

Współpraca Polski z USA w obszarze obrony przeciwrakietowej

Współpraca w obszarze obrony przeciwrakietowej (MD) jest jednym z kluczowych elementów polsko-amerykańskiego partnerstwa strategicznego. W jej ramach, w 2018 r. planowane jest rozmieszczenie w kompleksie wojskowym nr 6039 w Redzikowie bazy MD (Bazy). Zapewni ona obronę Polski i dużej części terytorium Sojuszu Północnoatlantyckiego przed atakiem rakietami balistycznymi, przede wszystkim z kierunku bliskowschodniego. Baza będzie miała charakter *stricte* defensywny.

Konsultacje ws. rozmieszczenia w Polsce elementu amerykańskiego systemu obrony przeciwrakietowej prowadzone były od 2002 r. Wybór Redzikowa jako lokalizacji Bazy był wynikiem długotrwałych badań przeprowadzonych przez Polskę i USA. W ich toku oceniano różnorodne czynniki warunkujące wybór miejsca systemu. Analizy wykazały, że spośród wszystkich lokalizacji, kompleks wojskowy w Redzikowie jest najlepszą ze wszystkich rozpatrywanych opcji.

Polsko-amerykańskie konsultacje zakończyły się podpisaniem 20 sierpnia 2008 r. *Umowy między Rządem RP a Rządem USA o rozmieszczeniu na terytorium RP antybalistycznych obronnych rakiet przechwytyjących* (zwaną dalej Umową o Bazie). Zakładała ona rozmieszczenie w Polsce 10 rakiet przechwytyjących GBI. Funkcjonowanie bazy w Redzikowie miała wspierać stacja radarowa zlokalizowana na terytorium Republiki Czeskiej.

Modyfikacja architektury amerykańskiego systemu MD w Europie

W wyniku kompleksowego przeglądu programów BMD przez Administrację Prezydenta B. Obamy, USA zmieniły koncepcję architektury systemu obrony przeciwrakietowej w Europie. Odeszły od projektu rozmieszczenia GBI w Polsce i radaru w Czechach na rzecz stopniowego rozwoju swoich zdolności w ramach tzw. *European Phased Adaptive Approach* (EPAA), dostosowanego do wzrostu zagrożeń rakietowych. W pierwszej kolejności zapewniane są zdolności do obrony przed rakietami krótkiego¹ i średniego zasięgu, a następnie także pośredniego zasięgu. Jednocześnie, dzięki oparciu architektury MD o systemy mobilne, ma być ona adaptacyjna do nowo wyłaniających się zagrożeń. EPAA realizowany jest w trzech fazach, stopniowo zwiększając zasięg obrony Europy przed rakietami balistycznymi z Bliskiego Wschodu:

- Pierwsza faza – implementacja zakończyła się w grudniu 2011 r. Rozmieszczono na Morzu Śródziemnym okręty klasy Aegis wyposażone w przeciwrakiety SM-3 IA oraz dyslokowano w Turcji mobilny radar AN-TPY-2, celem zapewnienia punktowej obrony infrastruktury krytycznej i wojsk w Europie Południowo-Wschodniej przed rakietami balistycznymi krótkiego i średniego zasięgu;

¹ Klasyfikacja zasięgu rakiet balistycznych:

- do 1000 km – krótkiego zasięgu;
- 1000 – 3000 km – średniego zasięgu;
- 3000 – 5500 km – pośredniego zasięgu;
- ponad 5500 km – międzykontynentalne.

- Druga faza - rozmieszczenie przeciwrakiet SM-3 IB bazowania morskiego, a także naziemnego w bazie Deveselu w Rumunii (tzw. *Aegis Ashore*), jak również bardziej zaawansowanych systemów radarowych, zapewniających obronę większych obszarów Europy przed raketami krótkiego i średniego zasięgu – implementacja w 2015 r.;
- Trzecia faza – rozmieszczenie przeciwrakiet SM-3 IIA bazowania naziemnego w Polsce i Rumunii oraz morskiego zdolnych do obrony całego europejskiego terytorium NATO przed raketami krótkiego, średniego i w ograniczonym stopniu przed raketami pośredniego zasięgu – implementacja w 2018 r.

USA zaproponowały Polsce współpracę przy realizacji EPAA poprzez goszczenie w Redzikowie bazy *Aegis Ashore* z przeciwraketami typu SM-3 oraz radarem AN/SPY-1D. W związku z powyższym niezbędna była modyfikacja Umowy o Bazie, której dokonano poprzez Protokół zmieniający przyjęty w dniu 3 lipca 2010 r. w Krakowie. Zmiany miały charakter techniczny, umożliwiającą rozmieszczenie w Redzikowie nowej wersji systemu.

Wspólnie z pozostałymi elementami EPAA, Baza w Redzikowie będzie stanowić amerykański wkład do rozwijanego systemu obrony przeciwraketowej NATO (tzw. NATO BMD). Ze względu na swoją ważną funkcję obronną, Baza będzie miała znaczenie strategiczne dla Polski, USA i NATO. Hipotetyczny atak na Bazę spotka się ze stanowczą reakcją USA i całego NATO. Z tych względów będzie ona broniona w sposób ponadprzeciętny. Istotnie zmniejsza to ryzyko jakiegokolwiek ataku na instalację w Redzikowie.

Rozwój EPAA, w tym przygotowania do rozmieszczenia systemu w Polsce, postępują zgodnie z harmonogramem. Budowa Bazy ma silne poparcie władz RP i USA. Niezmiennosc i wolę realizacji planów rozmieszczenia systemu w Redzikowie potwierdzali wielokrotnie wysocy rangą przedstawiciele Administracji USA.

Strona amerykańska rozpoczęła prace budowlane w Bazie wiosną 2016 r. Zostały one poprzedzone pracami przygotowawczymi po naszej stronie (m. in. budowa ogrodzenia zewnętrznego, remont budynków na potrzeby polskiego pododdziału stacjonującego w Bazie). W 2018 r. Baza ma osiągnąć gotowość bojową.

System obrony przeciwraketowej NATO – NATO BMD

Analizy i prace nad systemem obrony przeciwraketowej Sojuszu prowadzone były od połowy lat 90-tych XX wieku. Początkowo skoncentrowane były na rozwijaniu zdolności do obrony przeciwraketowej teatru działań (TMD) w celu obrony wojsk NATO w regionach ich stacjonowania (program *Active Layered Theatre Ballistic Missile Defence*, ALTBMD).

W czasie Szczytu NATO w Lizbonie (19-20 listopada 2010 r.) szefowie państw i rządów zaakceptowali rozszerzenie roli systemu ALTBMD o obronę ludności, terytorium i wojsk Sojuszu w Europie. Oznacza to budowę systemu terytorialnej obrony przeciwraketowej (NATO BMD), z zachowaniem zdolności do działań ekspedycyjnych. Założenia dotyczące ewolucyjnego rozwoju systemu oraz jego adaptacyjności do wyłaniających się zagrożeń są zbieżne z przedstawionymi dla EPAA. Wynika to przede wszystkim z oparcia NATO BMD o architekturę systemu EPAA.

W trakcie Szczytu Sojuszu w Chicago (20-21 maja 2012 r.) ogłoszono osiągnięcie tymczasowej gotowości NATO BMD (*interim capability*). System uzyskał tym samym ograniczoną zdolność do przechwytywania rakiet balistycznych krótkiego i średniego zasięgu z kierunku bliskowschodniego. W tym celu wykorzystywane są przede wszystkim amerykańskie okręty z systemem Aegis odbywające regularne patrole na Morzu Śródziemnym oraz radar wczesnego ostrzegania rozmieszczony w Turcji, dostępne w ramach I fazy EPAA. Pozwalają one na punktową obronę wybranych obszarów Europy Południowo-Wschodniej.

Obecnie w Sojuszu trwają prace nad osiągnięciem wstępnej gotowości bojowej systemu w oparciu o zdolności dowodzenia i łączności (C2) NATO i systemy dostępne w ramach I. i II. fazy EPAA.

Polska aktywnie wspiera rozwój NATO BMD. W pracach nad rozwojem systemu sojuszniczego dążymy do przyjmowania zasad zapewniających możliwość jego efektywnego użycia oraz odzwierciedlających podstawowe wartości Sojuszu – solidarność i niepodzielność jego bezpieczeństwa.