obszarze 4000x4000 km, jeżeli tylko są
dane dla podkładów mapowych. Jako podkład służą
mapy cyfrowe zawierające szczegółowe informacje
o ukształtowaniu terenu i jego charakterystyce. Sys-
tem symuluje działania od drużyny do brygady włącz-
nie. Dowódca oraz ćwiczący w procesie planistycz-
nym sztab biorą udział w „grze wojennej”, odzwier-
ciedlającej wszystkie warunki, jakie mogłyby powstać
na polu walki.

Podstawowe funkcje JCATS to możliwość symulo-
wania:

– działań połączonych (wojsk lądowych, marynarki
wojennej i sił powietrznych);

– współpracy z układem pozamilitarnym (policją,
strażą pożarną, przedstawicielami władz, organizacja-

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 85

Głównym celem ćwiczeń jest doskonalenie umiejętności etatowych obsad dowództw i sztabów oraz poszczególnych żołnierzy, niezbędnych
do wykonywania obowiązków w procesie planowania, organizowania i prowadzenia działań oraz dowodzenia wojskami, w tym zgrania systemów walki.

mi pozarządowymi i międzynarodowymi) w sytuacji
wrogich zachowań określonych grup oraz terroryzmu;

– warunków meteorologicznych i pory dnia (w tym
korzystanie ze sztucznego oświetlenia) oraz ich wpły-
wu na żołnierzy (zmęczenie walką) i sprzęt;

– sytuacji logistycznej oraz odtwarzania zasobów
osobowych;

– użycia artylerii;
– ognia bezpośredniego oraz pośredniego;
– działań aeromobilnych (bez desantu spadochro-

nowego);
– działań wojsk inżynieryjnych (zapory inżynieryj-

ne i przeszkody terenowe, pola minowe, w tym sposo-
by ich pokonywania);

– użycia broni masowego rażenia oraz działań
wojsk chemicznych;

– użycia sił i środków OPL.
Dodatkowo – dzięki rozbudowanym edytorom sce-

nariuszy – zapewnia dogodne konstruowanie symula-
cji z uwzględnieniem warunków terenowych i meteo
oraz wyposażenia jednostek i żołnierzy.

Ponadto ma możliwość symulacji:
 – wydzielania i przydziału sił i środków;
– załadunku i wyładunku żołnierzy oraz sprzętu na

pojazdy i wozy bojowe;
– obiektów z wysoką rozdzielczością (nawet żołnie-

rza i jego indywidualnego wyposażenia – broni, indy-
widualnych środków ochrony przed skażeniami itp.).

Należy nadmienić, że Centrum Wsparcia Systemów
Dowodzenia Dowództwa Generalnego Rodzajów Sił
Zbrojnych, w tym Pion Systemów Symulacji Pola Wal-
ki, jest świadome potrzeby dalszego rozwijania syste-
mu. Nawiązano zatem współpracę z instytucjami
w kraju i za granicą, która pozwala gromadzić wnioski
z innowacyjnego podejścia do posiadanych zasobów
i jest źródłem wiedzy na temat, jak postępować w przy-
szłości. Wiemy również, czego nam jeszcze brakuje
i co musimy uzyskać, aby spełnić przyjęte standardy.

Rekomendacje dotyczą nie tylko środków (sfery
technicznej), lecz także niezwykle istotnych uwarun-
kowań organizacyjnych (w tym strukturalnych) i pro-
ceduralnych (zapisy doktrynalne i instrukcyjne).

Ważnym elementem właściwego funkcjonowania
systemu jest zmiana naszej mentalności, nawyków i to-
ku rozumowania. Musimy sobie uświadomić, że syste-
my symulacyjne to nie są gry komputerowe i nie służą
do zabawy w strzelaninę – są to narzędzia przeznaczo-
ne do szkolenia. Narzędzia, które obnażą naszą niewie-
dzę taktyczną, pokażą błędne oraz niedokładne analizy,
niekompletnie sporządzone dokumenty dowodzenia
wojskami, które w realnym środowisku skutkowałyby
utratą ludzi i sprzętu, a w dotychczasowych ćwicze-
niach przechodziły niejednokrotnie niezauważone.

Wskazane niedociągnięcia nie mogą być powodem
obrażania się i krytyki, lecz mają stanowić cenny mate-
riał do wykorzystania w dziedzinie Lessons Learn.

KIERUNKI

+

Ł
U

K
A

S
Z

K

E
R

M
E

L
/

1
7

W

B
Z

DYDAKTYKA I METODYKA

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201486

Źródło: zespół autorski ćwiczenia.

PRZYPORZĄDKOWANIE STACJI JCATS
DO PRZEPROWADZENIA ĆWICZEŃ
DOWÓDCZO-SZTABOWYCH WSPOMAGANYCH
KOMPUTEROWO „GRONOSTAJ -13”

Razem: 34 stacji

LOCON: 7 x JEMM

HICON: 2 x JEMM

OPFOR: 1 x JEMM

1. ZPW – 6 X JEMM;
1. ZPW – 1 X JEMM;
1. ZAO – 2 X JEMM;

Przedstawione błędy, pomyłki i niedociągnięcia są
idealnym materiałem podczas omawiania ćwiczeń
i szkoleń, przygotowującego sztaby do udziału w ko-
lejnych tego typu przedsięwzięciach.

KORZYŚCI STOSOWANIA
Jeżeli naszą świadomość będziemy budować, opie-

rając się na powiązanych ze sobą środkach, organiza-
cji i procesach, to w stosunkowo krótkim czasie mo-
żemy się spodziewać korzyści wynikających z zasto-
sowania systemów symulacyjnych, a docelowo zinte-
growanego środowiska szkolenia. Mogą one skutko-
wać: realizmem pracy oficerów sztabu w planowaniu
działań; obniżeniem kosztów ćwiczeń; budową do-
wolnego środowiska prowadzenia działań i dowolne-
go scenariusza ćwiczeń; wzrostem jakości i efektyw-

ności szkolenia dowództw i sztabów oraz możliwo-
ścią odtworzenia symulacji na potrzeby omówienia
ćwiczeń (After Action Reviev, Lessons Learn).

Głównym celem wykorzystania systemów symula-
cyjnych powinno być dążenie do osiągnięcia jak naj-
lepszych efektów szkoleniowych, do połączenia sys-
temów wsparcia dowodzenia, rozpoznania i kierowa-
nia środkami walki na jednej platformie teleinforma-
tycznej w celu utworzenia zintegrowanego środowi-
ska systemu szkolenia. Nie wolno nam oszczędzać
na tym procesie. Nie możemy kupować niekomplet-
nych systemów lub symulatorów ze względu na teo-
retycznie mniejsze koszty. Te niby zaoszczędzone
pieniądze zostaną po trzykroć wydane na oddzielne
zakupy różnego rodzaju przystawek, mostków
i przejściówek. n

DYDAKTYKA I METODYKA

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 87

Autor jest starszym

specjalistą w Wydziale

Usług Oddziału

Gestorstwa i Rozwoju

Zarządu Wsparcia

Dowodzenia i Łączności

Inspektoratu Rodzajów

Wojsk DGRSZ.

Uprawnienia
gestora

WŁAŚCIWA PRACA ORAZ PROFESJONALNE PLANOWANIE
ZAKUPÓW SPRZĘTU WOJSKOWEGO PRZEZ KOMÓRKI
ODPOWIEDZIALNE ZA TO ZADANIE SĄ NIEZBĘDNE
DO PRAWIDŁOWEGO ROZWOJU SIŁ ZBROJNYCH.

Dynamika rozwoju armii wpłynęła na nowe podej-
ście do zakupu sprzętu wojskowego (SpW).

Zmiany strukturalne w siłach zbrojnych (SZ), reforma
systemu kierowania i dowodzenia oraz korelacje mię-
dzy nowymi komórkami funkcjonalnymi wymusiły
promulgację nowych decyzji i zarządzeń. Niejedno-
krotnie, w mojej opinii, są one intertemporalne i po-
winny podlegać ewolucji. Proces pozyskiwania SpW
musi być przy tym ciągle ulepszany, zwłaszcza
w kontekście identyfikowania wymagań operacyjnych
oraz regulacji formalnoprawnych.

ZASADY POSTĘPOWANIA
Rolę gestora w pozyskiwaniu sprzętu wojskowego

reguluje wiele dokumentów normatywnych, m.in.:
– Decyzja Nr 435/MON Ministra Obrony Narodo-

wej z dnia 24 grudnia 2013 r. w sprawie określenia
funkcji gestorów i centralnych organów logistycznych
uzbrojenia i sprzętu wojskowego w resorcie obrony
narodowej;

– Decyzja Nr 72/MON Ministra Obrony Narodo-
wej z dnia 25 marca 2013 r. w sprawie pozyskiwania
sprzętu wojskowego i usług dla SZ wraz z decyzją
nr 171/MON z 2 maja 2014 r. zmieniającą decyzję
nr 72;

– Decyzja Nr 118/MON Ministra Obrony Narodo-
wej z dnia 25 kwietnia 2013 r. w sprawie zasad i trybu
udzielania w resorcie obrony narodowej zamówień
w dziedzinie obronności i bezpieczeństwa państwa;

– Ustawa z dnia 29 stycznia 2004 r. „Prawo zamó-
wień publicznych” wraz z późniejszymi zmianami;

– Decyzja Nr 444/MON Ministra Obrony Narodo-
wej z dnia 30 grudnia 2013 r. w sprawie trybu wpro-
wadzania do SZ RP uzbrojenia i sprzętu wojskowego
oraz wycofania uzbrojenia i sprzętu wojskowego nie-
odpowiadającego wymaganiom wojska;

– Decyzja Nr 497/MON Ministra Obrony Narodo-
wej z dnia 28 grudnia 2010 r. w sprawie wprowadze-
nia do użytku „Wytycznych do przeprowadzenia Prze-
glądu Potrzeb Operacyjnych Sił Zbrojnych Rzeczypo-
spolitej Polskiej”;

– Decyzja Nr 103/MON Ministra Obrony Narodo-
wej z dnia 31 marca 2014 r. w sprawie zasad opraco-
wywania i realizacji centralnych planów rzeczowych.

W świetle obowiązujących przepisów proces pozy-
skiwania SpW rozpoczyna się od fazy identyfikacyj-
nej (podstawą są decyzje nr: 497/MON, 72/MON
i 171/MON), której celem jest:
l Ustalenie potrzeb w zakresie zdolności operacyj-

nych, czyli rodzaju i liczby niezbędnego uzbrojenia
i sprzętu wojskowego, oraz określenie struktur organi-
zacyjnych i funkcji wojskowych, które należy pozy-
skać, przebudować lub dostosować, aby umożliwić re-
alizację przewidywanych zadań obronnych w wymia-
rze narodowym i sojuszniczym.
l Ocena aktualnego poziomu zdolności operacyj-

nych oraz wskazanie potrzeb operacyjnych, w tym
sposobów i warunków ich zaspokojenia w perspekty-
wie dziesięciu lat. Podstawą tych działań jest wiele
dokumentów, takich jak:

– Strategia bezpieczeństwa narodowego Rzeczypo-
spolitej Polskiej;

ppłk Roman Barwiński

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201488

RYS. 1. CZYNNOŚCI ETAPU
„IDENTYFIKACJA POTRZEB
DLA ZDOLNOŚCI OPERACYJNYCH”

RYS. 2. CZYNNOŚCI ETAPU
„DEFINIOWANIE WYMAGAŃ
OPERACYJNYCH”

RYS. 3. ZASPOKAJANIE
POTRZEB BIEŻĄCYCH
I PERSPEKTYWICZNYCH

GRUPA ZADANIOWA
Analizuje bieżące funkcjonowanie Sił Zbrojnych RP oraz
prowadzi działania zmierzające do przełożenia celów stra-
tegicznych, określonych na etapie planowania obronnego,
zawartych w dokumentach planowania strategicznego,
które będą determinować rozwój SZ w perspektywie śred-
niookresowej

wnioski

Szef P5 i P3 SGWP
Opracowują scenariusze planistyczne

SZEF SZTABU GENERALNEGO WP
Zatwierdza scenariusze

P3 SGWP
Opracowuje moduły kalkulacyjne

GRUPA ZADANIOWA
– Dokonuje alokacji sił do scenariuszy prowadzenia przy-

szłych operacji;
– ustala możliwości ewentualnego zmniejszenia zaanga-

żowania Sił Zbrojnych RP w niektórych operacjach (za-
daniach) i zastąpienia ich siłami sojuszniczymi lub ele-
mentami pozamilitarnych ogniw systemu obronnego
państwa;

– konfrontuje niektóre potrzeby określone za pomocą mo-
dułów kalkulacyjnych z realnymi możliwościami ich za-
spokojenia przez konkretne jednostki wojskowe i na tej
podstawie określa potrzeby niezbędne do osiągnięcia
zdolności operacyjnych sił zbrojnych, związane z przebu-
dową struktur organizacyjnych, modernizacją technicz-
ną infrastruktury wojskowej, zmianą struktury personal-
nej itp.;

– weryfikuje zidentyfikowane oraz zatwierdzone potrzeby
operacyjne w dokumentach pod nazwą Identyfikacja po-
trzeb operacyjnych poprzednich edycji

wnioski

SZEF SZTABU GENERALNEGO WP
Zatwierdza wnioski

GRUPA ZADANIOWA
Po zatwierdzeniu przedłożonych wniosków ustala potrze-
by, określa niedobory lub modyfikuje (uzupełnia) zdolno-
ści operacyjne Sił Zbrojnych RP, które wynikają z weryfi-
kacji wyników poprzednich edycji Przeglądu potrzeb ope-
racyjnych

Opracowanie dokumentu pod nazwą Identyfikacja potrzeb
dla zdolności operacyjnych

GRUPA SPECJALISTYCZNA
powoływana na wniosek szefa Zarządu Planowania Strate-
gicznego – P5 SGWP

– Analizuje oraz ocenia potrzeby i zdolności operacyjne
Sił Zbrojnych RP zidentyfikowane w pierwszym etapie
przeglądu potrzeb operacyjnych;

– weryfikuje zdefiniowane wymagania operacyjne z po-
przedniej edycji Przeglądu potrzeb operacyjnych

skutek

– rezygnacja ze spełnienia wymagań nieperspektywicz-
nych lub błędnie zdefiniowanych z punktu widzenia za-
spokojenia danej potrzeby operacyjnej (zdolności opera-
cyjnej);

– wprowadzanie nowych technologii (dezaktualizacja do-
tychczasowych rozwiązań taktyczno-technicznych)
w dziedzinie sprzętu wojskowego;

– zapobieganie niecelowemu planowaniu i wydatkowaniu
środków finansowych przeznaczonych na zaspokojenie
danej potrzeby operacyjnej

Określa parametry kluczowe dla opracowywanych (weryfi-
kowanych) wymagań operacyjnych mających wpływ na
zdolność operacyjną systemów uzbrojenia, grup sprzętu
i pojedynczego egzemplarza sprzętu wojskowego

Opracowuje dokument pod nazwą Wymagania operacyjne

ZAMAWIAJĄCY
uruchomienie procedury zamówienia

Opracowanie własne.

ZAKUP

MODERNIZACJA

ZAKUP
Z DOSTOSOWANIEM

PRACA
ROZWOJOWA

DYDAKTYKA I METODYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 89

ZAKRES ZMIAN
WYNIKAJĄCY
Z WPROWADZENIA
NOWEGO SYSTEMU
DOWODZENIA
JEST TAK DUŻY,
ŻE PROCES
POZYSKIWANIA
SPRZĘTU
WOJSKOWEGO
NIE PRZEBIEGA
BEZ ZAKŁÓCEŃ

– Polityczno-strategiczna dyrektywa obronna Rze-
czypospolitej Polskiej;

– Koncepcja strategiczna Sojuszu Północnoatlan-
tyckiego;

– wytyczne polityczne NATO na kolejny okres pla-
nistyczny;

– główne kierunki rozwoju Sił Zbrojnych Rzeczy-
pospolitej Polskiej oraz ich przygotowań do obrony
państwa, określone przez prezydenta RP;

– szczegółowe kierunki przebudowy i moderniza-
cji Sił Zbrojnych Rzeczypospolitej Polskiej na kolej-
ny okres planistyczny wskazane przez Radę Mini-
strów;

– wytyczne ministra obrony narodowej w sprawie
planowania i programowania obronnego w resorcie
obrony narodowej oraz w sprawie rozwoju Sił Zbroj-
nych Rzeczypospolitej Polskiej na konkretne lata;

– identyfikacja potrzeb operacyjnych poprzednich
edycji;

– wymagania operacyjne dotyczące SpW w po-
przednich edycjach;

– Raport strategicznego przeglądu obronnego;
– Biała księga...;
– dokumenty oceny z przeglądu posiadanych zdol-

ności NATO;
– Cele NATO dla Rzeczypospolitej Polskiej;
– katalog wymagań (katalog sił) Unii Europejskiej;
– dokumenty dotyczące planowania i zaspokojenia

potrzeb mobilizacyjnych i wojennych Sił Zbrojnych
Rzeczypospolitej Polskiej w środki zaopatrzenia,
w tym program mobilizacji gospodarki;

– strategia informatyzacji resortu obrony narodowej
zaplanowana na określone lata.

Przegląd potrzeb obejmuje dwa etapy. Pierwszy,
polegający na ich ustaleniu, rozpoczyna się od powo-
łania grupy zadaniowej. Efektem jej pracy jest opraco-
wanie dokumentu pt. Identyfikacja potrzeb dla zdol-
ności operacyjnych (rys. 1).

Drugi etap to definiowanie wymagań operacyjnych
w celu ustalenia potrzeb operacyjnych. Na podstawie
przyjętych kryteriów i parametrów poszczególne ro-
dzaje wojsk (sił zbrojnych): wydzielane (lub zadekla-
rowane) ich komponenty, związki taktyczne, oddziały
i pododdziały osiągną wymagane zdolności zidentyfi-
kowane w arkuszach potrzeb. W etapie tym są powo-
ływane na wniosek szefa Zarządu Planowania Strate-
gicznego – P5 SGWP specjalistyczne grupy, których
pracą kieruje organizator systemu lub gestor sprzętu
wojskowego (rys. 2).

Etap ten kończy się opracowaniem dokumentu pod
nazwą Wymagania operacyjne. Ujęte w nim postulaty
odnoszą się bezpośrednio do zdolności operacyjnych,
jakie powinien spełniać sprzęt wojskowy. Wynikają
one z określonych potrzeb i celów użytkownika w od-
niesieniu do cyklu życia tego sprzętu.

Zatwierdzenie dokumentu jest podstawą do rozpo-
częcia prac nad ustaleniem zakresu przyszłych pro-
gramów operacyjnych oraz przystąpienia do realizacji

kolejnych etapów pozyskiwania SpW. Podstawą dzia-
łania są decyzje nr 72/MON i 171/MON.

SZCZEGÓŁY PROCEDURALNE
W celu umożliwienia wykonania zadań przez Siły

Zbrojne RP ustanowiono następujące kategorie po-
trzeb:
l bieżące i perspektywiczne, zaspokajane przez:

– zakup nowego lub wykorzystanie będącego
w wyposażeniu wojsk SpW, w tym odpowiednio do-
stosowanego;

– modernizację użytkowanego SpW;
– prowadzenie prac rozwojowych;
– zakup usług;
l pilną potrzebę operacyjną, w przypadku której

dokonuje się:
– zakupu nowego lub zastosowanie będącego

w wyposażeniu wojsk SpW, w tym odpowiednio do-
stosowanego;

– zakupu usług.
Podstawę uruchomienia procedury pozyskiwania

nowego sprzętu wojskowego stanowią zatwierdzone
przez szefa Sztabu Generalnego WP (SGWP) wyma-
gania operacyjne (WO) w odniesieniu do potrzeb per-
spektywicznych lub wymagania taktyczno-techniczne
(WTT) w zakresie potrzeb bieżących. Opracowane
przez gestora WTT podlegają uzgodnieniu z szefem
Inspektoratu Uzbrojenia (IU) oraz opiniowaniu przez
Zarząd Planowania Logistyki – P4 (ZPL – P4), Za-
rząd Planowania Strategicznego – P5 (ZPS – P5) oraz
Zarząd Planowania Rzeczowego – P8 (ZPR – P8) pod
kątem zasadności pozyskania nowego sprzętu i możli-
wości sfinansowania zakupu.

Uzgodnione wymagania taktyczno-techniczne wraz
z opiniami gestor przedstawia szefowi SGWP do za-
twierdzenia. Ten zaś przesyła je (lub wymagania opera-
cyjne) do sekretarza stanu w MON, który zleca szefowi
Inspektoratu Uzbrojenia przystąpienie do fazy anali-
tyczno-koncepcyjnej. W jej ramach szef IU z udziałem
przedstawicieli gestora i Centralnego Organu Logi-
stycznego (COL), a w przypadku urządzeń emitują-
cych energię elektromagnetyczną również Wojskowego
Biura Zarządzania Częstotliwościami opracowuje: stu-
dium wykonalności (SW), wstępne założenia taktycz-
no-techniczne (WZTT) oraz wymagania operacyjno-
-techniczne (WOT), o ile uzna to za konieczne.

Dwa pierwsze dokumenty uzgadnia się z Zarządem
Planowania Strategicznego – P5, gestorem oraz Cen-
tralnym Organem Logistycznym. Studium wykonal-
ności podlega jeszcze opiniowaniu przez Zarząd
Planowania Rzeczowego – P8 pod kątem możliwości
finansowania pozyskania nowego sprzętu wojskowe-
go. Wymagania operacyjno-techniczne dodatkowo są
uzgadniane z innymi zainteresowanymi instytucjami.

Po zatwierdzeniu wstępnych założeń taktyczno-
-technicznych, studium wykonalności i wymagań
operacyjno-technicznych szef IU sporządza Wniosek
w sprawie pozyskania nowego sprzętu wojskowego

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201490

DYDAKTYKA I METODYKA

dla Sił Zbrojnych Rzeczypospolitej Polskiej, który
z załączonymi WZTT i SW przesyła sekretarzowi sta-
nu w MON do zatwierdzenia. Jeśli szacunkowy koszt
pozyskania nowego sprzętu wojskowego, określony
w studium wykonalności, przekracza 100 mln zł,
wniosek wymaga zatwierdzenia przez ministra obro-
ny narodowej.

W wersji papierowej lub elektronicznej jest on prze-
syłany do: gestora, szefa IWspSZ, szefa ZPL – P4
oraz szefa ZPR – P8 wraz z kopią wstępnych założeń
taktyczno-technicznych i studium wykonalności.

Ewentualne zmiany wstępnych założeń taktyczno-
-technicznych, których konieczność wprowadzenia
wyniknie w trakcie prowadzenia procedury zamówie-
nia, przygotowuje i zatwierdza szef IU po uzgodnie-
niu z gestorem i COL. Jeśli dotyczą one zasadniczych
charakterystyk operacyjnych i eksploatacyjnych
sprzętu wojskowego, wymagają zatwierdzenia zgod-
nie z kompetencjami przez sekretarza stanu w MON
lub ministra obrony narodowej.

Na podstawie opracowanych dokumentów szef
ZPR – P8 ujmuje zadanie w planie modernizacji tech-
nicznej, a zamawiający rozpoczyna procedurę zamó-
wienia, opierając się na planie modernizacji technicz-
nej lub jego korekcie oraz zatwierdzonym wniosku
w sprawie pozyskania nowego SpW wraz z WZTT
i SW (rys. 3).

Schematyczny układ czynności komórek i osób
funkcyjnych resortu obrony narodowej, a zwłaszcza
rolę gestora w fazie identyfikacyjnej i analityczno-
-koncepcyjnej przedstawiono na rysunku 4.

Pilna potrzeba operacyjna zidentyfikowana przez
dowódcę operacyjnego rodzajów sił zbrojnych jest
podstawą do wystąpienia z wnioskiem o rozpoczęcie
procedury pozyskania nowego sprzętu wojskowego
do sekretarza stanu w MON (rys. 5). Wniosek ten mu-
si zawierać co najmniej określenie tej potrzeby wraz
ze wskazaniem okoliczności, które skutkują natych-
miastową koniecznością jej zaspokojenia. Sekretarz
stanu w MON, na podstawie wniosku dowódcy opera-
cyjnego, wydaje decyzję w sprawie powołania zespo-
łu do przeprowadzenia procedury pozyskania nowego
sprzętu wojskowego w ramach pilnej potrzeby opera-
cyjnej. Dyrektor Departamentu Polityki Zbrojeniowej
(DPZ) opracowuje projekt decyzji i przedkłada go do
podpisu sekretarzowi stanu. Departament, najpóźniej
w kolejnym dniu roboczym po dniu podpisania decy-
zji, przekazuje w udokumentowanej formie informa-
cję o wejściu jej w życie (wraz z jej kopią) wszystkim
osobom wskazanym do prac w zespole.

Wykonane przez zespół czynności, określone w de-
cyzji sekretarza stanu w MON, stanowią podstawę do:

– ujęcia przez szefa ZPR – P8, na podstawie danych
zawartych w zatwierdzonym wniosku w sprawie po-

ZATWIERDZENIE WO, WTT SZEF SGWP

SZEF IU

POLECENIE REALIZACJI FAZY
ANALITYCZNO-KONCEPCYJNEJ

ZATWIERDZENIE WNIOSKU

OPRACOWANIE I ZATWIERDZENIE
WZTT, SW (WOT) ORAZ WNIOSKU

WO WTT GESTOR

SEKRETARZ STANU
ds. UZBROJENIA
I MODERNIZACJI

SEKRETARZ
STANU W MON LUB MINISTER

OBRONY NARODOWEJ

POTRZEBA
BIEŻĄCA

POTRZEBA
PERSPEKTYWICZNA

RYS. 4. FAZA IDENTYFIKACYJNA
I ANALITYCZNO-KONCEPCYJNA POZYSKIWANIA
SPRZĘTU WOJSKOWEGO

Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 91

DYDAKTYKA I METODYKA

WNIOSEK DOWÓDCA OPERACYJNY

WSKAZANY
KONKRETNY WYBÓR

OKREŚLENIE
WYMAGAŃ

DORAŹNA ANALIZA RYNKU

DYREKTOR DPZ

ZESPÓŁ

DECYZJA O POWOŁANIU ZESPOŁU

PROJEKT DECYZJI

ZATWIERDZENIE

ZATWIERDZENIE WNIOSKU

WNIOSEK

SEKRETARZ
STANU W MON

SEKRETARZ STANU W MON
LUB MINISTER OBRONY

NARODOWEJ

SEKRETARZ
STANU W MON

RYS. 5. PROCEDURA
POZYSKANIA
SPRZĘTU
WOJSKOWEGO
W RAMACH PILNEJ
POTRZEBY
OPERACYJNEJ

Opracowanie własne.

zyskania nowego sprzętu wojskowego dla Sił Zbroj-
nych Rzeczypospolitej Polskiej, zadań (zadania)
w planach modernizacji technicznej zgodnie z posta-
nowieniami odrębnej decyzji. Jeśli wpisanie zadania
(zadań) do planu wymaga dokonania jego korekty, nie
podlega ona uzgodnieniom określonym w odrębnych
przepisach;

– zakupu SpW, na podstawie planu modernizacji
technicznej ujmującego zadanie (zadania) oraz za-
twierdzonego wniosku w sprawie pozyskania nowego
sprzętu wojskowego, przez zamawiającego (IU lub
jednostkę organizacyjną właściwą do realizacji zamó-
wień, podlegającą szefowi IWspSZ).

Z przedstawionego na rysunku 5 sposobu postępo-
wania wynika, że gestor aktywnie uczestniczy w pro-
cesie pozyskiwania sprzętu wojskowego dla Sił Zbroj-
nych RP.

POTRZEBA ZMIAN
Z analizy procedury pozyskiwania SpW wynika

potrzeba jej usprawnienia. Przyczyniłoby się do tego
skrócenie:

– drogi uzgadniania dokumentów opracowywanych
przez gestora w fazie identyfikacyjnej w procesie pozy-
skiwania SpW. Uzasadniam to tym, że zgodnie z decy-
zją nr 72/MON wraz z późniejszymi zmianami (decy-
zja nr 171/MON) podstawę uruchomienia procedury

pozyskania nowego sprzętu stanowią zatwierdzone
przez szefa SGWP wymagania operacyjne w odniesie-
niu do potrzeb perspektywicznych lub wymagania tak-
tyczno-techniczne w zakresie potrzeb bieżących.

Opracowane przez gestora wymagania taktyczno-
-techniczne dotyczące potrzeb bieżących podlegają
uzgodnieniu z komórkami Sztabu Generalnego WP.
W mojej opinii powinny być one uzgadniane tylko
z IU, co może znacznie skrócić czas zakończenia fazy
identyfikacyjnej. Dokumenty powstałe na etapie fazy
analityczno-koncepcyjnej i tak podlegają opiniowaniu
przez te same komórki;

– czasu realizacji przez IU fazy analityczno-kon-
cepcyjnej. Zgodnie z zapisami decyzji nr 497/MON,
nr 72/MON i nr 171/MON trwa ona od 6 do 18 mie-
sięcy. Doświadczenie wskazuje, że czas ten jest mak-
symalnie wykorzystywany. Jego skrócenie pozwoliło-
by sprawniej rozpocząć fazę realizacyjną i tym sa-
mym przyspieszyć proces pozyskania sprzętu.

Zakres zmian wynikający z wprowadzenia nowego
systemu dowodzenia jest tak duży, że proces pozyski-
wania sprzętu wojskowego nie przebiega bez zakłó-
ceń. Związane jest to nie tylko z koniecznością przy-
swojenia nowych regulacji, lecz także w dużej mierze
ze zmianą podejścia do tego zagadnienia i poszukiwa-
nia nowych rozwiązań, a także potrzebą „zgrania” no-
wych komórek funkcjonalnych. n

+

W STRATEGII
NATO DOTYCZĄCEJ
OPERACJI REAGOWANIA
KRYZYSOWEGO NASTĘPUJE
EWOLUCJA, CZYLI PRZEJŚCIE
OD UŻYCIA WIELKICH
KOMPONENTÓW, JAK W PRZYPADKU
OPERACJI IFOR CZY TEŻ KFOR, DO
WCZEŚNIEJSZEGO ZAANGAŻOWANIA,
ALE WOJSK SPECJALNYCH, KTÓRE STAWIAJĄ
ZAZWYCZAJ BARDZIEJ NA JAKOŚĆ NIŻ ILOŚĆ A

R
K

A
D

I
U

S
Z

D

W
U

L
A

T
E

K

/
C

O
M

B
A

T

C
A

M
E

R
A

D

O
R

S
Z

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201492

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 93

Autor jest kierownikiem

Zakładu Operacji

Pokojowych

i Reagowania

Kryzysowego

Akademii Obrony

Narodowej.

Znaczenie wojsk specjalnych
dla sojuszu

OD CZASU ZAKOŃCZENIA ZIMNEJ WOJNY STRATEGIA
NATO EWOLUUJE, A ON SAM STAŁ SIĘ ORGANIZACJĄ
O GLOBALNYM ZASIĘGU. ZAANGAŻOWANIE
NIE MUSI JEDNAK OZNACZAĆ UŻYCIA WIELKICH SIŁ
KONWENCJONALNYCH – NIEKIEDY WYSTARCZY
DZIAŁANIE SIŁ SPECJALNYCH.

Traktat waszyngtoński – stanowiący podstawę po-
wstania oraz funkcjonowania NATO – określa je-

den rodzaj jego działań. Są to operacje prowadzone na
podstawie artykułu 5. Według niego każde z państw
członkowskich ma prawo do indywidualnej lub zbio-
rowej samoobrony1 w przypadku zbrojnej napaści ze
strony innego państwa (państw). Jednocześnie upraw-
nia on broniącego się do podjęcia wszelkiego rodzaju
koniecznych działań, w tym wojskowych, zmierzają-
cych do odparcia napaści samodzielnie lub ze wspar-
ciem innych państw sojuszniczych w celu przywróce-
nia lub utrzymania bezpieczeństwa obszaru północ-
noatlantyckiego2.

Zatem sojusz nie jest organizacją powołaną do
kształtowania bezpieczeństwa międzynarodowego,
tak jak Rada Bezpieczeństwa ONZ. Jednak zmiany,
jakie nastąpiły po rozpadzie Związku Radzieckiego,
oraz pojawienie się wielu punktów zapalnych na świe-
cie, w tym również blisko granic NATO (rozpad byłej
Jugosławii), spowodowały, wobec niewielkich możli-
wości ONZ i jej operacji utrzymania pokoju, coraz
większe zaangażowanie sił państw członkowskich so-
juszu w tego typu działania. Już w 1991 roku w Rzy-
mie, podczas spotkania szefów państw i rządów
wchodzących w jego skład, zawarto porozumienie po-

lityczne o reformie strategii militarnej, które w efek-
cie doprowadziło do przyjęcia nowej koncepcji strate-
gicznej przedstawionej podczas szczytu waszyngtoń-
skiego w 1999 roku.

BAŁKANY –
NOWA ODSŁONA DZIAŁAŃ

Nowa strategia utrzymała w mocy gwarancję wyni-
kającą z artykułu 5, ale uznała również, że skuteczna
wspólna obrona wymaga środków odmiennych od
tych, jakie zostały zaprojektowane podczas zimnej
wojny oraz bezpośrednio po jej zakończeniu.
Uwzględniła także takie zagrożenia, jak:

– destabilizacja sytuacji w regionie z powodu upad-
ku istniejących w nim państw;

– proliferacja broni masowego rażenia;
– spory etniczne lub religijne.
Jeszcze na szczycie państw NATO w Brukseli

(1994) przyjęto rozwiązania umożliwiające prze-
ciwdziałanie tym zagrożeniom, wskazując na na-
rzędzie do prowadzenia operacji wsparcia pokoju.
Są to wielonarodowe siły połączone (Combined
Joint Task Forces – CJTF), w skład których mogą
wchodzić na zasadzie dobrowolności także państwa
spoza sojuszu. Siły te mają w praktyce działać

płk dr Jacek Trembecki

1 Traktat waszyngtoński. Waszyngton 1999, art. 5.
2 Ibidem.

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201494

zgodnie z następującymi warunkami określonymi
w kolejnym dokumencie3:

– operacją wsparcia pokoju powinna kierować
uznana organizacja międzynarodowa, np. ONZ czy
OBWE. Zwracając się do NATO, opracowuje ona
jednoznaczny mandat oraz wyznacza osobę kierującą
operacją w jej imieniu;

– wszystkie strony konfliktu muszą mieć wolę do
jego politycznego rozwiązania;

– strony konfliktu, a także państwo gospodarz (host
nation), czyli państwo, na terenie którego będą roz-
mieszczone siły wsparcia pokoju NATO, powinno
wyrazić na to zgodę;

– wszystkie państwa sojuszu muszą zaakceptować
jego zaangażowanie w daną operację, a także dobro-
wolnie zgłosić udział swoich sił4.

Ustalenia te stanowiły podstawę do przygotowania
pierwszej operacji wsparcia pokoju przez NATO, pole-
gającej na wprowadzeniu w życie porozumienia z Day-
ton5 dotyczącego Bośni i Hercegowiny. Operacja ta
miała kryptonim „Wspólny wysiłek” („Joint Endeavor”)
i była prowadzona przez Siły Implementacyjne (Imple-
mentation Force – IFOR) na podstawie rezolucji Rady
Bezpieczeństwa (RB) ONZ nr 1031 z 15 grudnia 1995
roku. Określono w niej mandat operacji z uwzględnie-
niem postanowień rozdziału VII Karty Narodów Zjed-
noczonych. Operacja ta praktycznie stworzyła możli-
wość udziału sojuszu w rozwiązywaniu kolejnych kon-
fliktów na Bałkanach. W listopadzie 1995 roku
potwierdził on gotowość do udzielania pomocy w im-
plementacji planu pokojowego dla Bośni. 21 grudnia te-
goż roku w Dayton (USA, Ohio) zainicjowano rozmo-
wy pokojowe między Republiką Bośni i Hercegowiny,
Republiką Chorwacji oraz Federalną Republiką Jugo-
sławii. W ich wyniku ONZ zawiesiło sankcje nałożone
rezolucjami Rady Bezpieczeństwa ONZ nr 1021 oraz
1022 i następnego dnia NATO oraz Unia Zachodnioeu-
ropejska przerwały ich egzekwowanie.

W Paryżu podpisano 14 grudnia 1995 roku bośniac-
kie porozumienie pokojowe, w wyniku którego 15 grud-
nia Rada Bezpieczeństwa ONZ zmodyfikowała rezolu-
cję nr 1031, przekazując z dniem 20 grudnia dalsze pro-
wadzenie operacji pokojowej na terenie Bośni
i Hercegowiny NATO. Zgodnie z rezolucją Rady Bez-
pieczeństwa ONZ nr 1037 Rada Północnoatlantycka za-
decydowała, że w ramach operacji „Jonit Endeavour”
należy udzielić również bezpośredniego wsparcia lotni-
czego Siłom Zadaniowym ONZ dla Regionu Wschod-
niej Sławonii (UNTAES). Decyzje te doprowadziły do

powołania pierwszych wielonarodowych sił połączonych
pod nazwą Siły Implementacyjne NATO (Implementa-
tion Forces – IFOR), które z kolei po roku przekształciły
się w Siły Stabilizacyjne (Stabilisation Forces – SFOR).
W ten właśnie sposób, jeszcze bez odpowiedniej teo-
rii, podjęto działania praktyczne. W związku z tym
w pierwszym etapie prac nad innymi operacjami
NATO niż wynikające z artykułu 5 przyjęto wiele
rozwiązań wypracowanych w teorii i praktyce dla
ONZ. Z tego też względu wieloma podobnymi termi-
nami posługują się NATO i ONZ, co jednak nie
świadczy o tym, że ich znaczenie jest identyczne.

NATO – ORGANIZACJA GLOBALNA
Następny typ operacji wynika z koncepcji strategicz-

nej NATO z 1999 roku oraz sojuszniczej doktryny połą-
czonej AJP-01(B) z 2001 roku. Obie wprowadzają do-
datkowe rodzaje operacji wojskowych prowadzonych
w celu wzmocnienia bezpieczeństwa i stabilizacji sytu-
acji w regionie północnoatlantyckim przez reagowanie
kryzysowe. Mają na celu skuteczne zapobieganie kon-
fliktom, co z jednej strony jest zgodne z artykułem 7
Traktatu waszyngtońskiego, z drugiej zaś – z prawem
międzynarodowym. W związku z tym rozwiązanie to
nie narusza praw i obowiązków wynikających z Karty
Narodów Zjednoczonych oraz wiodącej roli ONZ
w utrzymaniu pokoju i bezpieczeństwa międzynarodo-
wego6. W ramach tych działań są realizowane strategicz-
ne cele sojuszu polegające na utrzymaniu pokoju bądź
jego przywróceniu nie tylko w regionie północnoatlan-
tyckim, lecz także w innych częściach świata. Operacje
reagowania kryzysowego, wykraczające poza wspo-
mniany artykuł 5 Traktatu waszyngtońskiego, są prowa-
dzone przez NATO we współdziałaniu z innymi pań-
stwami oraz organizacjami międzynarodowymi (przede
wszystkim ONZ i OBWE), a także zgodnie z międzyna-
rodowym prawem. Udział w nich jest każdorazowo wy-
nikiem decyzji każdego z członków sojuszu7.

W związku z tym operacje te możemy zdefiniować
jako: wielofunkcyjne operacje, które obejmują działa-
nia polityczne, wojskowe i cywilne inicjowane i prze-
prowadzane zgodnie z międzynarodowym prawem,
zwłaszcza prawem humanitarnym, wnoszące swój
udział w kształtowanie bezpieczeństwa międzynaro-
dowego przez zapobieganie konfliktom oraz zarządza-
nie w sytuacjach kryzysowych w dążeniu do osiągnię-
cia celów sojuszniczych8.

Istotą tych działań, co należy podkreślić, jest fakt,
że są prowadzone zgodnie z prawem międzynarodo-

3 NATO Doctrine for PSO. NATO, 1995.
4 W dokumencie tym określono również, że nie wszystkie warunki muszą zostać spełnione w każdym rodzaju operacji wsparcia pokoju, np. zgo-

da wszystkich stron konfliktu i zasada bezstronności nie są bezwzględnie wymagane w operacjach wymuszania pokoju prowadzonych zgodnie

z postanowieniami rozdziału VII Karty Narodów Zjednoczonych, uprawniającej siły pokojowe do użycia środków militarnych w celu przywrócenia

pokoju w rejonie konfliktu (przypis – J.T.).
5 Porozumienie z Dayton z 21 listopada 1995 roku oraz układ pokojowy z Paryża dotyczyły zawieszenia broni w Bośni i Hercegowinie (przypis – J.T.).
6 Zob. Traktat waszyngtoński. Waszyngton 1999, art. 7.
7 Zob. Koncepcja strategiczna NATO. Waszyngton 1999, pkt 31.
8 AJP-01(B)-Allied Joint Doctrine. NATO Standardization Agency (NSA), Bruksela 2001, s. 22-1 (tłumaczenie autora).

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 95

wym na płaszczyźnie politycznej, cywilnej i wojsko-
wej, a zmierzają w pierwszej kolejności do przeciw-
działania konfliktom. Dopiero w sytuacji, gdy nie
przyniosą rezultatu, podejmowane są operacje
z większym zaangażowaniem komponentu wojsko-
wego. Działania te obejmują cały zakres operacji
wojskowych związanych z użyciem siły lub groźbą
jej użycia: od operacji wsparcia organizacji między-
narodowych (ONZ, OBWE), przez operacje wsparcia
pokoju, do sojuszniczych operacji wojennych9, pro-
wadzonych przez wielonarodowe siły NATO lub we
współdziałaniu z innymi państwami (nienależącymi
do sojuszu) bądź organizacjami międzynarodowymi
(takimi jak ONZ i OBWE).

Ryszard Wróblewski wymienia następujące sytuacje
kryzysowe występujące poza strefą (obszarem) bezpie-
czeństwa NATO, wymagające podjęcia działań przez
sojusz właśnie w postaci operacji reagowania kryzyso-
wego10:

– wojny domowe w innych państwach;
– spory międzynarodowe grożące wybuchem kon-

fliktu zbrojnego;
– przywracanie porządku wewnętrznego po wygaś-

nięciu konfliktu zbrojnego;
– załamanie się władzy politycznej w państwie;
– katastrofy humanitarne, w wyniku których docho-

dzi do cierpienia ludzi;
– zagrożenie katastrofą nuklearną;
– zagrożenie grup obywateli państw członkowskich

NATO znajdujących się w rejonach objętych konflik-
tem zbrojnym;

– konieczność ochrony szlaków morskich oraz za-
pewnienia swobody lotów;

– międzynarodową interwencję zbrojną przeciwko
innym państwom w celu zapobieżenia rozprzestrzenia-
niu się konfliktu lokalnego.

W pierwszym etapie tworzenia teorii na temat zaan-
gażowania NATO w kształtowanie bezpieczeństwa
międzynarodowego określono sześć rodzajów oddzia-
ływania w sytuacji kryzysowej. Wszystkie są stosowa-
ne w ramach operacji wsparcia pokoju (Peace Support
Operation – PSO) i reguluje je dokument AJP-3.4.1
Peace Support Operation z 1999 roku.

KATALOG OPERACJI
Operacje te są rozumiane jako wielofunkcyjne, pro-

wadzone bezstronnie na podstawie mandatu ONZ,
OBWE lub innej organizacji, obejmujące użycie sił
wojskowych, zaangażowanie organów dyplomatycz-
nych oraz agencji i organizacji humanitarnych, które
są wyznaczone do osiągnięcia długoterminowego po-
litycznego porozumienia lub innych celów sprecyzo-
wanych w mandacie. Ujmują one sześć rodzajów
działań: zapobieganie konfliktom, tworzenie pokoju,
jego utrzymanie, wymuszanie oraz budowanie, a tak-
że operacje humanitarne.

Zapobieganie konfliktom (Conflict Prevention) to ro-
dzaj operacji wsparcia pokoju, w którym są stosowane
uzupełniające się wzajemnie różne środki dyploma-
tyczne w celu monitorowania sytuacji, określenia przy-
czyn sporu oraz podjęcia w odpowiednim czasie dzia-
łań, aby zapobiec wybuchowi konfliktu zbrojnego lub
wznowieniu aktów wrogości.

Operacja tworzenia pokoju (Peacemaking Opera-
tion) obejmuje różne działania dyplomatyczne podej-
mowane po rozpoczęciu konfliktu zbrojnego, mające
na celu ustanowienie zawieszenia broni lub zawarcie
porozumienia pokojowego. Działania dyplomatyczne
mogą obejmować różne metody rozstrzygania sporów,
np.: rokowania, dobre usługi i mediacje, badania, kon-
cyliacje, postępowania pojednawcze, wywieranie presji
dyplomatycznych, izolację, sankcje lub inne określone
przez Radę Północnoatlantycką NATO.

Operacja utrzymania pokoju (Peacekeeping Opera-
tion) jest prowadzona na podstawie rozdziału VI Karty
Narodów Zjednoczonych po zawarciu porozumienia
pokojowego lub po zawieszeniu broni, a ma na celu
umożliwienie wprowadzenia jego warunków. Zakłada
się, że zarówno porozumienie pokojowe, jak i zawie-
szenie broni stwarzają z jednej strony wysoki poziom
przyzwolenia i podporządkowania się stron konfliktu,
z drugiej zaś niski poziom zagrożenia ich naruszeniem.

Zadania komponentu wojskowego w operacjach te-
go typu polegają na:

– obserwacji stron konfliktu,
– rozdzieleniu walczących stron,
– ustanowieniu stref neutralnych,
– nadzorowaniu powrotu ludności na obszary obję-

te wcześniej walkami,
– przestrzeganiu przerwania ognia,
– pomocy w odtworzeniu organów władzy i admi-

nistracji cywilnej,
– wspomaganiu dostarczania pomocy humanitarnej

i opieki nad uchodźcami,
– wspieraniu działań sił policyjnych,
– organizowaniu i przeprowadzaniu wyborów,
– ściganiu przestępców wojennych,
– kontroli przestrzegania praw człowieka.
Operacja wymuszania pokoju (Peace Enforcement

Operation) to zastosowanie siły wojskowej w celu
ponownego przywrócenia pokoju lub wymuszenia
przestrzegania przez strony konfliktu warunków
określonych w mandacie sprecyzowanym przez
uznane organizacje międzynarodowe (ONZ, OBWE)
w sytuacjach, kiedy nie osiągnięto porozumienia
między wszystkimi stronami konfliktu lub jest ono
mało prawdopodobne.

Operacja umacniania (budowania) pokoju (Peace
Building Operation) to skoordynowane działania poli-
tyczne, ekonomiczne, gospodarcze oraz wojskowe,
podejmowane po zakończeniu konfliktu, zmierzające
zarówno do utrwalenia warunków pokoju, jak i ukie-

9 Ibidem.
10 R. Wróblewski: Operacje inne niż wojna jako forma polityki bezpieczeństwa RP w XXI w. AON, Warszawa 2000, s. 88.

OPERACJE
REAGOWANIA
KRYZYSOWEGO
STANOWIĄ
KOMPLEKS
POLITYCZNYCH,
EKONOMICZNYCH
I MILITARNYCH
DZIAŁAŃ
PODEJMOWANYCH
W RAMACH PRAWA
MIĘDZYNARO-
DOWEGO ORAZ
HUMANITARNEGO,
POZA ZAKRESEM
ARTYKUŁU
5 TRAKTATU
WASZYNGTOŃSKIEGO,
MAJĄCYCH
NA CELU
KSZTAŁTOWANIE
BEZPIECZEŃSTWA
NA ŚWIECIE

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201496

Nowy
Orlean

Stany
Zjednoczone

Działania
przeciwrebelianckie

 „Dead Eye” and „Deliberate Force”
30 – 31 sierpnia 1995 oraz
5 – 14 września 1995
(Bośnia i Hercegowina);

 „Joint Endeavour” 20 grudnia
1995 – 20 grudnia 1996
(Bośnia i Hercegowina);

 „Joint Guard” 20 grudnia 1996 –
– 20 czerwca 1998 (Bośnia i Hercegowina);

 „Joint Forge” 20 czerwca 1998 –
– 2 grudnia 2004 (Bośnia i Hercegowina);

 „Eagle Eye” 30 października 1998 –
– 24 marca 1999 (Kosowo);

 „Joint Guarantor” 4 grudnia 1998 –
– 20 marca 1999 (Kosowo);

 „Allied Force” 24 marca – 20 czerwca 1999
(Serbia, Czarnogóra, Kosowo);

 „Allied Harbour” 16 kwietnia – 30 sierpnia 1999
(Albania);

 „Joint Guardian” 12 czerwca 1999 – obecnie
(Kosowo);

 „Essential Harvest” 27 sierpnia – 27 września
2001 (Macedonia);

 „Amber Fox” 27 września 2001 – 16 grudnia 2002
(Macedonia);

 „Allied Harmony” 16 grudnia 2002 – 31 marca
2003 (Macedonia);

 „Display Deterrence” 20 lutego 2003 – 16 kwietnia
2003 (Turcja);

 ISAF 11 sierpnia 2003 – obecnie (Afganistan);

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

/
M

S

runkowane na przyczyny sporu. Celem podejmowa-
nych działań jest, podobnie jak w przypadku zapobie-
gania konfliktowi zbrojnemu, uniknięcie ponownego
jego wybuchu lub wznowienia aktów wrogości.

Jest to operacja długofalowa i może być prowadzona
równocześnie z innymi rodzajami operacji wsparcia
pokoju.

Operacje humanitarne (Humanitarian Relief Opera-
tions) są działaniami polegającymi na niesieniu pomo-
cy ludności cywilnej. Mogą być prowadzone zarówno
samodzielnie przez komponent wojskowy, jak i we
współpracy z wyspecjalizowanymi organizacjami cy-
wilnymi. Podejmowane są w sytuacjach, gdy władze
odpowiedzialne za udzielanie pomocy nie są zdolne do
udzielenia pomocy lub skłonne do tego. Celem opera-
cji humanitarnych jest niesienie pomocy ludności cy-
wilnej w przypadkach łamania praw człowieka, klęsk
żywiołowych lub epidemii itp.

W 2001 roku powstał w NATO kolejny dokument,
nadrzędny w stosunku do AJP-3.4.1, czyli AJP-3.4
Non-Article 5 Crisis Response Operation (Operacje re-
agowania kryzysowego poza artykułem 5 – NA5CRO),
w którym tym razem odniesiono się również do innych
zagrożeń bezpieczeństwa. Dokument ten został uaktu-
alniony – jego nową wersję przedstawiono w 2010 ro-
ku. Tym razem, oprócz scharakteryzowanych operacji
wsparcia pokoju, zawiera definicję operacji reagowania
kryzysowego oraz działań, które w ich ramach może
podejmować NATO.

OPERACJE REAGOWANIA KRYZYSOWEGO
Stanowią kompleks politycznych, ekonomicznych

i militarnych działań podejmowanych w ramach prawa
międzynarodowego oraz humanitarnego poza zakre-
sem artykułu 5 Traktatu waszyngtońskiego, mających
swój udział w kształtowaniu bezpieczeństwa między-
narodowego – z jednej strony dzięki przeciwdziałaniu
i zapobieganiu kryzysom, z drugiej – przywracaniu lub
utrzymaniu pokoju oraz zapewnianiu bezpieczeństwa
i stabilności zgodnie z celami sojuszu (rys. 1).

Operacje te są prowadzone przez NATO we współ-
działaniu z innymi państwami oraz organizacjami mię-
dzynarodowymi (przede wszystkim ONZ i OBWE)
zgodnie z prawem międzynarodowym, a udział w nich
jest zawsze wynikiem decyzji każdego z członków so-
juszu. Wyróżnia się następujące ich rodzaje:

– operacje poszukiwawczo-ratownicze (Search and
Rescue Operations), czyli działania komponentów sił
powietrznych, lądowych i marynarki wojennej oraz in-
nych wyspecjalizowanych i odpowiednio wyposażo-
nych zespołów do poszukiwania i ratowania osób znaj-
dujących się w sytuacji zagrożenia życia na lądzie
i morzu, prowadzone zgodnie z obowiązującym pra-
wem międzynarodowym (konwencja chicagowska
z 1974 roku o międzynarodowym lotnictwie cywilnym
oraz międzynarodowa konwencja o morskim poszuki-
waniu i ratownictwie z 1979 roku);

– operacje ewakuacyjne personelu niewojskowego
(Non-Combatant Evacuation Operations), polegające

na przemieszczaniu w bezpieczne miejsce obywateli
państw NATO znajdujących się w rejonach objętych
konfliktem zbrojnym. Zaznaczyć należy, że każde pań-
stwo członkowskie ma obowiązek ewakuacji swoich
obywateli, a sojusz może jedynie wspomóc któreś
z nich (wywiadowczo, logistycznie, koordynacyjnie),
jeśli nie ma takich możliwości;

 – operacje wspierające władze cywilne (Support to
Civil Authorities Operations), obejmujące całokształt
działalności, w tym również wojskowej, prowadzonej
w celu zapewnienia wsparcia władzom cywilnym, orga-

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 97

Operacje wspierające
władze cywilne

Irak
Afganistan

Sudan

Pakistan

M. Śródziemne

Atlantyk

Libia

Somalia

Zatoka
Adeńska

Łotwa

Operacje przeciwko
działaniom nieregularnym

Bośnia i Hercegowina
Czarnogóra

Macedonia

Kosowo

Serbia

Turcja
Grecja

Albania

 „NATO Training Mission in Iraq”
7 sierpnia 2004 – 17 grudnia 2011;

 „NATO Support to the African Union
Mission in Sudan” 23 czerwca
2005 – 31 grudnia 2007;

 „NATO Relief Mission to the United
States after Hurricane Katrina”
9 września – 2 października 2005;

 „NATO Humanitarian Assistance to
Pakistan” 11 października 2005 –
– 1 lutego 2006;

 „NATO Support to Latvia during the
Riga Summit” 22 sierpnia –
– 29 listopada 2006;

 „NATO support to the African Union
Mission in Somalia” 7 czerwca
2007 – obecnie;

 „Distinguished Games”
18 czerwca – 29 września
2004 (Grecja);

Operacje
zapewniające
swobodę żeglugi i lotów

 „Allied Provider”
24 października – 12 grudnia
2008 (Zatoka Adeńska);

 „Allied Protector” 24 marca –
– 17 sierpnia 2009 (Zatoka
Adeńska);

 „Ocean Shield” 17 sierpnia
2009 – obecnie (Zatoka Adeń-
ska);

 „Unified Protector” 31 marca –
– 31 października 2011
(Libia);

 „Eagle Assist” 9 października
2001 – 15 maja 2002 (USA);

 „Active Endeavour”
26 października 2001 – obec-
nie (Morze Śródziemne);

Opracowanie własne.

nizacjom społecznym i ludności zgodnie z prawem mię-
dzynarodowym w sytuacjach i okolicznościach, które
przekraczają możliwości lokalnych władz cywilnych.
Należy tu wymienić m.in. wsparcie: wojskowe władz
cywilnych (np. wsparcie podczas wyborów czy przeka-
zywania władzy po ich zakończeniu, szkolenie sił bez-
pieczeństwa, w tym także sił policyjnych); w trakcie
rozminowywania; w czasie operacji humanitarnych
(w sytuacji klęski żywiołowej, podczas przemieszcza-
nia osób przesiedlonych i uchodźców) oraz specjali-
styczne wsparcie inżynieryjne władz cywilnych;

– operacje zapewniające swobodę żeglugi i lotów
(Freedom of Navigation and Overflight Operations),
czyli działania komponentów sił powietrznych, lądo-
wych i marynarki wojennej oraz innych wyspecjalizo-
wanych i odpowiednio wyposażonych zespołów, któ-
rych celem jest zapewnienie bezpieczeństwa żeglugi
i lotów w przestrzeni międzynarodowej zgodnie z obo-
wiązującym prawem międzynarodowym (konwencja
chicagowska z 1974 roku o międzynarodowym lotnic-
twie cywilnym oraz międzynarodowa konwencja
o morskim poszukiwaniu i ratownictwie z 1979 roku);

RYS. 1. OPERACJE REAGOWANIA KRYZYSOWEGO

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 201498

– operacje przeciwko działaniom nieregularnym
(Counter Irregular Activities), prowadzone w sposób
bezpośredni [przerwanie działań rebelianckich lub
też zniszczenie struktur organizacji, czyli działania
przeciwrebelianckie (Counterinsurgency Operation);
uniemożliwienie organizacjom rebelianckim (terro-
rystycznym) dostępu do broni masowego rażenia] lub
pośredni [wsparcie działań państwa gospodarza na
prośbę władz zwalczających rebelię; powstrzymanie
wsparcia sił rebelianckich (oficjalnego lub nieoficjal-
nego); uniemożliwienie udziału w nich przez aktora
zewnętrznego lub zmniejszenie wsparcia ideologicz-
nego udzielanego działaniom rebelianckim (terrory-
stycznym)];

– działania przeciwrebelianckie (Counterinsurgen-
cy Operation), obejmujące kompleks działań poli-
tycznych, ekonomicznych, socjokulturowych, mili-
tarnych, prawnych, informacyjnych oraz wspierają-
cych tworzenie lub odtwarzanie organów władzy
i administracji cywilnej w celu pokonania ruchu re-
belianckiego, zmniejszenia zewnętrznego wsparcia
dla niego lub jego powstrzymania oraz zniwelowania
(rozwiązania problemów) przyczyn powstania tego
ruchu;

– operacje wycofujące (Extraction Operations), bę-
dące działaniami mającymi na celu ewakuację persone-
lu ONZ lub innej organizacji działającej na rzecz poko-
ju z rejonu objętego kryzysem, podejmowanymi w sy-
tuacji zagrożenia lub realnej groźby zagrożenia życia
w przypadku np.: zaognienia sytuacji, odwołania zgo-
dy na obecność personelu ONZ i innej organizacji na

danym terytorium lub utraty kontroli przez dane pań-
stwo nad częścią swojego obszaru, co może stwarzać
zagrożenie dla personelu realizującego działania na
rzecz pokoju;

– operacje wymuszenia przestrzegania sankcji
i embarga (Sanctions and Embargoes), koncentrujące
się na użyciu lub groźbie użycia siły w celu prze-
strzegania prawa międzynarodowego oraz dostoso-
wania się do rezolucji ONZ dotyczących wprowadze-
nia sankcji i embarga w stosunku do regionu objętego
kryzysem.

W taki sam sposób, w jaki powstawała koncepcja za-
angażowania NATO w operacje inne niż wynikające
z artykułu 5, była rozwijana (i jest w dalszym ciągu)
koncepcja dotycząca struktur dowodzenia oraz sił wy-
znaczanych do udziału w tych operacjach. W pierw-
szym etapie, by poradzić sobie z zadaniami wypływa-
jącymi z koncepcji strategicznej z 1999 roku, zarówno
wojska, jak i struktury dowodzenia sojuszu musiały
przejść odpowiednią reorganizację. W postzimnowo-
jennym świecie liczebność straciła na znaczeniu na
rzecz szybkości działania i mobilności, które to odgry-
wają kluczową rolę podczas rozwiązywania konfliktów.
W związku z tym zmniejszono stan liczebny armii
państw członkowskich, a nacisk położono na ich uza-
wodowienie, decentralizację dowodzenia oraz rozwój
jednostek specjalnych zdolnych do szybkiego przerzutu
i podjęcia skutecznych działań. Kluczowy stał się rów-
nież rozwój środków transportu, bez których siły
NATO nie będą w stanie przedostać się w miejsce kry-
zysu, który mają rozwiązać.

Próg podjęcia decyzji dotyczącej zaangażowania
w rozwiązanie sytuacji kryzysowej oraz
wydzielenia wojsk konwencjonalnych

Dostrzegalna
faza sytuacji
kryzysowej

Oczywista
faza sytuacji
kryzysowej

Punkt „wygaszania kryzysu”

Faza „straconej szansy” Faza „koszt/zysk” Faza „działania”

Opracowanie własne na podstawie: J.M. Mouer: NATO, SOF and the Future of the Alliance. Non Paid ADAS, 2007.

RYS. 2. ZALEŻNOŚĆ MIĘDZY
WIARYGODNOŚCIĄ INFORMACJI
POCHODZĄCEJ Z REJONU SPORU
(KONFLIKTU) A DECYZJĄ
O UDZIALE W OPERACJI
REAGOWANIA KRYZYSOWEGO
KOMPONENTU WOJSK
KONWENCJONALNYCH

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 99

Z tych właśnie powodów w 2002 roku podczas
szczytu w Pradze przywódcy państw członkowskich
sojuszu zobowiązali się do jego przekształcenia. Zbu-
dowanie na podstawie praskich wytycznych nowej
struktury dowodzenia oznaczało niemal całkowite
odejście od poprzednich rozwiązań organizacyjnych
oraz zainicjowanie rozwoju sił odpowiednio do zadań
wynikających nie tylko z artykułu 5. Zmiany te obej-
mowały m.in.:

– przebudowę struktur dowodzenia w taki sposób,
by uzyskać większą efektywność i elastyczność
w operowaniu w różnych częściach świata w dużej
odległości;

– powołanie Sił Odpowiedzi NATO (NATO Respon-
se Forces – NRF), które pełnią dyżury jako jednostki
zdolne do szybkiego użycia i przerzutu na dużą odle-
głość;

– zlikwidowanie dowództw regionalnych i utworze-
nie w ich miejsce mniejszych i elastyczniejszych do-
wództw sił połączonych;

– zwiększenie przez państwa członkowskie sojuszu
możliwości obrony przed atakiem chemicznym, biolo-
gicznym, radiologicznym i nuklearnym oraz sprawno-
ści wywiadu; rozwój strategicznego transportu po-
wietrznego i morskiego itp.

Ewolucja struktur dowodzenia i sił NATO wciąż
trwa, co wynika z analizy zarówno współczesnych
zagrożeń, jak i prowadzonych przez sojusz operacji.
Należy przy tym zaznaczyć, że o ile w 1995 roku,
gdy NATO podjęło się prowadzenia pierwszej ope-
racji na terytorium Bośni i Hercegowiny, nie miało

zbyt dużego doświadczenia, o tyle od tamtego czasu
przeprowadziło już wiele operacji reagowania kry-
zysowego.

WOJSKA SPECJALNE –
KLUCZOWY ELEMENT?

Analizując przebieg wymienionych operacji, zwró-
cono uwagę, że w wielu przypadkach działania podej-
mowano zbyt późno. W związku z tym należało użyć
silnego komponentu wojskowego w celu rozwiązania
kryzysu. Decyzje w sprawie zastosowania takiego
„środka” wiążą się jednak z dużą odpowiedzialnością
polityczną zarówno na szczeblu sojuszu, jak i po-
szczególnych państw.

Dlatego też stwierdzono, że „próg” podejmowania
decyzji o wykorzystaniu tego instrumentu polityki za-
granicznej można obniżyć, gdy mamy do czynienia
z wojskami specjalnymi, a nie konwencjonalnymi.
Wówczas częściej można reagować ex ante, a nie ex
post. Wynika to z kilku powodów. Otóż, po pierwsze,
z samych zadań, które wykonują wojska specjalne. Mo-
żemy do nich zaliczyć:

– działania przeciwterrorystyczne podejmowane
w celu zniszczenia zarówno grup terrorystycznych, jak
i ich infrastruktury;

– działania bezpośrednie (Direct Action – DA), czyli
rajdy, zasadzki, ataki na cele infrastruktury krytycznej
na terytorium przeciwnika lub zajętym przez niego;

– rozpoznanie specjalne (Special Reconnaissance –
SR), polegające na weryfikacji informacji lub uzyska-
niu nowych na potrzeby wywiadu szczebla narodowe-

Próg podjęcia decyzji dotyczącej zaangażowania w rozwiązanie sytuacji
kryzysowej w przypadku uzyskania wiarygodnych informacji bez użycia WS
oraz wykorzystania dużego komponentu wojsk konwencjonalnych

Dostrzegalna
faza sytuacji
kryzysowej

Oczywista
faza sytuacji
kryzysowej

Faza „użycia wojsk specjalnych

(SR, MA)”

Faza „redukcji kryzysu”

Próg podjęcia decyzji dotyczącej zaangażowania w rozwiązanie sytuacji
kryzysowej w przypadku uzyskania wiarygodnych informacji od WS
oraz wykorzystania mniejszego, adekwatnego komponentu wojsk specjalnych

RYS. 3. ZALEŻNOŚĆ MIĘDZY
WIARYGODNOŚCIĄ INFORMACJI
POCHODZĄCEJ Z REJONU
SPORU (KONFLIKTU) A DECYZJĄ
O UDZIALE W OPERACJI
REAGOWANIA KRYZYSOWEGO
WOJSK SPECJALNYCH

Opracowanie własne na podstawie: J.M. Mouer: NATO, SOF…, op.cit.

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014100

go lub teatru działań; jest to szczególnie ważne zadanie
w razie konieczności uzyskania pewności co do prze-
biegu wydarzeń w rejonie kryzysowym oraz podjęcia
decyzji o rozpoczęciu działań, określanych pojęciem
ground truth;

– działania nieregularne, czyli prowadzenie we
współdziałaniu z siłami lokalnymi działań rebelianc-
kich, partyzanckich lub sabotażowych;

– działania wspierające inne państwa (Military
Assistance – MA), obejmujące doradztwo, treningi,
asystowanie siłom państwa gospodarza w udzielaniu
pomocy, ochronie wolności i zapewnieniu bezpie-
czeństwa społeczeństwu;

– działania podejmowane w ramach kompetencji
władz cywilnych, polegające na koordynacji zadań
związanych z budową państwa, realizowanych przez
organizacje międzynarodowe, cywilne, rządowe
i pozarządowe;

– operacje psychologiczne, mające wpływ na punkt
widzenia i zachowania społeczne;

– wsparcie działań humanitarnych, czyli dostarcza-
nie pomocy w określone miejsca lub w czasie, gdy in-
ni nie mogą tego zrobić;

– działania poszukiwawczo-ratownicze, czyli po-
dejmowanie personelu z terenu przeciwnika lub za-
jętego przez niego, jeśli specjalistyczne zespoły po-
szukiwawczo-ratownicze nie mogą wykonać tego
zadania;

– działania informacyjne, mające na celu ingero-
wanie w system informacyjny i wiadomości przeka-
zywane przez przeciwnika oraz ochronę własnego
systemu przekazu informacji;

– działania w obszarach „zniszczeń”, czyli operacje
obejmujące wspieranie (zapewnianie bezpieczeństwa)
sił konwencjonalnych, operacje przeciwnarkotykowe
oraz zadania wykonywane podczas operacji utrzyma-
nia pokoju.

Tak szeroki zakres zadań, które mogą realizować
wojska specjalne, spowodował, że państwa NATO
uzgodniły, iż siły te będą podejmować trzy z wymie-
nionych, to znaczy związane z:

– rozpoznaniem specjalnym,
– działaniami wspierającymi inne państwa,
– działaniami bezpośrednimi.
Analizując przebieg sytuacji kryzysowej przedsta-

wionej na rysunku 2 i 3, można zauważyć, że często
decyzja o udziale w rozwiązaniu sytuacji kryzysowej
związanej ze sporem lub konfliktem międzynarodo-
wym jest uzależniona od wiarygodności informacji.
W razie zaangażowania wojsk specjalnych wykonują-
cych zadanie w ramach rozpoznania specjalnego –
punkt podjęcia decyzji może być przesunięty do zdecy-
dowanie wcześniejszej fazy kryzysu.

Kolejnym argumentem przemawiającym za użyciem
wojsk specjalnych jest to, że jeżeli można przesunąć
punkt decyzyjny w czasie, to można również podjąć
działanie we wcześniejszej fazie sytuacji kryzysowej –
czyli w tej, która na rysunku 2 jest opisana jako faza
„straconej szansy”. Użycie wówczas komponentu

wojsk specjalnych w ramach działań wspierających in-
ne państwa (doradztwo, treningi, asystowanie siłom
państwa gospodarza w udzielaniu pomocy, ochronie
wolności i zapewnianiu bezpieczeństwa społeczeń-
stwu) może doprowadzić do wygaszenia sytuacji kry-
zysowej, zanim przerodzi się z kryzysu w konflikt
zbrojny. Jak z tego wynika, wojska specjalne wypełnia-
ją lukę między działaniami dyplomatycznymi i ekono-
micznymi a zastosowaniem sił konwencjonalnych
w działaniach mających na celu zażegnanie kryzysu.

Ostatecznym argumentem w podejmowaniu decyzji
jest „koszt” związany z wykorzystaniem sił konwencjo-
nalnych w operacjach reagowania kryzysowego.
W przypadku decyzji dotyczącej wcześniejszego zaan-
gażowania można całkowicie zrezygnować z ich udzia-
łu lub ograniczyć go w związku z wykonywaniem
przez wojska specjalne zadań związanych z działania-
mi wspierającymi inne państwa.

Na tym przykładzie można zauważyć, że w strategii
NATO dotyczącej operacji reagowania kryzysowego
następuje ewolucja, czyli przejście od użycia wielkich
komponentów, jak w przypadku operacji IFOR czy też
KFOR, do wcześniejszego zaangażowania, ale wojsk
specjalnych, które stawiają zazwyczaj bardziej na ja-
kość niż ilość.

Analiza przebiegu operacji reagowania kryzysowe-
go, zwłaszcza tej w Afganistanie, wpłynęła na decyzję
o utworzeniu w NATO dowództwa wojsk specjalnych

U
S

D

O
D

DOŚWIADCZENIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 101

oraz podległego mu komponentu. Zdaniem ekspertów,
wpłynie to przede wszystkim na szybkość podejmowa-
nia decyzji o udziale sojuszu w rozwiązywaniu sytuacji
kryzysowych dzięki zdobyciu wiarygodnych informacji
niezbędnych na szczeblu strategicznym oraz na precy-
zyjne określenie celów zaangażowania.

Należy jednak pamiętać, że wojsk specjalnych nie
można „tworzyć” po stwierdzeniu, że są niezbędne,
gdyż jest to proces długotrwały. Jeżeli przyjrzymy się
ich istocie, to okaże się, że człowiek i jego kompetencje
oraz umiejętności są ważniejsze niż sprzęt. Z tego też
względu wszelkie decyzje związane z reformami w tej
dziedzinie powinny być dobrze przemyślane.

Zaangażowanie eksperckich zespołów z komponen-
tu wojsk specjalnych w operacje reagowania kryzyso-
wego w ramach zadania związanego ze wsparciem
władz cywilnych może spowodować przede wszyst-
kim wcześniejsze zaangażowanie sojuszu w rozwią-
zanie sytuacji kryzysowej. W związku z tym będzie
możliwe zaangażowanie mniejszej ilości międzynaro-
dowych sił i środk ów, co również będzie rzutować na
szybkość podejmowania decyzji o udziale NATO. Po-
nadto stworzenie przez komponent wojsk specjalnych
działający w rejonie operacji warunków do wejścia sił
konwencjonalnych wpłynie na maksymalne skrócenie
tej fazy i jednocześnie sytuacja będzie mniej konflik-
towa w kontakcie z szeroko rozumianym środowi-
skiem operacji.

W przypadku długotrwałego zaangażowania sił
w operację reagowania kryzysowego, jak ma to miej-
sce w Afganistanie, faza wycofania wojsk konwencjo-
nalnych z rejonu operacji będzie możliwa tylko w sy-
tuacji zaangażowania komponentu sił specjalnych
w dalsze wsparcie władz cywilnych zarówno podczas
szkolenia, jak i realizacji zadań przez siły bezpieczeń-
stwa państwa gospodarza. Udział w operacjach reago-
wania kryzysowego wojsk specjalnych, które zwykle
osiągają cele strategiczne i są do tego przygotowywa-
ne, wpływa na zrozumienie specyfiki operacji reago-
wania kryzysowego. W operacji tej działania na
wszystkich poziomach rzutują na efekty strategiczne
(Strategic Corporal, CNN Effect), co nie zawsze jest
zrozumiałe dla komponentu wojsk konwencjonalnych.
Wynika to z faktu, że funkcja sztuki operacyjnej jako
mechanizmu koordynującego działania między po-
ziomem strategicznym a taktycznym w tego typu dzia-
łaniach ulega rozmyciu, ponieważ:

– sztuka operacyjna bardzo często jest niezbędna już
na poziomie taktycznym (brygada, batalion) w środo-
wisku prowadzenia operacji reagowania kryzysowego
(przeciwrebelianckich);

– w operacjach tych należy zapewnić jak najwięk-
szą samodzielność dowódcom szczebla taktycznego,
ponieważ centralizacja procesu podejmowania decyzji
na wysokich szczeblach umożliwia przejęcie inicjaty-
wy przez przeciwnika. n

Ewolucja struktur
dowodzenia i sił NATO
wciąż trwa, co wynika
z analizy zarówno
współczesnych
zagrożeń,
jak i prowadzonych
przez sojusz operacji.

DOŚWIADCZENIA

PRAWO

102 PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

ppłk dr Zbigniew Falkowski

Ochrona dóbr kultury
W 1954 ROKU UCHWALONO W HADZE
KONWENCJĘ O OCHRONIE DÓBR
KULTURALNYCH W RAZIE KONFLIKTU
ZBROJNEGO ORAZ PROTOKÓŁ
O OCHRONIE DÓBR KULTURALNYCH
W RAZIE JEGO ZAISTNIENIA.
60 LAT PÓŹNIEJ KONWENCJA
NADAL JEST WAŻNYM AKTEM
PRAWA MIĘDZYNARODOWEGO.

Ochrona dóbr kulturalnych ma wielowiekową tra-
dycję. Na problematykę ochrony dziedzictwa by-

łych pokoleń w czasie konfliktów zbrojnych zwracali
uwagę już starożytni myśliciele, tacy jak Polibiusz
i Cyceron. Ten ostatni zdecydowanie potępiał wszel-
kie okrucieństwa i gwałty jako obce ludzkiej naturze,
sprzeciwiał się burzeniu miast oraz stosowaniu nie-
uczciwych metod walki. Także w traktatach pokojo-
wych podpisywanych między państwami umieszcza-
no zapisy dotyczące zwrotu dóbr kościelnych i zbio-
rów bibliotek. Klauzule takie zawarto np. w traktacie

podpisanym w Oliwie czy traktacie westfalskim
(1648 r.).

Spośród myślicieli polskich, którzy zapoczątkowali
rozważania na temat wojny, na uwagę zasługują
Marcin Boduła, Mateusz z Krakowa i Paweł Włodkowic.
Włodkowic jako przeciwnik wojen zaborczych
i rzecznik reguły, iż wiarę należy szerzyć jedynie
przez słowo, wprowadził zasadę rewindykacji niespra-
wiedliwie zagarniętych dóbr. Również wybitny przed-
stawiciel polskiego odrodzenia Andrzej Frycz
Modrzewski w swoich dociekaniach na temat wojen

Autor jest starszym

specjalistą

w Wojskowym Centrum

Edukacji Obywatelskiej

PRAWO

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 103

Babilon
Po zakończeniu II Wojny
w Zatoce w 2003 roku
niedaleko częściowo
zrekonstruowanych
pozostałości Babilonu
znajdowała się główna
baza Polskiego
Kontyngentu
Wojskowego
w Iraku, tzw. Camp
Babilon.

+

Ochrona dóbr kultury

OCHRONĄ OGÓLNĄ SĄ OBJĘTE
DOBRA KULTURALNE (RUCHOME
I NIERUCHOME), SPECJALNĄ
NATOMIAST – SCHRONY
PRZEZNACZONE
DO PRZECHOWYWANIA DÓBR
KULTURALNYCH RUCHOMYCH
ORAZ DOBRA KULTURALNE WPISANE
DO MIĘDZYNARODOWEGO REJESTRU
DÓBR KULTURALNYCH OBJĘTYCH
OCHRONĄ SPECJALNĄ

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 103

J
A

R
O

S
Ł

A
W

R

Y
B

A
K

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014104

PRAWO

niesprawiedliwych wskazywał, że powodują one stra-
ty materialne i duchowe, ruiny i zgliszcza.

PIERWSZE AKTY PRAWNE
Próbę skodyfikowania istniejących norm zwyczajo-

wych dotyczących ochrony dóbr kultury podjęto
w XIX wieku. Węzłowymi aktami normatywnymi,
w których znalazły się odniesienia na ten temat, były:
Instrukcje dla dowództwa armii Stanów Zjednoczo-
nych w polu (1863 r.), Deklaracja brukselska (1874 r.)
oraz konwencje haskie (1899 i 1907 r.). W Instrukcji
dla dowództwa armii…, napisanej przez Francisa
Liebera, znalazły się zapisy odnoszące się do ochrony
dzieł sztuki, muzeów i bibliotek oraz specjalnego
oznaczenia budynków, w których one się znajdują.
Przewidywała ona również sankcje karne za niszcze-
nie dóbr kultury bez potrzeby wojennej.

W Deklaracji brukselskiej w art. 8 sygnatariusze
postanowili, że mienie gmin oraz zakładów poświęco-
nych obrzędom religijnym, dobroczynności i wycho-
wania, sztukom i naukom, nawet należących do pań-
stwa, będzie traktowane jako własność prywatna.
Wszelkie zajęcie, zniszczenie lub rozmyślne zbezczesz-
czenie zakładów tego rodzaju oraz zabytków histo-
rycznych, dzieł sztuki i nauki powinno być ścigane
przez władze cywilne1.

Zapisy te rozwinięto w IV i IX konwencji haskiej
z 1907 roku. W konwencji o bombardowaniu przez
morskie siły zbrojne w czasie wojny (IX KH) w art.
5 określono znak, jakim powinny być zaopatrzone
instytucje kultury, sztuki i nauki. Przy bombardowa-
niu przez morskie siły zbrojne dowódca winien
przedsięwziąć wszelkie konieczne środki, ażeby za-
oszczędzić w miarę możności gmachy, przeznaczone
dla obrzędów religijnych i sztuk pięknych, zakłady
naukowe i dobroczynne, pomniki historyczne, szpita-
le i miejsca zbiórek dla chorych lub rannych, pod
warunkiem, że nie będą one przeznaczone jednocze-
śnie dla celów wojskowych.

Obowiązkiem ludności jest wskazać te pomniki,
gmachy lub miejsca zbiórek znakami widocznymi,
polegającymi na dużych, czworokątnych, sztyw-
nych blatach, podzielonych przekątną na dwa trój-
kąty, z których górny winien być czarny, dolny zaś
biały2 (rys. 1).

Szczegółowe wytyczne dotyczące ochrony zabyt-
ków, obiektów sakralnych i użyteczności publicznej
znalazły odzwierciedlenie w Konwencji dotyczącej
praw i zwyczajów wojny lądowej z 18 października
1907 roku oraz w załączonym Regulaminie dotyczą-
cym praw i zwyczajów wojny lądowej, tzw. regulamin
haski (IV KH art. 27 i 56).

W art. 27 Regulaminu… stwierdzono: Podczas ob-
lężeń i bombardowań należy zastosować wszelkie nie-
zbędne środki, ażeby w miarę możliwości oszczędzone
zostały świątynie, gmachy służące celom nauki, sztuki
i dobroczynności, pomniki historyczne, szpitale oraz
miejsca, gdzie zgromadzeni są chorzy i ranni, pod wa-
runkiem, ażeby te gmachy i miejsca nie służyły jedno-
cześnie celom wojennym.

Obowiązkiem oblężonych jest oznaczyć te gmachy
i miejsca za pomocą specjalnych widocznych znaków,
które będą notyfikowane oblegającym3.

Ponadto w art. 56 odniesiono się bezpośrednio do
zakazu konfiskaty i niszczenia. Własność gmin, insty-
tucji kościelnych, dobroczynnych, wychowawczych
oraz instytucji sztuk pięknych i naukowych, chociażby
należących do państwa, będą traktowane jako wła-
sność prywatna. Wszelkie zajęcie, zniszczenie lub roz-
myślna profanacja instytucji tego rodzaju, pomników
historycznych, dzieł sztuki i nauki, są zabronione
i winny być karane4.

Zawarte w konwencjach ustalenia dotyczące ochrony
obiektów sakralnych i kultury nie były nowym prawem
i należy je uznać jako spisane prawo zwyczajowe.

W okresie międzywojennym w 1935 roku na kon-
tynencie amerykańskim podpisano Traktat między
Stanami Zjednoczonymi a innymi republikami ame-
rykańskimi, znany jako Pakt Roericha5. Głównym je-
go celem było zagwarantowanie ochrony zabytkom
oraz instytucjom nauki, kultury i oświaty. Ustano-
wiono również znak rozpoznawczy: flagę – czerwo-
ny okrąg zawierający wewnątrz trzy czerwone kule
na białym tle (rys. 2). Pakt… jest umową regionalną,
a Polska nie jest jej stroną.

W art. 1 Traktatu… podkreślono, że: Zabytki hi-
storyczne, muzea oraz instytucje naukowe, arty-
styczne, oświatowe i kulturalne uważane będą za
neutralne i jako takie będą szanowane i chronione
przez prowadzących wojnę. Takie samo poszanowa-
nie i ochrona należne będą personelowi wyżej wy-
mienionych instytucji. Takie samo poszanowanie
i ochrona będą przysługiwać zabytkom historycz-
nym, muzeom oraz instytucjom naukowym, arty-
stycznym, oświatowym i kulturalnym zarówno w cza-
sie pokoju, jak i wojny6.

KLUCZOWE KONWENCJE
W latach czterdziestych w wyniku doświadczeń

II wojny światowej społeczność międzynarodowa po-
stanowiła zmodyfikować istniejące prawo konfliktów
zbrojnych i wzmocnić ochronę osób i obiektów, które
były najbardziej narażone w wyniku działań wojen-
nych. Uchwalono cztery konwencje genewskie, które

1 http://www.icrc.org/applic/ihl/ihl.nsf/Treaty.xsp?documentId=42F78058BABF9C51C12563CD002D6659&action=openDocument
2 M. Flemming: Międzynarodowe prawo humanitarne konfliktów zbrojnych. Zbiór dokumentów. Warszawa 2003, s. 187.
3 Ibidem, s. 178.
4 Ibidem, s. 180.
5 Nazwa traktatu pochodzi od nazwiska wybitnego malarza pochodzącego z Rosji – Mikołaja Roericha.
6 M. Flemming: Międzynarodowe prawo humanitarne…, op.cit., s. 439–440.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 105

PRAWO

w 1977 roku uzupełniono dwoma protokołami dodat-
kowymi (w 2005 r. uchwalono III protokół dodatkowy
dotyczący przyjęcia dodatkowego znaku rozpoznaw-
czego – czerwonego kryształu).

Odrębną kwestią pozostawała nadal ochrona zabyt-
ków, które w wyniku działań wojennych w czasie
II wojny światowej doznały straszliwych zniszczeń.
W 1954 roku uchwalono Konwencję o ochronie dóbr
kulturalnych w razie konfliktu zbrojnego wraz z Regu-
laminem wykonawczym do tej Konwencji oraz Protokół
o ochronie dóbr kulturalnych w razie konfliktu zbrojne-
go (Haga, 14.05.1954 r.). Była to pierwsza konwencja
poświęcona w całości problematyce ochrony dóbr kul-
turalnych. Jej ustalenia i przepisy mają zastosowanie na
całym świecie, tam gdzie toczą się konflikty zbrojne.
Na mocy Konwencji…, w art. 4, państwa zobowiązały
się szanować dobra kulturalne zarówno na własnym te-
rytorium, jak i na terytoriach innych państw. Jednocze-
śnie podkreślono, że ustalenia te mogą zostać uchylone
w sytuacji, gdy wymaga tego kategoryczna koniecz-
ność wojskowa. Państwa zobowiązały się także zakazać
wszelkich aktów kradzieży, rabunku i dewastacji dóbr
kulturalnych oraz stosowania represaliów w stosunku
do tej kategorii obiektów.

W konwencji haskiej z 1954 roku po raz pierwszy
zdefiniowano pojęcie dobra kulturalnego jako dobra
ruchomego lub nieruchomego, które ma wielką wagę
dla dziedzictwa kulturalnego narodu, np. zabytki ar-
chitektury, sztuki lub historii, zarówno religijne, jak
świeckie, stanowiska archeologiczne, zespoły budow-
lane o znaczeniu historycznym lub artystycznym,
dzieła sztuki, rękopisy, książki i inne przedmioty
o znaczeniu artystycznym, historycznym. Określono
także dwa poziomy ochrony dóbr kulturalnych: ochro-
nę ogólną i ochronę specjalną.

Ochroną ogólną są objęte dobra kulturalne (rucho-
me i nieruchome), specjalną natomiast – schrony
przeznaczone do przechowywania dóbr kulturalnych
ruchomych oraz dobra kulturalne wpisane do Między-
narodowego rejestru dóbr kulturalnych objętych
ochroną specjalną. Muszą jednak spełniać dwa wa-
runki: znajdować się w dostatecznej odległości od
wielkich ośrodków przemysłowych oraz wszelkich
ważnych obiektów wojskowych, np. lotnisk, radio-
wych stacji nadawczych, zakładów pracujących na
rzecz obronności. Nie mogą być też używane do ce-
lów wojskowych. Nie dotyczy to sytuacji, kiedy dobra
kulturalne są strzeżone przez uzbrojonych strażników
lub funkcjonariuszy policji, którzy zapewniają porzą-
dek publiczny. Z możliwości ustanowienia ochrony
specjalnej skorzystała Holandia – 6 schronów, Austria
– 1, RFN – 1. Spośród ośrodków zabytkowych ochro-
nę specjalną ma jedynie Watykan od 1960 roku7.

W celu identyfikacji dóbr kulturalnych objętych
ochroną ustanowiono znak rozpoznawczy. Znakiem
rozpoznawczym Konwencji jest tarcza skierowana

ostrzem w dół, podzielona wzdłuż przekątnych na
cztery pola, dwa błękitne i dwa białe (tarcza herbowa
złożona z błękitnego kwadratu, którego jeden z kątów
tworzy ostrze tarczy, oraz umieszczonego nad nim
błękitnego trójkąta, rozgraniczonych po każdej stro-
nie białym trójkątem). Znaku używa się bądź poje-
dynczo, bądź potrójnie w układzie trójkątnym
(z jedną tarczą u dołu), w warunkach określonych
w art. 178 (rys. 3, 4).

Pojedynczy znak rozpoznawczy może być stosowa-
ny jedynie do identyfikacji: dóbr kulturalnych nieko-
rzystających z ochrony specjalnej; osób sprawujących
czynności kontrolne zgodnie z Regulaminem wyko-
nawczym do konwencji; personelu przydzielonego do
ochrony dóbr kulturalnych; kart tożsamości określo-
nych w Regulaminie…

Znak rozpoznawczy konwencji haskiej w układzie
potrójnym może być używany jedynie do identyfika-
cji: dóbr kulturalnych nieruchomych korzystających
z ochrony specjalnej wpisanych do Międzynarodowe-
go rejestru dóbr kulturalnych objętych ochroną spe-
cjalną; transportów dóbr kulturalnych, które korzysta-
ją z ochrony specjalnej; schronów zaimprowizowa-
nych, służących do ukrycia dóbr kulturalnych
ruchomych, mających status dóbr kulturalnych obję-
tych ochroną specjalną.

W czasie konfliktu zbrojnego nie wolno używać
znaku rozpoznawczego do identyfikacji innych obiek-
tów poza wymienionymi w Konwencji…, jak również
stosować jakiejkolwiek formy naśladownictwa znaku
rozpoznawczego. Zabronione jest również pozbawie-
nie bez uzasadnionej przyczyny kart tożsamości oraz
prawa noszenia opasek przez personel przydzielony
do ochrony dóbr kulturalnych.

W konwencji haskiej znajdujemy również pojęcie
konieczności wojskowej, które umożliwia w pewnych
sytuacjach uchylenie ochrony dóbr kulturalnych. Wy-
różniamy dwa jej rodzaje:

– kategoryczną konieczność wojskową, która ze-
zwala na używanie przez stronę konfliktu chronionych
dóbr kulturalnych oraz ich otoczenia oraz środków
przeznaczonych do ich ochrony do celów mogących
wystawić te dobra na zniszczenie lub uszkodzenie.
Zwalnia także z obowiązku powstrzymywania się wo-
bec nich od wszelkich nieprzyjacielskich ataków;

– niedającą się uniknąć konieczność wojskową, któ-
ra oznacza nietykalność obiektów objętych ochroną
specjalną. Może ona być cofnięta jedynie w wyjątko-
wych wypadkach i tylko na czas jej trwania. Taką de-
cyzję podejmuje dowódca wojskowy od szczebla do-
wódcy dywizji lub wyższy. O cofnięciu przywileju
nietykalności obiektów należy zakomunikować stro-
nie przeciwnej.

Kontrowersje wokół pojęcia kategorycznej koniecz-
ności wojskowej uściślono w II Protokole do Konwen-
cji haskiej z 1954 r. o ochronie dóbr kulturalnych

7 K. Niciński, K. Sałaciński: Zasady ochrony zabytków w prawie krajowym i międzynarodowym. Warszawa 2009, s. 70.
8 M. Flemming: Międzynarodowe prawo humanitarne…, op.cit., s. 444.

DOBRA
KULTURALNE
BYŁY I NIESTETY
SĄ NADAL CELEM
ATAKÓW
ZE STRONY
WALCZĄCYCH
STRON
KONFLIKTÓW
O RÓŻNYM
CHARAKTERZE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014106

PRAWO

w razie konfliktu zbrojnego (Haga, 26.03.1999 r.)9.
Zaostrzono uwarunkowania stosowania tego rodzaju
konieczności wojskowej do następujących sytuacji:

– dobro kulturalne przez swoje przeznaczenie prze-
kształcono w cel wojskowy;

– nie istnieje żaden inny sposób praktycznie umoż-
liwiający osiągnięcie podobnej korzyści wojskowej,
jak ta, którą daje skierowanie ataku nieprzyjacielskie-
go przeciwko temu obiektowi.

Uchylenie na podstawie kategorycznej konieczno-
ści wojskowej, w rozumieniu art. 4 ust. 2 konwencji
(KH z 1954 r.), może być przywołane dla wykorzysta-
nia dóbr kulturalnych dla celów, które prawdopodob-
nie narażą je na zniszczenie lub uszkodzenie jedynie
wtedy i na tak długo, jak nie istnieje możliwość wy-
boru między takim wykorzystaniem dóbr kultural-
nych a inną praktyczną metodą uzyskania podobnej
korzyści wojskowej.

Decyzję o przywołaniu kategorycznej konieczno-
ści wojskowej może podjąć dowódca jednostki odpo-
wiadającej batalionowi bądź wyższej lub mniejszej
w sytuacji, kiedy okoliczności nie pozwalają ina-
czej10. Jest to istotne ograniczenie ochrony w stosun-
ku do konwencji haskiej, na mocy której decyzję ta-
ką mógł podjąć dowódca dywizji in praxi. Strona
w konflikcie w takim przypadku powinna, jeżeli tyl-
ko pozwalają na to okoliczności, wydać skuteczne
wcześniejsze ostrzeżenie.

Na mocy tego samego protokołu wprowadzono no-
wy rodzaj ochrony dóbr kulturalnych – ochronę
wzmocnioną. Jest to trzecia kategoria ochrony, oprócz
przyjętych w Konwencji… z 1954 roku ochrony ogól-
nej i specjalnej. Aby dobro kultury zostało nią objęte,
musi spełniać następujące warunki:

– być dziedzictwem kulturalnym o największym
znaczeniu dla ludzkości;

– być chronione na mocy odpowiednich krajowych
środków prawnych i administracyjnych uznających je-
go wyjątkową wartość kulturalną i historyczną oraz
zapewniających ochronę w najwyższym stopniu;

– nie być wykorzystywane do celów wojskowych
lub dla osłony miejsc wojskowych. Strona, która spra-
wuje władzę nad tym dobrem kulturalnym, musi zło-
żyć deklarację, potwierdzającą, że nie zostanie ono
w ten sposób wykorzystane.

Przyznanie takiej ochrony określono w art. 11
Protokołu... Jego myślą przewodnią jest zasada, że
z wnioskiem o umieszczenie dobra kultury na liście
dóbr kulturalnych objętych ochroną wzmocnioną
może wystąpić strona, która sprawuje jurysdykcję
lub władzę nad dobrem kultury. Dobra kultury obję-
te tą ochroną korzystają z nietykalności, a strony
walczące powinny się powstrzymać od ataków na ta-
kie obiekty, jak również wykorzystywania ich do

wsparcia działań zbrojnych. Jednak w sytuacjach
szczególnych dobro kulturalne może się stać celem
ataku. Jest to możliwe, gdy:

– atak jest jedynym możliwym środkiem prowa-
dzącym do zakończenia wykorzystywania dobra
kulturalnego przez stronę przeciwną jako obiektu
wojskowego;

– przy doborze środków i metod ataku uwzględ-
niono wszelkie możliwe środki ostrożności podjęte
w celu zakończenia wykorzystywania obiektu w taki
sposób i uniknięcia, a w każdym razie zminimalizo-
wania szkody, jaka może zostać wyrządzona dobru
kulturalnemu;

– strona przeciwna otrzymała stosowne ostrzeżenie
oraz niezbędny czas na zmianę sytuacji.

Wyjątkiem jest konieczność natychmiastowej sa-
moobrony.

Decyzja o ataku jest podejmowana na najwyższym
operacyjnym szczeblu dowodzenia. Pomijając ob-
ostrzenia dotyczące ochrony dóbr kulturalnych, każda
ze stron konfliktu podczas prowadzenia operacji woj-
skowej powinna zachować następujące środki ostroż-
ności wymagane przez międzynarodowe prawo hu-
manitarne konfliktów zbrojnych (art. 7 i 8)11:

– uczynić wszystko, co jest praktycznie wykonalne,
aby sprawdzić, że cele, jakie mają zostać zaatakowa-
ne, nie są dobrami kulturalnymi chronionymi na mo-
cy art. 4 Konwencji…;

– podjąć wszystkie praktycznie możliwe środki
ostrożności przy wyborze środków i metod ataku, aby
uniknąć, a w każdym razie zminimalizować przypad-
kowe uszkodzenia dóbr kulturalnych chronionych na
mocy art. 4 Konwencji…;

– powstrzymać się od podjęcia decyzji o ataku, któ-
ry mógłby spowodować przypadkowe uszkodzenie
dóbr kulturalnych chronionych na mocy art. 4 Kon-
wencji…, którego rozmiary byłyby nadmierne w sto-
sunku do oczekiwanej konkretnej i bezpośredniej ko-
rzyści wojskowej;

– odwołać lub przerwać atak, gdy okaże się, że cel
jest dobrem kulturalnym chronionym na mocy art. 4
Konwencji… i można oczekiwać, że atak spowoduje
przypadkowe uszkodzenie dóbr kulturalnych chronio-
nych na mocy tego artykułu, którego rozmiary byłyby
nadmierne w stosunku do oczekiwanej, konkretnej
i bezpośredniej korzyści wojskowej.

W art. 4 wprowadzono zasadę, że w sytuacji, gdy
dobro kultury jest objęte zarówno ochroną wzmocnio-
ną, jak i specjalną, to rygor ochrony specjalnej prze-
waża. Cytowane obostrzenia mają na celu uświado-
mienie stronom konfliktu wagi ataku oraz uniknięcie
fatalnych skutków działań zbrojnych. Istotą artykułu
jest również przedstawienie walczącym stronom kon-
fliktu odpowiedzialności za zaniechanie działań, które

9 Polska ratyfikowała protokół drugi do konwencji haskiej w 2011 roku (Ustawa z dnia 29 lipca 2011 r. o ratyfikacji Drugiego Protokołu do Kon-

wencji o ochronie dóbr kulturalnych w razie konfliktu zbrojnego...).
10 K. Niciński, K. Sałaciński: Zasady ochrony zabytków…, op.cit., s. 73.
11 M. Flemming: Międzynarodowe prawo humanitarne…, op.cit., s. 460.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 107

Rys. 1.
Znak ochronny
pomników
historycznych,
gmachów
obrzędów
religijnych,
zakładów
naukowych
i dobroczynnych
w razie
bombardowania
przez morskie
siły zbrojne

Rys. 2.
Flaga
rozpoznawcza
do identyfikacji
zabytków
i instytucji
wymienionych
w art. 1 „Paktu
Roericha”

Rys. 3.
Znak rozpoznawczy konwencji haskiej
(ochrona ogólna)

Rys. 4.
Znak rozpoznawczy dóbr kultury
objętych ochroną specjalną

PRAWO

ZNAKI DOTYCZĄCE OCHRONY ZABYTKÓW

Autorem znaku był prof. Jan Zachwatowicz – polski ar-

chitekt, profesor Wydziału Architektury Politechniki

Warszawskiej i wybitny znawca historii architektury

polskiej. Generalny konserwator zabytków w latach

1945–1957. Laureat Honorowej Nagrody SARP

w 1971 r., członek honorowy Międzynarodowej Rady

Ochrony Zabytków ICOMOS. Jego projekt zwyciężył

w konkursie na międzynarodowy znak rozpoznawczy

dóbr kultury objętych ochroną w Hadze w 1954 r.

mogą ocalić dobra kultury przed zniszczeniem oraz
faktu, że decyzja o cofnięciu przywileju nietykalności
musi być podjęta według zasad, jakie są stosowane
przy kategorycznej konieczności wojskowej.

W art. 8 określono środki ostrożności przeciwko
skutkom działań zbrojnych, które zobowiązują stro-
ny konfliktu do usunięcia ruchomych dóbr kultury,
znajdujących się w pobliżu obiektów wojskowych,
lub podjęcia działań mających na celu ich ochronę
oraz unikania rozmieszczania sprzętu wojskowego
w ich pobliżu.

Chronienie dóbr kultury należy również do obo-
wiązków strony sprawującej władzę na terytorium
okupowanym. Państwo okupujące jest zobowiązane
do zapobiegania nielegalnym wywozom dóbr kultury,
wszelkim wykopaliskom archeologicznym oraz doko-
nywania zmian w dobrach mających na celu zatajenie
lub zniszczenie dowodów o charakterze kulturowym,
historycznym lub naukowym. Strona okupująca, jeśli
to możliwe, jest zobowiązana w tej dziedzinie do
współpracy z kompetentnymi władzami terytorium
okupowanego. Jako przykład znaczenia tego zapisu
można prześledzić zapisy Rezolucji RB ONZ nr 1483
dotyczące ochrony dóbr kultury w Iraku.

Problematyka ochrony dóbr kulturalnych ma swo-
je odniesienia w zwyczajowym międzynarodowym
prawie humanitarnym. Jest to o tyle istotne, gdyż za-
warte w nim zasady mają zastosowanie do wszyst-
kich stron konfliktu, niezależnie od tego czy ratyfi-
kowały one traktaty zawierające te same lub podob-
ne zasady. W opracowanym przez ekspertów w 2006

roku Studium poświęconym międzynarodowemu
prawu humanitarnemu: wkład w zrozumienie i po-
szanowanie zasad dotyczących konfliktu zbrojnego
znajduje się kilka zasad, które mają chronić dobra
kulturalne.

Zasada 38. Każda ze stron konfliktu powinna szano-
wać dobra kultury:

– w czasie działań wojennych należy zapewnić
szczególną ochronę w celu uniknięcia uszkodzeń bu-
dowli religijnych, sztuki, nauki, edukacyjnych lub do-
broczynnych oraz pomników historycznych, chyba że
stanowią cele wojskowe;

– zabronione jest atakowanie dóbr kultury mających
wielkie znaczenie dla wszystkich narodów świata, chy-
ba że wymaga tego w sposób kategoryczny koniecz-
ność wojskowa.

Zasada 39. Zabronione jest używanie dóbr posiada-
jących wielkie znaczenie dla wszystkich narodów świa-
ta do celów, które mogłyby narazić te dobra na znisz-
czenie lub uszkodzenie, chyba że wymaga tego w spo-
sób kategoryczny konieczność wojskowa.

Zasada 40. Każda ze stron konfliktu powinna chronić
dobra kultury:

– zabronione jest dokonywanie jakiegokolwiek zaję-
cia, zniszczenia lub rozmyślnej profanacji instytucji re-
ligijnych, dobroczynnych, edukacyjnych, sztuki i nauki,
pomników historycznych oraz dzieł sztuki i nauki;

– zabronione są wszelkie akty kradzieży, rabunku
lub bezprawnego przywłaszczenia oraz wszelkie akty
wandalizmu wymierzone przeciwko dobrom mającym
wielkie znaczenie dla wszystkich narodów świata.

A
R

C
H

.

A
U

T
O

R
A

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014108

PRAWO

Zasada 41. Mocarstwo okupujące powinno zapo-
biegać bezprawnemu wywozowi dóbr kulturalnych
z okupowanego terytorium i powinno zwrócić bez-
prawnie wywiezione dobra właściwym władzom oku-
powanego terytorium12.

W Protokole drugim w rozdziale IV wprowadzono
przepisy dotyczące odpowiedzialności karnej i jurys-
dykcji. W art. 15 określono czyny zabronione (poważne
naruszenia), które popełnione celowo, przez każdą oso-
bę, stanowią przestępstwo. Ich katalog opracowano na
podstawie postanowień Protokołu dodatkowego do kon-
wencji genewskich z 12 sierpnia 1949 r., dotyczącego
ochrony ofiar międzynarodowych konfliktów zbrojnych
(I PD), Genewa, 8.06.1977 r. oraz Rzymskiego statutu
międzynarodowego trybunału karnego (Rzym,
17.07.1998 r.). Do poważnych naruszeń należy zaliczyć:

– czynienie celem ataku dobra kulturalnego objętego
ochroną wzmocnioną;

– wykorzystywanie dobra kulturalnego objętego
ochroną wzmocnioną lub jego najbliższego otoczenia
do wsparcia działań wojskowych;

– powodowanie rozległego zniszczenia lub za-
właszczania dobra kulturalnego objętego ochroną na
mocy Konwencji… i Protokołu…;

– czynienie celem ataku dobra kulturalnego objętego
ochroną na mocy Konwencji… i Protokołu…;

– kradzież, rabunek lub przywłaszczenie bądź popeł-
nienie aktu wandalizmu przeciwko dobrom kultural-
nym objętym ochroną na mocy Konwencji...

Ważną rolą w egzekwowaniu przedstawionych za-
pisów ma implementacja tych postanowień do prawa
krajowego. W polskim Kodeksie karnym w rozdziale
XVI art. 125 znajdują się odniesienia związane
z ochroną dóbr kulturalnych:

§ 1. Kto, na obszarze okupowanym, zajętym lub na
którym toczą się działania zbrojne, naruszając prawo
międzynarodowe, niszczy, uszkadza, zabiera lub przy-
właszcza mienie albo dobro kultury, podlega karze po-
zbawienia wolności od roku do lat 10.

§ 2. Jeżeli czyn dotyczy mienia znacznej wartości al-
bo dobra o szczególnym znaczeniu dla kultury, spraw-
ca podlega karze pozbawienia wolności na czas nie
krótszy od lat 3. Również czynem zabronionym jest nie-
zgodne z przeznaczeniem posługiwanie się znakiem
błękitnej tarczy:

Art. 126. § 1. Kto w czasie działań zbrojnych używa
niezgodnie z prawem międzynarodowym znaku Czer-
wonego Krzyża lub Czerwonego Półksiężyca, podlega
karze pozbawienia wolności do lat 3.

§ 2. Tej samej karze podlega, kto w czasie działań
zbrojnych używa niezgodnie z prawem międzynarodo-
wym znaku ochronnego dla dóbr kultury lub innego
znaku chronionego przez prawo międzynarodowe albo
posługuje się flagą państwową lub odznaką wojskową
nieprzyjaciela, państwa neutralnego albo organizacji
lub komisji międzynarodowej.

Bardzo ważną sprawą w ściganiu sprawców naru-
szeń prawa dotyczącego ochrony dóbr kulturalnych jest
przyjęta zasada „osądź albo wydaj”, która obliguje
państwa strony Konwencji… i Protokołu… do osądze-
nia lub wydania osób podejrzanych o przestępstwa
przeciwko tym dobrom. Postanowienia Protokołu dru-
giego do konwencji haskiej z 1954 r. o ochronie dóbr
kulturalnych w razie konfliktu zbrojnego dotyczą za-
równo konfliktów o charakterze międzynarodowym,
jak i niemiędzynarodowym. Nie odnosi się to do sytu-
acji niepokojów społecznych, zamieszek i odizolowa-
nych aktów przemocy.

KONKLUZJA
Dobra kulturalne były i niestety są nadal celem ata-

ków ze strony walczących stron konfliktów o różnym
charakterze. Przykładem mogą być zniszczenia
w trwającym konflikcie w Syrii, gdzie w wyniku dzia-
łań zbrojnych zostało zniszczone centrum Aleppo, naj-
cenniejszy zabytek architektury arabskiej. W gruzach
legł także słynny monastyr św. Jakuba w Karze, jak
również zrujnowano sławny meczet Omajjadów w Da-
maszku. Także terroryści nie oszczędzają zabytków,
które stają się celem ich ataku. Przykładem może być
wysadzenie przez fanatyków z organizacji Islamskiego
Państwa Iraku i Lewantu w styczniu 2014 roku, w mie-
ście Rakka nad Eufratem, mozaik greckich i bizantyj-
skich przedstawiających ludzkie postacie, jako „obra-
żających boga”.

Znajomość tematyki ochrony dóbr kulturalnych
w razie konfliktu zbrojnego jest bardzo istotnym ele-
mentem wiedzy, jaką powinni posiadać dowódcy w za-
kresie międzynarodowego prawa humanitarnego kon-
fliktów zbrojnych. Obowiązek ten wynika z międzyna-
rodowego prawa humanitarnego, w którym określono,
że każda ze stron konfliktu powinna przestrzegać i za-
pewnić respektowanie tego prawa przez siły zbrojne
oraz inne osoby i grupy działające pod jej kontrolą.

W Wojsku Polskim kształcenie żołnierzy z proble-
matyki ochrony dóbr kulturalnych jest realizowane
zgodnie z wytycznymi zawartymi w Decyzji Nr 184/
MON Ministra Obrony Narodowej z dnia 13 czerwca
2012 r. w sprawie organizacji systemu kształcenia
i szkolenia z „Międzynarodowego prawa humanitarne-
go konfliktów zbrojnych” w resorcie obrony narodowej.
Tematykę tę podejmuje się także na zajęciach z kształ-
cenia obywatelskiego, które prowadzi się w pododdzia-
łach zawodowych w ramach szkolenia uzupełniającego
żołnierzy oraz w uczelniach i szkołach wojskowych,
centrach i ośrodkach szkolenia. Szczegółowe zasady
ochrony dóbr kulturalnych oraz zadania i kompetencje
dla osób funkcyjnych określono w Decyzji Nr 72/MON
Ministra Obrony Narodowej z dnia 6 marca 2014 r.
w sprawie przestrzegania zasad ochrony dóbr kultural-
nych w resorcie obrony narodowej. n

12 J.M. Hanckaerts: Studium poświęcone międzynarodowemu prawu humanitarnemu: wkład w zrozumienie i poszanowanie zasad dotyczących

konfliktu zbrojnego. Warszawa 2006, s. 34.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 109

Autor jest oficerem

sekcji S4 sztabu

2 Pułku Saperów

Nowoczesne materiały
w konstrukcjach ziemnych

BUDOWA UMOCNIEŃ POLOWYCH ORAZ RÓŻNYCH
KONSTRUKCJI DLA LUDNOŚCI CYWILNEJ TO WAŻNE
ZADANIA WOJSK SAPERSKICH. W PRACACH TYCH
CORAZ CZĘŚCIEJ SĄ WYKORZYSTYWANE NAJNOWSZE
ZDOBYCZE TECHNIKI.

Jedno z podstawowych zadań wojsk inżynieryjnych to
odbudowa i utrzymanie dróg oraz wykonywanie prac

ziemnych. Jak jest ono ważne, przekonali się wszyscy
biorący udział w operacjach reagowania kryzysowego
w Iraku, Afganistanie i Czadzie oraz uczestniczący
w usuwaniu zniszczeń dokonanych przez powodzie.

Do lat dziewięćdziesiątych ubiegłego wieku pod-
stawowymi materiałami stosowanymi do umacniania
gruntu i rozbudowy fortyfikacyjnej było drewno i ele-
menty stalowe. Nowe technologie, spadek cen mate-
riałów syntetycznych oraz wzrost cen surowców, np.
stali, wywołały zmiany w technologii wzmacniania
gruntu w środowisku cywilnym. Jednocześnie wyma-
gania współczesnego pola walki, z jakimi spotkano
się w Iraku oraz Afganistanie, przywróciły znaczącą
rolę fortyfikacji polowej jako elementu ochrony bez-
pośredniej baz. Dzisiaj geosyntetyki, czyli lekkie kon-
strukcje z drutu, nie są niczym nadzwyczajnym.
Chciałbym teraz przybliżyć, jakie zastosowanie mogą
mieć w polowej fortyfikacji wojskowej.

GEOSYNTETYKI
Jest to szereg materiałów polimerowych, które

wbudowuje się w grunt, lub układa na jego po-
wierzchni w celu osiągnięcia konkretnych efektów
geotechnicznych. Podstawowe rodzaje materiałów to:
geotkaniny, geowłókniny, geosiatki, geokraty i geo-
kompozyty.

Geowłókniny są produktem wykonanym z cienkich
włókien polimerowych. Zależnie od celu, w jakim
powstały, charakteryzują się zmienną przepuszczal-
nością oraz przyczepnością. Najczęściej są również
bardzo rozciągliwe W przeciwieństwie do nich geot-
kaniny są zwykle bardziej wytrzymałe. Sprawia to
ich budowa – są produkowane ze splotów lub pasm
włókien polimerowych. Jeszcze wytrzymalsze są
geosiatki. W zależności od kształtu i rozmiaru oczek
siatki może ona zazębiać się z kruszywem. Eliminuje
to jedną z podstawowych wad geotkanin i geowłók-
nin – niedostateczną przyczepność.

Geosiatki wykonane z bardzo sztywnych materia-
łów mogą być wykorzystywane jako swego rodzaju
zbrojenie nawierzchni asfaltowych. Często łączy się
zalety geotkanin lub geowłóknin z zaletami geosiatek.
Te pierwsze stosuje się jako warstwy izolujące lub fil-
tracyjne, położona zaś na nich geosiatka zapewnia od-
powiednią przyczepność kruszywa.

Osobną kategorią geosyntetyków są geokraty.
Mimo iż wykonywane są z tych samych materiałów
co geowłókniny i geotkaniny, różnią się od nich
układem przestrzennym. O ile geowłókniny są pła-
skie, o tyle geokraty składają się z komór, które wy-
pełnia się gruntem. Ma to szczególne znaczenie
w sytuacji, gdy możemy zrezygnować ze stosowania
drogiego kruszywa na rzecz gruntu, w którym wy-
konujemy prace.

kpt. Mariusz Dobruchowski

LOGISTYKA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014110

LOGISTYKA

Częste stosowanie kilku rodzajów geosyntetyków
wymusiło na producentach wytworzenie jeszcze jed-
nej ich kategorii – geokompozytów. Pozwalają one
uzyskać pożądane właściwości, np. nieprzepuszczal-
ność geowłókniny i wytrzymałość geosiatki przy jed-
nokrotnym rozkładaniu materiału. Jest to szczególnie
ważne w wypadku mechanicznego nakładania kolej-
nych warstw, gdyż przejazd po rozłożonej geowłókni-
nie mógłby ją uszkodzić.

W SŁUŻBIE ARMII
Wojska inżynieryjne szczególnie są nastawione na

wykorzystanie geokrat oraz geokompozytów. Geo-
kraty umożliwiają trwałe wzmocnienie gruntu bez
konieczności transportowania na miejsce prowadzo-
nych prac kruszyw wysoko gatunkowych. Obniża to
istotnie zarówno koszty, jak i czas wykonywania za-
dań, gdyż można używać gruntu pozyskanego na
miejscu. Tą metodą można wzmacniać lub odbudo-
wywać uszkodzone skarpy dróg lub wałów przeciw-
powodziowych. Geokraty sprawdzają się również ja-
ko materiał pozwalający szybko wybudować na-
wierzchnie parkingów lub tymczasowych lądowisk.
Mimo wszystkich zalet mają też istotną wadę – aby

uzyskać pełnowartościową nawierzchnię, wymagają
znacznego nakładu pracy lub specjalistycznego
sprzętu.

Gdy konieczne jest natychmiastowe wzmocnienie
gruntu, np. aby uzyskać przejezdność, znacznie lepiej
sprawdzają się geokompozyty. Stosuje się je wtedy
w postaci mat rozkładanych na gruncie. Na rynku
znajdują się urządzenia, które pozwalają na ich auto-
matyczne rozwijanie i zwijanie. Zastosowanie odpo-
wiednich materiałów sprawia, że mogą one przenieść
znaczne obciążenia przy stosunkowo niewielkiej ma-
sie, co w połączeniu z zabudowaniem urządzeń do
rozwijania mat na podstawie standartowych kontene-
rów znacznie ułatwia zabezpieczenie logistyczne.

W razie konieczności odbudowy wałów przeciwpo-
wodziowych geokraty i geokompozyty mogą się oka-
zać niewystarczające. Rozwiązaniem może być nato-
miast konstrukcja z koszy gabionowych. Są one wy-
konane ze szczególnego rodzaju siatki stalowej o po-
dwójnie skręconych drutach. Dzięki takiemu splotowi
pęknięcie pojedynczego drutu nie powoduje więk-
szych szkód w konstrukcji. Do produkcji siatki gabio-
nowej używa się drutu galwanizowanego cynkiem lub
cynkiem i aluminium.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 111

n

LOGISTYKA

Dawniej kosze gabionowe produkowano w formie
prostopadłościanów. Dzisiaj mają one różne kształty.
Sprawia to, że możemy ich używać do wykonania
konstrukcji wałów, nabrzeży, murów oporowych,
umocnienia brzegów rzek, zbiorników wodnych, po-
wierzchniowego zabezpieczenia skarp.

Kosze gabionowe charakteryzują się znaczną ela-
stycznością i trwałością, a także estetycznym wyglą-
dem. Dodatkowo są bardzo łatwe w montażu. Ze
względu na konieczność używania kruszywa grubo-
ziarnistego są również wyjątkowo przepuszczalne,
a jednocześnie odporne na wymywanie. Dlatego też
są powszechnie stosowane w konstrukcjach narażo-
nych na działanie płynącej wody lub fal.

Rozwiniętą wersją koszy gabionowych jest system
Hesco Bastion. Wykorzystuje on prostotę budowania
konstrukcji z zaletami geosyntetyków. Pojedyncza ko-
mora systemu jest koszem gabionowym wyścielonym
geowłókniną. Dzięki temu możliwe jest napełnienie
jej każdym rodzajem gruntu, a nawet śniegiem z po-
mocą większości maszyn do prac ziemnych. System
ten okazał się na tyle skuteczny, że jest wykorzysty-
wany przy budowie baz wojskowych (fot.). W czasie
pokoju może być z powodzeniem używany w sytu-

acjach kryzysowych, zwłaszcza tam, gdzie konieczna
jest szybka odbudowa wałów przeciwpowodziowych,
a nie mamy możliwości dowiezienia kruszywa. Do-
datkowo, aby ułatwić transport zestawów, producent
wprowadził wersję „Container”, która jest dostarcza-
na na standartowych paletach pozwalających się uło-
żyć w kontenerze transportowym. Niestety, system
ten jest, jak na polskie warunki, dość drogi, co znacz-
nie ogranicza jego zastosowanie.

Wyzwania, jakie stoją przed wojskami inżynieryj-
nym, związane z udziałem w operacjach pokojowych
oraz uczestniczeniem w usuwaniu skutków klęsk ży-
wiołowych, spowodują zapewne, że przedstawione
technologie w większym stopniu będą wykorzystywa-
ne w jednostkach wojskowych. Pozwoliłoby to pod-
nieść wydajność wykonywanych prac przy jednocze-
snym zmniejszeniu liczby zaangażowanych w nie żoł-
nierzy. Także obecne tendencje montowania urządzeń
na platformach kontenerowych oraz pakowania mate-
riałów w paczki o standartowych rozmiarach znacznie
ułatwia zabezpieczenie logistyczne przedsięwzięć.
Niestety, dość wysokie ceny prezentowanych wyro-
bów oraz to, że są one praktycznie jednorazowe istot-
nie zwiększyłoby koszty szkolenia żołnierzy.

WYZWANIA,
JAKIE STOJĄ
PRZED WOJSKAMI
INŻYNIERYJNYM,
SPOWODUJĄ,
ŻE PRZEDSTAWIONE
TECHNOLOGIE
W WIĘKSZYM
STOPNIU BĘDĄ
WYKORZYSTYWANE
W JEDNOSTKACH
WOJSKOWYCHRozwiniętą wersją koszy gabionowych

jest system Hesco Bastion. Wykorzystuje
on prostotę budowania konstrukcji z zaletami
geosyntetyków. Pojedyncza komora systemu
jest koszem gabionowym wyścielonym
geowłókniną. Dzięki temu możliwe jest
napełnienie jej każdym rodzajem gruntu,
a nawet śniegiem z pomocą większości
maszyn do prac ziemnych.

+

U
S

D

O
D

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014112

LOGISTYKA

Marcin Zięcina

jest specjalistą

w Oddziale Techniki

Morskiej Zarządu

Uzbrojenia

Inspektoratu Marynarki

Wojennej w DGRSZ.

Termin ten oznacza wydzielenie ze struktury organi-
zacyjnej macierzystego przedsiębiorstwa (instytu-

cji) pewnych jego funkcji i przekazanie ich innym pod-
miotom gospodarczym1. Przy czym jest wiele usług
świadczonych poza daną firmą oraz realizowanych poza
nią przedsięwzięć, które wcale nie są określane mianem
outsourcingu. To, co odróżnia tę formę działania od
zwykłego kontraktowania usług, to swoboda wypełnia-
nia swojej funkcji przez zewnętrzny podmiot.

Specjaliści twierdzą, że outsourcing nie może być
sam w sobie celem dla danego podmiotu gospodarcze-
go, lecz musi być także podporządkowany głównym
kierunkom jego rozwoju. Ponadto bilans jego zastoso-
wania musi być dodatni dla macierzystego podmiotu.

KIEDY STOSOWAĆ?
Do roku 2008 nie prowadzono praktycznie w resorcie

obrony narodowej działań, których celem było skoordy-
nowane kontraktowanie usług i dostaw obejmujących
całe siły zbrojne. Wyjątkiem były dostawy środków za-
opatrzenia i sprzętu dla Wojska Polskiego przez dwie
komórki organizacyjne MON, czyli: Agencję Mienia
Wojskowego oraz Departament Zaopatrywania. Kon-
traktowanie usług odbywało się więc głównie decentral-
nie. Decyzją nr 318/MON z 3 lipca 2008 roku minister
obrony narodowej wprowadził system kontraktowania

usług poza Siłami Zbrojnymi Rzeczypospolitej Polskiej
oraz powołał resortowy zespół do jego wdrażania. Prace
zespołu zakończyły się opracowaniem Koncepcji wdra-
żania systemu kontraktowania usług poza Siłami Zbroj-
nymi Rzeczypospolitej Polskiej2.

Zgodnie z jego oceną zastosowanie outsourcingu
w naszych siłach zbrojnych dotyczy w zasadniczej mie-
rze działalności niezwiązanej z pełnieniem funkcji mili-
tarnych (rys. 1). Wprowadzenie rozwiązań odciążających
wojsko od realizowania przedsięwzięć absorbujących
żołnierzy, a niewynikających z pełnienia funkcji militar-
nych, jest podyktowane także uzawodowieniem armii.

Najwięcej możliwości związanych z kontraktowa-
niem usług poza siłami zbrojnymi generuje logistyka,
w której można podjąć działania outsourcingowe w na-
stępujących dziedzinach3:

– serwisowanie i obsługa uzbrojenia i sprzętu wojsko-
wego oraz systemów i urządzeń specjalistycznych służą-
cych do ochrony obiektów;

– zaspokajanie potrzeb związanych z pozyskaniem
pojazdów osobowych i ciężarowych (w tym na czas
„W” i w sytuacjach kryzysowych), samochodów sani-
tarnych, sprzętu przeładunkowego, maszyn i agregatów
oraz urządzeń specjalistycznych;

– utylizacja środków bojowych (nieperspektywicz-
nych), rakietowych materiałów napędowych, wyrobów

Outsourcing –
możliwości zastosowania

ZLECENIE ZEWNĘTRZNYM FIRMOM PEŁNIENIA
OKREŚLONYCH FUNKCJI ZAWSZE POWINNO BYĆ
POPRZEDZONE DOGŁĘBNĄ ANALIZĄ TEGO ROZWIĄZANIA
POD KĄTEM EWENTUALNYCH KORZYŚCI I STRAT.

kmdr ppor. dr inż. Marcin Zięcina, kmdr ppor. dr inż. Wojciech Sokołowski

1 M. Trocki: Outsourcing: metoda restrukturyzacji działalności gospodarczej. Warszawa 2001, s. 38.
2 Decyzja Ministra Obrony Narodowej nr 318/MON z dnia 3 lipca 2008 r. w sprawie wdrożenia systemu kontraktowania usług poza Siłami Zbroj-

nymi Rzeczypospolitej Polskiej. DzUMON nr 14 poz. 175.
3 Ibidem.

Wojciech Sokołowski

jest szefem sekcji

personalnej w Dywizjonie

Okrętów Bojowych

3 Flotylli Okrętów.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 113

LOGISTYKA

gumowych, środków chemicznych, odkażalników, od-
padów medycznych, przeterminowanych produktów
leczniczych i wyrobów medycznych oraz środków i od-
padków weterynaryjnych, a także trucizn i innych odpa-
dów, w tym odpadów kuchennych;

– transport lotniczy, kolejowy i morski;
– gromadzenie i utrzymywanie zapasów żywności,

umundurowania, paliw, produktów leczniczych i wyro-
bów medycznych;

– zaspokajanie potrzeb bytowych wojsk związanych
z żywieniem (systemem zleconym) oraz świadczenie
usług pralniczo-naprawczych.

Można zauważyć, że możliwości korzystania z outso-
urcingu jest wiele. Wśród nich wymienia się również
elementy związane z gospodarką materiałami pędnymi
i smarami. Tankowanie pojazdów oraz zaopatrywanie
w paliwa i produkty ropopochodne to dziedziny, które
wydają się oczywiste do zastosowania w nich outsour-
cingu. Jednocześnie wymienia się je jako pierwsze,
w których można to uczynić.

Duże możliwości w tej sferze wiążą się z następują-
cymi uwarunkowaniami:

– powszechnością outsourcingu w usługach tankowa-
nia pojazdów oraz dostawach innych produktów nafto-
wych na rynku cywilnym (programy flotowe);

– dużą konkurencyjnością firm świadczących tego
typu usługi;

– istnieniem dużych firm i koncernów paliwowych,
które są w stanie sprostać wymaganiom stawianym
przez siły zbrojne (sieć stacji paliw obejmująca obszar
całego kraju);

– wymaganiami zbliżonymi pod względem infra-
struktury oraz jakości produktów przyjętymi zarówno
w siłach zbrojnych, jak i na rynku cywilnym.

Jak ocenił zespół powołany przez ministra obrony
narodowej, nie mamy jeszcze wystarczającego do-
świadczenia, by w jednej chwili wprowadzić w życie
sprawnie funkcjonujący system zaopatrywania sił
zbrojnych w paliwa i produkty ropopochodne przez
sektor cywilny. Nie bierzemy pod uwagę zakupu paliw
przez przeznaczone do tego jednostki w systemie za-
opatrywania. W chwili tworzenia systemu kontrakto-
wania oceniono, że realne do wprowadzenia w polskim
wojsku są następujące rozwiązania:

– kontraktowanie usług na dostawy paliw samocho-
dowych w celu utrzymywania zapasów w gospodarce
narodowej oraz zabezpieczenie bieżącej eksploatacji
sprzętu – obowiązuje od 1 stycznia 2010 roku;

– kontraktowanie usług na tzw. tankowanie w dro-
dze w ruchu lądowym – funkcjonuje od 1 stycznia
2009 roku;

– przechowywanie ustalonych zapasów paliw (na
szczeblu rodzajów sił zbrojnych i centralnym) w gospo-
darce narodowej (z wyjątkiem paliwa F-44) – wprowa-
dzone w 2011 roku.

KOMERCYJNE STACJE PALIW
System tankowania pojazdów służbowych sił zbroj-

nych w komercyjnych stacjach paliw wprowadzono na

podstawie wytycznych szefa Inspektoratu Wsparcia Sił
Zbrojnych 3 września 2009 roku. Dziewięciomiesięcz-
ne opóźnienie w stosunku do harmonogramu określo-
nego w decyzji nr 318/MON wynikało z nieprzystąpie-
nia ewentualnych kontrahentów do pierwszego przetar-
gu. Wskazuje to na obawy dotyczące świadczenia usłu-
gi tankowania pojazdów wojskowych także po stronie
firm sektora cywilnego. Podmiotom tym brakowało bo-
wiem doświadczenia w realizacji takiego projektu.

System opiera się na zasadach funkcjonujących już na
rynku cywilnym. Zgodnie z podpisaną umową przesła-
no do oddziałów gospodarczych w całym Wojsku Pol-
skim paliwowe karty flotowe, na podstawie których po-
jazdy służbowe mogą nieodpłatnie tankować na cywil-
nych stacjach paliw. Natomiast rozliczenie finansowe
odbywa się zbiorczo między firmą realizującą program
flotowy a koordynatorem systemu „tankowania w dro-
dze” w Siłach Zbrojnych RP. Jednak wprowadzenie te-
go systemu było podyktowane raczej malejącą liczbą
wojskowych stacji paliw na terenie kraju, spowodowaną
bardziej likwidacją części jednostek wojskowych i gar-
nizonów, niż potrzebą redukcji kosztów w tej dziedzinie.
Analiza finansowa ewentualnych korzyści i strat związa-
nych z tankowaniem pojazdów służbowych sił zbroj-
nych w cywilnych stacjach paliw i zastosowaniem peł-
nego outsourcingu prawdopodobnie nie istnieje i będzie
dopiero prowadzona na podstawie zdobytych doświad-
czeń z funkcjonowania wciąż doskonalonego systemu.

Średnie ceny paliwa pobranego do zatankowania po-
jazdów będących na zaopatrzeniu Komendy Portu Wo-
jennego w Gdyni w komercyjnych stacjach paliw w la-
tach 2011–2013 przedstawiono na rys. 2. Nie odbiega-
ły one znacząco od cen paliw ujętych w ewidencji ilo-
ściowo-wartościowej pionu głównego księgowego
(PGK) – zasadniczego dokumentu funkcjonującego
w wojskowych jednostkach budżetowych (rys. 3).

Największe różnice w cenie dotyczyły benzyny sa-
mochodowej (średnio 1,53 zł/kg), natomiast w przy-
padku oleju napędowego były znacznie mniejsze
(średnio 0,35 zł/kg). Do przeliczeń ilości paliw z jed-
nostek objętości (dm³) na jednostki masy (kg) przyję-
to średni ciężar benzyny samochodowej 0,750 g/cm³
oraz 0,850 g/cm³ oleju napędowego.

Z funkcjonowania procesu tankowania pojazdów
służbowych na cywilnych stacjach paliw nasuwają się
następujące wnioski:

– karty flotowe znacząco usprawniają tankowanie po-
jazdów służbowych przemieszczających się trasami,
w pobliżu których nie ma wojskowych stacji paliw;

– bezgotówkowe pobieranie paliwa na cywilnej sta-
cji przez kierowców upraszcza późniejsze jego rozli-
czanie w oddziale gospodarczym;

– uzyskiwanie średnich cen za paliwo pobrane
w cywilnych stacjach paliw na poziomie nieodbiega-
jącym od cen wynikających z ewidencji ilościowo-
-wartościowej PGK nie zwiększa dodatkowo kosztów
eksploatacji sprzętu.

Większość przedsięwzięć planowanych do zrealizo-
wania w siłach zbrojnych nie nosi znamion klasycznego

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014114

Logistyka

Utrzymanie
infrastruktury

Outsourcing w siłach
zbrojnych

Ochrona obiektów Usługi administracyjne

Pomoc
prawna

Rys. 1. Obszary
outsourcingu możliwe
do zastosowania
w Siłach Zbrojnych RP

Rys. 4. Zestawienie średnich cen paliwa pobierane-
go przez okręty poza granicami kraju

0

1

2

3

4

5

6

7

8

2011 2012 2013

B
en

zy
na

 s
am

oc
ho

do
w

a

B
en

zy
na

 s
am

oc
ho

do
w

a

B
en

zy
na

 s
am

oc
ho

do
w

a

O
le

j n
ap

ęd
ow

y

O
le

j n
ap

ęd
ow

y

O
le

j n
ap

ęd
ow

y

7
,0

2 7
,9

0

7
,5

7

6
,1

1 6
,9

2

6
,6

9

6
,0

7

6
,1

7

5
,6

7

5
,8

7

6
,3

5

6
,4

5

0

1

2

3

4

5

6

7

8

2011 2012 2013

B
en

zy
na

 s
am

oc
ho

do
w

a

B
en

zy
na

 s
am

oc
ho

do
w

a

B
en

zy
na

 s
am

oc
ho

do
w

a

O
le

j n
ap

ęd
ow

y

O
le

j n
ap

ęd
ow

y

O
le

j n
ap

ęd
ow

y

Rys. 3. Średnie
ceny paliw

wynikające
z ewidencji

ilościowo-
-wartościowej

[zł/kg]

Rys. 2. Ceny paliw w komercyjnych sta-
cjach [zł/kg]

outsourcingu, który zakłada, że organizacja nie kontro-
luje procesu powstawania usługi zleconej do wykonania
firmie zewnętrznej.

Ze względu na brak doświadczeń w tej dziedzinie oraz
zakres funkcjonującego w Wojsku Polskim systemu kon-
troli i nadzoru wszelkich czynności i procesów gospo-
darczych, a także obawy o jakość dostarczanych w ra-
mach outsourcingu usług, zastosowanie w armii klasycz-
nego outsourcingu jest niemożliwe. Analiza opracowa-
nia przygotowanego przez zespół powołany przez mini-
stra obrony narodowej pozwala wnioskować, że w syste-
mie kontraktowania usług poza Siłami Zbrojnymi RP
dużego znaczenia nie będzie miał klasyczny outsour-
cing, lecz jego nowocześniejsze odmiany, takie jak4:

– contracting – zleceniodawca, kupując dobro lub
usługę od dostawcy, stale kontroluje proces jej wytwa-
rzania (np. sposób wykonania, użyte materiały), korzy-
stając z zasobów zewnętrznych kontraktora;

– co-sourcing (outsourcing niepełny lub selektyw-
ny) – specyficzna forma współpracy dostawcy i odbior-
cy usługi polegająca na delegowaniu personelu lub me-
nedżerów do obsługi zlecenia ze względu na ich specja-
listyczną wiedzę.

NA RZECZ JEDNOSTEK PŁYWAJĄCYCH
Nie ma obecnie planów dotyczących zastosowania

outsourcingu w krajowym zaopatrywaniu w paliwa
i produkty ropopochodne jednostek pływających mary-
narki wojennej. Jego elementy są stosowane jedynie

w odniesieniu do polskich okrętów zaopatrywanych po-
za granicami kraju w ramach programu Port Services
Support przez Agencję Wsparcia NATO (NATO Sup-
port Agency – NSPA), której Polska jest członkiem. Do-
starcza ona paliwa i produkty ropopochodne na podsta-
wie umów z cywilnymi dostawcami, z którymi wynego-
cjowano umowy i ustalono procedury odnoszące się do
ich działania w określonych rejonach świata.

W latach 2010–2013 średnia cena paliwa okrętowego
dostarczonego do marynarki wojennej z gospodarki na-
rodowej wynosiła 2,84 zł za 1 kg. Analiza średnich cen
paliwa okrętowego pobieranego poza granicami kraju
przez jednostki pływające polskiej MW (rys. 4.) pozwa-
la stwierdzić, że w latach 2009–2010 nie odbiegały one
od wartości uwzględnionej w ewidencji ilościowo-war-
tościowej wojskowych jednostek budżetowych (średnio
0,30 zł). Natomiast w kolejnych latach cena paliwa po-
bieranego poza granicami kraju znacząco wzrosła.

Nie jest to optymistyczny obraz prognoz dotyczących
ewentualnych ekonomicznych aspektów całkowitego
przekazania zaopatrywania jednostek pływających
w paliwo sektorowi cywilnemu. Perspektywy te nie ule-
gną zmianie nawet wobec istniejących ułatwień, jakimi
są obowiązujące unormowania prawne odnoszące się do
podatku akcyzowego. Są one tożsame zarówno dla okrę-
tów, jak i floty cywilnej. Ustawa z 6 grudnia 2008 roku
o podatku akcyzowym (DzU nr 3, poz. 11 z 12 stycznia
2009 roku) w artykule 32 zwalnia z podatku akcyzowe-
go m.in. oleje smarowe, napędowe oraz opałowe używa-

4 C.L. Gay, J. Essinger: Outsourcing strategiczny. Kraków 2002, s. 39–40.

LOGISTYKA

2009 2010 2011 2012 2013
0

1

2

3

4

5

2
,3

6

2
,9

5

3
,9

2

4
,1

8

3
,9

0

ŚREDNIA CENA
[zł/kg]

O K R E S R O Z L I C Z E N I O W Y

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

M
D

Opracowanie własne.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 115

ne do celów żeglugi oraz podmioty je zużywające, jeże-
li mają one jednostkę pływającą.

Dodatkową barierą jest także konieczność spełnienia
wymagań jakościowych paliwa dostarczanego marynar-
ce wojennej. Zostały one określone dla paliwa okręto-
wego F-75 w normie obronnej NO-91A-268. Parametry
fizykochemiczne przyjęte dla tego wyrobu odbiegają
niestety od właściwości innych paliw żeglugowych do-
stępnych na rynku cywilnym. Spełnienie wymagań ja-
kościowych jest w tym przypadku celem nadrzędnym,
w związku z tym ten obszar wymagałby specjalnej uwa-
gi oraz wdrożenia precyzyjnych przepisów.

Paliwo okrętowe F-75, a właściwie frakcja ropy naf-
towej, z której jest ono produkowane, jest pozyskiwane
w rafinerii z tej samej półki w kolumnie rektyfikacyjnej
co olej napędowy. Jeżeli porówna się wymagania jako-
ściowe dla paliwa okrętowego F-75 oraz oleju napędo-
wego, można dostrzec istotną różnicę. Weźmy pod uwa-
gę na przykład zawartość siarki. Zgodnie z kartą jako-
ściową dla paliwa okrętowego zawartość tego pierwiast-
ka wynosi od 0,15 do 0,20%5. Natomiast w przypadku
oleju napędowego nie może przekroczyć wartości
10 mg/kg6, a więc 0,001%. Jest to różnica trzech rzędów
wielkości. Rafineria, używając tej samej instalacji do
produkcji paliwa okrętowego i oleju napędowego, jest
zmuszona ponosić duże koszty związane z jej czyszcze-
niem z pozostałości siarki, przestojami w pracy, bada-
niami laboratoryjnymi itp. Analiza wszystkich aspektów
funkcjonowania systemu zaopatrywania jednostek pły-
wających w paliwa i inne produkty ropopochodne po-
zwala stwierdzić, że potencjalne korzyści z zastosowa-
nia outsourcingu są następujące:

– zmniejszenie kosztów funkcjonowania systemu
dzięki częściowemu przekazaniu firmom cywilnym
usług związanych z dostarczaniem produktów ropopo-
chodnych do jednostek pływających;

– uzyskanie oszczędności finansowych mogących po-
zytywnie wpłynąć na modernizację mobilnego poten-
cjału marynarki wojennej służącego do zaopatrywania
sił okrętowych wykonujących zadania na morzu;

– wykluczenie ryzyka utrzymywania zbędnych zapa-
sów materiałów pędnych i smarów (mps) w magazy-
nach oddziałów gospodarczych oraz składu mps;

– możliwość korzystania na bieżąco z produktów ro-
popochodnych ulepszonych pod względem wymagań
jakościowych oraz eksploatacyjnych, wprowadzanych
na rynek przez producentów;

– większa elastyczność reagowania zaproponowane-
go systemu na potrzeby jednostek pływających;

– ograniczenie liczby operacji gospodarczych i proce-
sów, za których przebieg są odpowiedzialne bezpośred-
nio osoby funkcyjne działające w jego strukturach;

– zredukowanie procesu planowania zakupów pro-
duktów ropopochodnych do niezbędnego minimum
dzięki wyeliminowaniu z niego ogniw pośrednich;

– wyeliminowanie konieczności sprawowania we-
wnętrznego nadzoru nad prowadzeniem gospodarki
magazynowej, nad obsługiwaniem sieci, urządzeń sta-
łych i infrastruktury oraz właściwym eksploatowaniem
sprzętu i wyposażenia;

– zmniejszenie liczby i zakresu wszystkich procesów
związanych z zaopatrywaniem w produkty ropopo-
chodne: transportu wewnętrznego, prowadzenia gospo-
darki magazynowej oraz ewidencji głównej i pomocni-
czej, a także innych czynności towarzyszących.

OBAWY I NADZIEJE
Dzięki obowiązywaniu wewnętrznych przepisów re-

gulujących zasady gospodarowania materiałami pędny-
mi i smarami ułatwiono wstępne przygotowanie proce-
su outsourcingu i jego wprowadzenie. W odniesieniu do
zaopatrywania jednostek pływających w paliwa to roz-
wiązanie nie byłoby jednak wolne od wad. Zasadnicze
trudności z tym związane są następujące:

– brak doświadczeń w stosowaniu zasad outsourcin-
gu lub jego odmian, co może skutkować błędnym przy-
gotowaniem procesu i jednocześnie jego wadliwym
funkcjonowaniem w przyszłości;

– prawdopodobne problemy ze znalezieniem wy-
specjalizowanych firm cywilnych na rynku krajowym,
mogących uczestniczyć w zaopatrywaniu jednostek
pływających w produkty ropopochodne, ze względu
na brak ich doświadczeń oraz nieorientowanie się
w potrzebach morskiego rodzaju sił zbrojnych, jak
również bariery dotyczące klauzul jakościowych wy-
branych produktów;

– duży wysiłek organizacyjny związany z właściwym
przygotowaniem, wdrożeniem oraz funkcjonowaniem
zaproponowanych rozwiązań systemowych;

– podatność systemu na niekorzystne warunki poli-
tyczne i ekonomiczne mogące wystąpić zarówno na
rynku krajowym, jak i międzynarodowym, takie jak
kryzysy naftowe, wzrost cen, zmiany kursów walut itp.;

– konieczność zagospodarowania dużej liczby zbęd-
nego mienia ruchomego oraz infrastruktury, budynków
magazynowych i administracyjnych, a także terenów
pozostałych po wprowadzeniu zaproponowanych roz-
wiązań systemu ukierunkowanego na największą efek-
tywność ekonomiczną.

Siły Zbrojne RP były do niedawna praktycznie sa-
mowystarczalne pod względem zaspokajania swoich
potrzeb. Wprowadzenie armii zawodowej oraz udział
w operacjach poza granicami kraju sprawiły, że do-
tychczasowe rozwiązania są nieopłacalne zarówno pod
względem organizacyjnym, jak i ekonomicznym. Ko-
rzystne jest więc przekazywanie niektórych usług,
w tym m.in. zaopatrywania w paliwa i produkty ropo-
pochodne, sektorowi cywilnemu. Jednakże przed na-
szą armią jeszcze długa droga do wypracowania zasad
przynoszących pożądany efekt.

5 Wytyczne Szefa Inspektoratu Wsparcia SZ z dnia 22.12.2011 r. w sprawie utrzymania i kontroli jakości materiałów pędnych i smarów w Siłach

Zbrojnych RP, zał. nr 1.
6 Rozporządzenie Ministra Gospodarki z dnia 2 lutego 2012 r. w sprawie wymagań jakościowych dla paliw ciekłych. DzU 2012 poz. 136.

LOGISTYKA

n

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014116

Dyskusja na temat wyposażenia, jakim powinna
dysponować polska marynarka wojenna, toczy

się już od wielu lat. Powstają nowe koncepcje jej
modernizacji oraz są rozważane zróżnicowane opcje
rozwoju. Niektóre propozycje przewidują rozbudo-
wę, kosztem okrętów, naziemnych zestawów rakieto-
wych. Pojawiają się również w dyskusji głosy, że
najlepszym okrętem na Bałtyku jest… samolot. To
stwierdzenie jest oczywiście na wyrost, bardzo bo-
wiem odbiega od rzeczywistości. Nie ma takiego
państwa na świecie, z dostępem do morza, które zre-
zygnowałoby z posiadania floty wojennej na rzecz
lotnictwa morskiego. Najwłaściwszą drogą rozwoju
sił morskich państwa, które chce uchodzić za mor-
skie, wydaje się być zapewnienie odpowiedniej har-
monii w rozwoju poszczególnych ich części składo-
wych, tj.: okrętów, lotnictwa morskiego i jednostek
nadbrzeżnych1. Dotyczy to zwłaszcza państw śred-
niej wielkości oraz mających długą linię brzegową.
Takim jest niewątpliwie Polska2.

Przedstawiając miejsce i rolę Marynarki Wojennej
RP w systemie bezpieczeństwa morskiego państwa,
wskazuje się najczęściej na obronę terytorium Polski
w razie zagrożenia od strony morza3. Myśl ta jest
bardzo trafna. Czy jednak wyłącznie ten aspekt po-
winien mieć zasadniczy wpływ na przyszłą organi-
zację i wyposażenie naszej marynarki wojennej,
w tym również lotnictwa morskiego?

Obecnie o bezpieczeństwie nie mówi się inaczej
niż tylko w globalnym ujęciu. Między innymi dlate-
go, że zgodnie z zobowiązaniami sojuszniczymi Ma-
rynarka Wojenna RP wykonuje zadania nie tylko na
Bałtyku4. Deleguje swoje siły w miejsca, gdzie nie-
zbędne są działania okrętów NATO lub innych orga-
nizacji międzynarodowych.

Marynarki wojenne we współczesnych państwach
europejskich już od dłuższego czasu są angażowane
w działania o charakterze policyjnym. Należą do
nich zadania związane z kontrolą przewozu określo-
nych towarów, zwalczaniem terroryzmu oraz innych

Wysunięte
ramię okrętu

DOWÓDCA POLSKIEJ FREGATY, ABY ZWIĘKSZYĆ
ZASIĘG PROWADZONEGO ROZPOZNANIA LUB PODJĄĆ
WALKĘ Z PRZECIWNIKIEM POZA ZASIĘGIEM
POKŁADOWEGO UZBROJENIA, MOŻE WYKORZYSTAĆ
ŚMIGŁOWIEC KAMAN SH-2G.

ppłk dypl. inż. Andrzej Truskowski

Autor jest starszym

wykładowcą w Katedrze

Taktyki I Uzbrojenia,

Wydziału Lotnictwa,

Wyższej Szkoły

Oficerskiej Sił

Powietrznych.

1 T. Przybylski, R. Władzikowski: Jaka Marynarka Wojenna? „Przegląd Morski” 2009 nr 8, s. 4–6; T. Przybylski, R. Władzikowski: O przyszłości Ma-

rynarki Wojennej – ad verbum. „Przegląd Morski” 2010 nr 2, s. 16–23; A. Makowski: Czy potrzebna jest doktryna morska? „Przegląd Morski

2011 nr 9, s. 4–12.
2 A. Makowski: Siły morskie współczesnego państwa. Gdynia 2000.
3 Marynarka Wojenna RP jest przeznaczona do obrony interesów państwa na polskich obszarach morskich, do morskiej obrony wybrzeża oraz

udziału w lądowej obronie wybrzeża we współdziałaniu z innymi rodzajami sił zbrojnych w ramach strategicznej operacji obronnej. Prowadzenie

operacji przez Marynarkę Wojenną DD/3.1. Gdynia 2010, s. 19, pkt 3005.
4 Zgodnie ze zobowiązaniami międzynarodowymi MW utrzymuje również zdolności do wykonywania zadań związanych z zapewnieniem bezpieczeń-

stwa zarówno na obszarze Morza Bałtyckiego, jak i poza nim. Prowadzenie operacji przez Marynarkę Wojenną DD/3.1..., op.cit., s. 19, pkt 3006.

MILITARIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 117

5 T. Przybylski, R. Władzikowski: O przyszłości Marynarki Wojennej…, op.cit., s. 16–23; M. Kościelski, P. Miler: Bałtyk – akwen potencjalnych ope-

racji NCAGS. „Przegląd Morski” 2009 nr 8, s. 4–9.
6 W. Zawadzki: Bliźniak Pułaskiego w służbie. „Nowa Technika Wojskowa” 2002 nr 8; M. Satory: USS Clark jako ORP Pułaski. „Morza, Statki i Okrę-

ty” 2000 nr 2, s. 13–21.
7 R. Rochowicz: Fregaty w PMW. „Nowa Technika Wojskowa” 1999 nr 6, s. 52–53.
8 A. Truskowski: Lotnictwo Marynarki Wojennej RP w nowych uwarunkowaniach strukturalnych. „Lotnictwo” 2011 nr 6, s. 54–55; Cz. Cichy: Puc-

ka Eskadra Lotnicza. „Przegląd Morski” 2009 nr 2, s. 21–22.
9 Lotnictwo pokładowe – rodzaj lotnictwa morskiego (marynarki wojennej) bazujący na lotniskowcach lub innych okrętach wojennych, przeznaczo-

ny do osłony od uderzeń z powietrza jednostek pływających, rozpoznania obszarów morskich i nadmorskich […] oraz przewozu wojsk. W jego skład

wchodzą przygotowane do bazowania na okrętach samoloty i śmigłowce. Leksykon wiedzy wojskowej, Warszawa 1979, s. 195.
10 P. Abraszek: Kaman SH-2G Seasprite. „Nowa Technika Wojskowa” 2004 nr 6, s. 37.
11 Ibidem.

nielegalnych działań na morzu. Siły morskie wykry-
wają, śledzą, zatrzymują i kontrolują podejrzane
jednostki pływające bardzo często na odległych
akwenach.

W wielu sytuacjach do tego celu są wykorzysty-
wane siły specjalne (wyszkolone grupy boardingo-
we), przerzucane z okrętu bazowego szybkimi ło-
dziami lub śmigłowcami pokładowymi. Działania
takie należą w ostatnich latach do standardowych
przedsięwzięć realizowanych na morzu (np. „Active
Endeavour” czy „Atalanta”)5. Udział w tego rodzaju
operacjach brały także polskie okręty, w tym fregaty
rakietowe typu Oliver Hazard Perry (OHP), które
wykonywały zadania na Atlantyku i Morzu Śród-
ziemnym, wchodząc w skład awangardy sił mor-
skich sojuszu północnoatlantyckiego – Stały Morski
Zespół NATO (Standing NATO Maritime Group
One – SNMG-1).

NIECO HISTORII
Początki polskiego lotnictwa pokładowego sięgają

końca lat dziewięćdziesiątych ubiegłego wieku.
W styczniu 1999 roku podczas wizyty ministra obro-
ny narodowej Janusza Onyszkiewicza w USA, które-
mu towarzyszył m.in. dowódca Marynarki Wojennej
admirał Ryszard Łukasik, ustalono, że Marynarka
Wojenna RP otrzyma z US Navy dwie fregaty rakie-
towe typu Oliver Hazard Perry, a także że powinna
jak najszybciej wejść w posiadanie okrętów zdol-
nych do wykonywania zadań w składzie sojuszni-
czych zespołów sił morskich poza Morzem Bałtyc-
kim6. Do tego rodzaju operacji świetnie nadawały się
okręty typu Oliver Hazard Perry, które zbudowano
głównie w celu zwalczania okrętów podwodnych.
W praktyce natomiast ich przeznaczenie jest inne,
gdyż fregaty te wykorzystuje się do eskorty szybkich
konwojów atlantyckich lub wykonywania zadań pa-
trolowych wokół określonego punktu (akwenu) na
morzu w odległości 1000 Mm od bazy w ciągu co
najmniej dziesięciu dni7.

Z chwilą pozyskania dwóch fregat typu Oliver Ha-
zard Perry marynarka wojenna rozpoczęła starania
o ich doposażenie w śmigłowce pokładowe. Możli-
wość ich pozyskania wynikała z realizacji wspo-
mnianej umowy z 1999 roku. ORP „Generał Tade-
usz Kościuszko” jako pierwszy – w wyniku dokona-
nego zakupu – został wyposażony w dwa śmigłowce

SH-2G. Maszyny te w drugiej połowie października
2002 roku przebazowano na lotnisko w Babich Do-
łach. Nowe śmigłowce po raz pierwszy pokazano
publicznie podczas uroczystego chrztu okrętu
25 października 2002 roku.

Kolejne dwa śmigłowce przyleciały z bazy lotnic-
twa morskiego w Nordholz na lotnisko w Babich
Dołach w sierpniu następnego roku8. I tak w historii
polskich sił morskich powstał nowy rodzaj lotnictwa
– lotnictwo pokładowe9.

WYKONYWANE ZADANIA
Geneza wyposażenia sił morskich w śmigłowce,

które mogą współdziałać z okrętami wojennymi, się-
ga okresu zimnej wojny (lata sześćdziesiąte ubiegłe-
go stulecia). Wówczas okazało się, że radziecka ma-
rynarka wojenna swoimi środkami podwodnymi mo-
że sparaliżować w czasie wojny żeglugę państw
NATO (głównie Stanów Zjednoczonych zaopatrują-
cych europejskich sojuszników). Niezbędne stało się
zatem opracowanie środka mogącego sprostać tym
zagrożeniom. Ustalono specjalne wymagania, okre-
ślające zarówno morski, jak i lotniczy system prze-
ciwdziałania zagrożeniom żeglugi podczas konfliktu
zbrojnego na wielką skalę.

Podstawą programu, znanego jako lekki powietrz-
ny system wielozadaniowy (Light Airborne Multi-
-Purpose System – LAMPS), jest współdziałanie
śmigłowca pokładowego (odpowiednio wyposażo-
nego i uzbrojonego) z macierzystym okrętem. Ina-
czej mówiąc, śmigłowiec jest „długim ramieniem
okrętu”, które może działać poza zasięgiem jego
uzbrojenia i wyposażenia.

Pierwszą wersją śmigłowca pokładowego, zmo-
dernizowaną do wersji LAMPS, był Kaman SH-2D,
który został oblatany, następnie zaokrętowany na
krążowniku USS „Belknap” pod koniec 1971 roku10.
Prace modernizacyjne objęły montaż: radaru do wy-
krywania obiektów nawodnych, detektora anomalii
magnetycznych, zasobnika boi akustycznych, syste-
mu wykrywania emisji elektromagnetycznej oraz
systemu uzbrojenia składającego się z dwóch samo-
naprowadzających się torped do zwalczania okrętów
podwodnych11.

Główne zadania Kamanów obejmowały:
– wykrywanie i zwalczanie okrętów podwodnych

(Anti Submarine Warfare – ASW);

MILITARIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014118

– wykrywanie i wskazywanie celów nawodnych
(Anti Surface Warfare i Anti Ship Surveillance and
Targeting – ASuW);

– wykrywanie zanurzonych min morskich znajdują-
cych się na niedużej głębokości (Airborne Mine Co-
untermeasures – AMCM);

– wizualną identyfikację obcych okrętów nawod-
nych (najmniej lubiane zadanie, przezwane przez
załogi „samobójstwem”).

Modernizacje śmigłowców systemu LAMPS
trwały praktycznie dwadzieścia lat. Ich efektem by-
ło powstanie wielozadaniowego śmigłowca SH-2G
Super Seasprite z zupełnie przebudowanym wypo-
sażeniem elektronicznym oraz wymienionym ze-
społem napędowym. Mógł on zwalczać okręty na-
wodne pociskami Maverick lub Penguin12. Jednak
jako docelowy komponent lotniczy systemu wybra-
no nowo opracowaną maszynę SH-60B Seahawk.

NOWA JAKOŚĆ
Przyjęcie do Marynarki Wojennej RP amerykań-

skich śmigłowców niosło ze sobą wiele wyzwań za-
równo dla personelu latającego, jak i obsługi tech-
nicznej. Wynikały one m.in. z innego kierunku ob-
rotu łopat wirnika głównego niż w dotychczas
używanych maszynach. W sferze obsługi trudności
wiązały się głównie z zastosowaniem systemu calo-
wego, a nie używanego wcześniej systemu metrycz-
nego. Oprócz tego personel lotniczy marynarki wo-
jennej nie miał doświadczenia w eksploatacji śmi-
głowców pokładowych. Mimo przeprowadzania,
udanych zresztą, wielu prób z lądowaniem wiropła-
tów różnych typów na pokładach okrętów nie eks-
ploatowano statku powietrznego tego typu. Do
chwili wprowadzenia do służby SH-2G nie udało
się także zrealizować projektu śmigłowca pokłado-
wego W-3 o nazwie „Sęp”. Zaprojektowana w PZL
Świdnik jego pokładowa wersja była dopiero w fa-
zie tworzenia dokumentacji. Zgodnie z projektem
miał on być wyposażony m.in. w: składane łopaty
wirnika głównego, urządzenia do kotwiczenia na
pokładzie okrętu, radar ARS-410 (wersja radaru
ARS-400 zabudowanego na samolotach M-28 Bry-
za 1R), stację hydroakustyczną, boje hydroaku-
styczne, lekkie torpedy, a nawet przeciwokrętowe
pociski kierowane13.

SH-2G Super Seasprite to wielozadaniowy śmi-
głowiec pokładowy przeznaczony do rozpoznania,
wykrywania, identyfikacji i zwalczania okrętów
nawodnych i podwodnych. Może prowadzić akcje
poszukiwania i ratownictwa rozbitków (SAR) oraz
zaopatrywać własne jednostki pływające (na pod-
wieszeniach może zabrać nawet do 1800 kg ładun-
ku), a także transportować ludzi (kabina mieści
dodatkowe trzy osoby). Można go także użyć jako
platformy przenoszącej uzbrojenie lub urządzenia

rozpoznawcze do wskazywania celów znajdują-
cych się poza linią horyzontu, których fregata nie
byłaby w stanie wykryć samodzielnie. Maksymal-
na masa startowa śmigłowca przygotowanego do
wykonywania wszystkich rodzajów misji wynosi
6123 kg. Załoga składa się z trzech osób: dowód-
cy, drugiego pilota oraz nawigatora/operatora sys-
temów uzbrojenia.

Polskie SH-2G – jedyne tego typu śmigłowce
w NATO – stanowią, wraz ze stacjonującymi
w Darłowie Mi-14PŁ, ważny element systemu zwal-
czania okrętów podwodnych. Wyposażone są w: sta-
cję radiolokacyjną LN-66 HP, umieszczoną w osło-
nie pod przednią częścią kadłuba, umożliwiającą
wykrycie bardzo małych obiektów na powierzchni
morza, takich jak np. peryskop zanurzonego okrętu
podwodnego; radar dopplerowski AN/APN-217;
holowany detektor anomalii magnetycznych
AN/ASQ-81 (opuszczana sonda); odbiornik
AN/ARR-84 do współpracy z pławami radiohydro-
akustycznymi; układ nawigacji taktycznej
AN/ASN-150; system do tankowania śmigłowca
podczas zawisu z pokładu okrętu (Hover In-Flight
Refueling – HIFR); system identyfikacji „swój–
–obcy” (Identificattion Friend Or Foe – IFF)
AN/PAX-72 AIMS oraz radiostacje Raytheon
AN/ARC-182 i AN/ARC-159.

Śmigłowiec SH-2G charakteryzuje się najlep-
szym w tej klasie maszyn stosunkiem mocy silni-
ków do masy. Sprawia to, że ma jej nadmiar, co
umożliwia prowadzenie działań z uszkodzonym jed-
nym silnikiem i zachowaniem wymogów bezpie-
czeństwa. Obecnie wszystkie SH-2G są już po ogra-
niczonej modernizacji, którą przeprowadzono
w Wojskowych Zakładach Lotniczych nr 1. W jej
ramach, przykładowo, zabudowano na nich odbior-
niki GPS i radiokompasy, przystosowano je także
do przenoszenia torpedy Eurotorp MU-90 Impact.

POTRZEBA POSIADANIA
Członkostwo Polski w sojuszu północnoatlantyc-

kim niesie za sobą nie tylko gwarancje bezpieczeń-
stwa, lecz także zobowiązania i zupełnie nowe za-
dania. Wśród nich uczestnictwo w koalicyjnym sys-
temie wzajemnej obrony. W związku z tym nie
tylko w czasie wojny, lecz także podczas pokoju
nasze siły zbrojne muszą dysponować określonymi
komponentami do udziału w operacjach militar-
nych poza granicami kraju. Marynarka wojenna nie
jest bowiem kosztowną lub też romantyczną fana-
berią służących na okrętach ludzi, lecz jednym
z wyjątkowo skutecznych instrumentów polityki
międzynarodowej.

Fregaty typu Oliver Hazard Perry, mimo swojego
wieku, mają jedną zasadniczą zaletę – po prostu są.
Możemy je spotkać, oprócz polskich sił morskich,

12 Ibidem, s. 38.
13 M. Przeworski: Kaman SH-2G Super Seasprite – łowca okrętów podwodnych. „Aeroplan” nr 2009 nr 2, s. 4–7.

MILITARIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 119

Długość kadłuba

 12,35 m

Czas lotu
bojowego
z 1 torpedą

2 h 5 min

Masa startowa

6123 kg

Dodatkowy zbiornik paliwa,
zamiast niego maszyna może
przenosić torpedę MU-90 Impact

Zapas paliwa

1800 l

Napęd: dwa silniki
turbinowe o mocy
1427 KM każdy

Prędkość maksymalna

241 km/h
Prędkość przelotowa

220 km/h
Maksymalny zasięg

810 km
Maksymalna długotrwałość lot

3 h 45 min
Maksymalna prędkość wznoszenia

10,5 m/s
Udźwig na haku podkadłubowym

1810 kg
Udźwig wciągarki

270 kg

Kaman SH-2G

Wyposażenie
radioelektroniczne
Radiostacja UHF ARC-159 220-400 MHz

Radiostacja VHF/UHF ARC-182 108-174 Mhz; 225-400 MHz

Radiokompas VHF/UHF DF 301E 100-400 MHz

Odbiornik systemu TACAN ARN-118 960-1215 MHz

Odbiornik sonoboi ARR-84 136-173,5 Mhz

Radar dookólny LN-66HP moc: 75kW; zasięg: do 72 NM

Komputer taktyczno-nawigacyjny ASN-150
Opracowanie własne na podstawie danych
z Brygady Lotnictwa Marynarki Wojennej.

M
I

L
I

T
A

R
I

U
M

S

T
U

D
I

O

P
K

M
A

R
Y

A
R

K
A

W

O
J

E
N

N
E

R

P

we flotach: Australii, Bahrajnu, Egiptu, Hiszpanii,
Tajwanu, Turcji i oczywiście Stanów Zjednoczo-
nych14. Co więcej, część z tych krajów nie tylko nie
wycofuje ich ze składu swoich sił morskich, lecz
także je unowocześnia, dostosowując do potrzeb
własnych oraz sojuszniczych i to z myślą o eksplo-
atacji przez kilkanaście następnych lat.

Śmigłowce pokładowe są bardzo ważnym ele-
mentem uzbrojenia okrętu mającego pokład lotni-
czy. Charakteryzuje je zdolność kontrolowania du-
żych akwenów morskich w krótkim czasie, skry-
tość działań osiągana dzięki wykonywaniu lotów na
małej wysokości oraz możliwości pasywnego wy-
krywania. Te właściwości taktyczne sprawiają, że
możliwe jest realizowanie zadań na wysokim po-
ziomie bez narażania okrętu na oddziaływanie
przeciwnika.

Podczas ćwiczeń morskich na różnych akwenach,
a także udziału w stałych morskich zespołach
NATO polskie śmigłowce SH-2G wielokrotnie współ-

działały z okrętami i statkami powietrznymi zarówno
polskimi, jak i sojuszniczymi. Jak się wydaje, jeszcze
wiele lat pozostaną one jedynymi śmigłowcami po-
kładowymi polskiej marynarki wojennej, gdyż ich
eksploatacja będzie możliwa nawet do 2027 roku.

Można oczywiście postawić pytanie: po co nam
tak duże okręty wraz z bazującymi na nich śmi-
głowcami? Zamiast na nie odpowiadać, należy
zwrócić uwagę na inwestycje zbrojeniowe naszych
sojuszników z NATO, np. RFN15. Jak silną pozycję
w siłach zbrojnych Bundeswery zajmuje marynarka
wojenna. Nie chodzi tutaj o niewielkie okręty obro-
ny wybrzeża, przydatne jedynie na Bałtyku, lecz
także o fregaty dalekomorskie. Były prezydent RFN
Horst Koehler musiał ustąpić ze stanowiska, kiedy
stwierdził, że siły zbrojne muszą być gotowe do za-
bezpieczenia niemieckich interesów gospodarczych
na świecie. Odszedł, bo w powojennej Bundesrepu-
blice czynić, a mówić, że się czyni, to dwie zupełnie
różne rzeczy. n

14 M. Dura: Modernizacja Fregat typu O.H. Perry, czyli jak to robią inni? „Nowa Technika Wojskowa” 2009 nr 6, s. 88–94.
15 A. Talaga: Niemcy rozkwitną i bez Europy. „Rzeczpospolita” 2012 nr 35, dodatek „Plus Minus”, s. P20.

MILITARIA

Żołnierze z Dowództwa
Operacji Specjalnych
podczas rekonesansu
w prowincji Kunar
w Afganistanie,
luty 2012

+

Amerykańskie
Dowództwo Operacji Specjalnych

U
S

S

O
C

O
M

ARMIE OBCE

120 PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

Amerykańskie
Dowództwo Operacji Specjalnych

 WOJSKA SPECJALNE USA ODZNACZAJĄ SIĘ ZRÓWNOWAŻONĄ,
EFEKTYWNĄ I PRZEMYŚLANĄ STRUKTURĄ ORGANIZACYJNĄ.
TO EFEKT WŁAŚCIWEGO PODEJŚCIA DO ICH ROLI I ZADAŃ
W OKRESIE REFORMOWANIA AMERYKAŃSKIEGO SYSTEMU
DOWODZENIA SIŁ ZBROJNYCH PRZED TRZYDZIESTU LATY.

Amerykański narodowy system dowodzenia siłami
zbrojnymi, choć wydaje się dziś niezwykle do-

pracowany, nie przechodził zbyt wielu gruntownych
reform od zakończenia II wojny światowej. W 1958
roku prezydent Eisenhower zainicjował debatę w ce-
lu zasadniczej jego reorganizacji, jednak wobec bra-
ku poparcia Kongresu nie przyniosła ona rezultatów.
Jeszcze na początku lat osiemdziesiątych ubiegłego
wieku na najwyższych szczeblach dowodzenia sił
zbrojnych Stanów Zjednoczonych dominowali do-

wódcy rodzajów sił zbrojnych. Ich nierzadko roz-
bieżne interesy uniemożliwiały optymalizację bu-
dżetu oraz konstruowanie spójnych doktryn. Sytu-
acja ta uległa istotnej zmianie po wdrożeniu reform
wynikających z Ustawy o reorganizacji Departa-
mentu Obrony z 1986 roku, tak zwanego aktu
Goldwater-Nichols1. Powołano wówczas dowództwa
regionalne i funkcjonalne, tak zwane combatant
commands oraz utworzono stanowisko szefa
połączonych sztabów – Chairman Joint Chief of

Autor jest szefem

sztabu Centrum

Operacji Specjalnych

Dowództwa Komponentu

Wojsk Specjalnych.

płk Marcin Szymański

1 http://www.nsa.gov/about/cryptologic_heritage/60th/interactive_timeline/Content/1980s/documents/19861001_1980_Doc_NDU.pdf/.

ARMIE OBCE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 121

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014122

ARMIE OBCE

Staff2. Akt ten spowodował również redefinicję syste-
mu dowodzenia na miarę dziejowej przemiany w hi-
storii sił zbrojnych USA. Same prace nad projektem
ustawy nie były łatwe – analizy trwały w sumie sześć
lat, a ich postęp był z różną skutecznością blokowany
przez przeciwników reform. Sami autorzy ustawy
przewidywali, że jej wdrożenie potrwa od pięciu do
dziesięciu lat.

KATALIZATOR PRZEMIAN –
OPERACJA „EAGLE CLAW”

W tym samym czasie ewoluował również pogląd na
dowodzenie operacjami specjalnymi. W latach
osiemdziesiątych ten rodzaj działań sił zbrojnych na-
bierał kluczowego znaczenia w związku z przeno-
szącą się na obszary peryferyjne zimną wojną oraz
wzrastającym zagrożeniem terrorystycznym. Klu-
czowym wydarzeniem, inicjującym rozważania na
temat skuteczności dowodzenia operacjami specjal-
nymi, była porażka amerykańskiej operacji „Eagle
Claw”. Podczas próby odbicia zakładników prze-
trzymywanych w Teheranie doszło do kolizji statków
powietrznych, w wyniku której zginęło ośmiu Ame-
rykanów, a cała operacja została odwołana. Kata-
strofa była skutkiem zbiegu wielu okoliczności, któ-
rych genezy doszukiwano się w ułomności systemu
dowodzenia oraz przygotowywania operacji specjal-
nych. Fiasko „Eagle Claw”, nagłośnione przez rewo-
lucyjne władze Iranu, do dzisiaj stanowi studium
przypadku militarnej katastrofy. Jej bezpośredniej
przyczyny, w dużym uproszczeniu, upatruje się wła-
śnie w niewydolnym systemie dowodzenia. Splot
wydarzeń spowodował więc, że poszukiwanie spo-
sobu odbudowy znaczenia operacji specjalnych stało
się istotną częścią prac nad reformą strukturalną
amerykańskich sił zbrojnych.

Powstanie Dowództwa Operacji Specjalnych
(USSOCOM) oraz geograficznie zorientowanych do-
wództw operacji specjalnych3 nastąpiło równocześnie
z wprowadzeniem w życie ustawy Goldwater-
-Nichols. W artykule skupię się na znalezieniu
wspólnego mianownika dla tych dwóch procesów.
Prześledzę dynamikę interakcji, które łączyły zależ-
nościami przyczynowo-skutkowymi przemiany towa-
rzyszące powstawaniu obu projektów.

Katastrofa wspomnianej operacji miała poważny
oddźwięk międzynarodowy. Zdjęcia wraków na pu-
stynnym lądowisku na południe od Teheranu obiegły
świat, wystawiając na szwank opinię nie tylko sił
zbrojnych USA, lecz także całej ówczesnej admini-
stracji amerykańskiej. Prestiż prezydenta J. Cartera
poważnie podupadł zarówno za granicą, jak i w Sta-
nach Zjednoczonych. W dobie szczytu zimnej wojny
Amerykanie ponieśli porażkę, która stała się sygna-
łem do śmielszych poczynań państw z drugiej strony
żelaznej kurtyny. Bezpośrednio po katastrofie powo-
łano komisję po przewodnictwem admirała
J.L. Hollowaya w celu zbadania jej przyczyn. Efek-
tem postępowania wyjaśniającego było powołanie
Połączonej Antyterrorystycznej Grupy Zadaniowej
(Counter-terrorist Joint Task Force – CTJTF) oraz
Grupy Doradczej do spraw Operacji Specjalnych
(Special Operations Advisory Panel). Zwolennicy re-
form systemu dowodzenia sił specjalnych nie poprze-
stali jednak na tym – w konsekwencji dalszych dzia-
łań, z inicjatywy szefa sztabu wojsk lądowych
gen. E.C. Meyera, skonsolidowano wszystkie jed-
nostki specjalne wojsk lądowych w ramach nowo
utworzonego 1 Dowództwa Operacji Specjalnych.
Miało to miejsce w 1982 roku, a więc w momencie
rozpoczęcia prac nad ustawą Goldwater-Nichols.

Lawinę wydarzeń związanych z reformą systemu
dowodzenia zainicjowało wystąpienie sekretarza
obrony C.W. Weinbergera oraz generała D.C. Jonesa.
3 lutego 1982 roku obaj gentlemani przedstawili se-
nackiej Komisji Obrony projekt budżetu. Na zakoń-
czenie wystąpienia gen. D.C. Jones dodał: oczekuję
momentu, w którym będę zeznawał w sprawie budże-
tu. Jest jednak jeszcze jedna kwestia, o której chciał-
bym krótko wspomnieć przy tej okazji. Posiadanie
budżetu, zasobów: dolarów, broni i systemów – to
nie wszystko. Musimy stworzyć organizację, która
umożliwi nam rozwój strategii, efektywnego plano-
wania i pełnego wykorzystania zasobów obronnych
[…] Dziś nasza struktura organizacyjna jest nieade-
kwatna4. Generał D.C. Jones wezwał tym samym do
gruntownej reformy systemu dowodzenia. Argumen-
tował, że obecnie każdy z szefów sztabów w komite-
cie ma prawo weta, przeforsowanie zatem jakiejkol-
wiek decyzji jest prawie niemożliwe. Nie poprzestał

2 Obecnie do grupy combatant commands zalicza się: Dowództwo Operacji Specjalnych (US Special Operations Command – USSOCOM); Dowódz-

two Strategiczne (US Strategic Command – USSTRATCOM); Dowództwo Transportu (US Transportation Command – USTRANSCOM); Dowódz-

two Teatru Działań w Afryce (US Africa Command – USAFRICOM); Dowództwo Centralnego Teatru Działań (US Central Command – USCENTCOM);

Dowództwo Europejskiego Teatru Działań (US European Command – USEUCOM); Dowództwo Północnego Teatru Działań (US Northern

Command – USNORTHCOM); Dowództwo Teatru Działań na Pacyfiku (US Pacific Command – USPACOM); Dowództwo Południowego Teatru

Działań (US Southern Command – USSOUTHCOM). A. Feickert: The Unified Command Plan and Combatant Commands: Background and

Issues for Congress. Congressional Research Service, styczeń 2013.
3 Do geograficznie zorientowanych dowództw operacji specjalnych zalicza się: Special Operations Command Europe (SOCEUR);

Special Operations Command Central (SOCCENT); Special Operations Command Africa (SOCAFRICA); Special Operations Command Korea

(SOCKOR); Special Operations Command North (SOCNORTH); Special Operations Command Pacific (SOCPAC); Special Operations Com-

mand South (SOCSOUTH). US Special Operations Command. Fact Book 2014.
4 J.T. Correll: The Campaign for Goldwater-Nichols. „Air Force Magazine”, listopad 2011. http://www.airforcemag.com/MagazineArchive/Doc-

uments/2011/October%202011/1011campaign.pdf/.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 123

przy tym na deklaracjach złożonych przed Komisją
Obrony. 17 lutego podczas spotkania z dziennikarza-
mi oświadczył, że: indywidualny interes poszczegól-
nych rodzajów sił zbrojnych stawiany jest ponad wy-
mogami bezpieczeństwa narodowego5. Po przejściu
w stan spoczynku opublikował serię artykułów,
m.in. w „Directors and Boards” i „Armed Forces
Journal”, w których nadal postulował za rozpoczę-
ciem przemian. Najbardziej znaczący wśród jego
publikacji był artykuł z listopada 1982 roku, opubli-
kowany na łamach „New York Times”6. D.C. Jones
otwarcie stwierdził, że struktura budżetu obrony jest
wynikiem niezdrowej konkurencji między rodzajami
sił zbrojnych i nie ma nic wspólnego z długofalowym
planowaniem rozwoju sektora obrony.

Potwierdzeniem opinii generała były wnioski wy-
pływające z przeprowadzonej w 1983 roku operacji
„Urgent Fury”. Z analizy działań operacyjnych pro-
wadzonych w Grenadzie wynikało, że komponenty
różnych rodzajów sił zbrojnych nie tylko nie mogły
współpracować ze sobą z powodu różnic doktrynal-
nych, lecz również nie były w stanie komunikować
się z powodu niekompatybilności wyposażenia. Do-

wódca komponentu sił specjalnych uczestniczącego
w „Urgent Fury” gen. R. Scholtes wskazywał rów-
nież na fakt braku umiejętności bojowego wykorzy-
stania jednostek specjalnych przez dowódców rodza-
jów sił zbrojnych. Skutkowało to m.in. dużą liczbą
ofiar wśród komandosów biorących udział w opera-
cji. W rezultacie ostrej krytyki kilka instytucji podję-
ło się jednocześnie przeprowadzenia analizy stanu
ówczesnego systemu dowodzenia sił zbrojnych USA.
Potrzebę reform dostrzegli także niektórzy kongres-
meni. W 1983 roku senatorowie Barett i Nichols
przedstawili projekty zmian senackiej Komisji do
spraw Sił Zbrojnych. Były one jednak skutecznie blo-
kowane przez przeciwników reform – jednym z nich
był przewodniczący Komisji senator J.G. Tower.
W styczniu 1985 roku został odwołany ze stanowi-
ska, a jego miejsce zajął zwolennik zmian senator
B. Goldwater. Klimat polityczny zaczął sprzyjać
wprowadzaniu reform.

USTAWA „GOLDWATER-NICHOLS”
W tym czasie kontynuowano prace nad optymali-

zacją systemu dowodzenia operacjami specjalnymi.

Siły specjalne zyskały dedykowany im program uzbrojenia (Major Force Program), który – pozostając w dyspozycji Dowództwa Operacji Specjalnych –
gwarantuje ich harmonijny rozwój.

5 Ibidem.
6 http://www.nytimes.com/1982/02/24/us/q-a-gen-david-c-jones-the-joint-chiefs-need-a-stronger-chairman.html/.

U
S

S

O
C

O
M

ARMIE OBCE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014124

Ze względu na swój szczególny charakter reformy te
napotykały na mniejszy opór. 1 stycznia 1984 roku
utworzono Połączoną Agencję Operacji Specjalnych
(Joint Special Operations Agency). W krótkim cza-
sie przekonano się jednak, że bez utworzenia relacji
organizacyjno-strukturalnych wiążących nowy pod-
miot z jednostkami powołanie jej nie uzdrowi sytu-
acji. Na forum Senatu kilku wizjonerów kontynu-
owało prace nad reformą systemu dowodzenia ope-
racjami specjalnymi. Wśród nich prym wiedli
senatorowie S. Nunn i W. Cohen. W Kongresie tym-
czasem pracami zajmował się szef Podkomisji Goto-
wości Sił Zbrojnych kongresman D. Daniel. Senato-
rowie oraz kongresman byli przekonani, że w Depar-
tamencie Obrony brakuje woli i energii do
przeprowadzenia reformy. W ich opinii mogło to
mieć katastrofalne implikacje w przyszłości.

Historia prac nad ustawą Goldwater-Nichols oraz
reformą sił specjalnych znajduje wspólny mianownik
w opublikowanym w 1985 roku podsumowaniu
dwuletnich analiz. Dokument zatytułowany Organi-

zacja obrony: potrzeba zmian7 stanowił studium
przyszłych zagrożeń oraz wynikającej z nich potrze-
by zmian w amerykańskiej strukturze systemu do-
wodzenia. Materiał stał się formalną podstawą do
opracowania projektu ustawy Goldwater-Nichols.
Stał się również bazą do dalszych prac nad syste-
mem dowodzenia operacjami specjalnymi.

Projekt tej ustawy został ratyfikowany przez Kon-
gres i Senat we wrześniu 1986 roku. Pierwszego paź-
dziernika dokument podpisał prezydent R. Reagan.
Reformy zainicjowane dzięki tej ustawie nazwano naj-
bardziej rewolucyjnymi od czasu utworzenia Armii
Stanów Zjednoczonych w 1775 roku8. Licząca
165 stron ustawa wprowadzała wiele nowatorskich
rozwiązań. Najważniejsze z nich dotyczyły:

– nadania sekretarzowi obrony pełnego spektrum
uprawnień w siłach zbrojnych;

– nominowania szefa Połączonych Sztabów dorad-
cą prezydenta, Biura Bezpieczeństwa Narodowego
(National Security Council) oraz sekretarza obrony;

– utworzenia etatu zastępcy szefa Połączonych
Sztabów;

– uporządkowania systemu dowodzenia od szcze-
bla prezydenta po szczebel combatant commands
z pominięciem szefa Połączonych Sztabów oraz sze-
fów sztabów rodzajów sił zbrojnych;

– poszerzenia uprawnień operacyjnych dowództw
(combatant commands);

– nadania służbie w Połączonych Sztabach statusu
obowiązkowej przed wyznaczeniem na pierwsze sta-
nowisko generalskie.

W wyniku wprowadzonych zmian punkt ciężkości
w systemie dowodzenia uległ radykalnemu przesu-
nięciu. Pełne uprawnienia dotyczące planowania
i prowadzenia operacji uzyskały połączone dowódz-
twa (combatant commands). Departament Obrony
oraz Połączone Sztaby stały się organami doradczy-
mi i wspierającymi.

POWOŁANIE USSOCOM
Obszar operacji specjalnych został uregulowany

w ustawie Goldwater-Nichols przez uzupełnienie
opracowane w roku 1987. Wdrożenie dokumentu

spowodowało powołanie jednego Dowództwa Opera-
cji Specjalnych (US Special Operations Command –
USSOCOM) dla wszystkich rodzajów sił zbrojnych.
Utworzono również stanowisko asystenta sekretarza
obrony ds. operacji specjalnych i konfliktów o małej
intensywności (jako pierwszy obowiązki te pełnił am-
basador C. Whitehouse). Siły specjalne zyskały rów-
nież dedykowany im program uzbrojenia (Major For-
ce Program), który – pozostając w dyspozycji Do-
wództwa Operacji Specjalnych – gwarantował harmo-
nijny rozwój jednostek specjalnych. Najważniejszą
jednak kwestią było ustanowienie dla nich jednego
dowództwa. Dysponując budżetem oraz mając kontro-
lę operacyjną, dowództwo to uzyskało wpływ na roz-
wój, doktrynę oraz sposób operacyjnego wykorzysta-
nia i interoperacyjność rozproszonych dotychczas jed-
nostek. Ceremonia oficjalnego otwarcia Dowództwa
Operacji Specjalnych odbyła się 1 czerwca 1987 roku.
Dyslokowano je w budynkach rozformowanego Re-
adiness Command. Pierwszym dowódcą USSOCOM
został gen. J. Lindsay. Misję nowo powstałej instytucji
określił w następujący sposób: Po pierwsze, zburzyć

W 2004 ROKU DOWÓDZTWO OPERACJI SPECJALNYCH ZOSTAŁO
WIODĄCYM ELEMENTEM W ZWALCZANIU MIĘDZYNARODOWEGO TERRORYZMU

7 Defense Organization: The Need for Change. Staff Report to the Committee on Armed Services, U.S. Senate, 99 Cong. 1 session, Senate Re-

port No. 99–86, 16 października 1985, (Washington GPO: 1985) 1–12. http://books.google.pl/books?id=wSGftK8WQocC&pg=PA15&lp-

g=PA15&dq=1985+defense+organization++the+need+for+change&source=bl&ots=Y3RxWoaGad&sig=oPJwZDHOWOJFsjmJ34M2LnzUl-

ho&hl=pl&sa=X&ei=PsqlU8 rF4fX7AbBq4HICw&ved=0CDQQ6AEwAg#v=onepage&q=1985%20defense%20organization%20%20the%20

need%20for%20change&f=false/.
8 J.T. Correll: The Campaign for…, op.cit.

ARMIE OBCE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 125

9 United States Special Operations Command History. Fact Book 2007, s. 7; http://fas.org/irp/agency/dod/socom/2007history.pdf/.
10 US Special Operations Command. Fact Book 2014.

W 2004 ROKU DOWÓDZTWO OPERACJI SPECJALNYCH ZOSTAŁO
WIODĄCYM ELEMENTEM W ZWALCZANIU MIĘDZYNARODOWEGO TERRORYZMU

mur pomiędzy siłami specjalnymi i konwencjonalnymi
– mur, który wielu próbuje odbudować. Po drugie,
poszerzyć wiedzę na temat tego, co robimy
i dlaczego jest to ważne. [...] Po czwarte, zintegrować
nasze możliwości z pełnym spektrum możliwości ope-
racyjnych Sił Zbrojnych USA”9. Wraz z utworzeniem
USSOCOM powstały również dowództwa regionalne
(combatant commands), dedykowane operacjom spe-
cjalnym prowadzonym w rejonach Pacyfiku, Azji,
Afryki i Europy oraz Ameryki Południowej. Regio-
nalne dowództwa operacji specjalnych przejęły opera-
cyjne dowodzenie komponentami sił specjalnych ope-
rującymi w ich obszarach odpowiedzialności. Opera-
cjami o szczególnym, strategicznym znaczeniu do
dziś dowodzi jednak bezpośrednio USSOCOM.
W 2004 roku – w szczytowym okresie wojny z terro-
ryzmem (Global War on Terror – GWT) – prezydent
Stanów Zjednoczonych podpisał decyzję, zgodnie
z którą Dowództwo zostało wiodącym elementem
w walce z międzynarodowym terroryzmem. Działa-
nia operacyjne prowadzone w ramach GWT przez do-

wództwa regionalne były odtąd planowane i koordy-
nowane przez USSOCOM. Przejęcie tych zadań za-
inicjowało dyskusję na temat zasadności planowania
budżetu sił specjalnych oraz dysponowania nim przez
USSOCOM, biorąc pod uwagę jego duże obciążenie
wynikające z decyzji prezydenta. Za odebraniem bu-
dżetu siłom specjalnym opowiadali się przeciwnicy
koncepcji konsolidacji jednostek specjalnych w ra-
mach jednego dowództwa. Kampanię przeciwko tym
niekorzystnym zmianom prowadzili kolejni dowódcy
USSOCOM – generałowie Holland i Brown. W rezul-
tacie ich działań budżet pozostał w rękach Dowódz-
twa. Obecna jego struktura obejmuje:

– Sekretariat Szefa Sztabu;
– Centrum Badań, Rozwoju i Programowania Za-

kupów Sprzętu;
– Oddział Finansów;
– Centrum Zarządzania Zasobami (J1 – Oddział

Personalno-Kadrowy, J7/9 – Oddział Szkolenia, Dok-
tryn i Zarządzania Rozwojem Zdolności, Uniwersytet
Operacji Specjalnych, Oddział Pomocy Rodzinie);

– Oddział Rozpoznania i Wywiadu (J2);
– Oddział Operacji Bieżących (J3);
– Oddział Logistyki (J4);
– Oddział Strategii i Planowania Długoterminowe-

go (J5);

– Oddział Łączności (J6);
– Oddział Struktur, Wymagań, Zasobów i Ocen

Strategicznych (J8)10.

JAKIE WNIOSKI?
Po kilkunastu latach trwania wojny z terroryzmem

Dowództwo Operacji Specjalnych wraz z podporząd-
kowanymi siłami oraz dowództwami regionalnymi
wpisało się na stałe w pejzaż struktury systemu dowo-
dzenia siłami zbrojnymi Stanów Zjednoczonych.
Wdrożenie nowatorskich wizji w połowie lat osiem-
dziesiątych było efektem nie tylko desperacji zwolen-
ników reform, lecz również szczegółowych analiz
i wniosków wyciąganych z operacji, takich jak choćby
„Eagle Claw”. Zrozumienie i przychylność amerykań-
skich polityków, którzy nierzadko mają doświadczenie
wojskowe, spowodowały, że problem dowodzenia ope-
racjami specjalnymi był rozpatrywany niezależnie od
prac nad reformą całego systemu dowodzenia siłami
zbrojnymi USA. Roczne opóźnienie w opracowaniu
projektu reformy dowodzenia operacjami specjalnymi

w stosunku do wydania Goldwater-Nichols Act nie
spowodowało zamieszania, wręcz przeciwnie, pozwo-
liło wpisać operacje specjalne w istniejącą już koncep-
cję systemu. Zrozumienie tematu umożliwiło również
nadanie USSOCOM podwójnej roli: dowództwa ope-
racyjnego i dysponenta budżetu. Dzięki temu rozwią-
zaniu ostatnie dwadzieścia lat historii amerykańskich
sił specjalnych charakteryzowało się niespotykaną do-
tychczas dynamiką i harmonią rozwoju.

Amerykańska polityka obronna jest beneficjentem
przyjętych ponad dwadzieścia lat temu rozwiązań.
Operacje zespołów bojowych Navy SEALs: likwidacja
Osamy bin Ladena czy odbicie zakładników w Soma-
lii – to dwa najbardziej znane przykłady na potwier-
dzenie tej tezy. Czy sukces ten byłby możliwy bez de-
speracji kilku wizjonerów na początku lat osiemdzie-
siątych? Tego nie wiemy. Czy był to sukces na miarę
konsolidacji jednostek specjalnych Wojska Polskiego
i utworzenia nowej struktury – Dowództwa Wojsk
Specjalnych w 2007 roku? Raczej tak. Czy powinni-
śmy wykorzystać te doświadczenia w kształtowaniu
struktur dowodzenia operacjami i wojskami specjalny-
mi? Z całą pewnością tak! Dlaczego? Ponieważ rów-
nież z całą pewnością trudno kontestować stwierdze-
nie o wzrastającej roli operacji specjalnych we współ-
czesnym środowisku bezpieczeństwa narodowego. n

ARMIE OBCE

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014126

ARMIE OBCE

Koncepcja wykorzystania spadochronu jako środ-
ka przerzutu wojsk na teren zajmowany przez

przeciwnika skrystalizowała się podczas I wojny
światowej. Początkowo obie strony konfliktu wyko-
rzystywały niewielkie grupy dywersyjno-rozpoznaw-
cze, które przedostawały się w rejon działania na po-
kładzie samolotu. Entuzjaści dostrzegający nowe per-
spektywy wynikające z wyposażenia żołnierza
piechoty w spadochron wskazywali na możliwość
przerzutu i desantowania znacznie większych zgrupo-
wań. Autorem jednego z najśmielszych projektów był
dowódca amerykańskich sił powietrznych we Francji
gen. William Mitchell. Proponując desantowanie
w rejonie Metz całej dywizji piechoty, zwracał uwagę
na chaos, jaki wywoła taki manewr w głębi obrony
przeciwnika. Koniec wojny wykluczył realizację am-
bitnej operacji, jednakże uwzględniając ówczesne
uwarunkowania, pomysł gen. W. Mitchella należy
rozpatrywać jako nierealny plan1.

NARODZINY
Koniec globalnego konfliktu oraz perspektywa ko-

lejnego starcia skłoniła teoretyków wojskowych do in-
tensyfikacji poszukiwań nowych rozwiązań pozwala-

jących uniknąć w przyszłości długotrwałej wojny na
wyniszczenie. Widmo kolejnego Verdun przyspieszy-
ło działania w celu zorganizowania i użycia jednostek
bojowych zdolnych wejść do walki z powietrza. Prace
nad przygotowaniem oddziałów do wykonania piono-
wego manewru prowadzono w Niemczech, Wło-
szech, Anglii, Francji i przede wszystkim w ZSRR,
który do dziś jest uważany za kolebkę współczesnych
wojsk powietrznodesantowych.

Po rewolucji październikowej okresowi intelektual-
nego fermentu w radzieckiej myśli wojskowej towa-
rzyszyły wprowadzane w ramach procesów industria-
lizacji oraz rozwoju technologicznego zmiany ekono-
miczno-gospodarcze państwa. Pozostający pod
wpływem filozofii rewolucyjnej najmłodsi radzieccy
dowódcy i teoretycy wojskowi zainicjowali renesans
rosyjskiej myśli wojskowej. Pokolenie W.K. Trianda-
fiłłowa, N.M. Tuchaczewskiego, G.S. Issersona, eks-
perymentując oraz podpatrując doświadczenia sił
zbrojnych wiodących państw Europy (np. brytyjskie
koncepcje wojsk zmechanizowanych, włoskie plany
desantów powietrznych), stworzyli podstawy nowej
radzieckiej sztuki operacyjnej2. W 1925 roku, zgodnie
z ideą M. Frunzego, sformułowano teorię tzw. opera-

Ewolucja rosyjskich
wojsk spadochronowych

ARMIA ROSYJSKA MOŻE POCHWALIĆ SIĘ DŁUGIMI
TRADYCJAMI WOJSK POWIETRZNODESANTOWYCH.
TAKŻE OBECNIE JEDNOSTKI TEGO RODZAJU ODGRYWAJĄ
DUŻĄ ROLĘ W STRUKTURACH SIŁ ZBROJNYCH.

Autor jest starszym

specjalistą w Zarządzie

Rozpoznania i WE

Inspektoratu Rodzajów

Wojsk Dowództwa

Generalnego Rodzajów

Sił Zbrojnych.

ppłk dr Marek Depczyński

1 J. Galvin: Air Assault: The Development of Airmobile Warefare. New York 1969, s. 1–4. Akcja wymagała wyprodukowania około 20 tys. spado-

chronów, użycia ponad 2 tys. odpowiedniej jakości samolotów oraz przeszkolenia 12 tys. żołnierzy.
2 W.K. Triandafiłłow: Razmah operacij soveremennyh armij. 1926; tenże: Harakter operacij soveremiennyh armij. 1936; A.A. Swieczin: Vojna

v gorah. 1907; tenże: Taktičeskije uroki russko-âponskoj vojny. 1912; Istoriâ vojennogo iskusstva. 1922–1923; Strategiâ. 1927; Évolûciâ vojen-

nogo iskusstva. 1927–1928. G.S. Isserson: The Evolution of Operational Art. 1932, 1937; tenże: Fundamentals of the Deep Operation. 1933;

N.E. Warfołomiejew: Taktyka i sztuka operacyjna Armii Czerwonej na kolejnym etapie rozwoju. 1933.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 127

ARMIE OBCE

Ewolucja rosyjskich
wojsk spadochronowych

cji głębokiej, wykorzystującej najnowsze zdobycze
techniczne – wojska pancerne i lotnictwo. Jednakże
do czasu osiągnięcia odpowiedniego poziomu rozwo-
ju ekonomiczno-gospodarczego przez państwo, tym
samym uruchomienia procesu kompleksowej moder-
nizacji sił zbrojnych, pojęcie operacji głębokiej pozo-
stawało w sferze abstrakcji. Regulamin polowy Armii
Czerwonej z końca lat dwudziestych XX wieku za-
wiera jedynie intencję, którą skutecznie wprowadzano
w życie w kolejnej dekadzie stulecia. Opracowana
w 1935 roku instrukcja prowadzenia operacji głębo-
kich, podkreślając znaczenie desantów powietrznych,
potwierdziła również kierunki rozwoju radzieckiej
broni pancernej oraz lotnictwa, wskazując tym samym
na zamiar budowy armii masowej, przygotowanej do
działania w nowych uwarunkowaniach pola walki.

W myśl radzieckiej operacji głębokiej duże zgrupo-
wania wojsk pancerno-zmechanizowanych, po przeła-
maniu obrony taktycznej, gwarantowały wykonanie
głębokiego włamania, oskrzydlenia i rozwijania powo-
dzenia w głębi ugrupowania przeciwnika. Rozwój ra-
dzieckiej myśli wojskowej w latach trzydziestych opie-
rał się na eksperymentowaniu. W konsekwencji nastą-
pił gwałtowny rozwój wojsk powietrznodesantowych.
W odróżnieniu od konkurentów, w latach 1930–1941
radzieckie wojska powietrznodesantowe (WPD) miały
wszelkie atrybuty charakterystyczne dla samodzielne-
go rodzaju wojsk. Preferencje w ramach systemu uzu-
pełniania oraz autonomia organizacyjna to kilka z wie-
lu czynników, które zdecydowały o dynamice i skali
ich rozwoju. W połowie lat trzydziestych ubiegłego
stulecia, utrzymując pozycję lidera, Związek Radziecki
przeprowadził niezwykły eksperyment. Jego przebieg
oraz wyniki mogą szokować nawet współczesnych. Po-
wściągliwe oceny oraz komentarze z 1935 roku po-
twierdziły zaskoczenie potencjalnych rywali efektami
dynamicznego rozwoju tego rodzaju wojsk3. ZSRR
dysponował bowiem potężnymi wojskami powietrzno-
desantowymi, niemającymi podobnego odpowiednika
w innych armiach. Jednakże następstwem wielkiej
czystki stalinowskiej z lat 1937–1939 była stagnacja
w ich rozwoju i w konsekwencji utrata pozycji świato-
wego lidera na rzecz niemieckich jednostek spado-
chronowo-szybowcowych. W rezultacie wiosną 1941
roku próba nadrobienia zaległości skutkowała niepeł-
nym przygotowaniem gwałtowanie rozwijanego po-
tencjału WPD. Jeżeli niemieckie sukcesy w forcie
Eben-Emael, a wcześniej w Danii i Norwegii, zwróci-
ły uwagę konkurentów, to rezultat operacji „Merkury”
w ocenie specjalistów radzieckich i zachodnich po-
twierdził przydatność WPD. Ironicznie ta niemiecka
operacja desantowa, dynamizując rozwój wojsk po-
wietrznodesantowych w USA, Wielkiej Brytanii oraz
ZSRR, okazała się największą, a zarazem ostatnią
niemiecką operacją powietrznodesantową.

Stalinowska czystka pozbawiła Armię Czerwoną
dowódców, w rezultacie ociężały system dowodzenia
utracił zdolność sprawnego kierowania rozbudowa-
nym potencjałem sił zbrojnych. W efekcie początkowe
porażki, następnie klęska latem 1941 roku przekreśli-
ły zdobycze radzieckiej myśli wojskowej z lat trzy-
dziestych XX wieku. Utrata inicjatywy, brak przewa-
gi w powietrzu oraz wystarczającej liczby platform
przenoszenia (samolotów transportowych) zreduko-
wały możliwości wykorzystania zgodnie z przezna-
czeniem dużych zgrupowań WPD. Mimo to w paź-
dzierniku 1941 roku przerzucone 10 Brygada Po-
wietrznodesantowa (BPD) oraz 201 BPD z 5 Korpusu
Powietrznodesantowego (KPD), a także siły podejmu-
jące działania aeromobilne w rejonie Orła i Mceńska
potwierdziły swoją zdolność do prowadzenia działań
manewrowych. Zakończoną sukcesem w skali tak-
tycznej operację desantową w rejonie Wiaźmy (gru-
dzień 1941 – maj 1942) oceniono z kolei jako porażkę
w skali operacyjnej oraz pyrrusowe zwycięstwo
w wymiarze strategicznym. Z kolei w opinii dowódcy
niemieckiej 4 Armii Pancernej operacja z udziałem
4 KPD, użytym właśnie pod Wiaźmą, wzmocniła
aktywność partyzantów na tyłach Grupy Armii (GA)
Środek. Szef sztabu niemieckiej 4 Armii gen. G. Blu-
mentritt zwrócił uwagę, że w wymiarze strategicznym
radziecki desant, wiążąc część potencjału 4 A oraz
4 Armii Pancernej, opóźnił planowany atak na Kirow.
Podsumowując efekty operacji w rejonie Wiaźmy, na-
leży podkreślić, że przez ponad sześć miesięcy desant
wiązał walką cztery korpusy GA Środek – potencjał,
którego zabrakło agresorowi w innym decydującym
miejscu i czasie. Kolejna duża operacja WPD w rejo-
nie zakola Dniepru w roku 1943, w której utracono
ponad 2,5 tys. żołnierzy, stanowiła klasyczny przy-
kład, jak nie wolno prowadzić operacji powietrznode-
santowej. Natomiast ostatni akord II wojny światowej
i działania powietrznodesantowe w ramach operacji
mandżurskiej (sierpień 1945 roku) stanowią doskona-
ły przykład wykorzystania elementów aeromobilnych
do opanowania kluczowych obiektów w warunkach
braku lub ograniczonego przeciwdziałania przeciwni-
ka. Podsumowując aktywność radzieckich WPD
w czasie II wojny światowej, należy wskazać na brak
wystarczających zdolności do przerzutu i desantowa-
nia, który decydował o niewielkim potencjale i żywot-
ności tych pododdziałów. Mimo dużej mobilności
WPD, ustępując siłą ognia klasycznej piechocie, nie
wytrzymywały konfrontacji z pododdziałami zmecha-
nizowanymi i czołgów.

POWOJENNE KONCEPCJE
Renesans radzieckiej sztuki operacyjnej w latach

1943–1945, w rezultacie powrót do koncepcji ope-
racji głębokiej, skutkował zmianami w powojennej

3 S.J. Zaloga: Inside the Blue Berets: A Combat History of Soviet and Russian Airborne Forces 1930–1995. „Presido Press” 1995. Komentując

ćwiczenie kijowskiego okręgu wojskowego (12–17 września 1935 roku), zastępca szefa francuskiego sztabu generalnego gen. L. Loizeau stwier-

dził: desant spadochronowy dużej formacji wojskowej, który obserwowałem w rejonie Kijowa, rozpatruję w wymiarze faktu bez precedensu.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014128

ARMIE OBCE

SPADOCHRON JAKO ŚRODEK PRZERZUTU WOJSK NA TEREN ZAJMOWANY PRZEZ PRZECIWNIKA
NADAL STANOWI ATRYBUT W PROCESIE SZKOLENIA PODODDZIAŁÓW ROSYJSKICH WOJSK
POWIETRZNODESANTOWYCH

Opracowanie własne.

Opracowanie własne.

RYS. 1.
STRUKTURA
ORGANIZACYJNA
WPD W 2005
ROKU ORAZ
ZASADNICZE
KIERUNKI
PRZEBUDOWY

RYS. 2.
PRAWDO-
PODOBNA
STRUKTURA
ORGANIZACYJNA
WPD PO 2018
ROKU,
STANOWIĄCYCH
TRZON
ROSYJSKICH
SSR

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 129

ARMIE OBCE

SPADOCHRON JAKO ŚRODEK PRZERZUTU WOJSK NA TEREN ZAJMOWANY PRZEZ PRZECIWNIKA
NADAL STANOWI ATRYBUT W PROCESIE SZKOLENIA PODODDZIAŁÓW ROSYJSKICH WOJSK
POWIETRZNODESANTOWYCH

doktrynie wojennej ZSRR, w której szczególny na-
cisk położono na działania zaczepne oraz rozwój
WPD. Do 1949 roku w składzie radzieckiej Armii
Powietrznodesantowej pozostawało pięć korpusów
oraz piętnaście dywizji powietrznodesantowych
(DPD). Każda z dywizji była przygotowana do
współdziałania z wojskami pancernymi i zmechani-
zowanymi w ramach frontowej operacji zaczepnej.
W latach 1946–1953 powodzenie tej operacji zale-
żało od możliwości rozbicia ugrupowania obronne-
go przeciwnika na głębokości 150–200 km, które
osiągano we współdziałaniu z desantem operacyj-
nym planowanym na głębokości około 100 km. Po
1953 roku, zgodnie z nową strategią, kolejny kon-
flikt globalny miała rozpocząć wymiana uderzeń
jądrowych, tym samym rolę komponentu konwen-
cjonalnego sprowadzono do szybkiego zajęcia tery-
torium obezwładnionego przeciwnika. Zmieniona
koncepcja prowadzenia wojny oraz nowe podejście
do kształtu operacji zaczepnej stanowiły kanwę
kompleksowej przebudowy sił zbrojnych. W latach
1953–1954 wprowadzane przez G.K. Żukowa
zmiany skutkowały ilościowo-jakościowym prze-

wartościowaniem radzieckiej armii. W rezultacie,
oprócz rezygnacji z archaicznych jednostek kawale-
rii i piechoty, w wojskach lądowych (WLąd) poja-
wiły się znacznie mniejsze zgrupowania o większej
mobilności i żywotności oraz związki taktyczne
(ZT) i operacyjne (ZO) przygotowane do prowa-
dzenia działań w warunkach oddziaływania broni
masowego rażenia na atmowym polu walki.
W WPD rozformowano korpusy oraz część DPD,
pozostałe przeformowano w trzypułkowe ZT. Rów-
nocześnie ze zmianami organizacyjnymi doskona-
lono taktykę działania. Zadania desantu obejmowa-
ły opanowanie przepraw na kierunku głównego
uderzenia lub kluczowego obiektu w głębi opera-
cyjnej, co ułatwiało okrążenie i zniszczenie sił
przeciwnika, zablokowanie podejścia odwodów lub
jego wycofanie. W ramach powietrzno-morskiej

operacji desantowej ZT WPD wykorzystywano do
uchwycenia przyczółków, zablokowania podejścia
odwodów przeciwnika lub opanowania jego portów
i baz morskich4. W operacji desantowej wyróżniano
etapy lądowania, walki o opanowanie nakazanego
obiektu oraz jego utrzymanie do czasu podejścia
wojsk własnych. Niewielka mobilność pododdzia-
łów WPD na ziemi ograniczała operację do działań
pasywnych. W ramach doskonalenia procedur dą-
żono do skrócenia czasu zrzutu oraz czasu wyma-
ganego do odtworzenia gotowości po desantowa-
niu. Pojawienie się większej liczby samolotów
transportowych o zwiększonych zdolnościach oraz
udoskonalone procedury desantowania skróciły
przebieg operacji z 48–72 do 24–48 godzin. Bazu-
jąc na doświadczeniach z II wojny światowej, siły
desantu dzielono na trzy rzuty: spadochronowy,
szybowcowy (śmigłowcowy) oraz na samolotach
transportowych (lądujących na zajętych lotni-
skach). W latach pięćdziesiątych ZT WPD mogły
być użyte z zaskoczenia w głębi ugrupowania prze-
ciwnika lub na jego skrzydłach. Braki w potencjale
ogniowym rekompensowano wsparciem z powie-

trza. Działania desantowe, stanowiące integralną
część operacji zaczepnej, planowano na poziomie
taktycznym, operacyjnym i strategicznym. Zwień-
czeniem wysiłku szkoleniowego, jak również po-
twierdzeniem kierunków zmian w WPD było eks-
perymentalne ćwiczenie przeprowadzone 10 wrze-
śnia 1956 roku na poligonie w Semipałatyńsku5.

Zainicjowane w 1960 roku i zdynamizowane
w 1964 reformy sił zbrojnych ZSRR skutkowały
wzmocnieniem potencjału oraz żywotności podod-
działów WPD. Przyjęte do uzbrojenia platformy prze-
noszenia zwiększyły zdolności do przerzutu na szcze-
blu operacyjnym oraz startegicznym. Przebieg ćwi-
czenia „Dniepr ’67” potwierdził skokowy wzrost
potencjału WPD oraz możliwości desantowania
sprzętu pancernego z wykorzystaniem systemów spa-
dochronowych. Zastosowany w nim schemat manew-

4 D.S. Suhorukov: Sovetskie vozdusno-desantnye vojska. „Voenizdat” 1980, s. 265. W 1954 roku desantowano w całości 7 DPD. W następnym

roku desantowano 108 i 119 ppd 7 DPD na przyczółkach na rzeką Niemen, a 119 ppd na wyspie Saarema. W 1958 roku 106 DPD desantowa-

no poza kręgiem polarnym.
5 R. Alehin: Vozdusno-desantnye vojska, istoriâ rossijskogo desanta. Moskwa 2009, s. 184–186. W ćwiczeniu, w którym założono opanowanie

i utrzymanie obiektu po uderzeniu jądrowym, 48 min po detonacji bomby atomowej o mocy 38 Kt dwie wzmocnione kompanie powietrznodesan-

towe 2 bpd 345 ppd 105 DPD desantowano z Mi-4 (27 śmigłowców) w odległości około 650 m od epicentrum. W ciągu 10 min desant opanował

obiekt i utrzymał go przez 2 godz., następnie został wycofany do rejonu wykonywania zabiegów sanitarnych. Poziom promieniowania określono

na 0,3–5 R/h. Po ćwiczeniu stwierdzono, że w przypadku powietrznego wybuchu jądrowego na małej wysokości (200–300 m) w odległości oko-

ło 400–500 m od epicentrum można desantować żołnierzy oraz sprzęt w celu prowadzenia działań, nie dłużej jednak niż 15– 20 min przy pozio-

mie promieniowania do 5 R/h.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014130

ARMIE OBCE

ru stał się rozwiązaniem modelowym6, w ramach któ-
rego doprecyzowano w 1968 roku zasady wykorzy-
stania taktycznych grup bojowych jako desantów na
głębokość do 160 km. Desant powietrzny w sile pułk
powietrznodesantowy (ppd)/DPD mógł lądować na
głębokości nawet 300–320 km. Kolejna dekada to
okres doskonalenia procedur desantowania dużych
zgrupowań zdolnych do prowadzenia samodzielnych
działań przez 3–4 doby. Znaczące skrócenie czasu
zrzutu zminimalizowało stopień rozproszenia poten-
cjału, skracając tym samym czas potrzebny do odtwo-
rzenia gotowości po desantowaniu7. Po 1973 roku mo-
dernizacja uzbrojenia oraz ewolucja struktur powodo-
wana większym nasyceniem techniką bojową
skutkowała redukcją stanu osobowego oraz wzro-
stem współczynników manewrowości, siły ognia
i żywotności WPD. Do wykonania zadań na szcze-
blu operacyjnym i strategicznym DPD mogła być
desantowana na głebokość 100–300 km. Jedynym
ograniczeniem była możliwość przerzutu WPD
w rejon planowanych działań. Desant spadochrono-
wy zarezerwowano wyłącznie dla działań na szcze-
blu operacyjnym i strategicznym. Jednakże niewy-
starczająca liczba platform przenoszenia wykluczała
możliwość desantowania w jednym rzucie potencja-
łu całej DPD8.

Podsumowując, należy stwierdzić, że w szczytowej
fazie rozwoju 15 radzieckich DPD przygotowano do
udziału we frontowej operacji zaczepnej prowadzonej
w warunkach użycia taktycznej broni jądrowej. WPD
jako odwód naczelnego dowódcy pozostawały ele-
mentem głębokich operacji na szczeblu operacyjno-
-startegicznym, natomiast formowane w WLąd bryga-
dy desantowo-szturmowe (BDSz) stanowiły narzę-
dzie manewru pionowego na szczeblu taktycznym
i operacyjno-taktycznym, wykorzystywane na głębo-
kość do 200 km. Wypracowana koncepcja użycia ZT

WPD oraz BDSz zakładała współdziałanie w ramach
frontowej operacji zaczepnej z operacyjnymi grupami
manewrowymi (OGM). Po udanym debiucie bojo-
wym w ramach operacji „Wicher” (zdławienie po-
wstania węgierskiego w 1956 roku) rola oraz wartość
wojsk powietrznodesantowych znacząco wzrosły. Od
1956 roku postrzegano je jako doskonałe narzędzie,
które można wykorzystać nie tylko na głębokim za-
pleczu przeciwnika, lecz także jako utrzymujący go-
towość do działania mobilny element pozwalający
elastycznie i precyzyjnie reagować na wszelkie próby
naruszenia status quo w obszarze wpływów ZSRR9.
Walory radzieckich WPD zweryfikowano w operacji
„Dunaj”10 i ostatecznie potwierdzono w specyficznym
środowisku walki podczas interwencji w Afganista-
nie11. Do 1989 roku BDSz WLąd przekazano do
WPD i przeformowano w lekkie BPD. Dalszą ewolu-
cję wojsk powietrznodesantowych przerwał rozpad
ZSRR oraz proces redukcji potencjału.

TRUDNY ETAP
W latach 1990–1993 problemy ekonomiczne oraz

konieczność redyslokacji wojsk skutkowały redukcją
potencjału WPD (utracono 23% ppd i 43% BPD).
W następstwie rozpadu państwa oraz dezintegracji sił
zbrojnych część jednostek przypadła w udziale sukce-
sorom ZSRR. Realizację przyjętej w 1992 roku kon-
cepcji dotyczącej formowania komponentu sił szyb-
kiego reagowania (SSR), którego rdzeń miały stano-
wić wojska powietrznodesantowe, zakłóciła pierwsza
kampania czeczeńska. W 1996 roku uzasadniona eko-
nomicznie dyrektywa o redukcji stanu osobowego
z 68 do 48,5 tys. żołnierzy zapoczątkowała kolejny
etap reorganizacji WPD. Do końca 1997 roku z ich
składu wyłączono większość brygad. Zgodnie z przy-
jętymi w 1998 roku Założeniami państwowej polityki
w zakresie budowy sił zbrojnych do 2005 r. WPD

6 D.S. Suhorukov: Sovetskie vozdusno-desantnye vojska. Moskwa 1980, s. 270–72; A. Cockburn: The Threat: Inside the Soviet Military Machine.

New York 1983, s. 52–53. Ćwiczenie „Dniepr ’67” prowadzono od 24 września do 3 października 1967 roku. Wzięły w nim udział 76 i 106 DPD.

Na szczeblu operacyjnym dywizje wykorzystano do opanowania obiektu w głębi ugrupowania przeciwnika. Rejon zrzutu został uchwycony przez

oddział wydzielony. W kolejnym rzucie desantowano siły główne. Celem ćwiczenia było sprawdzenie zdolności desantowania ciężkiego sprzętu

z wykorzystaniem platform oraz spadochronów (desantowano ASU-57 i ASU-85 samolotami An-12). Na szczeblu taktycznym wzmocniony bata-

lion jako taktyczny desant śmigłowcowy (TDŚ) opanował przyczółek na Dnieprze i zabezpieczył forsowanie przeszkody wodnej. Na potrzeby ćwi-

czenia z 51 Pułku Powietrznodesantowego sformowano doświadczalną 1 Brygadę Powietrzno-Szturmową przeznaczoną do doskonalenia proce-

dur działania TDŚ.
7 W marcu 1970 roku (białoruski okręg wojskowy) w ramach ćwiczenia „Dźwina” desantowano w ciągu 22 min ponad 7 tys. żołnierzy oraz 150 jed-

nostek sprzętu bojowego 76 DPD. Zadaniem desantu było opanowanie kluczowego terenu oraz blokowanie podejścia odwodów przeciwnika po

wykonaniu przez niego uderzenia jądrowego.
8 Do desantowania DPD potrzebnych było około 500 samolotów An-12 lub 350 maszyn An-22 i Ił-76. Rejon załadowania dywizji obejmował

8–12 lotnisk położonych w odległości do 500 km od linii styczności. Desantowanie prowadzono na 6–9 odcinkach w rejonie o powierzchni

50x50 km. Do przerzutu pułku powietrznodesantowego przewidziano około 130–180 samolotów An-12 lub 80–100 – Ił-76. W zadaniu dla

pułku wyznaczono 2–3 lotniska załadowania oraz obiekt oddziaływania w ugrupowaniu przeciwnika na głębokości 80–100 km. Przerzut od-

był się w dwóch rzutach na 3–4 odcinkach w rejonie 10x10 km. Pierwszy rzut – ppd opanowywał strefę zrzutu, następnie – po marszu i uchwy-

ceniu nakazanego obiektu – organizował jego obronę oraz rejon przyjęcia drugiego rzutu. W pełnym składzie pułk ze wsparciem z powietrza

był w stanie prowadzić samodzielne działania przez dwie doby. Na szczeblu strategiczno-operacyjnym lub operacyjnym dywizja po desantowa-

niu na głębokości 100–300 km realizowała samodzielne cele.
9 W ramach radzieckiej interwencji na Węgrzech (1–12 listopada 1956 roku) zaangażowano 7 oraz 31 DPD.
10 21 sierpnia 1968 roku podczas radzieckiej interwencji w Czechosłowacji użyto 7 oraz 103 DPD.
11 W latach 1979–1989 działania bojowe w Afganistanie prowadziły 103 i 104 DPD, samodzielny 345 ppd oraz 15, 21 i 56 BDSz.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 131

W PIERWSZEJ POŁOWIE 2014 ROKU PODODDZIAŁY SPECJALNEGO PRZEZNACZENIA
DECYDOWAŁY O SKUTECZNOŚCI ROSYJSKICH DZIAŁAŃ PROWADZONYCH NA
OBSZARZE PÓŁWYSPU KRYMSKIEGO ORAZ WSCHODNIEJ CZĘŚCI UKRAINY

ARMIE OBCE

+

ARMIE OBCE

miały stanowić rozwinięty w 80% rdzeń sił mobil-
nych. W latach 1999–2000 proces konsolidacji ich
potencjału zakłóciła druga kampania czeczeńska, któ-
ra zbiegła się w czasie z przeformowaniem 104 DPD
w 31 BPD.

Po wycofaniu ich z Czeczenii w wojskach po-
wietrznodesantowych realizowano kolejny program
reorganizacji (rys. 1). Do 2006 roku, po rozformo-
waniu 119 ppd 106 DPD, struktury wszystkich
związków taktycznych oparto na dwóch pułkach po-
wietrznodesantowych. Dywizję nadal traktowano ja-
ko zasadniczy element wykorzystywany na szczeblu
operacyjno-strategicznym, pułk natomiast stanowił
narzędzie szczebla operacyjnego. W latach 2006–
–2010 wdrażana specjalizacja skutkowała podziałem
na związki taktyczne powietrznodesantowe, desanto-
wo-szturmowe oraz górskie.

Wprowadzone zmiany spowodowały częściową
utratę zdolności bojowych – dywizje, tracąc charak-
ter powietrznodesantowy, stały się jednostkami aero-
mobilnymi, a w pułkach do przerzutu i desantowania

na spadochronach utrzymywano tylko batalion (resz-
ta wojsk używała śmigłowców i samolotów do trans-
portu na lotniska lub lądowiska docelowe). Po 2008
roku zdynamizowany proces kompleksowej przebu-
dowy sił zbrojnych12 zakładał rozformowanie 26 jed-
nostek organizacyjnych WPD, utrzymanie 31 BDSz
oraz trzech z czterech dywizji. Reorganizację zapo-
czątkowało rozformowanie 106 DPD13, zmiany obję-
ły również związki taktyczne podporządkowane do-
wódcom przyszłych dowództw operacyjno-strate-
gicznych14.

W 2009 roku plan reorganizacji WPD został skory-
gowany. Znikome prawdopodobieństwo wybuchu
globalnego konfliktu uzasadniało posiadanie elemen-
tów WPD przygotowanych do prowadzenia autono-
micznych działań, tym samym utrzymanie systemu
dowodzenia opartego na dowództwach: dywizji – puł-
ku – batalionu. Korekta obejmowała utrzymanie
106 DPD, rozwinięcie dywizyjnych dywizjonów arty-
lerii przeciwlotniczej w pułki rakiet przeciwlotni-
czych oraz sformowanie dodatkowych związków tak-

12 Realizacja Planu przebudowy SZFR do 2016 r. oraz kierunków dalszego rozwoju do 2020 r.
13 Dyrektywa szefa SGSZ o rozformowaniu 106 DPD z 24 lutego 2009 roku przewidywała przekazanie do 1 czerwca 2009 roku 137 ppd do 98 DPD,

51 ppd do 7 DDSz. Natomiast na bazie 1182 Pułku Artylerii planowano sformowanie pułku rakiet przeciwlotniczych dowództwa WPD.
14 1 maja 2009 roku z 56 pdsz/20 DZ sformowano 56 BDSz (południowy okręg wojskowy). W centralnym i wschodnim okręgu sformowano

11 i 83 BDSz.

M
O

R

O
S

J
I

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014132

ARMIE OBCE

tycznych WPD podporządkowanych dowódcom okrę-
gów wojskowych15. W następstwie korekty każde
z czterech utworzonych dowództw operacyjno-strate-
gicznych16, dysponując brygadą desantowo-szturmo-
wą pierwszej kolejności użycia, utrzymuje zdolność
do elastycznego reagowania w przypadku wzrostu za-
grożenia. W sytuacji eskalacji konfliktu do działań
mogą być wprowadzane taktyczne batalionowe grupy
bojowe kolejnych ZT WPD, które we współdziałaniu
z wojskami lądowymi będą wykonywały zasadnicze
zadania na teatrze działań wojennych. Na przełomie
lat 2011/2012 sformułowano wnioski, w których pro-
ponowano wzmocnić potencjał desantowo-szturmo-
wych związków taktycznych, włączając w ich skład
elementy lotnictwa WLąd (LWL)17. W 2012 roku
znalazło to odzwierciedlenie w projekcie Koncepcji
rozwoju WDP do 2025 r. oraz Planu operacyjnego
wykorzystania WPD do 2016 r. Zatwierdzona 8 paź-
dziernika 2013 roku Koncepcja rozwoju... obejmuje
kompleksowe działania zmierzające do rozbudowy
i konsolidacji potencjału WPD, które od 2017 roku ja-
ko mobilny odwód naczelnego dowódcy będą stano-
wić kręgosłup sił szybkiego reagowania. Tuż po za-
twierdzeniu koncepcji rozkazem prezydenta nr 776
w skład wojsk powietrznodesantowych włączono 56,
83 oraz 11 Brygadę Desantowo-Szturmową. Wcze-
śniej, 21 maja 2013 roku, w podporządkowanie WPD
przywrócono 242 Centrum Szkolenia Młodszych
Specjalistów WPD, które wyłączono ze składu
473 Okręgowego Centrum Szkolenia. Ponadto w rejo-
nie Woroneża rozpoczęto formowanie 345 BDSz, któ-
ra ma osiągnąć gotowość do działania w 2016 roku.
Na podstawie koncepcji do końca 2013 roku w 98
DPD i 31 BDSz kompanie rozpoznawcze rozwinięto
w bataliony, których pierwsze kompanie stanowią
pododdziały specnazu. Reorganizację pododdziałów
rozpoznawczych w pozostałych związkach taktycz-
nych wojsk powietrznodesntowych przewidziano do
końca 2014 roku. W ostatnim kwartale 2013 roku
w ramach 31 Brygady Desantowo-Szturmowej sfor-
mowano kompanię walki radioelektronicznej (WRE).
Tworzenie pododdziałów WRE w 83 i 11 BDSz oraz
98 DPD zaplanowano do końca 2014 roku. W pozo-
stałych ZT WPD pododdziały WRE zostaną sformo-
wane do 2017 roku. Zgodnie z koncepcją są organizo-

wane także pododdziały bezzałogowych statków po-
wietrznych (BSP)18. Ponadto w ramach dywizji
i pułków rozpoczęto rozwijanie pododdziałów remon-
towych, zaopatrzenia i medycznych. W latach 2018–
–2020 przewidziano wzmocnienie potencjału wojsk
powietrznodesantowych w ramach reorganizacji puł-
ków powietrznodesantowych oraz desantowo-sztur-
mowych, których liczba zwiększy się do trzech w dy-
wizji. W skład dywizji zostanie włączona eskadra sa-
molotów transportowych, eskadra BSP oraz co
najmniej dwa śmigłowce do realizacji zadań powietrz-
nych punktów dowodzenia. Do 2025 roku potencjał
poszczególnych związków taktycznych zostanie po-
dzielony na trzy komponenty: powietrznodesantowy
ciężki, powietrznodesantowy lekki i desantowo-sztur-
mowy. Oprócz przedsięwzięć strukturalno-organiza-
cyjnych jest realizowana kolejna edycja programu
profesjonalizacji wojsk. W 2012 roku liczebność
WPD określono na około 35 tys. żołnierzy, w tym
służbę kontraktową (SK) pełniło około 3,3 tys. ofice-
rów oraz ok. 9,5 tys. podoficerów i szeregowych. Sto-
pień uzawodowienia był zróżnicowany w poszczegól-
nych regionach Rosji19. Od czerwca 2012 roku, w ra-
mach reorganizacji, około 119 etatów podoficerskich20
zastąpiono etatami oficerskimi. Ponadto w ramach
formowanego korpusu podoficerów zawodowych do
wojsk skierowano pierwsza grupę 51 absolwentów
dwuletnich szkół podoficerskich.

W czerwcu 2013 roku podjęto decyzję o kompleto-
waniu wszystkich batalionów żołnierzami służby kon-
traktowej z takim wyliczeniem, by w 2014 roku
w etacie wojsk powietrznodesantowych około 80% sta-
nowisk szeregowych i podoficerów zajmowali żołnie-
rze tej służby, pozostałe 20% – żołnierze zasadniczej
służby wojskowej. W sierpniu 2013 roku ponad 50%
etatów podoficerskich oraz szeregowych obsadzono
żołnierzami SK i zakończono proces uzawodowienia
31 BDSz. W grudniu 2013 roku pięciodniowy tydzień
pracy wdrożono w 31 BDSz oraz w pododdziałach 98
i 106 DPD oraz 76 DDSz, ukompletowanych co naj-
mniej w 85% żołnierzami służby kontraktowej. W lu-
tym 2014 roku szef sztabu generalnego podkreślił za-
miar pozyskania na korzyść WPD ponad 13 tys. ochot-
ników, tym samym 100% uzupełnienia 16 batalionów
żołnierzami SK, oraz kontynuacji dowiązanego do mo-

15 27 maja 2009 roku w moskiewskim okręgu wojskowym planowano sformowanie BDSz, w leningradzkim – przejęcie w podporządkowanie roz-

wijanego trzeciego pułku desantowo-szturmowego z 76 DDSz.
16 Dekretem nr 1144 z 20 września 2010 roku, zmieniając podział administracyjnowojskowy terytorium Rosji, z sześciu okręgów wojskowych utwo-

rzono cztery, które na czas „W” pełnią funkcje dowództw operacyjno-strategicznych.
17 4 kwietnia 2012 roku dowódca WPD potwierdził decyzję o sformowaniu pułku śmigłowców (pśmig) dedykowanego 7 DDSz. W ramach ekspe-

rymentu planowano przekazanie pśmig 31 BDSz oraz podporządkowanie jej kolejnych 1–2 takich pułków. Możliwości działania komponentu mia-

ły być testowane w ciągu 3–5 lat.
18 W latach 2016–2018 mają zostać wprowadzone do wszystkich kompanii powietrznodesantowych i desantowo-szturmowych pododdziały mi-

ni-BSP szczebla taktycznego. Obecnie BSP są wykorzystywane w pododdziałach rozpoznawczych, specnazu oraz artylerii i obrony przeciwlotniczej

wojsk powietrznodesantowych.
19 W rejonach Tuły i Riazania waha się w granicach 15–20% (106 DPD), w 31 BDSz wynosi około 59%, w pułku artylerii 98 DPD (miejsce stałej

dyslokacji – Kostroma) – około 90%.
20 84 zastępców dowódców kompanii powietrznodesantowych i desantowo-szturmowych ds. szkolenia spadochronowego, 35 zastępców dowód-

ców grup szturmowych.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 133

ARMIE OBCE

dernizacji technicznej wojsk procesu uzawodowienia
pododdziałów artylerii i przeciwlotniczych. Zgodnie
z prognozą do końca 2014 roku liczba żołnierzy służby
kontraktowej w wojskach powietrznodesantowych ma
wzrosnąć do około 20 tys., tym samym około 80% sta-
nowisk podoficerów i szeregowych zostanie uzawodo-
wionych. W ramach utrzymanej zasadniczej służby
wojskowej żołnierze z poboru będą obsadzać stanowi-
ska w komórkach wsparcia i zabezpieczenia.

Docelowo stan osobowy WPD powinien w około
30–40% składać się z żołnierzy wymagających krót-
kotrwałego przygotowania, w około 12–15% z kadry
oficerskiej, pozostałe 50–55% powinni stanowić żoł-
nierze służby kontraktowej. Założony poziom uzawo-
dowienia oraz sposób uzupełniania stanu osobowego
wskazują, że po 2017 roku każdorazowo w przypadku
zwolnienia do rezerwy 10–15% żołnierzy zasadniczej
służby wojskowej w dyspozycji dowódcy WPD będzie
pozostawać 85–90% żołnierzy, co zapewni utrzyma-
nie wysokiego stopnia gotowości bojowej tych wojsk.
Ponadto, prognozowany wzrost uzawodowienia bę-
dzie skutkować zwiększeniem liczby batalionów
pierwszej kolejności użycia (w 2011 roku było ich
pięć). Równocześnie z realizacją programu profesjo-
nalizacji od 1 września 2013 roku w każdym związku
taktycznym WPD wydzielano jeden batalion komple-
towany żołnierzami służby kontraktowej, przygotowa-
ny do realizacji zadań w ramach misji Organizacji Na-
rodów Zjednoczonych oraz Organizacji Układu
o Bezpieczeństwie Zbiorowym (OUBZ). Ponadto,
zgodnie z dyrektywą sztabu generalnego, od 1 czerw-
ca 2013 roku gotowość do realizacji zadań w ramach
misji pokojowych utrzymuje cała 31 Brygada Desan-
towo-Szturmowa. W dowództwie WPD oraz w wy-
dzielanych do KSOR21 98 Dywizji Powietrznodesan-
towej i 31 Brygady Desantowo-Szturmowej wprowa-

dzono etat zastępcy dowódcy oraz komórkę sztabową
ds. operacji pokojowych. W 2011 roku rozpoczęto
także opracowanie wariantowego planu udziału wojsk
powietrznodesantowych w operacjach połączonych
prowadzonych w strefie arktycznej. W marcu 2014 ro-
ku elementy 98 DPD uczestniczyły w pierwszym
ćwiczeniu taktycznym połączonym z desantowaniem
żołnierzy poza kołem polarnym.

Zmiany strukturalno-organizacyjne wprowadzono
oraz proces uzawodowienia WPD realizowano rów-
nocześnie z programem ich kompleksowego prze-
zbrajania. W latach 2010–2013 pododdziały tych
wojsk wyposażono w odbiorniki systemu nawigacji sa-
telitarnej, a elementy rozpoznawcze otrzymały pierw-
sze partie Tigr MK-BLA-01 oraz bezzałogowych stat-
ków powietrznych Jaskółka i Ważka22. Kompleksową
modernizacją objęto środki łączności, rozpoczęto
wdrażanie zautomatyzowanych systemów dowodzenia
WPD23 oraz programów związanych z unowocześnia-
niem wyposażenia indywidualnego żołnierzy24.
W 2011 roku dowódca WPD nie wykluczał możliwo-
ści wykorzystania lekkich opancerzonych samochodów
patrolowych (LOSP) Tigr M, które miały zastąpić wło-
skie IVECO LMV M65 oraz rodzime pojazdy gąsieni-
cowe w pododdziałach desantowo-szturmowych, roz-
poznawczych, WRE oraz specnazu. Z drugiej strony,
dążąc do jak najszybszego wdrożenia bojowego wozu
desantowego BMD-4M, wskazywano na doświadcze-
nia z Afganistanu oraz trzech konfliktów kaukaskich
jako uzasadnienie dla wyposażenia pododdziałów
w sprzęt gąsienicowy25. Ponadto w 2013 roku, na
podstawie wniosków i doświadczeń z eksploatacji
lekkich pływających niszczycieli czołgów 2S25
Sprut-SD, uruchomiono kolejny program, dzięki któ-
remu w ciągu 2–3 lat wejdzie do uzbrojenia zmoder-
nizowana wersja pojazdu26. Przedsięwzięcia te po-

21 Kolektywne Siły Reagowania Operacyjnego OUBZ utworzono 4 lutego 2009 roku.
22 Mimo uruchomienia dostaw bezzałogowych statków powietrznych (BSP) w 2012 roku w WPD nadal jest duży deficyt bezzałogowych apara-

tów latających (BAL) szczebla taktycznego. W 2012 roku w siłach zbrojnych Federacji Rosyjskiej były w wyposażeniu izraelskie Bird Eye-400,

Searcher MK2 oraz rodzime BAL Grusza. Decyzję o zakupie Orlan-10 podjęto w połowie tegoż roku, dostawy rozpoczęły się w 2013. Dodatko-

wo w ZT WPD prowadzono testy konstrukcji doświadczalnych – Iskatiel. Modernizację parku BSP w wojskach powietrznodesantowych zapla-

nowano do 2015 roku.
23 W 2011 roku w 7 DDSz certyfikowano dywizyjny zestaw zautomatyzowanego systemu dowodzenia Andromeda-D. W następnym roku system

wykorzystano w ćwiczeniu „Kaukaz ‘12”. W 2013 roku przewidziano uruchomienie seryjnych jego dostaw. Pełne jego wdrożenie do wojsk powietrz-

nodesantowych zajmie około 2–3 lat. Testy systemu Palot-K zakończono w 2006 roku, a w 2009 włączono go w skład zintegrowanego systemu

dowodzenia szczebla taktycznego. W latach 2008–2011 do WPD przekazano ponad 500 pojazdów z elementami tego systemu, co zaspokoiło

około 75% potrzeb tych wojsk. Do końca 2014 roku zaplanowano wprowadzenie do służby ponad 100 pojazdów z elementami zautomatyzowa-

nego systemu dowodzenia szczebla taktycznego i operacyjnego.
24 W 2012 roku do pododdziałów WPD przekazano pierwszą partię wyposażenia żołnierza Ratnik. W marcu następnego roku pododdziały rozpo-

znawcze 76 DDSz testowały zestaw w celu weryfikacji możliwości jego integracji w ramach zautomatyzowanego systemu dowodzenia Palot-K.
25 Seryjną produkcję BMD-4M planowano uruchomić w 2016 roku. Przesuwanie terminu modernizacji 35–40-letniego parku grozi utratą poten-

cjału. W 2013 roku przewidziano przekazanie wojskom pierwszych dziesięciu BMD-4M oraz dziesięciu transporterów opancerzonych Rakuszka.

Zakłócenie więzi kooperacyjnych, brak gotowości technologicznej wytwórcy oraz wzrost ceny jednostkowej skutkował opóźnieniem i ogranicze-

niem dostaw do dwóch BMD-4M i dwóch transporterów. Testy rozpoczęto w grudniu 2013 roku, dzięki czemu od 2015, czyli z rocznym opóźnie-

niem, będzie możliwe masowe przezbrajanie ZT WPD w BMD-4M.
26 Po wstrzymaniu programu 2S25 (luty 2013) uruchomiono program lekkiego wozu wsparcia na podwoziu gąsienicowym, przygotowanego do

desantowania bez platformy nośnej. Opracowany na bazie BMD-4 wóz wyposażono w armatę 2A46M-5 kalibru 125 mm. Pływający pojazd o ma-

sie około 18 t i długości około 7 m może być transportowany przez Ił-76 oraz Mi-26. System kierowania ogniem wozu składa się z termowizora,

automatu śledzenia celów, dalmierza laserowego oraz przelicznika balistycznego. W wojskach powietrznodesantowych jest jeszcze około 24 sztuk

2S25 uzbrojonych w armaty 2A75 kalibru 125 mm.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014134

ARMIE OBCE

27 W zatwierdzonej Koncepcji rozwoju WPD do 2025 r. określono, że bataliony powietrznodesantowe oraz pododdziały wsparcia w dywizjach po-

wietrznodesantowych będą wyposażone w sprzęt gąsienicowy przygotowany do desantowania z powietrza.
28 M. Barabanow: Novaâ armiâ Rossii. Centrum Analiz Strategii i Technologii, Moskwa 2010, s. 52. Zdolność przerzutu lotnictwa transportowego

jest ograniczona do jednoczesnego transportu i desantowania 1–2 pułków powietrznodesantowych. Realizacja państwowego programu zbroje-

niowego powinna umożliwić do 2017 roku osiągnięcie zdolności do jednoczesnego desantowania dywizji powietrznodesantowej lub dywizji po-

wietrzno- szturmowej. W przypadku wzrostu zagrożenia wykorzystanie statków cywilnych zwiększy możliwości przerzutu i projekcji potencjału.

twierdzają zamiar utrzymania do 2025 roku parku
sprzętu pancernego składającego się w około 70%
z wielozadaniowych, pływających, przygotowanych
do desantowania platform gąsienicowych27. Perspek-
tywiczną platformą może być 3–4-osobowa hybryda
łącząca zalety BMD i śmigłowca. Pojazd przerzuca-
ny w rejonu działania na pokładzie samolotu trans-
portowego ma być zdolny do samodzielnego poko-
nania 50–100 km. Od 2012 roku w ramach moderni-
zacji do pododdziałów walki radioelektronicznej
wojsk powietrznodesantowych są kierowane nowe
środki walki, w tym zestawy zakłóceń LEER-2 na
podwoziu Tigr (MKTK REI PP), mobilne stacje
WRE RP-377LA, miniaturowe zestawy zakłóceń
Lesoczek, wielozadaniowe Infauna oraz mobilne ze-
stawy kontroli przekazu informacji i oceny sytuacji
elektromagnetycznej MKTK-1A. Na przełomie
kwietnia i maja 2014 roku dostawy nowych systemów
walki zainicjowały zaplanowaną do 2016 roku moder-
nizację pododdziałów obrony przeciwlotniczej.
W pierwszym etapie procesem przezbrajania objęto
98 DPD, 7 DDSz i 31 BDSz. Równocześnie w pod-
oddziałach OPL wdrożono nową strukturę organiza-
cyjną. Opanowanie techniki i technologii gwarantują-
cych desantowanie na spadochronach ładunków o ma-
sie 18 t wskazuje na ciągłe doskonalenie związanych
z tym zdolności, które ogranicza jedynie liczba plat-
form do przenoszenia. Uwzględniając możliwości lot-
nictwa transportowego, wojska powietrznodesantowe
utrzymują zdolność do desantowania jedynie pierw-
szego rzutu, natomiast siły główne desantu będą prze-
rzucane na lotniska lub lądowiska28.

JAKA PRZYSZŁOŚĆ?
Podobnie jak w latach trzydziestych XX wieku ro-

syjska skłonność do eksperymentowania decyduje
o dynamice i kierunkach rozwoju rodzimych wojsk
powietrznodesantowych – rodzaju wojsk, który w si-
łach zbrojnych innych państw uległ znaczącej margi-
nalizacji. Paradoksalnie, uwarunkowania współczes-
nego konfliktu zbrojnego redukując, a nawet wyklu-
czając możliwość przeprowadzenia klasycznej
operacji powietrznodesantowej, sprzyjają dalszemu
rozwojowi WPD. Spadochron jako środek przerzutu
wojsk na teren zajmowany przez przeciwnika nadal
stanowi atrybut w procesie szkolenia pododdziałów
rosyjskich wojsk powietrznodesantowych, jednakże
w warunkach bojowych jego wykorzystanie zakoń-
czyło się wraz z końcem II wojny światowej. Podsu-
mowując proces reorganizacji WPD, należy podkre-
ślić, że jako odwód naczelnego dowódcy sił zbroj-
nych utrzymują gotowość do realizacji zadań

samodzielnie lub w ramach wsparcia zgrupowania
wojsk na dowolnym kierunku operacyjno-strategicz-
nym. W sierpniu 2008 roku przerzucone w rejon kon-
fliktu pododdziały WPD decydowały o przebiegu
operacji (Osetia Południowa – Gruzja) – pozostawały
jedynym sprawnym narzędziem na teatrze działań
wojennych (Abchazja). Stabilizację sytuacji bezpie-
czeństwa w Kirgizji osiągnięto po przerzuceniu dro-
gą powietrzną elementu 31 BDSz. W pierwszej po-
łowie 2014 roku pododdziały rozpoznawcze, spe-
cjalnego przeznaczenia oraz WRE WPD decydowały
o skuteczności rosyjskich działań prowadzonych na
obszarze Półwyspu Krymskiego oraz wschodniej
części Ukrainy. Wysoki poziom gotowości bojowej
oraz zdolność do przerzutu umożliwiają wykorzysta-
nie wojsk powietrznodesantowych na dowolnym te-
atrze. Spektrum potencjalnych ich zadań obejmuje
możliwość prowadzenia działań w różnych warun-
kach klimatycznych, w ramach klasycznego konflik-
tu zbrojnego, operacji pokojowej, a nawet jako ostat-
ni akord operacji informacyjnej. Wielkość teryto-
rium Rosji oraz niestabilne sąsiedztwo w kontekście
bezpieczeństwa państwa stanowiły kanwę koncepcji
Piotra Wielkiego, który – budując rosyjską potęgę –
zamierzał zapewnić jej bezpieczeństwo i sformował
Corps De Volant – ekwiwalent współczesnych sił
szybkiego reagowania (SSR).

Przyjęte zobowiązania sojusznicze, dyslokacja baz
poza granicami Rosji oraz obszary żywotnych inte-
resów państwa, uzasadniając dodatkowo koniecz-
ność posiadania komponentu SSR, precyzują jego
wykorzystanie w ramach szybkiego wzmocnienia
potencjału w Azji Centralnej, w rejonie Kaukazu
oraz Arktyki. Potwierdzona skuteczność WPD oraz
zakres korekty dokonanej w zapisach Koncepcji roz-
woju WPD do 2025 r. urealniają zamiar sformowa-
nia w latach 2017–2020 efektywnych SSR – kompo-
nentu przygotowanego do lokalizowania konfliktów
lokalnych i regionalnych na dowolnym teatrze dzia-
łań na terytorium Rosji oraz poza jej granicami. Do
października 2013 roku w dowództwie WPD,
z uwzględnieniem dwóch różnych koncepcji, zbudo-
wano projekt perspektywicznych wojsk areomobil-
nych, które oprócz sił operacji specjalnych oraz pie-
choty morskiej będą stanowić kręgosłup rosyjskich
sił szybkiego reagowania (rys. 2). W związku z tym
obok czterech statycznych dowództw operacyjno-
-strategicznych może powstać piąte – mobilne opera-
cyjno-strategiczne dowództwo SSR, mające zdolność
do reagowania zarówno na terytorium państwa, jak
i poza jego granicami w ramach operacji pokojowych
ONZ, OBWE i nie tylko. n

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 135

HISTORIA

Autor jest starszym

wykładowcą w Katedrze

Taktyki i Uzbrojenia

Wydziału Lotnictwa

Wyższej Szkoły

Oficerskiej Sił

Powietrznych.

Polskie lotnictwo morskie
1945–2010

W OKRESIE ISTNIENIA UKŁADU WARSZAWSKIEGO
POLSKA MARYNARKA WOJENNA MIAŁA DOŚĆ SILNE
LOTNICTWO, OBARCZONE LICZNYMI ZADANIAMI. TAKŻE
PO ZMIANACH USTROJOWYCH DĄŻONO DO ZACHOWANIA
DUŻEGO POTENCJAŁU, TWORZĄC BRYGADĘ LOTNICTWA
MARYNARKI WOJENNEJ.

Rozkazem Naczelnego Dowódcy Wojska Polskie-
go 7 lipca 1945 roku powołano do życia mary-

narkę wojenną (MW). Powojenna flota była tworzo-
na z pomocą sprzętową i szkoleniową oraz według
poglądów obowiązujących w ZSRR. Wszystkie za-
mierzenia związane z jej rozwojem były następ-
stwem uzgodnień dokonywanych między Naczelnym
Dowództwem WP i Naczelnym Dowództwem Armii
Czerwonej. Zgodnie z koncepcją radziecką, wów-
czas przyjętą, flota wojenna na morzach zamknię-
tych miała pełnić funkcję pomocniczą dla wojsk lą-
dowych. Przewidywano, że będzie prowadzić działa-
nia w rejonach przybrzeżnych, wykorzystując
w szerokim stopniu zagrody minowe, artylerię nad-
brzeżną i lotnictwo morskie.

Pierwsze decyzje dotyczące utworzenia lotnictwa
morskiego zapadły w lipcu 1946 roku. Marynarka
wojenna została zobowiązana do zorganizowania
ochrony lotnisk na wybrzeżu oraz przygotowania
personelu lotnictwa morskiego. Dwa miesiące póź-
niej w strukturze Dowództwa MW utworzono nie-
etatowy wydział lotnictwa, który w lipcu następnego
roku przekształcono w Szefostwo Lotnictwa Mary-
narki Wojennej.

Dowódca marynarki wojennej admirał Adam
Mohuczy 30 listopada 1946 roku przedstawił mar-
szałkowi Michałowi Rola-Żymierskiemu wstępny

projekt lotniczej obrony wybrzeża. Plan ten zakładał
wyposażenie lotnictwa morskiego w niezbędną licz-
bę samolotów z uwzględnieniem planów rozbudowy
polskiej floty wojennej, potrzeb obrony powietrznej
obszaru operacyjnego zainteresowania MW oraz
portów morskich i lotnisk.

POCZĄTKI
17 grudnia 1946 roku klucz łącznikowy bazujący

w Pucku otrzymał dwa pierwsze samoloty Po-2, a na
wiosnę 1948 postawiono mu zadanie zabezpieczenia
łączności Dowództwa MW z podległymi jednostka-
mi. W tym samym roku rozpoczęto prace nad pro-
jektem organizacji samodzielnej eskadry lotnictwa
marynarki wojennej (sel MW). Na jej przyszłe miej-
sce bazowania, ze względu na różnorodność parku
lotniczego, wybrano dwa lotniska: Wicko Morskie
oraz Dziwnów.

Eskadra osiągnęła gotowość bojową 18 paździer-
nika 1948 roku (rys. 1). W jej skład wchodziło pięć
kluczy lotniczych (dwa szturmowe, myśliwski, bom-
bowo-rozpoznawczy i łącznikowy – z Pucka). Wy-
posażenie zaś stanowiły samoloty: Ił-2, Jak-9, Pe-2
oraz Po-2. W sumie było to 21 maszyn. Pod wzglę-
dem operacyjnym sel MW podlegała Dowództwu
Marynarki Wojennej, a Dowództwo Wojsk Lotni-
czych było odpowiedzialne za wyszkolenie lotnicze

ppłk dypl. inż. Andrzej Truskowski

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014136

i techniczne personelu, uzupełnienie kadrowe, stan
techniczny samolotów oraz zaopatrzenie w paliwo
i smary1. Stanowisko dowódcy eskadry objął kmdr
por. pil. Aleksander Majewski.

Rozwijająca się eskadra stanowiła zaledwie pierw-
szy krok na drodze do stworzenia silnego lotnictwa
morskiego. Według opracowanego w tym czasie dłu-
goterminowego planu rozwoju lotnictwa MW do
1956 roku miało powstać łącznie 12 eskadr, w tym:
dwie szturmowe, trzy myśliwskie oraz po jednej dale-
kiego rozpoznania i wodnosamolotów. Kwestia dal-
szej rozbudowy lotnictwa morskiego została jednak
rozstrzygnięta w sposób odbiegający od propozycji
planistów z Dowództwa Marynarki Wojennej. Otóż
minister obrony narodowej rozkazem organizacyj-
nym nr 0235/org z 22 listopada 1949 roku polecił
przeformować eskadrę lotnictwa marynarki wojennej
w 30 Pułk Lotnictwa MW (30 pl MW) oraz sformo-
wać 50 Batalion Obsługi Lotnisk (50 bol) i kompanię
szkolną lotnictwa MW. Etat 30 pl MW przewidywał
trzy eskadry bojowe (rys. 2), w tym: eskadrę dalekie-
go rozpoznania (12 samolotów Po-2 i jeden Pe-2)

oraz eskadrę szturmową (13 – Ił-2) i eskadrę myśliw-
ską (dziewięć samolotów Jak-9). Jeszcze w maju
1950 roku powiększona jednostka zmieniła miejsce
bazowania, przeniesiono ją na lotnisko Słupsk-Redzi-
kowo. Na dowódcę pułku wyznaczono radzieckiego
oficera mjr. Stanisława Turczyńskiego.

W miarę upływu czasu okazało się konieczne po-
wołanie w marynarce wojennej instytucji, której by-
łyby podporządkowane wszystkie kwestie związane
z funkcjonowaniem lotnictwa morskiego. W tym ce-
lu minister obrony narodowej rozkazem z 6 grudnia
1950 roku polecił sformować Dowództwo Lotnictwa
MW. Na stanowisko dowódcy wyznaczono radziec-
kiego oficera ppłk. pil. Michała Griba.

W kwietniu 1951 roku 30 Pułk Lotnictwa MW
wraz z 50 bol zostały przebazowane na lotnisko
Gdynia-Babie Doły. Wkrótce przystąpiono do orga-
nizowania na bazie eskadry myśliwskiej pułku
34 Pułku Lotnictwa Myśliwskiego MW, również
mającego bazować na tym lotnisku. W jego skład
wchodziły dwie eskadry lotnicze, dysponujące po-
czątkowo samolotami Jak-9. Natomiast do końca

PO ZAKOŃCZENIU II WOJNY ŚWIATOWEJ DOSTRZEŻONO POTRZEBĘ ODBUDOWY LOTNICTWA MORSKIEGO.
PROCES TEN OKAZAŁ SIĘ KOSZTOWNY I DŁUGOTRWAŁY

1 Na podstawie rozkazu ministra obrony narodowej z 28 października 1948 roku.

W 1985 roku podjęto decyzję
o wprowadzeniu do uzbrojenia
jednostek lotnictwa MW
samolotów produkcji krajowej
An-28 Bryza 1R.

+

HISTORIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 137

1953 roku zostały one przezbrojone w samoloty od-
rzutowe Lim-1 i Lim-2. Tym samym na lotnisku
Gdynia-Babie Doły stacjonowała całość sił i środ-
ków lotnictwa MW.

W celu usprawnienia kierowania lotnictwem mor-
skim w 1953 roku zreorganizowano Dowództwo Lot-
nictwa MW i utworzono Dowództwo 33 Dywizji
Lotnictwa MW (rys. 3). Kolejnym posunięciem orga-
nizacyjnym było sformowanie w kwietniu 1956 roku
oraz przeszkolenie na nowe samoloty odrzutowe
Ił-28 15 Samodzielnej Eskadry Lotnictwa Rozpo-
znawczego, którą skierowano na lotnisko Siemirowi-
ce. Natomiast 30 Pułk Lotnictwa MW przebazowano
na lotnisko Gdańsk-Wrzeszcz.

W latach 1956–1960 dokonano kolejnych zmian
w strukturach organów dowodzenia lotnictwem MW.
W miejsce 33 DLMW utworzono Dowództwo Lot-
nictwa i OPL MW2.

Powstanie w 1956 roku Układu Warszawskiego
wpłynęło w znacznym stopniu na rozwój doktryny

wojennej PRL i wynikającego z niej systemu obron-
nego państwa. Opierał się on od tego momentu na
koalicyjnym współdziałaniu z państwami członkow-
skimi zarówno w sprawach dotyczących rozwoju po-
tencjału obronnego, jak i przygotowania wspólnej
obrony przed agresją. Już w sierpniu 1958 roku
w Sztabie Głównym MW opracowano ocenę stanu
sił marynarki wojennej oraz kolejną koncepcję ich
rozwoju w latach 1961–1970. Wskazano w niej, że
marynarka wojenna nie ma lotnictwa o odpowied-
nich możliwościach bojowych i potencjale zgodnym
z doktryną oraz założeniami obronnymi państwa.
Chodziło przede wszystkim o samoloty uzbrojone
w przeciwokrętowe pociski rakietowe, śmigłowce
przeznaczone do poszukiwania, śledzenia i zwalcza-
nia okrętów podwodnych oraz śmigłowce poszuki-
wawczo-ratownicze.

STABILIZACJA STRUKTUR
Minister obrony narodowej, konsultując poglądy

oraz specjalistyczne zagadnienia z Komitetem Obro-
ny Kraju oraz w Sztabie Zjednoczonych Sił Zbroj-
nych państw stron Układu Warszawskiego, ustalił, że
zasadnicze zadanie związane z obroną wybrzeża
przejmie Pomorski Okręg Wojskowy. Spowodowało
to przekazanie 34 plm MW Dowództwu Wojsk
OPK.

W sierpniu 1962 roku zaczęto formować 28 Eska-
drę Lotnictwa Ratowniczego w Darłowie, wyposa-
żoną w śmigłowce SM-2 i Mi-4M. Dzięki temu uła-
twiło to znacznie poszukiwania i działania ratowni-
cze na morzu. Ponadto zarządzeniem szefa Sztabu
Generalnego WP z dniem 4 października 1964 roku
marynarka wojenna przejęła samodzielną eskadrę
lotnictwa rozpoznawczego Wojsk Ochrony Pograni-
cza, bazującą w Wicku Morskim. Sformowanie
w maju następnego roku Szefostwa Lotnictwa MW
w miejsce dotychczasowego Dowództwa Lotnictwa
i OPL MW zakończyło w zasadzie okres stabilizacji
struktury organizacyjnej lotnictwa morskiego, który
trwał do 1985 roku.

W latach późniejszych dokonano wprawdzie jesz-
cze kilku modyfikacji, ale uzbrojenie i wyposażenie
jednostek lotnictwa MW w zasadzie nie uległo zmia-
nie. Nie oznacza to, że zrezygnowano z unowocze-
śniania lotnictwa morskiego. Zagadnienie to podej-
mowano bowiem wielokrotnie zarówno na szczeblu
marynarki wojennej, jak i centralnym poziomie do-
wodzenia. Należy tu wymienić chociażby wyjazdo-
we posiedzenie Rady Wojskowej MON w Gdyni
w czerwcu 1968 roku, na którym, opierając się na
wnioskach z przeprowadzonych dotychczas ćwiczeń,
oceniono potencjał morski PRL w odniesieniu do sił
morskich innych państw bałtyckich. Ustalono wów-
czas m.in. zwiększenie możliwości bojowych lotnic-

PO ZAKOŃCZENIU II WOJNY ŚWIATOWEJ DOSTRZEŻONO POTRZEBĘ ODBUDOWY LOTNICTWA MORSKIEGO.
PROCES TEN OKAZAŁ SIĘ KOSZTOWNY I DŁUGOTRWAŁY

2 Na podstawie rozkazu dowódcy MW z 4 lipca 1957 roku. Por.: M. Konarski, A. Olejko: Tradycje polskiego lotnictwa morskiego, s. 68–70. Zob.

także: Z. Chojnacki: Lotnictwo Marynarki Wojennej. AON, Warszawa 2005, s. 62 oraz J. Rajchel, B. Grenda, J. Nowak: Lotnictwo Marynarki Wo-

jennej RP. WSOSP, Dęblin 2013, s. 140.

M
A

R
I

A
N

K

L
U

C
Z

Y
Ń

S
K

I

HISTORIA

HISTORIA

Dowódca eskadry

klucz lotnictwa
szturmowego

samolotów
Ił-2

samolotów
Jak-9

samoloty
Pe-2

samoloty
Po-2

klucz lotnictwa
myśliwskiego

klucz lotnictwa
bombowo-rozpoznawczego

klucz lotnictwa
łącznikowego

10 5 3 3

Dowództwo 33 Dywizji
Lotnictwa MW

30 pl MW
Gdańsk-Wrzeszcz

50 Batalion
Obsługi Lotnisk

12 Dywizjon Zabezpieczenia
Ślepego Lądowania

107 Kompania Specjalistów
Lotniczych i polowe warsztaty

remontowe

34 plm MW
Gdynia-Babie Doły

15 selr MW
Siemirowice

26 Batalion
Obsługi Lotnisk

Dowódca pułku

eskadra lotnictwa
szturmowego

samolotów
Ił-2

samolotów
Po-2

samolot
Pe-2

samolotów
Jak-9

eskadra lotnictwa
dalekiego rozpoznania

klucz lotnictwa
myśliwskiego

13 12
1

9

RYS. 1. STRUKTURA ORGANIZACYJNA SAMODZIELNEJ ESKADRY LOTNICTWA MW
W LATACH 1948–1950

RYS. 3. STRUKTURA ORGANIZACYJNA 33 DYWIZJI LOTNICTWA MW
W LATACH 1953–1956

RYS. 2. STRUKTURA ORGANIZACYJNA 30 PUŁKU LOTNICTWA MW
W LATACH 1950–1959

Opracowanie własne na podstawie: Z. Chojnacki: Lotnictwo Marynarki Wojennej. AON, Warszawa 2005, s. 58.

Opracowanie własne na podstawie: Z. Chojnacki: Lotnictwo..., op.cit., s. 59.

Opracowanie własne na podstawie: J. Rajchel, B. Grenda, J. Nowak: Lotnictwo Marynarki Wojennej RP. WSOSP, Dęblin 2013, s. 139.

138 PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 139

HISTORIA

twa morskiego, modernizację statków powietrznych
oraz zakup nowoczesnych śmigłowców ZOP i po-
szukiwawczo-ratowniczych, a także usprawnienie
systemu dowodzenia lotnictwem morskim.

Kolejnym ważnym krokiem na drodze moderniza-
cyjnej był opracowany w 1973 roku Plan rozwoju
Marynarki Wojennej na lata 1975–1980. Ustalono
w nim m.in. zakup w ZSRR ośmiu śmigłowców do
zwalczania okrętów podwodnych (ZOP) Mi-14PŁ
oraz użytkowanie w dalszym ciągu samolotów będą-
cych w uzbrojeniu wojsk lotniczych. W następstwie
tych postanowień w lipcu 1981 roku lotnictwo mor-
skie otrzymało pierwsze cztery tego typu śmigłow-
ce. Zapoczątkowało to wprowadzanie do wyposaże-
nia 28 Eskadry Lotnictwa Ratowniczego całej serii
tych śmigłowców w wersji poszukiwawczo-ratowni-
czej Mi-14PS. Rozbudowywana w ten sposób jed-
nostka w Darłowie w lipcu 1983 roku została prze-
formowana w 16 Pułk Lotnictwa Specjalnego MW.

W ten sposób liczba jednostek podlegających Sze-
fostwu Lotnictwa MW zwiększyła się do dwóch puł-
ków i dwóch samodzielnych eskadr lotniczych
(16 Pułk Lotnictwa Specjalnego, 7 Pułk Lotnictwa
Myśliwsko-Bombowego, 18 Eskadra Lotnictwa
Łącznikowego, 15 Eskadra Lotnictwa Rozpoznaw-
czego – rys. 4). Wyposażenie tych jednostek stano-
wiło ogółem:

– 65 samolotów odrzutowych różnego typu (38 sa-
molotów myśliwsko-szturmowych Lim-6, 12 samo-
lotów rozpoznania taktycznego Lim-2A, dziewięć
samolotów szkolno-bojowych SB Lim-2 i sześć sa-
molotów szkolno-treningowych TS-11);

– 36 śmigłowców różnego przeznaczenia (14 śmi-
głowców ZOP Mi-14PŁ, cztery śmigłowce SAR Mi-
-14PS, 18 śmigłowców Mi-2 różnych wersji);

– 14 tłokowych samolotów transportowych An-2.
W marcu 1985 roku odbyło się Kolegium Szefa

Sztabu Generalnego WP dotyczące perspektyw roz-
woju lotnictwa morskiego. Podjęto na nim decyzję
o wprowadzeniu do uzbrojenia jednostek lotnictwa
MW samolotów i śmigłowców produkcji krajowej:
An-28 Bryza1R oraz W-3RM Anakonda.

Druga połowa lat osiemdziesiątych to okres kolej-
nych zmian organizacyjno-strukturalnych w lotnic-
twie MW. 1 lipca 1988 roku zarządzeniem szefa
Sztabu Generalnego rozformowano 15 Eskadrę Lot-
nictwa Rozpoznawczego i 16 Pułk Lotnictwa Spe-
cjalnego. Natomiast 7 Pułk Lotnictwa Myśliwsko-
-Bombowego został przeformowany w 7 Pułk Lot-
nictwa Specjalnego. W grudniu 1990 roku rozkazem
ministra obrony narodowej powrócił do struktur lot-
nictwa MW 34 Pułk Lotnictwa Myśliwskiego, prze-
kazany przez dowódcę WLiOP, stacjonujący na lot-
nisku Gdynia-Babie Doły. 1 kwietnia następnego ro-
ku jednostki lotnicze dyslokowane na lotnisku Dar-
łowo utworzyły odrębną jednostkę – 40 Eskadrę

Śmigłowców Zwalczania Okrętów Podwodnych
i Ratownictwa (40 ezopir), wyposażoną w śmigłow-
ce Mi-14PŁ i Mi-14PS.

Pod znakiem dalszych zmian organizacyjno-struk-
turalnych w lotnictwie morskim rozpoczynała się
ostatnia dekada XX wieku.

OKRES TRANSFORMACJI
Z chwilą rozpadu Układu Warszawskiego i ko-

niecznością samodzielnej obrony przez marynarkę
wojenną morskiej granicy RP oraz przejęciem cało-
ści zadań ochrony i obrony polskich obszarów mor-
skich – rozpoczęto prace nad planem rozwoju mary-
narki wojennej, w tym i jej lotnictwa, by mogło spro-
stać temu zadaniu. Niezależność militarna Polski
wiązała się również z potrzebą zmiany założeń do-
tychczasowej sztuki operacyjnej i taktyki, a także za-
gwarantowania nadzoru i ochrony interesów narodo-
wych na morzu zarówno w okresie pokoju, jak i kon-
fliktu zbrojnego.

Główne zadania wynikające z tych uwarunkowań
oraz założeń doktryny obronnej państwa można było
sprowadzić do syntetycznego ujęcia: widzieć, wzbra-
niać, przetrwać, co z kolei zobowiązywało marynar-
kę wojenną do dysponowania własnym, nowoczes-
nym i silnym lotnictwem. Jego posiadanie miało wy-
wierać wpływ nie tylko na zwiększenie potencjału
bojowego morskiego rodzaju sił zbrojnych, lecz tak-
że na pełne wykorzystanie możliwości bojowych po-
zostałych rodzajów sił marynarki wojennej3.

Zadania, które przydzielono lotnictwu marynarki
wojennej na czas pokoju, były zatem integralną czę-
ścią zadań całej marynarki wojennej. Do podstawo-
wych należy zaliczyć:

– przygotowanie sił do realizacji zadań w czasie
wojny oraz utrzymanie nakazanego stopnia gotowo-
ści bojowej;

– demonstrowanie obecności sił lotnictwa MW
w obszarze operacyjnego zainteresowania marynarki
wojennej (OOZ MW);

– patrolowanie wybrzeża i rozpoznawanie obiek-
tów morskich;

– wsparcie Straży Granicznej w ochronie morskiej
granicy państwa i polskiej wyłącznej strefy ekono-
micznej;

– udział w ratowaniu życia w polskiej strefie ra-
townictwa SAR, samodzielnie i we współdziałaniu
z Polskim Ratownictwem Okrętowym;

– działania na rzecz gospodarki narodowej.
Natomiast zadania postawione przed lotnictwem

MW na czas wojny to m.in.: odparcie uderzeń prze-
ciwnika z kierunku morskiego; zwalczanie jego sił
w strefie obrony marynarki wojennej; uczestniczenie
w utrzymaniu korzystnego reżimu operacyjnego
w przybrzeżnej strefie obrony oraz udział w obronie
wybrzeża morskiego we współdziałaniu z wojskami

3 Marynarka Wojenna ma w swoim składzie następujące rodzaje sił: okrętowe i brzegowe oraz lotnictwo MW. Zob.: Prowadzenie operacji przez

Marynarkę Wojenną DD/3.1. Gdynia 2010, pkt 3036, s. 25.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014140

lądowymi i siłami powietrznymi4. Należało do nich
także wczesne wykrycie symptomów zagrożenia
bezpieczeństwa państwa od strony morza, przygoto-
wanie sił do realizacji zadań w czasie wojny oraz
utrzymanie nakazanego stopnia gotowości bojowej.

Przystępując do tworzenia planu reorganizacji
i rozwoju lotnictwa marynarki wojennej na początku
lat dziewięćdziesiątych ubiegłego stulecia, na pod-
stawie wieloletnich doświadczeń, analiz i kalkulacji
operacyjno-taktycznych, a także doświadczeń sił
morskich innych państw, przyjęto, że poszczególne
elementy powinny zapewnić:

– lotnictwo patrolowe i rozpoznawcze – ciągły
nadzór nad strefą obrony MW oraz uzyskiwanie cy-
klicznie informacji o sytuacji w obszarze operacyj-
nego zainteresowania;

– lotnictwo rozpoznawcze i wskazywania celów –
rozpoznanie i wskazywanie celów okrętowym i brze-
gowym siłom uderzeniowym;

– lotnictwo ratownicze – realizację postanowień
konwencji o ratowaniu życia na morzu5 w strefie od-
powiedzialności RP w czasie pokoju oraz pełne ra-
townicze zabezpieczenie działań bojowych marynar-
ki wojennej podczas prowadzenia działań bojowych;

– system bazowania i logistycznego zabezpiecze-
nia działań – możliwość wyjścia spod uderzenia
podstawowych sił lotniczych (wykonanie manewru
lotniskowego) oraz zabezpieczenie działań z wyma-
ganym natężeniem wylotów na dobę w ciągu całej
operacji obronnej6.

Założono również, że lotnictwo uderzeniowe bę-
dzie stanowić znaczną część potencjału uderzenio-
wego sił morskich, a część bojowa jednostek lotni-
czych zostanie oddzielona od pododdziałów logi-
stycznych.

Ważnym elementem planu było opracowanie no-
wej struktury organizacyjnej lotnictwa marynarki
wojennej, która powinna zapewnić sprawne i sku-
teczne dowodzenie jednostkami, możliwość wpro-
wadzania nowoczesnych (zbliżonych do stosowa-
nych w NATO) form i metod szkolenia oraz stworze-
nie docelowo uniwersalnego systemu bazowania
i zaopatrywania7.

W myśl postanowień dokumentów planistycznych
i rozkazodawczych, opracowanych zarówno w Szta-

bie Generalnym WP, jak i w Dowództwie Marynarki
Wojennej, lotnictwo MW, by móc realizować wy-
mienione zadania, powinno dysponować:

– naddźwiękowymi samolotami uderzeniowymi,
uzbrojonymi w kierowane pociski rakietowe typu
powietrze–woda;

– naddźwiękowymi samolotami rozpoznawczy-
mi8;

– śmigłowcami uderzeniowymi, uzbrojonymi
w kierowane pociski rakietowe typu powietrze–
–woda;

– śmigłowcami do zwalczania okrętów podwod-
nych (ZOP), uzbrojonymi w torpedy przeciwko
okrętom podwodnym;

– samolotami patrolowo-rozpoznawczymi, wypo-
sażonymi w nowoczesne systemy rozpoznania sytu-
acji nawodnej wraz z możliwością automatycznej
transmisji danych;

– śmigłowcami poszukiwawczo-ratowniczymi.
Założenia modernizacyjne i reorganizacyjne lot-

nictwa marynarki wojennej, oprócz wprowadzania
nowych struktur organizacyjnych i spełniania wyma-
gań dotyczących potencjału poszczególnych jego ro-
dzajów, obejmowały cztery istotne płaszczyzny za-
daniowe: modernizację; pozyskiwanie nowego
sprzętu lotniczego; opracowanie nowej koncepcji ba-
zowania jednostek oraz sposobu pozyskiwania
i szkolenia kadr lotniczych, dowódczo-sztabowych
i zabezpieczających na potrzeby tego lotnictwa. Za-
łożenia te otworzyły nowy rozdział w jego rozwoju,
który wkrótce został zdeterminowany zupełnie no-
wymi wyzwaniami związanymi z funkcjonowaniem
w strukturach NATO.

BRYGADA LOTNICTWA
MARYNARKI WOJENNEJ

Zmiany zapoczątkował rozkaz dowódcy marynar-
ki wojennej z 11 czerwca 1991 roku w sprawie sfor-
mowania grupy organizacyjno-przygotowawczej
Brygady Lotnictwa Marynarki Wojennej (BLMW)
jako związku taktycznego lotnictwa morskiego ro-
dzaju sił zbrojnych.

Brygada powstała w listopadzie 1994 roku, przyj-
mując pod swoje dowództwo wszystkie morskie jed-
nostki lotnicze (rys. 5). W następnym roku na bazie

4 W tamtym okresie były to Wojska Lotnicze i Obrony Powietrznej (WLiOP).
5 Chodzi tutaj o międzynarodową konwencję o poszukiwaniu i ratownictwie morskim SAR-79, podpisaną przez Polskę 27 kwietnia 1979 roku. Wię-

cej na ten temat: A. Rejmak: Ratownictwo lotnicze w Polsce. AON, Warszawa 2001; także: J. Karpowicz: Ratownictwo lotnicze. AON, Warszawa

2003.
6 Na podstawie: Planu reorganizacji i rozwoju lotnictwa marynarki wojennej, zatwierdzonego przez szefa Sztabu Generalnego WP w 1994 roku.

W myśl jego postanowień reorganizacja lotnictwa MW powinna zakończyć się w 1995 roku, natomiast wyposażenie w nowy sprzęt do 2010–

–2012. Plan ten zakładał ponadto stopniowe wycofywanie starego, wyeksploatowanego i mało efektywnego sprzętu lotniczego oraz sukcesywne

zastępowanie go statkami powietrznymi nowej generacji.
7 Zmiany w tej dziedzinie zapoczątkował dowódca marynarki wojennej, który rozkazem z 11 czerwca 1991 roku w sprawie sformowania grupy or-

ganizacyjno-przygotowawczej Brygady Lotnictwa Marynarki Wojennej nakazał utworzenie związku taktycznego lotnictwa MW.
8 Wielkim zwolennikiem i zarazem orędownikiem przezbrojenia lotnictwa MW w nowoczesne naddźwiękowe samoloty różnego typu był admirał

Ryszard Łukasik (dowódca MW w latach 1996–2003). Początkowo miały to być samoloty I-22 Iryda, następnie brytyjskie BAE Hawk w wersji roz-

poznawczej.

HISTORIA

HISTORIA

Szefostwo Lotnictwa MW

16 pls MW
Darłowo

18 elł MW
Darłowo

7 plmb
Siemirowice

15 elr MW
Siemirowice

Dowództwo

28 Eskadra
Lotnicza MW

29 Eskadra
Lotnicza MW

30 Eskadra
Lotnicza MW

43 Baza
Lotnicza

44 Baza
Lotnicza

RYS. 4. STRUKTURA ORGANIZACYJNA LOTNICTWA MW W LATACH 1983–1985

RYS. 6. STRUKTURA BRYGADY LOTNICTWA MW W LATACH 2003–2010

Opracowanie własne na podstawie: Z. Chojnacki: Lotnictwo..., op.cit., s. 64.

Dowództwo Brygady
Lotnictwa MW

1 Dywizjon Lotniczy
Gdynia-Babie Doły

3 Batalion Zabezpieczenia
Gdynia-Babie Doły

4 Batalion Zabezpieczenia
Darłowo

5 Batalion Zabezpieczenia
Siemirowice

2 Dywizjon Lotniczy
Darłowo

3 Dywizjon Lotniczy
Siemirowice

RYS. 5. STRUKTURA BRYGADY LOTNICTWA MW PO SFORMOWANIU W 1995 ROKU

Opracowanie własne.

Opracowanie własne.

Opracowanie własne.

42 Dywizjon Techniczny
Gdynia-Babie Doły

Dowództwo Brygady Lotnictwa MW
Gdynia-Babie Doły

43 Baza Lotnictwa Morskiego
Gdynia-Babie Doły

44 Baza Lotnictwa Morskiego
Siemirowice, Darłowo

RYS. 7. AKTUALNA STRUKTURA ORGANIZACYJNA BRYGADY LOTNICTWA MW
 (OD 1 STYCZNIA 2011 R.)

141PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014142

tych jednostek, tj.: 7 Pułku Lotnictwa Specjalnego,
34 Pułku Lotnictwa Myśliwskiego, 40 Eskadry Śmi-
głowców Zwalczania Okrętów Podwodnych i Ratow-
nictwa, 18 Eskadry Lotnictwa Łącznikowego oraz
42 Polowych Warsztatów Lotniczych utworzono zu-
pełnie nowe jednostki lotnicze bezpośrednio podle-
głe dowódcy BLMW9:

– na lotnisku Gdynia-Babie Doły: 1 Dywizjon
Lotniczy, 3 Batalion Zabezpieczenia i 42 Dywizjon
Techniczny;

– na lotnisku Darłowo: 2 Dywizjon Lotniczy
i 4 Batalion Zaopatrzenia;

– na lotnisku Siemirowice: 3 Dywizjon Lotniczy
i 5 Batalion Zabezpieczenia.

Była to nowatorska struktura organizacyjna w ska-
li całego polskiego lotnictwa, gdyż po raz pierwszy
oddzielono bojowe jednostki lotnicze od pododdzia-
łów zabezpieczenia.

W początkowym okresie istnienia Brygada dyspo-
nowała samolotami myśliwskimi MiG-21bis
i MiG 21UM, rozpoznawczą wersją samolotów
TS-11R, transportowo-patrolowymi samolotami tło-
kowymi An-2 oraz śmigłowcami Mi-14PŁ, Mi-14PS
i Mi-2 różnych wersji. Wprowadzano także sukce-
sywnie do jej wyposażenia statki powietrzne krajo-
wej produkcji W-3RM Anakonda oraz An-28.

Do głównych zadań Brygady należało:
– zwalczanie nawodnych sił uderzeniowych i lot-

nictwa przeciwnika;
– prowadzenie rozpoznania oraz patrolowanie

i śledzenie okrętów nawodnych i zespołów okrętów
przeciwnika w strefie obrony marynarki wojennej;

– poszukiwanie i śledzenie oraz niszczenie okrę-
tów podwodnych przeciwnika samodzielnie i we
współdziałaniu z okrętowymi grupami poszukiwaw-
czo-uderzeniowymi (OGPU);

– prowadzenie rozpoznania i wskazywanie celów
dla okrętowych grup uderzeniowych (OGU);

– poszukiwanie i ratownictwo lotnicze;
– wykonywanie zadań transportowo-łączniko-

wych.
Po prawie dwóch latach funkcjonowania, 15 lipca

1996 roku, Brygada otrzymała wyróżniającą nazwę
„Gdyńska” oraz imię kmdr. por. pil. Karola Trzaski-
-Durskiego, jednego z pierwszych lotników mor-
skich II RP.

W roku 2003 w lotnictwie marynarki wojennej do-
konano istotnych zmian. Z eksploatacji wycofano10

samoloty odrzutowe MiG-21bis, MiG-21UM
i TS-11R, których zadania przejęły nowo wprowadzo-
ne do służby samoloty An-28B1R (M-28 Bryza 1R11).
Zreorganizowano także struktury – na wzór sił po-
wietrznych utworzono eskadry i bazy lotnicze oraz
rozformowano 42 Dywizjon Techniczny (rys. 6).

Zmiany dotyczyły także Marynarki Wojennej RP,
do której uzbrojenia wprowadzono amerykańskie
fregaty rakietowe typu Oliver Hazard Perry (OHP).
To właśnie wtedy wyposażono Brygadę w śmi-
głowce ZOP bazowania pokładowego SH-2G Super
Seasprite. Dwa śmigłowce tego typu dotarły do
Polski na pokładzie fregaty ORP „Generał Tadeusz
Kościuszko” w październiku 2002 roku. Kolejne
dwa przyleciały z bazy lotnictwa morskiego w Nor-
dholz rok później. Po raz pierwszy w historii pol-
skich sił morskich powstał nowy rodzaj lotnictwa
– pokładowe.

Od 1 stycznia 2011 roku Brygada Lotnictwa Ma-
rynarki Wojennej ma nową strukturę. Na wzór sił
powietrznych utworzono dwie bazy lotnictwa mor-
skiego podległe bezpośrednio dowództwu BLMW.
43 Baza Lotnictwa Morskiego (43 BLotM) bazuje
na lotnisku Gdynia-Babie Doły, natomiast 44 Baza
Lotnictwa Morskiego (44 BLotM) wykonuje swoje
zadania z lotnisk w Siemirowicach i Darłowie
(rys. 7).

REALIA
Po zakończeniu II wojny światowej dostrzeżono

potrzebę odbudowy lotnictwa morskiego. Proces
ten okazał się kosztowny i długotrwały. W wyniku
analizy materiałów źródłowych można wyciągnąć
wniosek, że najwyższy poziom rozwoju lotnictwo
MW osiągnęło w latach pięćdziesiątych XX wieku,
podobnie zresztą jak całe wojska lotnicze. Mimo
późniejszego wprowadzania coraz nowocześniej-
szego sprzętu następowało sukcesywne zmniejsza-
nie jego sił.

Ważnym etapem w rozwoju sił lotniczych mary-
narki wojennej było utworzenie na początku lat dzie-
więćdziesiątych ubiegłego stulecia Brygady Lotnic-
twa Marynarki Wojennej. Zwiększyło to możliwości
szkoleniowe oraz zabezpieczenia i wsparcia logi-
stycznego, a także usprawniło system dowodzenia
i kierowania siłami w działaniach taktycznych. Dzię-
ki takim dowódcom i oficerom, jak: kadm. pil.
Zbigniew Smolarek, kmdr pil. Roman Morawiec,
kmdr Wojciech Rączka i innym ten etap funkcjono-
wania lotnictwa MW można uznać za progresywny.

Po wejściu Polski do NATO zapewnienie jej bez-
pieczeństwa morskiego pozostaje dla Marynarki
Wojennej RP nadal priorytetowym zadaniem, które-
go realizacja wymusza wykorzystanie całego posia-
danego zasobu sił i środków, w tym również lotnic-
twa morskiego. Obecny stan sił lotniczych MW po-
zostaje więc wypadkową oraz kompromisem między
założeniami planistycznymi oraz wymaganiami dłu-
goterminowymi postawionymi SZRP a możliwo-
ściami ekonomicznymi państwa. n

9 Na dowódcę Brygady Lotnictwa Marynarki Wojennej wyznaczono kmdr. (później kadm.) pil. Zbigniewa Smolarka. Jest on jedynym dotychczas ofi-

cerem lotnictwa marynarki wojennej, który otrzymał stopień wojskowy admirała (przyp. aut.).
10 W większości przekazane WLiOP.
11 Nazwa nadana przez producenta.

HISTORIA

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 143

RECENZJE

Zmiany zachodzące w otoczeniu bezpieczeństwa naszego

kraju, przede wszystkim nieprzewidywalność rozwoju sytu-

acji, jak również zmniejszenie wagi klasycznych zagrożeń mili-

tarnych w obliczu nowych o charakterze asymetrycznym, wią-

żą się z koniecznością przyjęcia innych zasad funkcjonowania

poszczególnych struktur państwa, w tym sił zbrojnych. W świe-

cie globalnych zagrożeń międzynarodowa współpraca jest

podstawowym warunkiem utrzymania pokoju, w tym zapew-

nienia bezpieczeństwa narodowego. Dotychczasowy podział

na wewnętrzne i zewnętrzne jego aspekty dawno przeszedł do

historii, dlatego potrzebne jest nowe podejście do tego zagad-

nienia. Należy bowiem uwzględnić międzynarodowe uwarun-

kowania budowy skutecznych narodowych systemów bezpie-

czeństwa.

Przedstawił je płk dr hab. Grzegorz Sobolewski – prodziekan

Wydziału Bezpieczeństwa Narodowego Akademii Obrony Naro-

dowej w publikacji Siły Zbrojne RP w zarządzaniu kryzysowym.

Aspekt narodowy i międzynarodowy. Stwierdził, że istotnym ele-

mentem systemu zarządzania kryzysowego w naszym kraju są

Siły Zbrojne Rzeczypospolitej Polskiej (SZRP), często główny filar

koncepcji dotyczących przeciwdziałania zagrożeniom. Założenia

polityki bezpieczeństwa nakładają na nie zobowiązanie do

udziału w różnego rodzaju operacjach militarnych (wojennych

i poniżej progu wojny) w sytuacji kryzysowej, prowadzonych pod

egidą takich organizacji, jak ONZ, NATO czy UE. Wiąże się z tym

konieczność wydzielania komponentów narodowych w różnych

wymiarach ilościowo-jakościowych w zależności od zadań i uwa-

runkowań ich wykonywania.

Rozważania na ten temat autor rozpoczyna od charakterysty-

ki Sił Zbrojnych RP. Przedstawia system kierowania nimi i dowo-

dzenia oraz główne zadania związane z zapewnianiem bezpie-

czeństwa narodowego i międzynarodowego. Wskazuje główne

źródła sytuacji kryzysowych. Analizuje proces ich powstawania

i ewolucyjne przeobrażenia oraz rolę systemu zarządzania kry-

zysowego, jaką odgrywa w zapewnianiu bezpieczeństwa naro-

dowego. Wyjaśnia regulacje prawne dotyczące tych kwestii.

Charakteryzuje główne założenia planowania cywilnego w zarzą-

dzaniu kryzysowym, jego ujęcie systemowe, strukturę i zadania

organów zarządzania oraz podmiotów wykonawczych. Podejmu-

je również zagadnienia związane z udziałem Sił Zbrojnych RP

w narodowym systemie zarządzania kryzysowego. Przedstawia

organizację i funkcjonowanie tego systemu w resorcie obrony

narodowej. Dokonuje analizy obowiązujących aktów prawnych

odnoszących się do wsparcia wojskowego administracji publicz-

nej i społeczeństwa w sytuacjach kryzysowych oraz zagadnienia

związane z jego planowaniem i realizacją. Określa obszary dzia-

łania SZRP oraz główne uwarunkowania wykonywania stojących

przed nimi zadań. Odnosi się także do ewolucji NATO i Unii Euro-

pejskiej oraz przedstawia te organizacje w aspekcie zmieniają-

cych się uwarunkowań ich funkcjonowania. Zapoznaje z poten-

cjalnymi obszarami ich reagowania oraz dostępnymi siłami

i środkami służącymi do tego celu, jak również z obowiązujący-

mi w nich procedurami. Wiele uwagi poświęca identyfikacji

współczesnych zagrożeń bezpieczeństwa międzynarodowego

oraz stanowisku NATO i Unii Europejskiej w kwestii możliwości

podejmowania związanych z tym wyzwań.

Siły Zbrojne RP uczestniczą w międzynarodowym systemie za-

rządzania kryzysowego. W związku z tym autor przypomina zało-

żenia polskiej polityki bezpieczeństwa jako członka NATO i Unii

Europejskiej. Ponadto przedstawia prawne aspekty udziału pol-

skich kontyngentów wojskowych w operacjach poza granicami

kraju oraz proces ich przygotowania do prowadzenia działań

w ramach międzynarodowych operacji reagowania kryzysowego.

Publikację zamykają przemyślenia i wnioski dotyczące kie-

runków rozwoju SZRP. Autor akcentuje znaczenie zwiększania

skuteczności działań podejmowanych przez nasze siły zbrojne

w reagowaniu na obecne i przyszłe zagrożenia bezpieczeństwa

narodowego oraz międzynarodowego. n

SIŁY ZBROJNE RP
W ZARZĄDZANIU KRYZYSOWYM

B E Z P I E C Z E Ń S T W O

CHARAKTER OBECNYCH, JAK I PRZYSZŁYCH ZAGROŻEŃ SPRAWIA,
ŻE BEZPIECZEŃSTWO JEST JEDNĄ Z NAJWAŻNIEJSZYCH DZIEDZIN
FUNKCJONOWANIA PAŃSTW, ISTOTNĄ TAKŻE DLA POSZCZEGÓLNYCH
REGIONÓW I CAŁEGO ŚWIATA.

Grzegorz Sobolewski: Siły Zbrojne RP w zarządzaniu kryzysowym. Aspekt narodowy i międzynarodowy. Akademia Obrony Narodowej, Warszawa 2013.

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014144

WODZOWIE, STRATEDZY, TAKTYCY

André Beaufre
Generał

Urodził się 25 stycznia 1902 roku w położo-
nym nieopodal Paryża Neuilly-sur-Seine.

W 1923 roku ukończył szkołę oficerską piecho-
ty (École Spéciale Militaire) w Saint-Cyr, gdzie
wykładowcą historii był wówczas kpt. Charles
de Gaulle. Dwa lata później brał udział w tłu-
mieniu powstania berberyjskiego plemienia
Rifenów w Maroku Hiszpańskim. Został ciężko
ranny. Po powrocie do służby studiował
w Wyższej Szkole Wojennej (École Supérieure
de Guerre) oraz w Wolnej Wszechnicy Nauk
Politycznych (École Libre des Sciences Politi-
ques). W 1935 roku został najmłodszym ofice-

rem dyplomowanym. Pełnił służbę w sztabie
wojsk lądowych.

W czasie wojny francusko-niemieckiej w la-
tach 1939–1940 pełnił służbę w Sztabie Głów-
nym. Po klęsce Francji objął stanowisko sekre-
tarza obrony w Algierii. W 1941 roku został
aresztowany przez władze Vichy pod zarzutem
udziału w gaullistowskim ruchu oporu. Po
uwolnieniu rok później służył w oddziałach
Wolnych Francuzów. Brał udział w walkach
w Afryce Północnej i na Półwyspie Apeniń-
skim, a następnie pod rozkazami gen. Jeana de
Lattre de Tassigny we Francji i Niemczech. Zaj-

Mózg
armii francuskiej
MIAŁ NIEPRZECIĘTNY INTELEKT, BYŁ DYREKTOREM
FRANCUSKIEGO INSTYTUTU STUDIÓW
STRATEGICZNYCH, UZNANYM STRATEGIEM
I EKSPERTEM OD SPRAW WOJSKOWYCH.

ppłk rez. dr D. Faszcza

(1902–1975)

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014 145

mował stanowiska dowódcy pułku, szefa sztabu dywi-
zji i w końcu szefa oddziału operacyjnego w Sztabie
I Armii Francuskiej. Wojnę zakończył w stopniu puł-
kownika.

INDOCHINY, ALGIERIA I SUEZ
Po zakończeniu wojny został oddelegowany do

tworzonego przez marsz. B. Montgomerego Sztabu
Obrony Zachodu w Fontainebleau. Pełnił tam obo-
wiązki zastępcy szefa sztabu wojsk lądowych utwo-
rzonej w 1948 roku Unii Zachodniej.

W grudniu 1950 roku został mianowany asystentem
wojskowym gen. J. de Lattre de Tassigny – powierzo-
no mu dowództwo wojsk francuskich w Indochinach.
Po powrocie do Europy pełnił obowiązki szefa mię-
dzysojuszniczej grupy studiów taktycznych z siedzibą
w Bad Neuenahr-Ahrweiler w NRF, a następnie został
dowódcą 2 Dywizji Zmechanizowanej. W roku 1955
skierowano go do ogarniętej wojną domową Algierii
jako dowódcę strefy operacyjnej.

W związku z przygotowywaną brytyjsko-francu-
sko-izraelską agresją na Egipt w 1956 roku powierzo-
no mu dowodzenie francuskim kontyngentem wojsk
lądowych i jednocześnie stanowisko zastępcy dowód-
cy sił lądowych połączonych brytyjsko-francuskich sił
interwencyjnych. Rozpoczęta 5 listopada 1956 roku
brytyjsko-francuska operacja desantowa pod krypto-
nimem „Muszkieter” po dwóch dniach walk zakoń-
czyła się sukcesem militarnym. Opanowano Port
Said, a oddziały posuwały się bez przeszkód na połu-
dnie. Mimo to w wyniku presji społeczności
międzynarodowej, w tym również USA, wojna sueska
zakończyła się fiaskiem politycznym i dyplomatycz-
nym, a oddziały interwencyjne zostały zmuszone do
wycofania się. Przebieg wojny oraz wnioski z niej
płynące przedstawił A. Beaufre w wydanej w 1967
roku książce L’expédition de Suez.

 W 1958 roku już jako generał został zastępcą szefa
Sztabu Logistyki i Administracji Naczelnego
Dowództwa Połączonych Sił Zbrojnych NATO
w Europie (SHAPE) z siedzibą w Paryżu. Dwa lata
później objął stanowisko przedstawiciela Francji przy
Stałej Grupie NATO w Waszyngtonie i otrzymał
awans do stopnia generała armii. W 1961 roku na
własną prośbę przeszedł do rezerwy.

TEORETYK WOJSKOWOŚCI
Po przejściu na emeryturę, wykorzystując bogate

doświadczenie i zdobytą na różnych szczeblach do-
wodzenia wiedzę, poświęcił się działalności publicy-
stycznej.

Napisał kilka książek, wśród których największą
sławę przyniosły mu opracowania dotyczące strategii.
Jest twórcą trylogii, na którą składają się: Wstęp do
strategii (opublikowany w 1963 roku), Odstraszanie
i strategia (1964) oraz Strategia działania (1967).
Tłumaczone na wiele języków, w tym również na ję-

zyk polski, znalazły swoje miejsce na półkach biblio-
tek uniwersytetów i akademii wojskowych na całym
świecie. Dzięki przyjętym założeniom metodologicz-
nym refleksje A. Beaufre na temat strategii wykracza-
ją daleko poza kwestie czysto wojskowe, dzięki czemu
zachowały aktualność do dzisiaj.

We Wstępie do strategii napisał, że jest ona sztuką
dialektyki dwóch przeciwstawnych stron stosujących
siłę w celu rozwiązania konfliktu. Według niego
istota strategii tkwi w abstrakcyjnej grze, która wyni-
ka z przeciwieństwa woli dwóch stron. Jest to sztuka
pozwalająca, niezależnie od wielkiej techniki, opa-
nować problemy wynikające z każdego pojedynku,
aby właśnie dzięki temu móc stosować technikę
w sposób najbardziej skuteczny. Strategia dla francu-
skiego generała jest funkcjonalnym obszarem obej-
mującym wszystkie dziedziny związane z prowadze-
niem wojny lub stosowaniem fizycznych środków dla
osiągnięcia celów politycznych. Ustanawia jedynie
metody, którymi ma być osiągnięty cel polityczny.
Opierając się na tak sformułowanych założeniach,
A. Beaufre dokonał podziału strategii na: totalną
(wymagającą użycia wszystkich sił państwa), ogólną
(odnoszącą się do poszczególnych jego elementów
składowych: sił zbrojnych, struktur politycznych
i gospodarczych oraz dyplomacji) i operacyjną (sta-
nowiącą odpowiednik współczesnych działań opera-
cyjnych).

Dostrzegając zmianę w sposobie prowadzenia dzia-
łań wojennych spowodowaną pojawieniem się broni
jądrowej i zwiększeniem zasięgu środków jej przeno-
szenia, przewidywał jej zastosowanie w formie za-
czepnej, obronnej i pośredniej.

Na fali ożywienia dyskusji nad strategią, wspólnie
z profesorem paryskiej Sorbony Raymondem
Aronem, utworzył w 1963 roku Francuski Instytut
Studiów Strategicznych, którego pracami kierował aż
do śmierci. W następnym roku, w ramach prac Insty-
tutu, pod redakcją A. Beaufre zaczął ukazywać się
magazyn „Strategia”. Pismo niebawem stało się waż-
nym forum wymiany myśli na temat strategii oraz po-
pularyzowania poglądów generała.

W swoich publikacjach A. Beaufre dokonał także
rozrachunku z historią najnowszą Francji. W książce
Dramat z 1940 roku (1965) opisał porażkę Francji,
określając ją jako największą tragedię XX wieku.
Przyczyn klęski upatrywał zarówno w czynniku woj-
skowym, zwłaszcza w słabości militarnej, jak
i w uwarunkowaniach społecznych i politycznych. Po-
łożył szczególny nacisk na podziały przesiąkniętego
duchem pacyfizmu społeczeństwa francuskiego lat
trzydziestych XX wieku. Był autorem i współautorem
16 prac z historii i wojskowości oraz licznych artyku-
łów poświęconych tej problematyce.

André Beaufre zmarł 13 lutego 1975 roku w Bel-
gradzie podczas sympozjum zorganizowanego przez
Francuski Instytut Studiów Strategicznych. n

Mózg
armii francuskiej

BĘDĄC
PROPAGATOREM
IDEI POSIADANIA
PRZEZ PARYŻ
BRONI ATOMOWEJ,
A. BEAUFRE
OPRACOWAŁ
OGÓLNE
ZAŁOŻENIA TEORII
ODSTRASZANIA
JAKO FORMY
DZIAŁAŃ
POŚREDNICH,
KTÓRA MIAŁA
SZCZEGÓLNE
ZNACZENIE
W DOBIE
ZAGROŻENIA
WOJNĄ JĄDROWĄ.
STANOWI FILAR
POLITYKI
BEZPIECZEŃSTWA
NARODOWEGO
FRANCJI DO DZISIAJ

WODZOWIE, STRATEDZY, TAKTYCY

PRZEGLĄD SIŁ ZBROJNYCH nr 5 / 2014146

JEDEN ZAMIAST TRZECH,
CZYLI ARSENAŁ WIEDZY O WOJSKU
„PRZEGLĄD MORSKI”, „PRZEGLĄD WOJSK LĄDOWYCH”,
„PRZEGLĄD SIŁ POWIETRZNYCH” W NOWEJ ODSŁONIE
KOSZT PRENUMERATY „PRZEGLĄDU SIŁ ZBROJNYCH” W 2014 ROKU WYNOSI 60 ZŁ.
ZAMÓWIENIA PROSIMY KIEROWAĆ NA ADRES: PRENUMERATA@ZBROJNI.PL
WARUNKIEM REALIZACJI ZAMÓWIENIA JEST WPŁATA 60 ZŁ DO 30 STYCZNIA 2014 ROKU NA KONTO:
23 1130 1017 0020 1217 3820 0002 – WOJSKOWY INSTYTUT WYDAWNICZY,
AL. JEROZOLIMSKIE 97, 00-909 WARSZAWA.

Dear Readers,

this issue of Przegląd Sił Zbrojnych (The Armed Forces Review) features an article on anti-aircraft forces, their
present warfare means arsenal, and the direction for their modernization. The article also mentions the threats
related to ballistic missiles and counteracting measures needed to fight them.

The following article discusses the anti-aircraft systems with 23-millimeter guns. The author proves that the
emphasis should be put on ammunition with homing capability. He also claims that the choice of caliber and
rate of fire of the ZU-23-2 gun is not accidental, and it is an optimal solution for an effective conduct of artillery
tasks, i.e. for counteracting air targets suddenly appearing within the distance of up to one kilometer.

Another article features the necessity for improvement of compatibility with data exchange systems of NATO
armies. Hence, the Polish armed forces aim at creating a fully integrated C4ISR system (Command, Control,
Communications, Computers, Intelligence, Surveillance and Reconnaissance), which can be done through, i.a.,
the introduction of Link 16.

The next article discusses the development of radio communication and tactical mobile radio networks based
on IP protocol. The author suggests that in order to increase data transmission bit rate with maintaining required
resistance to communication interference and security wideband multifunction radar stations on universal plat-
form are needed.

Further in the issue, there is an article on the influence of the special forces on rapid response within interna-
tional security, and on the advantages of their deployment in the crisis response operations. The author also pres-
ents obligatory NATO documents defining the kinds of crisis response operations as well as the evolution of the
NATO pact after the Cold War ended.

The next article is about the changes in the system of command in the US armed forces and their influence on
the conduct of special operations. It also features main reasons for establishing the United States Special Oper-
ations Command (USSOCOM), which unites the special forces of all branches of the US armed forces.

Last but not least is the article about the origin of the airborne and landing forces in Russia and their evolution
after Second World War.

Enjoy reading!
Editorial Staff

WARUNKI ZAMIESZCZANIA PRAC
Materiały (w wersji elektronicznej) do „Przeglądu Sił Zbrojnych” prosimy przesyłać na adres: Wojskowy Instytut Wydawniczy, Aleje Jerozo-
limskie 97, 00-909 Warszawa lub e-mail: psz@zbrojni.pl. Opracowanie musi być podpisane imieniem i nazwiskiem z podaniem stopnia
wojskowego i tytułu naukowego. Należy również podać numery: NIP, PESEL, dowodu osobistego oraz konta bankowego, a także dokład-
ny adres służbowy, prywatny i urzędu skarbowego oraz numer telefonu, datę i miejsce urodzenia, jak również imiona rodziców. Ponadto
należy dołączyć zdjęcie z aktualnym stopniem wojskowym. W przypadku braku wymaganych danych nie będziemy mogli opublikować da-
nego materiału. Instytut przyjmuje materiały opracowane w formie artykułów. Rysunki i szkice należy przygotować zgodnie z wymagania-
mi poligrafii (najlepiej w programie Ilustrator lub Corel), zdjęcia w formacie tiff lub jpeg – rozdzielczość 300 dpi. Należy podać źródła,
z których autor korzystał przy opracowywaniu materiału. Niezamówionych artykułów Instytut nie zwraca. Zastrzega sobie przy tym prawo
do dokonywania poprawek stylistycznych oraz skracania i uzupełniania artykułów bez naruszania myśli autora. Autorzy opublikowanych
prac otrzymają honoraria według obowiązujących stawek.

KOSZT PRENUMERATY „PRZEGLĄDU SIŁ ZBROJNYCH” W 2014 ROKU WYNOSI 60 ZŁ.
ZAMÓWIENIA PROSIMY KIEROWAĆ NA ADRES: PRENUMERATA@ZBROJNI.PL
WARUNKIEM REALIZACJI ZAMÓWIENIA JEST WPŁATA 60 ZŁ DO 30 STYCZNIA 2014 ROKU NA KONTO:
23 1130 1017 0020 1217 3820 0002 – WOJSKOWY INSTYTUT WYDAWNICZY,
AL. JEROZOLIMSKIE 97, 00-909 WARSZAWA.

 P A T R O N A T P R Z E G L Ą D U S I Ł Z B R O J N Y C H

N
U

M
ER

 5
 | W

R
ZESIEŃ

 2
0

1
4

 | PR
ZEG

LĄD
 SIŁ ZB

R
O

JN
YC

H

2 4
G O D Z I N Y
N A D O B Ę

B I E Ż Ą C Y C H
I N F O R M A -

C J I Z Ż Y C I A
W O J S K A

S E R W I S
I N F O R M A C Y J N Y

P O L S K A - Z B R O J N A . P L

w w w. p o l s k a - z b r o j n a . p l

N
U

M
ER

 5
 | W

R
ZESIEŃ

 2
0

1
4

 | PR
ZEG

LĄD
 SIŁ ZB

R
O

JN
YC

H

