

Udział żołnierzy Wojska Polskiego w operacjach poza granicami państwa

Participation of the Polish Armed Forces in military operations abroad

Krzysztof Korzeniewski¹, Piotr Dzięgielewski², Krzysztof Skórczewski²

¹ Wojskowy Instytut Medyczny, Zakład Epidemiologii i Medycyny Tropikalnej; kierownik: plk dr hab. n. med. Krzysztof Korzeniewski

² Inspektorat Wojskowej Służby Zdrowia; Szef Inspektoratu: gen. bryg. dr n. med. Andrzej Wiśniewski

Streszczenie. W pracy dokonano przeglądu współczesnych misji pokojowych i stabilizacyjnych z udziałem Polskich Kontyngentów Wojskowych. Przedstawiono również strukturę organizacyjną wojskowej służby zdrowia zabezpieczającej naszych żołnierzy w poszczególnych operacjach poza granicami państwa. Polska uchodzi za odpowiedzialnego członka NATO i Unii Europejskiej. Jesteśmy krajem niebojącym się wyzwań, aktywnym i wiarygodnym sojusznikiem w rozwiązywaniu konfliktów o skali światowej. Nasz wkład w utrzymywanie bezpieczeństwa na arenie międzynarodowej jest niepodważalny. Wojsko Polskie biorąc udział w misjach wojskowych poza granicami państwa zdobywa cenne doświadczenie, które w bezpośredni sposób przekłada się na budowanie nowoczesnej, dobrze wyszkolonej armii, spełniającej najwyższe standardy światowe. Nowoczesna armia to gwarancja bezpieczeństwa kraju i jego mieszkańców, co w dobie walki z międzynarodowym terroryzmem nabiera coraz większego znaczenia.

Słowa kluczowe: operacje wojskowe, Wojsko Polskie

Abstract. The article is an overview of contemporary peacekeeping and stabilization missions with the participation of the Polish Military Contingents. Moreover, it presents the organizational structure of military health service which provides our soldiers with medical coverage on missions abroad. Poland is considered to be a responsible NATO and EU member. Our country is not afraid of challenges, we are an active and credible ally as regards solving conflicts on a global scale. Poland's contribution to maintaining world peace is undeniable. Our engagement in military missions abroad is an excellent opportunity for the Polish Armed Forces to gain experience which is then exploited to build a modern and well-trained army according to the highest international standards. A modern army, in turn, guarantees security of the country and its people, which, in the era of global terrorism, has become of major importance.

Key words: Polish Armed Forces, military operations

Nadesłano: 2.03.2009. Przyjęto do druku: 25.08.2009
Nie zgłoszono sprzeczności interesów.
Lek. Wojsk., 2009; 87 (3): 151–159
Copyright by Wojskowy Instytut Medyczny

Adres do korespondencji:
plk dr hab. n. med. Krzysztof Korzeniewski,
WIM, Zakład Epidemiologii i Medycyny Tropikalnej,
ul. Grudzińskiego 4, 81-103 Gdynia 3,
tel. +48 608 322 676, e-mail: kktropmed@wp.pl

W ciągu ostatnich dziesięcioleci Polska bierze aktywny udział w misjach wojskowych organizacji międzynarodowych. Pierwszym konfliktem zbrojnym, w którym polscy żołnierze wystąpili w roli rozjemców była wojna w Korei, tocząca się w latach 1950–1953. Od roku 1953, który stanowi początek obecności pododdziałów Wojska Polskiego w misjach pokojowych i stabilizacyjnych, dziesiątki tysięcy polskich żołnierzy brało udział w operacjach Komisji Międzynarodowych, Organizacji Narodów Zjednoczonych (ONZ), Organizacji Bezpieczeństwa i Współpracy w Europie (OBWE), Unii Europejskiej, Organizacji Traktatu Północnoatlantyckiego (*North Atlantic Treaty Organization* – NATO) i sił sprzymierzonych

pod dowództwem Stanów Zjednoczonych [16]. Udział Polskich Kontyngentów Wojskowych w misjach pokojowych i stabilizacyjnych na początku 2009 roku koncentrował się na kontynentach azjatyckim, europejskim i afrykańskim. Główny wysiłek naszych żołnierzy skupiał się na misji stabilizacyjnej NATO w Afganistanie (*International Security Assistance Force* – ISAF), misji NATO na Bałkanach (*European Union Force* – EUFOR, *Kosovo Force* – KFOR), misjach pokojowych ONZ w Libanie (*United Nations Interim Force In Lebanon* – UNIFIL) i Syrii (*United Nations Disengagement Observer Force* – UNDOF) oraz operacji Unii Europejskiej w Czadzie [11].

EUFOR i KFOR

W 1991 roku dwie republiki – Słowenia i Chorwacja – wystąpiły z Socjalistycznej Federacyjnej Republiki Jugostawii i ogłosiły niepodległość. Tej sytuacji nie zaakceptowały jednak władze centralne w Belgradzie, ani Serbowie zamieszkujący separatystyczne republiki. Wkrótce potem niepodległość ogłosiła Bośnia i Hercegowina. Za niepodległością opowiadali się muzułmanie i bośniaccy Chorwaci. Przeciw byli bośniaccy Serbowie. Swoje roszczenia zaczęli wysuwać również Albańczycy z Kosowa, którzy podobnie jak inne grupy narodowościowe, domagali się niepodległości. Rozpoczął się konflikt zbrojny, który spowodował, że sytuacja stała się niezwykle napięta i wymagała niezwłocznej pomocy międzynarodowej. Działania wojenne zakończyły się dopiero w 1995 roku podpisaniem traktatów pokojowych w Dayton. W przywracanie pokoju na terenie byłej Jugostawii byli zaangażowani również polscy żołnierze, którzy realizowali zadania operacyjne w ramach misji pokojowej ONZ – UNPROFOR (1992–1995), a następnie UNCRO (1995). Do końca 2004 roku pododdziały Wojska Polskiego pełniły służbę w ramach misji stabilizacyjnych NATO stacjonujących w Bośni i Hercegowinie – SFOR (od 1997 r.) oraz w Kosowie – KFOR (od 1999 r.). W SFOR zadania mandatowe pełniła kompania operacyjna z Norwiczko-Polskiej Grupy Bojowej, natomiast w KFOR żołnierze Polsko-Ukraińskiego Batalionu Sił Pokojowych, przy współudziale żołnierzy litewskich. Organizacja misji w Kosowie do dziś nie uległa zmianie (ryc. 1).

Polski Kontyngent Wojskowy w KFOR na początku 2009 roku liczył 250 żołnierzy pełniących służbę w strukturach Polsko-Ukraińskiego Batalionu (POLUKRBAT), wchodzącego w skład Wielonarodowej Brygady Wschód (*Multinational Brigade East*) w Siłach Międzynarodowych NATO. W skład PKW KFOR wchodzi m.in. dwie kompanie zmechanizowane, kompania logistyczna, kompania dowodzenia, pododdziały Żandarmerii Wojskowej oraz oficerowie w dowództwie operacji (ryc. 2).

W Bośni i Hercegowinie, w grudniu 2004 roku misję SFOR prowadzoną przez NATO przejęła EUFOR kierowana przez Unię Europejską. 200 żołnierzy PKW EUFOR wraz z kontyngentami z Portugalii i Turcji tworzą batalion manewrowy i dwa zespoły łącznikowo-obszernicze (Wielonarodowa Grupa Bojowa) wchodzące w skład Wielonarodowej Brygady Północ. W skład PKW EUFOR wchodzi dwie kompanie szturmowe, Narodowy Element Zaopatrywania, pododdział wsparcia bojowego oraz sekcja Żandarmerii Wojskowej. Do głównych zadań polskich pododdziałów stacjonujących w Kosowie oraz Bośni i Hercegowinie należy nadzorowanie przestrzegania porozumień pokojowych, zapobieganie eskalacjom konfliktów na tle etnicznym, zapewnianie bezpieczeństwa lokalnym władzom, likwidowanie nielegalnych składów


Rycina 1. Struktura organizacyjna służby zdrowia Polskiego Kontyngentu Wojskowego w Kosowie (KFOR)

Figure 1. Organizational structure of health service of Polish Military Contingent in Kosovo (KFOR)


Rycina 2. Struktura organizacyjna służby zdrowia Polskiego Kontyngentu Wojskowego w Bośni i Hercegowinie (EUFOR)

Figure 2. Organizational structure of health service of Polish Military Contingent in Bosnia and Herzegovina (EUFOR)

broni, zapewnianie swobody poruszania się oraz ochrona konwojów z pomocą humanitarną [11,17].

UNDOF

Rozdzielająco-Obszernicze Siły Zbrojne ONZ (*United Nations Disengagement Observer Force* – UNDOF) zostały powołane do życia na mocy rezolucji nr 350 Rady Bezpieczeństwa ONZ z 31 maja 1974 roku. Ich


Rycina 3. Struktura organizacyjna służby zdrowia Polskiego Kontyngentu Wojskowego w Syrii (UNDOF)

Figure 3. Organizational structure of health service of Polish Military Contingent in Syria (UNDOF)

główny cel stanowiło utrzymanie zawieszenia broni oraz wstrzymanie działań wojennych pomiędzy Izraelem i Syrią, a także nadzorowanie rozdzielania wojsk obu krajów toczących walki na Wzgórzach Golan [10]. Wojska ONZ utworzyły strefę buforową, w której władza znajdowała się nie w rękach Sił Zbrojnych UNDOF, lecz została przejęta przez administrację syryjską. Wzgórz Golan mają dla Syrii ogromne znaczenie strategiczne ze względu na bliskość stolicy kraju, Damaszku. Żołnierze UNDOF nadzorowali wycofywanie się wojsk izraelskich do linii z 1967 roku. Ich zadanie polegało również na zapobieganiu wejściu oddziałów wojskowych Syrii i Izraela na teren strefy buforowej. Mimo że w strefie nadzorowanej przez UNDOF nigdy nie zanotowano poważniejszych incydentów, obecność sił pokojowych ONZ na Wzgórzach Golan nadal ma istotne znaczenie i stanowi formę gwarancji bezpieczeństwa zarówno dla Syrii, jak i dla Izraela. Na początku 2009 roku w Rozdzielająco-Obserwacyjnych Siłach Zbrojnych ONZ na Wzgórzach Golan służbę pełniło 1100 żołnierzy z Austrii, Polski, Słowacji, Japonii i Indii oraz 40 osób międzynarodowego personelu cywilnego. Polski Kontyngent Wojskowy liczył 360 żołnierzy i pracowników cywilnych. W strefie operacyjnej UNDOF działa także misja UNTSO składająca się z 80 nieuzbrojonych oficerów z kilkunastu państw, rozlokowanych na posterunkach w całej strefie rozdzielania wojsk konfliktu, którzy pełnią zadania obserwacyjne i nadzorują przestrzeganie zasad zawieszenia broni. UNDOF posiada dwie główne bazy (Camp Faouar, Camp Ziouani), 44 obozowiska i 11 stanowisk operacyjnych. Kwatera Główna UNDOF

znajduje się po stronie syryjskiej, w Camp Faouar. Strefę rozdzielania wojsk na Wzgórzach Golan w 2009 roku nadzorowały dwa bataliony operacyjne UNDOF. Pierwszy, zlokalizowany w północnej części strefy, składał się z dwóch kompanii austriackich i jednej słowackiej. Drugi batalion, w sile dwóch kompanii polskich działał w południowej części strefy (zadania operacyjne polscy żołnierze przejęli od batalionu fińskiego w 1993 r.).

Służba operacyjna żołnierzy opiera się na sieci posterunków obserwacyjnych, pozycjach i posterunkach kompanijnych oraz patrolach i grupach szybkiego reagowania. W 2009 roku Polski Kontyngent Wojskowy składał się z dowództwa, sztabu batalionu i kompanii dowodzenia po stronie izraelskiej (Camp Ziouani) oraz dwóch kompanii piechoty i personelu Kwatery Głównej UNDOF po stronie syryjskiej (ryc. 3). Polscy żołnierze prócz służby operacyjnej realizowali również zadania logistyczne i inżynieryjno-saperskie (organizacja transportu, budowa dróg, rozminowywanie terenu, oczyszczanie oraz dostarczanie wody dla poszczególnych kontyngentów) [3,14].

UNIFIL

11 marca 1978 roku pod Tel Avivem (Izrael) miał miejsce atak komandosów palestyńskich (posiadających swoje bazy w południowym Libanie), w wyniku którego zginęło 37 Izraelczyków. W odwecie w nocy z 14 na 15 marca armia izraelska dokonała inwazji na Liban i zajęła

rejon na południe od rzeki Litani. Rząd libański wystosował do ONZ stanowcze żądanie natychmiastowego zaprzestania działań wojennych oraz całkowitego wycofania wojsk izraelskich z zajętego terytorium, w celu przywrócenia na nim swojej kontroli. 19 marca Rada Bezpieczeństwa ONZ uchwaliła rezolucję nr 425, w której postulowała ścisłe poszanowanie integralności terytorialnej, suwerenności i politycznej niepodległości Libanu. Wezwała Izrael do wycofania wojsk z terytorium Libanu oraz postanowiła utworzyć Tymczasowe Siły Zbrojne ONZ (*United Nations Interim Force in Lebanon – UNIFIL*), w celu nadzorowania wycofywania wojsk izraelskich oraz udzielenia rządowi Libanu pomocy w przywróceniu władzy w południowej części kraju [6]. Pierwsi żołnierze, którzy weszli w skład UNIFIL, zostali tam skierowani z misji obserwacyjnej UNTSO i z misji pokojowych UNDOF i UNEF II, stacjonujących na Bliskim Wschodzie. Siły ONZ zostały rozmieszczone w strefie działań wojennych, na południe od rzeki Litani. Ich zadanie polegało na przeciwdziałaniu wznowieniu walk. W pasie pomiędzy terenem stacjonowania wojsk ONZ a granicą libańsko-izraelską pozostała tzw. strefa buforowa, kontrolowana przez Siły Zbrojne Izraela (IDF) i współpracujące z nimi libańskie ugrupowania militarne (SLA). We wrześniu 1978 roku w skład sił UNIFIL wchodziło 5931 żołnierzy z 9 krajów. W czerwcu 1978 roku po wycofaniu się wojsk izraelskich z większej części terytorium Libanu (z wyjątkiem strefy buforowej), żołnierze UNIFIL podjęli starania o przywrócenie działalności organów libańskiej administracji państwowej w południowej części kraju. Było to niezmiernie trudne ze względu na rozbieżne interesy stron konfliktu oraz ogólną niechęć do współpracy z UNIFIL. Ograniczało to możliwość działania sił ONZ w zakresie operacyjnym, logistycznym i administracyjnym. Realizację wyznaczonych zadań utrudniały incydenty zbrojne i ostrzeliwanie posterunków UNIFIL przez uzbrojone jednostki. Do lutego 1984 roku zginęło 43 żołnierzy misji, a ponad 120 zostało rannych (do chwili obecnej zginęło łącznie 259 żołnierzy i 8 pracowników cywilnych misji). Strefa operacyjna UNIFIL nie przypomina żadnej ze stref zdemilitaryzowanych, w których kiedykolwiek funkcjonowały misje pokojowe ONZ. Siły UNIFIL nie sprawują żadnej władzy administracyjnej nad miejscową ludnością, mimo że na terenie ich działania nie ma lokalnych władz wojskowych ani cywilnych. W 1982 roku po kolejnej inwazji Izraela na Liban, Rada Bezpieczeństwa ONZ nałożyła na UNIFIL kolejne zadanie, którym było niesienie pomocy humanitarnej miejscowej ludności. Podstawową rolę w realizacji tego zobowiązania odegrała służba zdrowia UNIFIL pierwszego i drugiego poziomu leczniczego, która udzielała ambulatoryjnej pomocy lekarskiej i pielęgniarskiej w zakresie podstawowej oraz specjalistycznej opieki zdrowotnej (ryc. 4).

W skład Tymczasowych Sił Zbrojnych ONZ w Libanie wszedł również Polski Kontyngent Wojskowy. Jego


Rycina 4. Struktura organizacyjna służby zdrowia Polskiego Kontyngentu Wojskowego w Libanie (UNIFIL)

Figure 4. Organizational structure of health service of Polish Military Contingent in Lebanon (UNIFIL)

udział w misji UNIFIL zapoczątkowała w kwietniu 1992 roku Kompania Medyczna, która przejęła po kontyngencie szwedzkim zadania Szpitala Polowego, stacjonującego w miejscowości Naqoura. W kwietniu 1994 roku w strefie operacyjnej UNIFIL rozpoczęły pełnienie zadań mandatowych kolejne polskie jednostki – Batalion Logistyczny w Naqoura oraz Zgrupowanie Pododdziałów Inżynierskich w Jwayya, a w czerwcu 1996 roku – Zgrupowanie Pododdziałów Remontowych w Tybinnie.

W grudniu 2000 roku w skład Sił UNIFIL wchodziło 5633 żołnierzy, którzy reprezentowali 11 krajów. Kontyngent polski liczył wówczas 629 żołnierzy i pracowników cywilnych wojska [9]. W latach 2001–2003 znacznie zredukowano personel misji. Polski Kontyngent Wojskowy po likwidacji Zgrupowania Pododdziałów Inżynierskich w 2001 roku liczył początkowo 482 osób, a rok później 239 osób. W połowie 2006 roku w UNIFIL pełniło służbę 1989 żołnierzy (w tym 205 żołnierzy Wojska Polskiego), wspieranych przez 100 pracowników cywilnych personelu międzynarodowego, 305 pracowników lokalnej społeczności libańskiej oraz 50 obserwatorów wojskowych UNTSO [13].

Wydarzenia z lipca i sierpnia 2006 roku związane z kolejną, trzecią agresją Izraela na Liban i walkach IDF z Hezbollahem spowodowały, że niezbędne stało się

zwiększenie liczebności Sił Zbrojnych ONZ do ponad 13000 (kontyngenty z 22 krajów). Zwiększono również liczebność Polskiego Kontyngentu Wojskowego, który na początku 2009 roku liczył 500 żołnierzy i pracowników cywilnych [2].

Operacja *Iraqi Freedom*

Na przełomie 2002 i 2003 roku Stany Zjednoczone ogłosiły konieczność obalenia reżimu Saddama Husajna i utworzenia załączków demokracji w objętym dyktaturą kraju. Powodem inwazji na Irak miało być niebezpieczeństwo posiadania i produkcji przez ten kraj broni masowego rażenia. Jak pokazały wydarzenia kolejnych miesięcy, prócz olbrzymich pokładów ropy naftowej i gazu ziemnego, nie znaleziono niczego, co stanowiłoby istotne zagrożenie dla regionu Bliskiego Wschodu. Jednak machina wojenna ruszyła. Operacja *Iraqi Freedom* rozpoczęła się w nocy z 19 na 20 marca 2003 roku. Reżim Saddama Husajna w ciągu kilku tygodni obalili Siły Sprzymierzone pod dowództwem USA i Wielkiej Brytanii [7]. W działaniach wojennych uczestniczyło ponad 300 tysięcy wojsk koalicji. W operacji *Iracka Wolność* wzięło udział 186 żołnierzy z Polski (jednostka specjalna GROM, załoga ORP *Xawery Czernicki*, pluton likwidacji skażeń z 4. Pułku Chemicznego i pododdział logistyczny z 10. Brygady Logistycznej). Jednostki tworzące Polski Kontyngent Wojskowy były podporządkowane operacyjnie dowództwom Sił Koalicyjnych działających w Iraku i w rejonie Zatoki Perskiej [8]. ORP *Xawery Czernicki* brał udział w operacjach na Bliskim i Środkowym Wschodzie już od 10 lipca 2002 roku (tego dnia wypłynął ze Świnoujścia, a zacumował ponownie 10 września 2003 r. – po 428 dniach). Przepłynął w tym czasie 35000 mil morskich i wzięł udział w 34 misjach bojowych. Na pokładzie okrętu służyły w tym czasie dwie załogi. Pierwsza weszła w skład koalicji antyterrorystycznej w operacji *Enduring Freedom* (Afganistan), druga wspierała działania wojenne operacji *Iraqi Freedom*.

Na początku maja 2003 roku USA wysunęły propozycję, aby Polska objęła dowództwo jednej z czterech Stref Stabilizacyjnych, utworzonych w Iraku po obaleniu dyktatury Saddama Husajna. Wcześniej podobną propozycję otrzymała Dania, ale jej nie przyjęła. 9 czerwca polska grupa przygotowawcza pojechała do Iraku. Główne siły Polskiego Kontyngentu Wojskowego w liczbie ponad 2400 żołnierzy zostały przerzucone do Iraku w lipcu i sierpniu. 3 września działająca pod polskim dowództwem Wielonarodowa Dywizja Centrum–Południe (MND CS – *Multinational Division Central South*) przejęła od amerykańskich *marines* z 1. Korpusu Ekspedycyjnego odpowiedzialność za Środkowo-Południową Strefę Stabilizacyjną. Pierwszym dowódcą MND CS został gen. dyw. Andrzej Tyszkiewicz. Powierzchnia Strefy

Środkowo-Południowej, kontrolowanej przez Polaków wynosiła 79000 km². Zamieszkiwało ją 3,5 miliona mieszkańców. W skład międzynarodowej dywizji wchodził żołnierze z Polski (ponad 2400), Ukrainy (1650), Hiszpanii (1300), Bułgarii, Węgier, Litwy, Łotwy, Słowacji, Rumunii, Tajlandii, Filipin, Mongolii, Kazachstanu, Salwadoru, Hondurasu i Dominikany. Północne rejony prowincji Babil (ok. 1000 km²) przejęli od MND CS Amerykanie, którzy rozlokowali tam swoją 82. Dywizję Powietrzno-Desantową. Wiązało się to z faktem, że na tych terenach, nazywanych umownie „Strefą Skorpion” doszło do znacznego nasilenia działań bojówek terrorystycznych, dopuszczających się zamachów bombowych i ataków na wojska koalicji. Główny wysiłek w poszukiwaniu i zwalczaniu przeciwników nowego ładu w Iraku wzięły na siebie wojska amerykańskie. Do głównych zadań Wielonarodowej Dywizji Centrum–Południe w Iraku należało nadzorowanie przywracania porządku i bezpieczeństwa w strefie odpowiedzialności, pomoc w ustanowieniu nowych, cywilnych władz, szkolenie policji i wojska (Gwardii Narodowej), wspieranie organizacji niosących pomoc humanitarną, udzielanie pomocy humanitarnej we własnym zakresie, ochrona ważnych obiektów infrastruktury publicznej, ochrona miejsc kultu religijnego i dóbr kultury. Cywilno-wojskowe jednostki współpracy z lokalnymi władzami (CIMIC) zajmowały się odbudową szkół, placówek służby zdrowia, dróg i mostów itp.

Do czerwca 2004 roku, kiedy Irak był krajem okupowanym, status państw okupacyjnych miały USA i Wielka Brytania, natomiast żołnierze pozostałych państw koalicyjnych, w tym żołnierze polscy przebywali w Iraku na mocy porozumień o pobycie wojsk na obcym terytorium. Podstawą prawną obecności wojsk koalicyjnych od czerwca 2004 roku stała się rezolucja Rady Bezpieczeństwa ONZ, która upoważnia Siły Stabilizacyjne do podejmowania w Iraku wszystkich środków niezbędnych do zapewnienia bezpieczeństwa, zobowiązując zarazem dowództwo tych sił do koordynowania operacji wojskowych z władzami Iraku.

Do połowy maja 2004 roku MND CS składała się z trzech brygad: polskiej, ukraińskiej i hiszpańskiej. Po wycofaniu się Hiszpanii, Hondurasu i Dominikany brygada hiszpańska przestała istnieć. Prowincje An-Nadżaf i Al-Kadisijja, które podlegały Hiszpanom, na kilka tygodni znalazły się w amerykańskiej strefie odpowiedzialności, po czym na niespełna 3 miesiące przejęła je powtórnie Dywizja Centrum–Południe. Jednak w sierpniu 2004 roku, gdy wybuchło powstanie rebeliantów Muktady al-Sadra, Amerykanie ponownie przejęli strefę w wymienionych prowincjach. We wrześniu 2003 roku Amerykanie pozostawili w dyspozycji dowódcy MND CS 2500 swoich żołnierzy, a po kilku miesiącach zredukowali swój kontyngent do 1400 osób [8].

Na początku lipca 2004 roku w skład MND CS wchodzili żołnierze z 17 krajów, ale wkrótce swoje kontyngenty

wycofały Filipiny, Tajlandia i Węgry. W styczniu 2005 roku dywizja liczyła około 6000 żołnierzy z 14 krajów. Oprócz Polski (ponad 2400 żołnierzy) w jej skład wchodziły kontyngenty z Ukrainy, Bułgarii, Salwadoru, Rumunii, Mongolii, Litwy, Łotwy, Słowacji, Kazachstanu, USA, Danii, Holandii i Norwegii (3 ostatnie państwa miały jedynie swoich oficerów łącznikowych przy dowództwie dywizji). W lutym 2005 roku Polski Kontyngent Wojskowy zmniejszono do 1630 żołnierzy, a kilka miesięcy później do 1450.

W 2008 roku Wielonarodowa Dywizja Centrum–Południe liczyła około 2000 żołnierzy z 12 krajów, w tym 900 Polaków [1]. Dywizję wspierał kontyngent amerykański w sile około 600 żołnierzy (pododdziały łączności, żandarmerii, ochrony i rozpoznania, śmigłowce ewakuacji medycznej i kompania zabezpieczenia medycznego). Środkowo-Południowa Strefa Stabilizacyjna o powierzchni 25,3 tysięcy km² obejmuje prowincje Ad-Diwanijja (poprzednia nazwa Al-Kadisijja) oraz Wasit, które zamieszkuje 1 775 000 Irakijczyków, głównie odłamu szyickiego. Dowództwo Wielonarodowej Dywizji Centrum–Południe do momentu dyslokacji do prowincji Ad-Diwanijja znajdowało się w Camp Alpha (obóz Babilon), na północ od Al-Hilla, w sąsiedztwie ruin i współczesnej rekonstrukcji starożytnego Babilonu. Od października 2004 roku miało miejsce stopniowe przenoszenie jednostek MND CS z obozu Babilon oraz trzech obozów w Karbali (Juliet, Kilo, Lima) do obozu Echo w Ad-Diwanijji. W styczniu 2006 roku MND CS przekazała odpowiedzialność za bezpieczeństwo w swojej strefie wojskom irackim. Ad-Diwanijja i Wasit stały się pierwszymi w kraju prowincjami nadzorowanymi przez siły irackie. Od tego momentu misja stabilizacyjna w Strefie Środkowo-Południowej ma charakter doradczo-szkoleniowy, a jej główne zadanie polega na szkoleniu żołnierzy nowo formowanych oddziałów armii irackiej [11]. W sierpniu 2008 roku w operacji *Iraqi Freedom* wzięło udział 151 tysięcy żołnierzy z 24 krajów (w tym 144 tysiące z USA) [19]. W październiku 2008 roku Polski Kontyngent Wojskowy po ponad 5 latach służby zakończył misję stabilizacyjną w Republice Iraku.

Operacja Enduring Freedom/ISAF

Krajem, który podobnie jak Irak znajduje się obecnie w centrum zainteresowania międzynarodowej opinii publicznej jest Afganistan. Kiedy w 1994 roku na afgańskiej scenie politycznej pojawiła się nowa siła militarna i polityczna jaką byli talibowie, światowe mocarstwa przeszły nad tym do porządku dziennego. Dopiero w 1998 roku, kiedy talibowie kontrolowali ponad 90% terytorium kraju, a ich sukcesy były związane głównie ze znaczącą pomocą finansową, jaką otrzymywali od Osamy bin Ladena ukrywającego się w tym czasie w Afganistanie,

Amerykanie zażądali wydania założyciela i przywódcy Al-Kaidy. Talibowie odmówili i przez kolejne 3 lata działali bezkarnie, szkoląc na granicy afgańsko-pakistańskiej coraz większe rzesze fundamentalistów islamskich, zwolenników walki z krajami Zachodu. Wydarzenia z 11 września 2001 roku uświadomiły administracji George'a Busha, że dalsze kalkulacje zysków i strat przestały mieć jakiegokolwiek sens. Do tej pory Stany Zjednoczone przekonane o swojej militarnej potęgze, o doskonałych służbach wywiadowczych w kraju i poza jego granicami, nie brały pod uwagę możliwości tak dotkliwego ciosu, jakim był atak na World Trade Center i Pentagon. Spekulacje, czy nasilające się akcje zbrojne fundamentalistów islamskich mogą zagrozić Ameryce, można było już odłożyć na półki historii. Wydarzenia związane z formowaniem się koalicji antyterrorystycznej, mającej na celu zlikwidowanie baz Al-Kaidy i reżimu talibów w Afganistanie po zamachu z 11 września 2001 roku potoczyły się błyskawicznie [4]. Zwolniona już następnego dnia Rada Ambasadorów NATO określiła atak na Stany Zjednoczone, jako napaść na wszystkich członków Sojuszu. 15 września amerykański Kongres przyjął rezolucję upoważniającą prezydenta USA do użycia sił zbrojnych. Przygotowania do operacji *Enduring Freedom* opierały się w dużej mierze na działaniach rozpoznawczych i doskonałym przepływie informacji z użyciem satelitów zwiadowczych w przestrzeni kosmicznej. Działania operacyjne prowadzono w ścisłej współpracy z lotnictwem i naprowadzającymi pilotami sił lądowych, złożonych z jednostek specjalnych. Pierwszą fazę operacji realizowały głównie siły powietrzne, które likwidowały strategiczne cele na podstawie otrzymanych wcześniej informacji. W grudniu rozpoczęto poszukiwanie bojowników Al-Kaidy ukrywających się w jaskiniach i systemie tuneli ukrytych w górskim kompleksie Tora Bora. Według jednego z arabskich jeńców, w Tora Bora przebywał w tym czasie także Osama bin Laden, który zdołał zbiec do Pakistanu. W marcu 2002 roku Amerykanie i Brytyjczycy przystąpili do kolejnej operacji pod kryptonimem *Anaconda*, której cel stanowiło ostateczne pokonanie talibów i ich muzułmańskich współtowarzyszy z Al-Kaidy. Mimo zaangażowania znacznych sił wojsk koalicyjnych, talibowie stawiali zacięty opór – po obu stronach konfliktu było wielu zabitych i rannych. W styczniu 2003 roku amerykańskie i brytyjskie jednostki specjalne zintensyfikowały działania, jednak wiele z przeprowadzonych akcji nie przyniosło efektu. Tymczasem świat oczekiwał spektakularnego sukcesu w postaci schwymania bin Ladena, co nie nastąpiło do dnia dzisiejszego. Jeszcze trudniejsze było wyłapywanie talibów wywodzących się z ludności miejscowej. Często dochodziło do sytuacji, w których wojskowe pododdziały rywalizujących ze sobą klanów celowo wprowadzały Amerykanów w błąd, wskazując swoich przeciwników jako zwolenników Al-Kaidy, licząc w ten sposób na eliminację konkurenta. Amerykańska

operacja *Enduring Freedom* oraz działania wojsk NATO w ramach misji stabilizacyjnej ISAF (*International Security Assistance Force*) nie przyniosły jak dotąd spodziewanych efektów [11]. Dzięki wojskom koalicji udało się przeprowadzić wybory prezydenckie i parlamentarne oraz wprowadzić załączki demokracji. Jednak, są one gwarantem bezpieczeństwa jedynie na ograniczonym obszarze, a oddziały talibów coraz częściej dają o sobie znać, zwłaszcza w strefie przygranicznej z Pakistanem oraz na południu kraju, w prowincjach Helmand i Kandahar. W październiku 2006 roku odpowiedzialność za budowanie demokracji w Afganistanie przejęły od Amerykanów siły ISAF. USA oczywiście w dalszym ciągu są głównym koalicjantem Sił Międzynarodowych, z tą jednak różnicą, że pozostałe państwa NATO (w tym Polska) wnoszą znacznie większy wkład w utrzymywanie stabilizacji kraju. W październiku 2008 roku w skład wojsk ISAF wchodziło 50 700 żołnierzy z 41 państw (w tym 17 800 z USA) oraz kolejnych 14 700 żołnierzy U.S. Forces w ramach operacji *Enduring Freedom* [18]. Siły Zbrojne ISAF są odpowiedzialne za zapewnienie bezpieczeństwa na terenie całego Afganistanu (w ścisłej kooperacji z afgańskim wojskiem i policją) oraz udzielanie pomocy w odbudowie zniszczonej infrastruktury kraju – 24 Zespoły Odbudowy Prowincji (PRT – *Provincial Reconstruction Team*) [5].

Polski Kontyngent Wojskowy uczestniczył w operacji *Enduring Freedom* od 16 marca 2002 roku, wchodząc w skład Sił Sprzymierzonych pod dowództwem Amerykanów. Amerykanie zwrócili się do Rządu Polskiego o udzielenie wsparcia w operacji antyterrorystycznej w listopadzie 2001 roku. Zgodnie z polskim ustawodawstwem rząd wystąpił do Prezydenta RP z wnioskiem o zgodę na działania Polskiego Kontyngentu Wojskowego w składzie Sił Sojuszniczych w Islamskim Państwie Afganistanu, Republice Kirgiskiej, Republice Tadżykistanu i Republice Uzbekistanu oraz na Morzu Arabskim i na Oceanie Indyjskim. Prezydent zaakceptował wniosek postanowieniem z 20 listopada 2001 roku. W skład pierwszej zmiany PKW weszli żołnierze z jednostki specjalnej GROM (Grupa Reagowania Operacyjno-Mobilnego), 1. Brygady Saperów z Brzegu, 10. Brygady Logistycznej z Opola, 4. Pułku Chemicznego z Brodnicy, Zespołu Rozpoznania Biologicznego z Puław. W operacji *Enduring Freedom* wzięła również udział załoga okrętu zabezpieczenia logistycznego ORP *Xawery Czernicki*. W latach 2002–2006 Polski Kontyngent Wojskowy w Afganistanie, stacjonujący w bazie Bagram (60 km na północ od Kabulu) składał się z 4 podstawowych elementów: dowództwa, plutonu inżynierijno-saperskiego, plutonu ochrony, Narodowego Elementu Zaopatrywania (logistyka). W skład komponentu logistycznego wchodziła sekcja medyczna oraz kapelan. Łącznie PKW liczył 105 żołnierzy, w tym 5 żołnierzy pełniących służbę w strukturach ISAF. Do głównych zadań mandatowych


Rycina 5. Struktura organizacyjna służby zdrowia Polskiego Kontyngentu Wojskowego w Afganistanie

Figure 5. Organizational structure of health service of Polish Military Contingent in Afghanistan

pododdziałów Wojska Polskiego na rzecz Sił Sojuszniczych należała wówczas rozbudowa fortyfikacyjna bazy Bagram, rozminowywanie i oczyszczanie terenu bazy z przedmiotów niebezpiecznych, oznakowanie granic pól minowych oraz wysadzanie znalezionych min, niewybuchów i niewypałów [12].

Zgodnie z międzynarodowymi zobowiązaniami Polski jako koalicjanta Sił Stabilizacyjnych w ramach NATO, w 2007 roku Polski Kontyngent Wojskowy w Afganistanie zwiększył swój stan osobowy do 1161 żołnierzy, stając się w tym czasie największą formacją Wojska Polskiego pełniącą służbę poza granicami państwa. W skład PKW Afganistan, działającego w ramach ISAF, weszli żołnierze z 18. batalionu desantowo-szturmowego z Bielska-Białej, 17. Brygady Zmechanizowanej z Międzyrzecza, 11. Brygady Kawalerii Pancernej ze Świątoszowa, 25. Brygady Kawalerii Powietrznej z Tomaszowa Mazowieckiego, 1. Pułku Specjalnego z Lublińca, 1. Pomorskiej Brygady Logistycznej z Bydgoszczy, grupy ds. Współpracy Cywilno-Wojskowej (CIMIC), Centralnej Grupy Działań Psychologicznych i Żandarmerii Wojskowej [15] (ryc. 5).

Polski Kontyngent Wojskowy rozmieszczono w 4 regionach kraju: na północy w Mazar-e Szarif (oficerowie w PRT, Mobilny Zespół Obserwacyjny), na wschodzie w bazie Bagram (Dowództwo PKW) oraz w prowincjach Ghazni i Paktika (Polska Grupa Bojowa, Narodowy Element Zaopatrywania, Operacyjny Zespół Doradco-Łącznikowy), w stolicy kraju (oficerowie w Dowództwie ISAF i w Dowództwie Regionalnym) i na południu w prowincji Kandahar (żołnierze wojsk specjalnych).


Rycina 6. Struktura organizacyjna służby zdrowia Polskiego Kontyngentu Wojskowego w Czadzie

Figure 6. Organizational structure of health service of Polish Military Contingent in Chad

Podstawę Polskiego Kontyngentu Wojskowego w Afganistanie stanowiła w tym czasie Polska Grupa Bojowa, której zadaniem było zapewnienie bezpieczeństwa w prowincjach Ghazni i Paktika oraz ochronie Zespołów Odbudowy Prowincji (PRT) i grup współpracy cywilno-wojskowej (CIMIC). Polscy żołnierze współpracowali z amerykańską 82. Dywizją Powietrzno-Desantową oraz z lokalnym wojskiem i policją w zakresie szkoleń [15]. W październiku 2008 roku Polski Kontyngent Wojskowy w sile 1600 żołnierzy został scentralizowany w prowincji Ghazni, w której przejął dowodzenie z rąk Amerykanów w ramach misji stabilizacyjnej ISAF.

Na początku 2009 roku poza granicami kraju pełniło służbę niespełna 3500 żołnierzy Wojska Polskiego, którzy brali udział w misjach pokojowych, stabilizacyjnych i obserwacyjnych w Azji, Afryce i Europie. Polskie Kontyngenty Wojskowe stacjonowały w Afganistanie, Bośni i Hercegowinie, Kosowie, Libanie, Syrii i Czadzie (ryc. 6).

W Etiopii, Gruzji i Demokratycznej Republice Konga swoje zadania mandatowe wypełniali obserwatorzy wojskowi. W 2007 roku polskie pododdziały znacząco zwiększyły swój stan osobowy w ramach misji stabilizacyjnej NATO w Afganistanie oraz misji pokojowej ONZ w Libanie. Na przełomie 2008 i 2009 roku Polski Kontyngent

Wojskowy liczący 400 żołnierzy realizował zadania operacyjne w misji EUFOR w Czadzie. Kryzys ekonomiczny na rynkach światowych, który miał również wpływ na polską gospodarkę, oraz wydarzenia ostatnich miesięcy na polskiej scenie politycznej doprowadziły do radykalnych posunięć mających na celu szukanie oszczędności w poszczególnych ministerstwach. Na szczeblu Ministerstwa Obrony Narodowej podjęto rozmowy na temat zakończenia działalności Polskich Kontyngentów Wojskowych w Libanie, Syrii i Czadzie. W ciągu najbliższych miesięcy ma dojść do znaczących redukcji stanu osobowego polskich żołnierzy oraz liczby operacji wojskowych realizowanych z ich udziałem poza granicami państwa.

Piśmiennictwo

1. Dowództwo Operacyjne. Serwis informacyjny. Misje i kontyngenty – PKW Irak. 27.08.2008. <http://www.do.wp.mil.pl/strona.php?id_strona=16>
2. Dowództwo Operacyjne. Serwis informacyjny. Misje i kontyngenty – PKW Liban. 27.02.2009. <http://www.do.wp.mil.pl/strona.php?id_strona=17>
3. Dowództwo Operacyjne. Serwis informacyjny. Misje i kontyngenty – PKW Syria. 27.07.2007. <http://www.do.wp.mil.pl/strona.php?id_strona=13>
4. Korzeniewski K.: Afganistan. Gdzie regułą jest brak reguł. Wyd. Akademickie DIALOG, Warszawa 2006: 55–59

5. Korzeniewski K.: Afganistan. Kompendium uczestnika misji stabilizacyjnej. Studio Plus, Bydgoszcz 2006: 74–76
6. Korzeniewski K.: Bliski Wschód. UNIFIL UNDOF. Kompendium uczestnika misji pokojowej ONZ. Studio Plus, Bydgoszcz 2006: 27–30
7. Korzeniewski K.: Irak. Wyd. Akademickie DIALOG, Warszawa 2004: 45–48
8. Korzeniewski K.: Irak. Kompendium uczestnika misji stabilizacyjnej. Studio Plus, Bydgoszcz 2006: 60–62
9. Korzeniewski K.: Liban. Wyd. Akademickie DIALOG, Warszawa 2004: 28–40
10. Korzeniewski K.: Syria. Wzgórza Golan. Wyd. Akademickie DIALOG, Warszawa 2004: 22–27
11. Korzeniewski K.: Udział żołnierzy Wojska Polskiego w misjach pokojowych i stabilizacyjnych organizacji międzynarodowych. W: Olszański R., Morawiec B., Dąbrowiecki Z., Korzeniewski K., red.: Zarys Medycyny Tropikalnej. INFODRUK, Gdynia 2006: 87–102
12. Korzeniewski K.: Vademecum żołnierza. Islamskie Państwo Afganistanu. Departament Wychowania i Promocji Obronności MON, Warszawa 2006: 69–73
13. Korzeniewski K.: Vademecum żołnierza. Liban. Departament Wychowania i Promocji Obronności MON, Warszawa 2005: 62–74
14. Korzeniewski K.: Vademecum żołnierza. Syria. Departament Wychowania i Promocji Obronności MON, Warszawa 2005: 57–62
15. Ministerstwo Obrony Narodowej. Polski Kontyngent Wojskowy w składzie Sił Sojuszniczych w Islamskim Państwie Afganistanu w ramach Międzynarodowych Sił Wsparcia Bezpieczeństwa w Afganistanie ISAF. 27.07.2007. <<http://www.isaf.wp.mil.pl/kontyngent.html>>
16. Polacy w służbie pokoju 1953–2003. Agencja Wydawnicza CB, Warszawa 2003: 5–6
17. Rozmus M., Marchwica W., Synowski W., Mazur J.: Vademecum żołnierza. Kosowo. Ministerstwo Obrony Narodowej, Departament Wychowania i Promocji Obronności, Warszawa–Kosowo 2005: 117–125
18. Wikipedia. International Security Assistance Force. Accessed: 28.10.2008. <http://en.wikipedia.org/wiki/International_Security_Assistance_Force>
19. Wikipedia. Multinational force in Iraq. Accessed: 27.08.2008. <http://en.wikipedia.org/wiki/Multinational_force_in_Iraq>