
KONCEPCJA ROZWOJU

MARYNARKI WOJENNEJ

MARZEC 2012 R.

MINISTERSTWO OBRONY NARODOWEJ
SZTAB GENERALNY WP

PROJEKT PROJEKT

Szanowni Państwo,

Prezentację „Koncepcji rozwoju Marynarki Wojennej” rozpocznę od

przedstawienia determinantów rozwoju, następnie dokonam oceny stanu

aktualnego i skupiając się na obszarach zdolności zaproponuję wariant rozwoju

Marynarki Wojennej.

ROZWÓJ

MARYNARKI

WOJENNEJ

ZAGROŻENIA

POTRZEBY OPERACYJNE

PRZEZNACZENIE I ZADANIA

ZDOLNOŚCI

ZOBOWIĄZANIA SOJUSZNICZE

BUDŻET

UWARUNKOWANIA

Przy wypracowywaniu koncepcji rozwoju Marynarki Wojennej uwzględniono

uwarunkowania przedstawione na slajdzie.

ZAŁOŻENIA KONCEPCJI ROZWOJU
MARYNARKI WOJENNEJ

Kontynuacja programu operacyjnego „Osiągania zdolności operacyjnej do zwalczania celów

nawodnych, podwodnych i lądowych oraz zwalczania zagrożenia minowego”

Zastosowanie przeskoku generacyjnego poprzez zaniechanie modernizacji eksploatowanego

UiSW na rzecz wprowadzenia systemów nowej generacji

Utrzymanie średniorocznego finansowania modernizacji MW na poziomie ok. 0.9 mld. zł

Ochrona interesów i bezpieczeństwa państwa podstawą rozwoju MW

Rozwój MW w horyzoncie czasowym do 2030 roku

Wspieranie podmiotów cywilnych w zakresie ratownictwo morskiego (SAR)

oraz realizacja zadań nawigacyjno - hydrograficznych

Obrona powietrzna, w tym przeciwrakietowa - realizacja priorytetu modernizacji SZ RP

(Główne kierunki rozwoju SZ RP …)

W koncepcji przyjęto następujące założenia:

• istnienie i kierunki rozwoju Marynarki Wojennej determinowane są zadaniami w

zakresie zapewnienia bezpieczeństwa i interesów narodowych;

• priorytety modernizacji Sił Zbrojnych odzwierciedlone będą w rozwoju Marynarki

Wojennej;

• realizacja zadań nawigacyjno-hydrograficznych oraz wsparcie cywilnego systemu

ratownictwa morskiego zgodne z uregulowaniami prawnymi w tym zakresie;

• zastosowanie przeskoku generacyjnego w rozwoju Marynarki Wojennej poprzez

zaniechanie modernizacji posiadanego obecnie UiSW na rzecz wprowadzenia

zaawansowanych technologicznie jednostek;

• dostosowanie rozwoju Marynarki Wojennej do horyzontu planistycznego

długookresowej strategii rozwoju kraju*;

• utrzymanie nakładów średniorocznych na dotychczasowym poziomie tj. około 900

mln rocznie;

• kontynuacja zadań dotyczących rozwoju Marynarki Wojennej określonych

w Programie Operacyjnym Marynarki Wojennej, a także w innych programach

operacyjnych**.

*Długookresowej strategii rozwoju kraju - „Polska 2030 - Trzecia fala nowoczesności”.
** „Śmigłowce wsparcia bojowego, zabezpieczenia i VIP”;
„Zintegrowane systemy wsparcia dowodzenia oraz zobrazowania pola walki”;
„Bezzałogowe systemy rozpoznawcze i rozpoznawczo-uderzeniowe”;
„Symulatory i trenażery”.

OBSZARY ZDOLNOŚCI OPERACYJNYCH
MARYNARKI WOJENNEJ

DOWODZENIE

ROZPOZNANIE

RAŻENIE

PRZETRWANIE I OCHRONA WOJSK

PRZERZUT I MOBILNOŚĆ

WSPARCIE DZIAŁAŃ

WSPARCIE UKŁADU POZAMILITARNEGO
W SYTUACJACH KRYZYSOWYCH

Warunkiem realizacji przez Marynarkę Wojenną pełnego spektrum zadań

zdefiniowanych w Strategii Bezpieczeństwa Narodowego (pkt.106) jest posiadanie

zdolności operacyjnych we wszystkich wymienionych obszarach:

•zdolność do dowodzenia;

• zdolność do rozpoznania;

• zdolność do rażenia;

• zdolność do przetrwania i ochrony wojsk;

• zdolność do przerzutu i mobilności;

• zdolność do wsparcia działań;

• zdolność do wsparcia układu pozamilitarnego w sytuacjach kryzysowych.

AKTUALNY STAN MARYNARKI WOJENNEJ

Aby móc sformułować propozycję rozwoju Marynarki Wojennej przypomnę stan

jej posiadania oraz perspektywę eksploatacji podstawowego UISW .

Marynarka Wojenna posiada 41 okrętów bojowych, z czego zaledwie 13 to okręty

uderzeniowe, a więc takie, które dzięki posiadanemu uzbrojeniu zdolne są do

wykonania bezpośredniego ataku na wybrane cele przeciwnika. Pozostałe okręty

w tej grupie, to jednostki trałowo-minowe i transportowo-minowe, które nie

stanowią o potencjale uderzeniowym floty wojennej.

Siły okrętowe wspierane są przez lotnictwo morskie składające się

z 12 samolotów turbośmigłowych An-28 oraz 29 śmigłowców różnych typów

i przeznaczenia. Marynarka Wojenna nie posiada organicznego lotnictwa

uderzeniowego.

12 13 14 15 16 17 18 19 20 21 22

do 2026 do 2030 STANSTAN
ROZPOZNANIE

okr ęt rozpoz.
radioelektr.

t.863

An-28

do 2022 STAN

POZYSKANIE POZYSKANIE

WYCOFANIE WYCOFANIE

POZYSKANIE

WYCOFANIE

2

12

0

12 10 10

-2

PROPOZYCJE ROZWOJU
W OBSZARZE ZDOLNOŚCI DO ROZPOZNANIA

okr ęt rozpoz.
radioelektr.

BSR wer. okr ęt.
(pion. startu)

BSR wersja
lądowa

POZYSKANIE POZYSKANIEPOZYSKANIE STAN

1 22+1

2 33+2

2 33+1

STAN STAN

+1

+1

do 2026 do 2030do 2022

+2

Propozycje rozwoju Marynarki Wojennej ujęto w horyzoncie planistycznym

długookresowej strategii rozwoju kraju - „Polska 2030 – Trzecia fala

nowoczesności”*, obejmującym okres do 2030 roku. Rozwój podzielono na

trzy etapy odpowiadające kolejnym „Programom rozwoju Sił Zbrojnych RP”,

to jest do 2022, 2026 i 2030.

W wyniku porównania potrzeb, z założonymi możliwościami finansowymi

sformułowano propozycje rozwoju Marynarki Wojennej w powyższych

etapach.

W obszarze rozpoznania realizację rozwoju Marynarki Wojennej planuje się
poprzez pozyskanie:

•w pierwszym etapie - okrętu rozpoznania radioelektronicznego, dwóch

zestawów bezzałogowych samolotów rozpoznawczych w wersji okrętowej

i dwóch w wersji lądowej;

•w drugim etapie - kolejnego okrętu rozpoznania radioelektronicznego oraz

po jednym zestawie bezzałogowych samolotów rozpoznawczych w obydwu

wersjach.

Obydwa dotychczas eksploatowane okręty rozpoznawcze wychodzą z linii do

2016 roku.

* Długookresowej strategii rozwoju kraju - „Polska 2030 - Trzecia fala nowoczesności”.

12 13 14 15 16 17 18 19 20 21 22

do 2026 do 2030STAN
RAŻENIE

korweta ZOP

fregata t.
OHP

MOR t.1241

MOR t.660

do 2022 STAN

WYCOFANIE WYCOFANIEWYCOFANIE

1

2

2

3

0

0

0

-2

-1

-3

0-2

PROPOZYCJE ROZWOJU
W OBSZARZE ZDOLNOŚCI DO RAŻENIA

STAN

okr ęt obrony
wybrze ża

okr ęt
patrolowy z fun.

zwalcz. min

POZYSKANIE POZYSKANIEPOZYSKANIE

+2

STAN

2 33

+10 31

+1

STAN STAN

+2

wyrz. rak ziemia
woda 48 48 48

do 2026 do 2030do 2022

W obszarze rażenia w zakresie zwalczania celów nawodnych realizację

rozwoju Marynarki Wojennej planuje się poprzez pozyskanie:

•w pierwszym etapie - dwóch okrętów obrony wybrzeża oraz dozbrojenie

Nadbrzeżnego Dywizjonu Rakietowego w pociski rakietowe (NSM*);

•w drugim etapie - pozyskanie kolejnego okrętu obrony wybrzeża oraz

jednego okrętu patrolowego;

•w trzecim etapie - kolejnych dwóch okrętów patrolowych.

*NMS – Naval Strike Missle

12 13 14 15 16 17 18 19 20 21 22

do 2026 do 2030STAN
RAŻENIE

śmigłowiec
ZOP t. SH-2G

śmigłowiec
ZOP t. Mi-14

do 2022 STAN

WYCOFANIE WYCOFANIEWYCOFANIE

4

8

0

0-4

-4

-1 -1

OP t. 877E 1 0-1

OP t. Kobben 4 0-3-1

PROPOZYCJE ROZWOJU
W OBSZARZE ZDOLNOŚCI DO RAŻENIA

STAN

-2

POZYSKANIE POZYSKANIEPOZYSKANIE STAN STAN STAN

okr ęt
podwodny +2 2 32 +1

śmigłowiec
ZOP 4 66+4 +2

do 2026 do 2030do 2022

W zakresie zwalczania celów podwodnych realizację rozwoju planuje się

poprzez pozyskanie:

• w etapie pierwszym - dwóch okrętów podwodnych i czterech śmigłowców

zwalczania okrętów podwodnych;

• w etapie drugim - dwóch śmigłowców zwalczania okrętów podwodnych;

• w etapie trzecim - kolejnego okrętu podwodnego.

12 13 14 15 16 17 18 19 20 21 22

do 2026 do 2030STAN

NiM t. 206 F

TRB t.207

do 2022 STAN

WYCOFANIE WYCOFANIEWYCOFANIE

3

17

0

12 0

-3

-1-1 -1 -2 -12

PRZETRWANIE
I OCHRONA

WOJSK

okr ęt rat.
t. 570

śmigłowiec
rat. mor. W-3
śmigłowiec

rat. mor. Mi-14

2

7

2

0

1

0

-1

-2

PROPOZYCJE ROZWOJU W OBSZARZE
ZDOLNOŚCI DO PRZETRWANIA I OCHRONY WOJSK

STAN

-2

-2 -1 -1-1

śmigłowiec
rat. mor. Mi-2 1 0-1

34

niszczyciel min

bezzałogowy
system posz.
i zwalcz. min

plot. zest. rak.
krótkiego
zasięgu

POZYSKANIE POZYSKANIEPOZYSKANIE

+1

STAN

2 33+2

0 4 +6

0 21+1

STAN STAN

+1

+4 10

okr ęt
ratowniczy
śmigłowiec
ratownictwa
morskiego

1 22+1

79+3

+1

+38

W obszarze przetrwania i ochrony wojsk rozwój Marynarki Wojennej

realizowany będzie poprzez pozyskanie:

•w etapie pierwszym - dwóch niszczycieli min, okrętu ratowniczego oraz

trzech śmigłowców ratownictwa morskiego;

•w etapie drugim - kolejnego niszczyciela min czterech bezzałogowych

systemów poszukiwania i zwalczania min, przeciwlotniczego zestawu

rakietowego krótkiego zasięgu, kolejnego okrętu ratowniczego oraz trzech

śmigłowców ratownictwa morskiego;

•w trzecim etapie - sześciu bezzałogowych systemów poszukiwania

i zwalczania min oraz przeciwlotniczego zestawu rakietowego krótkiego

zasięgu.

12 13 14 15 16 17 18 19 20 21 22

do 2026 do 2030STANWSPARCIE
DZIAŁAŃ MW

okr ęt
transp - min
okr ęt dow.
siłami obr.

p.min
zbiornikowiec

paliwowy

okr ęt
hydrograficzny

pływaj ąca
stacja demag.

do 2022 STAN

WYCOFANIE WYCOFANIEWYCOFANIE

2

5

1

2

2

0

1

0

0

1 1

-1

-5

-1

-2

-20

PROPOZYCJE ROZWOJU W OBSZARZE
ZDOLNOŚCI DO WSPARCIA DZIAŁA Ń MW

STAN

POZYSKANIE POZYSKANIEPOZYSKANIE

okr ęt wsparcia
logistycznego

okr ęt
hydrograficzny

pływaj ąca
stacja demag.

zbiornikowiec
paliwowy

barka
ekologiczna

POZYSKANIE POZYSKANIEPOZYSKANIE

+1 1

STAN

+10 10

+1 1 11

+1 1 11

+10 11

STAN STAN

1 1

W obszarze wsparcia działań Marynarki Wojennej rozwój sił morskich

realizowany będzie poprzez pozyskanie:

•w pierwszym etapie - okrętu hydrograficznego, pływającej stacji

demagnetyzacyjnej oraz barki ekologicznej;

•w drugim etapie - pozyskanie zbiornikowca paliwowego;

•w trzecim etapie - pozyskanie okrętu wsparcia logistycznego.

PROPOZYCJE ROZWOJU W OBSZARZE
ZDOLNOŚCI DO PRZERZUTU I MOBILNOŚCI WOJSK

ZDOLNOŚĆ DO PRZERZUTU
I MOBILNOŚCI WOJSK

POZYSKANIE POZYSKANIEPOZYSKANIE STAN STAN STAN

do 2026 do 2030do 2022

+1 1 1 1
okr ęt

wsparcia
operacyjnego

W obszarze przerzutu i mobilności wojsk zakłada się pozyskanie

okrętu wsparcia operacyjnego w pierwszym etapie.

PLAN POZYSKANIA UiSW DLA MW DO 2022 r.

Pozyskiwane – PMT 2009 - 2018 Docelowa ilość UiSW.

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 - 2022
ILOŚĆ

DOCELOWA
W 2022 r.

2

2

7

50

4

12 14 12 12

1

1

Niszczyciel min t. KORMORAN II

Okręt podwodny nowego typu

Bezzałogowe systemy rozpoznawcze

KIEROWANY POCISK
RAKIETOWY t. RBS-15 Mk3

NADBRZEŻNY
DYWIZJON RAKIETOWY/
KIEROWANY POCISKAKIETOWY
t. NSM

Śmigłowce SAR/ZOP

2

5 1 1

1

Okręt obrony wybrze ża 2

2

Okręt rozpoznania 1

1

Okręt wsparcia operacyjnego

Okręt hydrograficzny

Okręt ratowniczy

1

1

1

24 24

2

1
1

1

1

PROGRAM ROZWOJU SZ RP W LATACH 2009 – 2018.

Pozyskiwane – Koncepcja rozwoju MW

Szanowni Państwo,

W ramach realizacji zadań zawartych w Programie rozwoju SZ RP w latach

2009 - 2018, programach operacyjnych oraz w projektowanej koncepcji w

pierwszy okresie jej realizacji Marynarka Wojenna powinna pozyskać:

• cztery okręty uderzeniowe,

• cztery śmigłowce w wersji zwalczania okrętów podwodnych (ZOP),

• dwa okręty walki minowej,

• okręt ratowniczy i trzy śmigłowce ratownictwa morskiego.

Ponadto, do linii powinny dołączyć okręty wsparcia logistycznego i

jednostki pomocnicze.

ZDOLNOŚĆ DO RAŻENIA
2022 2026 2030

Dotychczas

eksploat.
Pozysk. Stan Pozysk. Stan Pozysk. Stan

okręt podwodny 1 2 3 2 1 3
okręt obrony wybrze ża 0 2 2 1 3 3
okręt patrolowy z funkcj ą zwalczania
min 0 1 1 2 3

śmigłowiec zwalczania okr ętów
podwodnych 0 4 4 2 6 6

wyrzutnia rakiet ziemia woda 48 48 48 48

ZDOLNOŚĆ DO PRZETRWANIA
I OCHRONY WOJSK
niszczyciel min 0 2 2 1 3 3
bezzałogowy system poszukiwania
i zwalczania min 0 4 4 6 10

plot zestawy rakietowe krótkiego
zasięgu 0 1 1 1 2

okręt ratowniczy 0 1 1 1 2 2
śmigłowiec rat. morskiego 5 3 8 3 9 7

STAN UiSW W POSZCZEGÓLNYCH LATACH

Zapewnienie stabilnego finansowania w procesie pozyskiwania sprzętu

przedstawionego w propozycjach rozwoju poszczególnych obszarów zdolności

operacyjnych oraz uwzględniając UiSW, który posiada jeszcze resursy eksploatacyjne

w danym okresie planistycznym, Marynarka Wojenna w 2030 roku będzie dysponować

:

•w obszarze zdolności do rażenia:

sześcioma okrętami uderzeniowymi, trzema okrętami patrolowymi, sześcioma

śmigłowcami w wersji zwalczania okrętów podwodnych (ZOP) oraz Nadbrzeżnym

Dywizjonem Rakietowym.

•w obszarze zdolności do przetrwania i ochrony wojsk:

trzema okrętami walki minowej wraz z bezzałogowymi systemami poszukiwania i

zwalczania min, dwoma przeciwlotniczymi zestawami rakietowymi krótkiego zasięgu

do osłony Baz Morskich,

natomiast w zakresie ratownictwa morskiego dwoma okrętami ratowniczymi

i siedmioma śmigłowcami ratownictwa morskiego.

ZDOLNOZDOLNOŚĆŚĆ DO DO ROZPOZNANIAROZPOZNANIA
2022 2026 2030

Dotychczas
eksploat

Pozysk. Stan Pozysk. Stan Pozysk. Stan

okręt rozpoznania radioelektronicznego 0 1 1 1 2 2
bezzałogowe samoloty rozpoznawcze
wersja okr ętowa (pionowego startu) 0 2 2 1 3 3

bezzałogowe samoloty rozpoznawcze
wersja l ądowa 0 2 2 1 3 3

samolot patr.- rozpoznawczy 12 12 10 10

ZDOLNOŚĆ DO
WSPARCIA DZIAŁA Ń MW
okręt wsparcia logistycznego 0 1 1
okręt dowodzenia walk ą minow ą 1 1 1 1
okręt hydrograficzny 0 1 1 1 1
pływaj ąca stacja demagnetyzacyjna 0 1 1 1 1
barka ekologiczna 0 1 1 1 1
zbiornikowiec paliwowy 0 1 1 1

ZDOLNOŚĆ DO
PRZERZUTU I MOBILNOŚCI
okręt wsparcia operacyjnego 0 1 1 1 1

STAN UiSW W POSZCZEGÓLNYCH LATACH

w obszarze zdolności do rozpoznania:

dwoma okrętami rozpoznania radioelektronicznego z bezzałogowymi samolotami

rozpoznawczym oraz dziesięcioma samolotami patrolowo-rozpoznawczymi.

w obszarze zdolności do wsparcia działań Marynarki Wojennej:

jednym okrętem wsparcia logistycznego, okrętem dowodzenia walką minową,

okrętem hydrograficznym oraz pływającą stacją demagnetyzacyjną.

w obszarze zdolności do przerzutu i mobilności:

okrętem wsparcia operacyjnego.

POTENCJAŁ BOJOWY MARYNARKI WOJENNEJ

PB zgodnie z PO 2009 PB zgodnie z PO 2009 bez GAWRON, OHP i MOR

SI DRMM - SYSTEM INFORMATYCZNEGO ZARZĄDZANIA ZASOBAMI OBRONNYMI
(Defence Resource Management System)

Program narz ędziowy EPOCC
(Equipment Potencial Capability Comparison)

Szanowni Państwo,

Potencjał Bojowy Marynarki Wojennej bez wprowadzania nowych jednostek będzie

stopniowo spadał, pogarszając się gwałtownie w latach 2016 – 2022z powodu

utraty praktycznie wszystkich okrętów uderzeniowych. Bez wprowadzania nowego

sprzętu i uzbrojenia wartość bojowa Marynarki Wojennej ulegnie praktycznie

degradacji po 2030 roku.

Pozyskanie jednostek nowej generacji pozwoli na sukcesywną wymianę starego

uzbrojenia i tym samym stały wzrost Potencjału Bojowego. Marynarka Wojenna

będzie w stanie wypełniać zadania we wszystkich obszarach zdolnościowych.

Najbardziej wartościowy pod względem potencjału bojowego sprzęt i uzbrojenie w

postaci rakiet z-w NSM, okrętów obrony wybrzeża oraz okrętów podwodnych

zostanie w większości pozyskany do 2026 roku.

WNIOSKI

ZWIĘKSZANIE POTENCJAŁU BOJOWEGO MW - PRZEWARTOŚCIOWANIE
MYŚLENIA NA TEMAT WYKORZYSTANIA OKR ĘTÓW

PROGRAM ROZWOJU MW OPARTY NA WIELOLETNIM HORYZONCIE
PLANISTYCZNYM (DO 2030 R.) ORAZ ZAPEWNIENIU STABIL NEGO

FINANSOWANIA

ROZWÓJ ZDOLNOŚCI MW - PRZESKOK GENERACYJNY I ZANIECHANIE
MODERNIZACJI EKSPLOATOWANEGO OBECNIE UISW

PROCESY TECHNOLOGICZNE BUDOWY OKRPROCESY TECHNOLOGICZNE BUDOWY OKR ĘĘTTÓÓW W WYMAGAJWYMAGAJ ĄĄ
SYNCHRONIZACJI I KORELACJI ICH DZIASYNCHRONIZACJI I KORELACJI ICH DZIA ŁŁAAŃŃ

REALIZACJA PROPOZYCJI ODBUDOWY MW POZWOLI ZWIĘKSZYĆ JEJ
POTENCJAŁ Z JEDNOCZESNYM ZMNIEJSZENIEM STANÓW OSOBOW YCH

OPRACOWAOPRACOWAĆĆ KOMPLEKSOWY KOMPLEKSOWY PROGRAM OPERACYJNY MWPROGRAM OPERACYJNY MW

REALIZACJA KONCEPCJI REALIZACJA KONCEPCJI –– POLSKI PRZEMYSPOLSKI PRZEMYS ŁŁ ORAZ KONTRAHENT ORAZ KONTRAHENT
ZAGRANICZNYZAGRANICZNY

Szanowni Pa ństwo,

Reasumuj ąc:

1. Rozwój potencjału Marynarki Wojennej wymaga zaniechania modernizacji
posiadanego obecnie UiSW na rzecz wprowadzenia jednostek nowej generacji;

2. Horyzont planistyczny rozwoju Marynarki Wojennej ze względu na zaangażowanie
znacznych środków finansowych powinien być dostosowany do horyzontu
długookresowej strategii rozwoju kraju z zapewnieniem stabilnego finansowania (na
poziomie ok. 0.9 mld zł rocznie);

3. Rozwój poszczególnych zdolności wymaga synchronizacji i korelacji działań;

4. Ze względu na wysoki stopień zaawansowania technologicznego systemów walki
proponowanych w koncepcji, rozwój Marynarki Wojennej powinien być realizowany
w oparciu o rodzimy przemysł oraz zagranicznych kontrahentów.

5. Realizacja koncepcji pozwoli na zwiększenie potencjału Marynarki Wojennej
i będzie miała wpływ na jej struktury organizacyjne a także działalność innych
podmiotów m.in. Akademii Marynarki Wojennej, realizacja w perspektywie
długoterminowej będzie miała również wpływ na zmniejszenie kosztów
funkcjonowania Marynarki Wojennej.

6. Koncepcja rozwoju Marynarki Wojennej powinna stanowić podstawę ustanowienia
nowego Programu Operacyjnego rozwoju MW.

