

SOLIDARNOŚĆ PW

PISMO OZ NSZZ „SOLIDARNOŚĆ” W POLITECHNICE WARSZAWSKIEJ

Nr 1/2017/118-e

WYDANIE SPECJALNE

Modernizacja Wojska Polskiego – Obrona Terytorialna i armia przyszłości

15. sierpnia w południe, Aleje Ujazdowskie wyglądały jak obóz wojskowy – na środku jezdni stały czołgi, działa, wyrzutnie rakiet. Uroczystości państwowe Święta Wojska Polskiego zwieńczyła defilada z udziałem 1500. żołnierzy, ok. 200. pojazdów i kilkudziesięciu statków powietrznych. Defiladę przyszedł obejrzyć tysiące warszawiaków...

– „Nie waham się powiedzieć, że jest to dokument na miarę ustaw przyjmowanych ponad 200 lat temu podczas obrad Sejmu Wielkiego, kiedy także decydowano o polskiej armii” – mówił o projekcie ustaw dotyczących finansowania wojska Bartosz Kownacki¹. Nie ma wątpliwości, niezależnie od oceny działalności, urzędnicy Ministerstwa Obrony Narodowej pod wodzą Antoniego Macierewicza są przekonani o celowości swoich pomysłów i czynów.

Polskie wojsko w ostatnich latach regularnie nabywa nowe sprzęty, pojazdy oraz wyposażenie. Największy wydatek miał miejsce w 2016 roku. Zakupiono wówczas 96 armatohaubic za 4,5 miliarda złotych. Ostatnia z transakcji miała miejsce kilkanaście dni temu. Wojsko nabyło nowe pojazdy zwiadowcze za blisko 100 milionów złotych.

Zacofanie, nieskuteczność i nieudolność prowadzące do ograniczania potencjału wojska, jak i przemysłu zbrojeniowego – to nieustannie powracające zarzuty kierowane pod adresem zarządzających Wojskiem Polskim po 1989 roku. W kontraście do tego, co było kiedyś, Wojsko Polskie w ostatnich dwóch latach ma odbudowywać się z ruiny i znów być zdolne do obrony Kraju i budzenia pokory we wrogach i podziwu w sojusznikach.

²Bezpieczeństwo państwowe (politycy), tajemnica handlowa (zbrojeniówka) i rozkaz (żołnierze) skutecznie chronią tę branżę wojskową przed pełną transparentnością, korzystając więc z dostępnych publicznie informacji, sprawdźmy, jakie zakupy udało się przeprowadzić Ministerstwu Obrony Narodowej w ciągu blisko dwóch lat pod zarządem obecnego ministra.

Armatohaubica „Krab”

Z perspektywy skali, na pierwszy plan wysuwa się największy w polskiej zbrojeniówce opiewający na 4,5 miliarda złotych kontrakt na zakup 96. armatohaubic Krab, produkowanych przez Hutę Stalowa Wola, który podpisano w grudniu 2016 roku. Z tym samym dostawcą podpisano zresztą osiem miesięcy wcześniej umowę na zakup 64 automatycznych moździerzy Rak wartą niemal miliard złotych.

Za kwotę prawie 2,5 mld zł Zakłady Mechaniczne Bumar-Łabędy wraz z niemieckim koncernem Rheinmetall przystąpiły do modernizacji 128. czołgów Leopard 2A4.

Minister Macierewicz mówi o możliwości zakupu kolejnych 50. sztuk Leopardów 2A4 od armii hiszpańskiej, wskazując konieczność pożegnania się z konstrukcjami sprzed kilkadziesiąt lat.

Nawet miliard złotych może być wart po finalizacji kontrakt na „Mustangi”, czyli podstawowy pojazd osobowo-terenowy dla polskiej armii, kolejne kilkadziesiąt milionów może kosztować zakup 55. samochodów desantowych – oba postępowania rozpoczęły się w lipcu. Na początku sierpnia natomiast rozstrzygnięto postępowania na dostawę pojazdów dla zwiadowców – 118 jednostek Wirus IV zostanie dostarczonych w latach 2017-2022 przez konsorcjum prywatnej firmy Concept oraz Polskiego Holdingu Obronnego za kwotę 90. mln zł.

Nowy skład Ministerstwa Obrony Narodowej nie negował wszystkich decyzji poprzedników, finalizując kluczowe dla armii umowy, jak podpisane w grudniu 2015 roku umowy na dostawę 77. samobieżnych przeciwlotniczych zestawów raketowych Poprad (1,83mld zł) oraz tysiąca pocisków kierowanych Spike-LR (600 mln zł). Nie zarzucono też pomysłu, by za realizację programu „Homa”, czyli zakupu wyrzutni raketowych o zasięgu 300 km, odpowiadała HSW (obecnie w Polskiej Grupie Zbrojeniowej). Do pocisków zagranicznego partnera zakład dostarczy rodzimy system. Tym partnerem będzie Lockheed Martin, a więc na wyposażenie polskiego wojska trafią prawdopodobnie – po udanych negocjacjach – amerykańskie wyrzutnie HIMARS.

Na szczegóły tego kontraktu przyjdzie nam jeszcze poczekać, tymczasem w listopadzie ubiegłego roku dowiedzieliśmy się, że 750 mln zł będzie kosztował zakup sześciu baterii przeciwlotniczych systemu raketowo-artyleryjskiego Pilica, które w latach 2019-2022 dostarczą Zakłady Mechaniczne Tarnów. Miesiąc później IU MON podpisał z PGZ wartą ponad 930 mln zł umowę na dostawę 420. zestawów startowych i 1300. raket przeciwlotniczych zestawów raketowych Piorun.

W listopadzie ubiegłego roku poinformowano, że zakup sześciu baterii przeciwlotniczych systemu raketowo-artyleryjskiego Pilica będzie kosztował 750 mln zł. Niewiadomą pozostaje zakup amerykańskiego systemu raketowego Patriot. Obecny minister po krytyce działań poprzednich władz przystąpił do trwających rok negocjacji, w które obok Raytheona, producenta Patriotów, włączone zostało konsorcjum MEADS. Efekt? Tak jak w czasach poprzedniej ekipy, wybrany został Raytheon. Umowa według ministerstwa może zostać podpisana do końca roku, oczywiście o ile strona amerykańska przystanie na warunki postawione przez MON: przynajmniej połowa produkcji ma trafić do PGZ, a koszt zamiast zakładanych w przeszłości 50 mld złotych, ma być nie większy niż 30 mld złotych. Niezależnie od finału jest tu już jeden wygrany, czyli Autosan. Firma z Sanoka, która kojarzy się z autobusami, została partnerem Raytheona i będzie produkować komponenty dla zestawów raketowych Patriot dla 13. krajów.

W lutym 2016 roku, do Zakładów Mechanicznych Tarnów trafiło zamówienie na dostawę 200. rewolwerowych granatników RPG-40 za 9 mln złotych.

RPG-40

Następnie MON zamówił 26 tysięcy karabinków Beryl – kontrakt za około 150 mln zł, w październiku kolejnych 3300 sztuk (kontrakt na 19 mln zł), a w styczniu tego roku po negocjacjach w sprawie zakupu w Łuczniku kolejnych 58 tys. Beryli za kwotę około 350 mln zł. Wykonanie takiego zamówienia do 2019 roku byłoby realizacją polityki przezbrajania naszych żołnierzy w Beryle, wykorzystujące używaną też przez inne armie NATO amunicję 5,56 mm (wypierając tym samym broń z rodziny AK, AKM/AKMS o kalibrze 7,62).

Beryl wzór 96C

W tym czasie do Łuczniaka trafiły także zlecenia na 150 karabinów MSBS (2mln zł) i 363 pistolety Parabellum dla Straży Granicznej (700 tys. zł).

Ostatecznie: ze zleceń Inspektoratu Uzbrojenia jedynie nowa broń dla naszych snajperów i amunicja do nich pochodząca ma spoza Polski. To 150 sztuk karabinów wyborowych SAKO TRG M10 kalibru 8,6 mm oraz 50 tys. pocisków wzmocnionych 338 Lapua Magnum, za które MON zapłaci 32 mln złotych.

Historia zakupu samolotów dla VIP-ów sięga ubiegłego wieku. Żadnej ekipie rządzącej nie udawało się doprowadzić procesu do końca. Ostatnie podejście, zainaugurowane przez Inspektorat Uzbrojenia 1. czerwca 2015 r. przetargiem na pozyskanie do 2016 roku dwóch małych samolotów dla najważniejszych osób w państwie został unieważniony po zmianie rządu (wniosek prezydenta w lutym 2016 roku). Następnie MON zmodyfikował zakup, ogłaszając w sierpniu przetarg na zakup pięciu samolotów: dwóch małych oraz trzech średniej wielkości – za ok. 1,7 mld zł zabezpieczonych na ten cel.

14. Listopada, podpisana została umowa z amerykańskim General Dynamics na dostawę dwóch Gulfstreamów G550 (zakup wraz z pakietem szkoleniowym i logistycznym to 440 mln złotych). Oba samoloty („Księżę Józef Poniatowski” i „gen. Kazimierz Pułaski”) dotarły do Polski w czerwcu i lipcu.

Zakup średnich jednostek odbywa się w nie mniejszym pośpiechu. Mimo umorzenia przetargu ze względu na błędy formalne (9. marca), w wyniku przeprowadzenia procedury z wolnej ręki 31. marca, podpisano umowę na dostarczenie trzech samolotów Boeing 737-800. Pierwsza, używana jednostka pasażerska ma trafić do Polski już w listopadzie. Dwie kolejne, nowe wersje biznesowe BBJ2, dostarczone zostaną w 2020 roku.

Wciąż czekamy na rozstrzygnięcia w kwestii zakupu śmigłowców po unieważnionym przetargu na 50 Caracali. Uruchomione w październiku 2016 roku, postępowanie wciąż trwa i w jego ramach pozyskane ma zostać osiem jednostek dla wojsk specjalnych oraz od czterech do ośmiu śmigłowców do zwalczania okrętów podwodnych z funkcją ratownictwa morskiego dla marynarki wojennej. To oczywiście kropla w morzu potrzeb, ale jak zaznacza MON, wciąż można korzystać ze starszych jednostek i kolejne zakupy można odłożyć w czasie.

Prawdziwa rewolucja nie ominie Marynarki Wojennej, choć co zrozumiałe ze względu na skalę inwestycji trudno byłoby oczekiwać tu po dwóch latach ukończonych projektów. Obecnie w barwach RP pływa ponad 30 różnego rodzaju jednostek, w tym oddany we wrześniu 2015 roku, niszczyciel min ORP Kormoran oraz przygotowywany do wejścia do służby okręt patrolowy ORP Ślązak. Ten ostatni, po przejściu testów układu napędowego i udanych próbach portowych, będzie pierwszą jednostką pływającą, jaka wejdzie do służby w obecnej kadencji sejmowej.

Niszczyciel min ORP Kormoran

W czerwcu ubiegłego roku wiceminister Kownacki zapowiadał podwojenie dotychczasowej liczby jednostek i wyliczał, że modernizacja floty RP pochłonie 14 procent budżetu programu modernizacji polskiej armii do 2022 roku – co daje około 13 mld złotych.

Inspektorat Uzbrojenia MON ogłosił przetarg na zbiornikowiec – okręt dostarczający paliwo, amunicję, wodę i żywność na pokłady innych jednostek – ten ma być dostarczony do 2020 roku, a kontrakt może być wart kilkaset milionów zł i w jego ramach istnieje możliwość dokupienia drugiej tego typu jednostki. W marcu tego roku przewodniczący sejmowej Komisji Obrony Narodowej oświadczył, że Polska rozważa odkupienie od australijskiej armii fregat typu Adelaide (HMAS „Melbourne” i HMAS „Newcastle”), a w kwietniu zapowiedziano przetarg na zakup stacjonarnej stacji demagnetyzacyjnej.

W czerwcu tego roku, IU podpisał umowę ze Stoczną Remontową Shipbuilding na budowę i dostarczenie w latach 2019-2020 sześciu holowników potrzebnych do prac portowych na kwotę 280 mln zł.

Modernizacja ma być też szansą dla polskich stoczní, a jak mówił podczas Balt Military Expo poseł Michał Jach, zasiadający w zarządzie Rady Budowy Okrętów, przemysł stoczníowy jest jednym z kół zamachowych polskiej gospodarki w planie wicepremiera Morawieckiego. Wyrazem tego miałyby być zakup znajdującej się obecnie w stanie upadłości Stoczni Marynarki Wojennej przez należącą do Polskiej Grupy Zbrojeniowej Stoczníę Wojenną. Umowę przedwstępną na kwotę 224 mln zł podpisano w maju.

Otwartą pozostaje kwestia jednej z priorytetowych modernizacji polskiej armii. Najprawdopodobniej najbardziej oczekiwaną jest decyzja w sprawie, odziedziczony po poprzedniej ekipie program zakupu okrętów podwodnych „Orka”, w którego ramach do Marynarki Wojennej w latach 2024-2026 mają trafić trzy nowe jednostki. Na razie usłyszeliśmy o pomysłach wspólnych zakupów z Norwegią, wypożyczenia dwóch jednostek na czas, gdy wycofane zostaną przestarzałe jednostki oraz deklaracje o tym, że okręty mają powstać – w części – w polskich stoczních.

Utworzenie od podstaw zupełnie nowej formacji (Obrony Terytorialnej) wymaga nie tylko zaopatrzenia jej członków w podstawową wyprawkę, ale decyzji, jaki specjalistyczny sprzęt pozwoli najlepiej realizować wyznaczone jej zadania. Według zapowiedzi ministra z końca ubiegłego roku, na wyposażenie OT w sprzęt w ciągu najbliższych trzech lat przeznaczono 3,5 mld zł. Mają to być pojazdy opancerzone, granatniki przeciwpancerne, rakiety krótkiego zasięgu, karabiny MSBS i bezzałogowe statki powietrzne.

W lutym MON rozpoczął negocjacje z Zakładami Mechanicznymi Tarnów na zakup 2500. zmodernizowanych karabinów maszynowych UKM-2000P (kontrakt o wartości 150 mln do 2019 roku), w marcu odbywały się negocjacje w sprawie zakupu w ZM Tarnów ponad 600. moździerzy LM-60D Pluton kaliber 60 mm (kwota nieznana), w kwietniu IU złożył ofertę zakupu przeciwpancernych pocisków kierowanych (rozmowy z producentami potrwiają do końca października) oraz rozpoczął negocjacje w sprawie zakupu w najbliższych trzech latach pięciuset ciężarówek Jelcz 442.32 (koszt około 400. mln zł) a w maju na pozyskanie ponad 200. pontonowych łodzi rozpoznawczych ŁRM dla zwiadowców obrony terytorialnej.

Zwiadowcy zostali też wyróżnieni zapowiedzią zostania – obok Żandarmerii wojskowej – testerami karabinów modułowych MSBS oraz najnowszych, rodzimych pistoletów Ragon. Tytan, czyli trwający od blisko dziesięciu lat program modernizacji uzbrojenia oraz wyposażenia polskiego żołnierza miał zakończyć się w tym roku wraz z gotowym opracowaniem modułowego karabinu MSBS, zaawansowanym osobistym modułem łączności i dowodzenia oraz inteligentnym mundurem monitorującym i przekazującym sztabowi dane na temat parametrów biologicznych.

Konsorcjum firm zaangażowanych w wart 120 mln zł projekt poprosiło o jego przedłużenie o kolejne dwa lata. Żołnierza „przyszłość” poznamy dopiero w przyszłości, bo dziś w jedynym znanym publicznie elemencie projektu jest system MSBS. Na papierze wygląda szalenie obiecująco, ale właściwe testy ma dopiero przed sobą.

W dziedzinie robotyki, Polscy inżynierowie nie mają się czego wstydzić. Nasi saperzy otrzymają nowoczesne roboty. W ramach umowy z Przemysłowym Instytutem Automatyki i Pomiarów w ciągu dwóch lat trafią do nich 53 roboty Balsa, służące do rozpoznania i usuwania niewielkich ładunków wybuchowych (16 mln zł). Ale kiedy mowa o technologiach przyszłości, nie sposób nie wspomnieć o latających bezzałogowcach, choć gdybyśmy chcieli mówić o rzeczywistych zakupach... właściwie nie ma o czym pisać. Polska armia dysponuje od lat kilkadziesiątoma maszynami trzech typów – w ramach modernizacji miała nastąpić istna rewolucja. Nie ma możliwości, by ktoś w ostatnich miesiącach nie słyszał o tysiącach dronów dla polskiej armii, a co ważne, potrzebnymi technologiami dysponują już polskie firmy. Niestety, żadne z dotychczasowych postępowań nie zostało sfinalizowane, a jedno zostało anulowane. Tymczasem więc zarówno rozpoznawcze Orliki, Wizjery i Ważki, jak i bojowe Zefiry i Gryfy pozostają wciąż jedynie w strefie planów...

...W Internecie posypały się wypowiedzi...i informacje krytyczne...

„Systemy typu Pilica są zupełnie przestarzałe, niepotrzebna inwestycja. Samochody Mustang – to ktoś w MONie nie myślał, nam potrzebny jest nowy samochód terenowy – wybór olbrzymi, wybrano fajans, pewnie najtańszy. Samochody Wirus IV nie nadają się polskie warunki klimatyczne...”

„Nic dodać, nic ująć – może dodałbym że nadal nasze wojsko ma stalowe nocniki zwane hełmami, granatniki przeciwpancerne RPG7 z 1965 roku (nie skuteczne!), granaty RG42 (cyfra określa rok powstania –1942!), bojowe wozy piechoty które mają ponad 40 lat i nigdy nie były modernizowane...”

„Rząd mamy mocno rozrzutny, obiecujący, że dużo wyda na coś czego jeszcze nie ma, a jak jest, to wiadomo, że mocno średnie (czyli przestarzałe). Jedyne co kupili nowe to samoloty dla siebie...”

„A gdzie helikoptery, samoloty dla VIP-ów, i wiele innych wydatków? Kto dał ogromną kasę...”

„Wojsko kupiło nowe pojazdy zwiadowcze. Jednym z takich pojazdów Macierewicz ruszył na zwiad by zbadać skutki klęski po przejściu nawałnicy. Jechało mu się całkiem dobrze do momentu kiedy samochód wjechał w kilkucentymetrową kałużę...”

...Pech ministra: samochód z ministrem zakopał się w błocie

Macierewicz chwilę przed niefortunnym zdarzeniem przesiadł się ze śmigłowca do wojskowego samochodu terenowego. Przyjechał do wsi Rytel, która kilka dni temu dotkliwie ucierpiała w wyniku nawałnicy. W pewnym momencie samochód wojskowy ministra ugrzązł w gęstym błocie. Na pomoc politykowi ruszyli mieszkańcy pobliskiej wsi. Zdjęcia i informacja o zdarzeniu pojawiły się natychmiast w internecie.

„Jeśli cały ten sprzęt jest tej klasy co samochód który ostatnio zakopał Macierewicza to pozostaje nam tylko modlitwa. Podobno mamy jeszcze kupić 50. letnie okręty podwodne do kapitalki i to wcale nie w cenie złomu...”

„Leopard czwórka-konstrukcja z lat 80-tych ubiegłego wieku, tym z Rosją nie wygramy...”

„Zakup Kraba to finalizacja koncepcji z początku lat 90 (przetarg na wieżę tego systemu ogłoszono w 1997)...”...

¹Bartosz Józef Kownacki (11. sierpnia 1979 w Warszawie) – polityk i prawnik, poseł na Sejm VII i VIII kadencji, od 2015 sekretarz stanu w Ministerstwie Obrony Narodowej.

W 2003 r., ukończył studia na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego. W 2009 r., rozpoczął studia podyplomowe z prawa kanonicznego na Uniwersytecie Papieskim Jana Pawła II w Krakowie. Od 2003 do 2006 r. odbywał aplikację prokuratorską. W 2007 r., został wpisany na listę radców prawnych. W 2009 r., założył własną kancelarię adwokacką. Był pełnomocnikiem m.in. przedstawicieli rodzin kilku ofiar katastrofy lotniczej w Smoleńsku w 2010 r.

Przystąpił do Ruchu Odbudowy Polski. Od 2002 do 2006 r., przewodniczył Federacji Młodych ROP, był asystentem Jana Olszewskiego. W latach 2006–2007 r., pracował w Służbie Kontrwywiadu Wojskowego. Był członkiem Komisji Weryfikacyjnej WSI. Do 2009 r. był zatrudniony w Kancelarii Prezydenta RP.

Bez powodzenia kandydował na radnego Warszawy w 2006 r. i do Sejmu w 2007 r. W wyborach parlamentarnych w 2011 r., został wybrany na posła z listy Prawa i Sprawiedliwości w okręgu bydgoskim. Został członkiem, a później wiceprzewodniczącym Komisji Obrony Narodowej. Po kilku dniach od rozpoczęcia kadencji przeszedł z klubu parlamentarnego PiS do klubu Solidarna Polska. Zaangażował się w budowę bydgoskich struktur powstałej w 2012 r. partii o tej nazwie. W lipcu 2012 r., został zawieszony w prawach członka tego ugrupowania i wystąpił z jego klubu parlamentarnego, po czym powrócił do klubu PiS. W 2015 r., z powodzeniem ubiegał się o poselską reelekcję. 16. listopada 2015 r., został sekretarzem stanu w Ministerstwie Obrony Narodowej.

...²**Bezpieczeństwo państwowe** (politycy), **tajemnica handlowa** (zbrojeniówka) i **rozkaz** (żołnierze) skutecznie chronią tę branżę wojskową przed pełną transparentnością, korzystając więc z dostępnych publicznie informacji, sprawdźmy, jakie zakupy udało się przeprowadzić Ministerstwu Obrony Narodowej w ciągu blisko dwóch lat pod zarządem obecnego ministra...

Powstaje pytanie: czy zakres informacji przedstawianych w takiej formie jawnej nie jest zbyt obszerny?

Opracowanie na podstawie informacji w Internecie – sierpień 2017.

<p>Solidarność PW – Pismo OZ NSZZ „S” w PW wydawane przez Komisję Zakładową e-mail: nszz@ca.pw.edu.pl; adres internetowy: www.solidarnosc.pw.edu.pl tel. 22 234 78 72; tel./fax 22 234 53 43</p>
