

por. dr Karol FALANDYS

UWARUNKOWANIA PRAWNE DETERMINUJĄCE KSZTAŁT NARODOWEGO SYSTEMU ODZYSKIWANIA OBYWATELI RZECZYPOSPOLITEJ POLSKIEJ

Streszczenie: W artykule przybliżono terminologię i metody odzyskiwania osób, przedstawiono uwarunkowania determinujące kształt polskiego systemu odzyskiwania obywateli RP.

Słowa kluczowe: odzyskiwania obywateli RP.

*Są militaryści (wojskowi), którzy mówią:
„Interesuje nas nie polityka, ale praca związana ze zbrojeniem”.
Trzeba, żeby Ci prostoduszni zdali sobie sprawę z powiązania polityki
ze sprawami wojskowymi.
Akcja wojskowa jest metodą do osiągnięcia politycznego celu.
Interesy wojskowe i polityczne nie są identyczne,
ale nie można oddzielać jednych od drugich.
Mao Tse-tung, 1937*

Odzyskiwanie personelu (*Personnel Recovery* – PR) – przybliżenie problematyki

Porwania osób nie są zjawiskami nowymi czy wynikającymi z procesów globalizacji. Jednak powszechność ruchu osobowego w wymiarze globalnym spowodowała zarówno nasilenie zjawiska jak i objęcie nim szerszej grupy osób. Postrzegając tytułowy problem w kontekście historycznym, działania ukierunkowane na poszukiwanie osób wynikały przede wszystkim z faktu ich zaginięcia, rzadziej porwania i bezprawnego przetrzymywania. Klasycznymi przykładami są postacie doktora Davida Livingstone'a¹ i kapitana

¹ W połowie XIX wieku toczono debatę dotyczącą źródła Nilu. Niektórzy szukali jej początków w jeziorze Wiktorii, inni umiejscawiali je dalej na południu. W styczniu 1866 r. dr David Livingstone wyruszył, aby zbadać tę sprawę. Podróż rozpoczął w pobliżu ujścia rzeki Ruvuma. Niedługo potem asystenci doktora opuścili go, informując władze o jego rzekomej śmierci. W tym samym czasie Livingstone kontynuował wyprawę. Jednak gdy skończyły się jego zapasy i lekarstwa, doktor zachorował na kilka chorób tropikalnych. Na sześć lat Livingstone stracił niemal całkowicie kontakt ze światem zewnętrznym i chorował przez cztery ostatnie lata swojego życia. Z 44 wysłanych depech tylko jedna dotarła do Zanzibaru. Henry Morton Stanley, który w 1869 r. został wysłany przez gazetę „New York Herald” do Afryki, odnalazł doktora Livingstone'a na brzegu jeziora Tanganika 27 października 1871 r., witając go słowami: „Doktor Livingstone, jak sądzi?”

Roberta F. Scotta², chociaż w ówczesnej rzeczywistości poszukiwania takie były rzadkością. W większości przypadków uznawano bowiem, że zaginiony uległ wypadkowi, i nie podejmowano dalszych działań. Podobnie traktowano żołnierzy zaginionych w trakcie prowadzonych operacji militarnych. Ich zaginięcie czy ujęcie przez stronę przeciwną traktowane było jako konsekwencja prowadzonych działań. Zmiana w tym podejściu dokonała się dopiero w czasie II wojny światowej. Za protoplastów nowego podejścia do zaginionych żołnierzy uznaje się Brytyjczyków, którzy zdecydowali się na prowadzenia działań poszukiwawczo-ratowniczych w odniesieniu do pilotów Royal Air Force (RAF). Jednakże w tym przypadku odzyskiwanie załóg lotniczych nie było działaniem *stricte* humanitarnym, ale wynikało z przesłanek operacyjnych. Stanowiło bowiem jedną z form utrzymania gotowości bojowej RAF i efektywności działań zbrojnych.

Obecnie problematyka poszukiwania zaginionych stała się istotnym elementem polityki państw demokratycznych. Podobnie jak dla brytyjskich dowódców w okresie II wojny światowej pilot wojskowy, tak i współcześnie żołnierz stał się wymierną wartością zarówno z operacyjnego (poziom wyszkolenia i efektywność jego działań), jak i ekonomicznego (koszty szkolenia oraz wykorzystywanego przez niego sprzętu) punktu widzenia. Niebagatelną rolę odegrały także media, które kreując oblicze wojny, mogą zmienić jej odbiór społeczny.

Dobrym przykładem jest osiągnięty w trakcie pierwszej operacji irackiej (1991 r.) „efekt CNN”, polegający na relacjach na żywo z obszaru działań wojennych. W wyniku tak prowadzonej relacji dziennikarskiej media na przykład natychmiast pokazały przetrzymywanych żołnierzy koalicji, pomimo że formalnie było to złamaniem zapisów Artykułu 13 III Konwencji Genewskiej³.

Natomiast za przykłady ukazujące, w jaki sposób fakt pokazania pojmanego jeńca może wpływać na decyzje o zaangażowaniu militarnym państwa, uchodzą zdarzenia mające miejsce w trakcie misji pokojowej Unified Task Force (UNITAF) w Somalii oraz w trakcie operacji ONZ/NATO w Bośni i Hercegowinie. W mediach światowych ukazały się relacje z beczeszczenia zwłok amerykańskiego żołnierza na ulicach Mogadysz⁴ oraz wykorzystywania pojmanego personelu ONZ jako tzw. żywe tarcze, chroniące ważne obiekty wojskowe. W pierwszym z omawianych przypadków reakcja opinii publicznej doprowadziła do podjęcia przez prezydenta Billa Clintona decyzji o zaprzestaniu przez Amerykanów wszelkich czynności bojowych na tym obszarze, a następnie całkowite wycofanie się z terytorium tego państwa. Natomiast w drugim przypadku siły NATO od-

² Kapitan Scott usiłował, jako pierwszy na świecie, zdobyć biegun południowy, lecz z upływem 33 dni zrezygnował. Scott, wraz ze swoją ekipą, zaginął w drodze powrotnej. Ich ciała odnaleziono 8 miesięcy później.

³ Artykuł 13 z III Konwencji Genewskiej uznaje publiczne pokazywanie jeńców wojennych, niezależnie od środków przekazu (TV lub zdjęcia) za łamanie Międzynarodowego Prawa Humanitarnego i w skrajnych przypadkach może być sądzony jako zbrodnia wojenna.

⁴ Ofiarą był pilot amerykańskiego śmigłowca, który 3 października 1993 roku został zestrzelony nad Somalią. Jako jedyny członek załogi, który przeżył upadek śmigłowca, został zamordowany przez miejscowe zbrojne bandy, a następnie jego ciało było ciągnięte po ulicach Mogadysz.

stąpiły od atakowania strategicznych obiektów, w których rozmieszczono pracowników ONZ.

Przybliżone powyżej przykłady wyraźnie wskazują, że zagrożenie bezprawną izolacją lub samo pojmanie personelu cywilnego może stanowić formę działań jednej ze stron sporu lub konfliktu. Ofiarami tych działań są pracownicy instytucji międzynarodowych, organizacji pozarządowych, doradcy, mediatorzy lub obserwatorzy czy wręcz dziennikarze. Decydując się na taki krok, strona konfliktu może dążyć do uzyskania przewagi politycznej lub wojskowej, co można uzasadnić przypadkami Terry'ego Waite'a⁵ lub Giuliany Sgreny⁶. Innym celem może być dążenie do skutecznego zastraszenia wspólnoty międzynarodowej. W tym przypadku poza pracownikami organizacji ponadnarodowych czy NGOs (ang. Non Governmental Organisations – organizacje pozarządowe) ofiarami mogą być osoby cywilne, czasowo przebywające w rejonie, np. turyści, pracownicy firm czy biznesmeni.

Powszechność stosowania porwania i bezprawnej izolacji staje się więc poważnym problemem natury politycznej. Medialność tych zdarzeń powoduje zaś, że władze państw są zmuszone do podejmowania działań zmierzających do uwolnienia przetrzymywanych obywateli. Niekiedy nie jest to możliwe na drodze negocjacji lub w ramach planowej ewakuacji i niezbędne jest podjęcie działań siłowych. Podstawową formą działania w takiej sytuacji są procedury określane właśnie jako odzyskiwanie personelu, czyli Personnel Recovery.

Odzyskiwanie personelu jako forma aktywności państwa obejmuje wiele przedsięwzięć o charakterze dyplomatycznym, militarnym (operacyjnym) i administracyjnych (niekiedy określanych jako pozawojskowe), których celem jest uwolnienie i reintegracja osoby bezprawnie izolowanej operacyjnym (Zespół do Spraw Sytuacji Szczególnych [ZdsSS], 2008). Jak wykazano powyżej, odzyskiwanie personelu miało swój początek w procedurach bojowego podejmowania z terytorium nieprzyjaciela, katapultujących się załóg samolotów sił powietrznych. Jednakże wzrastające koszty wyszkolenia i wyposażenia żołnierza współczesnego pola walki spowodowały, że procedury odzyskiwania personelu mają zastosowanie w odniesieniu do czterech zasadniczych grup:

1. żołnierzy prowadzących działania operacyjne z chwilą ich zaginięcia lub przejścia przez wroga,

⁵ Brytyjczyk, został zakładnikiem w Bejrucie i był przetrzymywany w zupełnej izolacji. Został porwany 20 stycznia 1987 roku. Pozostał w niewoli przez 1763 dni, które spędził w całkowitym odosobnieniu. Został uwolniony po czterech latach 18 listopada 1991 r. http://news.bbc.co.uk/onthisday/hi/dates/stories/february/2/newsid_2524000/2524703.stm (21.07.2013r.).

⁶ Ta włoska, komunistyczna dziennikarka, pracująca dla włoskiej gazety komunistycznej „Il Manifesto” i niemieckiego tygodnika „Die Zeit”, podczas pracy w całkowitym odosobnieniu w Iraku, została porwana przez powstańców 4 lutego 2005 roku. Została uwolniona tego samego dnia, ale podczas operacji uwalniania od ostrzału sił amerykańskich zginął oficer włoskiego wojskowego wywiadu, a inny został ranny. Zdarzenie wywołało oburzenie opinii międzynarodowej. Pobrano 21.07.2013 r. z: <http://www.nytimes.com/2005/03/05/international/middleeast/05italy.html?ex=1401595200&en=935183cee9a4bd49&ei=5007&partner=USERLAND&r=0>.

2. przedstawicieli państwa, zwłaszcza w sytuacji posiadania przez nich zasobów informacji niejawnych ważnych dla bezpieczeństwa państwa,
3. obywateli, traktowane jako forma podnoszenia zaufania do własnego państwa,
4. sprzętu wojskowego o dużym znaczeniu operacyjnym (ZdsSS, 2008).

Przyjmując za punkt wyjścia do stworzenia kategorii pojęć powszechnie stosowaną i przywołaną powyżej definicję PR (ang. Personnel Recovery – odzyskiwanie personelu), należy uznać, że osobami, które mogą otrzymać status IP (ang. Isolated Personnel – izolowany personel), będą zarówno żołnierze, jak i funkcjonariusze, pracownicy cywilni, osoby lub sprzęt, które zostały odseparowane od macierzystej jednostki lub organizacji i zmuszone do stosowania technik przeżycia, ukrywania się, przeciwdziałania wykorzystaniu lub przygotowania ucieczki.

Równie istotnym zagadnieniem jest kwestia uznania działań z zakresu Personnel Recovery. Przyjąć należy, że akcje bojowe będą praktycznie niemożliwe do przeprowadzenia w przypadku zatrzymania osób przez siły rządowe, wojskowe lub policyjne władz lokalnych (ZdsSS, 2008).

Tab. 1. Klasyfikacja przyczyn bezprawnej izolacji i grupy osób podatne na dane zdarzenie

Rodzaj zdarzenia	Potencjalne ofiary (cele bezprawnej izolacji)	Powód bezprawnej izolacji
Prowadzenie działań bojowych (<i>Isolated</i>)	Żołnierze i funkcjonariusze służb państwowych biorący udział w działaniach bojowych	Prowadzenie konkretnej operacji lub akcji bojowej na obszarach opanowanych przez przeciwnika
Zagubienie (zaginięcie), brak orientacji w terenie lub wypadek (<i>Missing</i>)	Żołnierze, funkcjonariusze biorący udział w działaniach bojowych oraz osoby cywilne przebywające w danym rejonie geograficznym	<ul style="list-style-type: none"> – Zdarzenie losowe w postaci awarii samolotu, awaria lub zatonięcie okrętu, odłączenia się od prowadzącego działania zespołu, zagubienia – Na skutek prowadzenia wrogich działań w stosunku do naszych obywateli m.in. zestrzelenie samolotu, zatopienie okrętu, rozproszenie zespołu prowadzącego określone działania w niesprzyjającym środowisku
Zatrzymanie przez siły rządowe lub władze lokalne (<i>Detained</i>)	Pracownicy misji dyplomatycznych, turyści łamiący lokalne prawo	Działania wymierzone w przedstawiciela państwa lub jego obywatela w celu uzyskania korzyści
Uprowadzenie przez bojowników lub ugrupowania przestępcze i terrorystyczne (<i>Captured</i>)	Wszystkie wymienione grupy osób	Pozyskanie środków finansowych, możliwość uzyskania określonych profitów politycznych np. uwolnienia zatrzymanych terrorystów oraz uzyskania elementu zastraszenia

Źródło: opracowanie własne.

Najczęściej prowadzenie działań w czasie pokoju lub braku działań wrogich dotyczyć będzie sytuacji, które pozwolą zaliczyć zdarzenie do zaprezentowanej w powyższej tabeli kategorii Missing (zagubienie, zaginięcie). W takiej sytuacji ważnym wyróżnikiem

są także cechy środowiska, w którym doszło do zagubienia. Jeżeli zdarzenie nastąpiło w środowisku (na terytorium) definiowanym jako przyjazne i nie występuje wobec poszukiwanych zagrożenie ze strony osób trzecich, działania określać się powinno jako Akcje Poszukiwawczo-Ratownicze (ang. SAR – *Search and Rescue*) lub Ekspedycyjne Akcje Poszukiwawczo-Ratownicze (ang. DSAR – *Deployable Search and Rescue*). Zakres działań *Search And Rescue* doskonale zdefiniowano w instrukcji ATP-10 (SAR). Sprowadza się on do użycia samolotów, pojazdów naziemnych, podwodnych, wyszkolonych ekip ratunkowych i wyspecjalizowanego sprzętu w celu odzyskania personelu znajdującego się w sytuacji zagrożenia na ziemi lub na morzu. Tym samym ich zasadniczym wyróżnikiem jest przynależność terytorialna obszaru na którym prowadzone są działania (terytorium państwa lub terytorium wymagające dyslokacji sprzętu i sił). Posiadają one wiele cech wspólnych, zwłaszcza to, że nie występuje w ich trakcie zagrożenie ze strony osób trzecich. Ponadto rozróżnia się instrukcje dotyczące odzyskiwania ludzi, sprzętu oraz występuje podział ze względu na poziom ryzyka, wykształcenie izolowanego personelu i jego wyposażenie.

Natomiast w środowisku wrogim niezbędne jest wydzielenie zasadniczych form działania ukierunkowanego na odzyskiwanie personelu. Najważniejszym przedsięwzięciem są Bojowe Akcje Poszukiwawczo-Ratownicze (ang. CSAR – *Combat Search and Rescue*) oraz Bojowe Odzyskiwanie (ang. CR – *Combat Recovery*). Są to działania zmierzające do odzyskania izolowanego personelu, realizowane w warunkach występowania zagrożenia ze strony przeciwnika. Z reguły prowadzone są na terytorium obcego państwa. Różnicą pozwalającą na wydzielenie tych kategorii jest poziom przygotowania i zakres współpracy izolowanego personelu. W pierwszym przypadku posiada on odpowiednie przeszkolenie i wyposażenie umożliwiające współpracę w celu przeprowadzenia udanej operacji odzyskiwania. W drugim przypadku personel ten nie jest przeszkolony do takich działań ani nie posiada takowego wyposażenia.

Innym rodzajem działań jest tzw. Niekonwencjonalne Odzyskiwanie Personelu (ang. NAR – *Non-conventional Assisted Recovery*) i Uwalnianie Zakładników (ang. HR – *Hostage Rescue*). Są to działania zmierzające do odzyskania izolowanego personelu, realizowane w warunkach występowania bardzo dużego zagrożenia ze strony przeciwnika. Prowadzone są na terytorium obcego państwa po wyczerpaniu wszystkich innych możliwości odzyskania izolowanych. Do ich uwolnienia najczęściej zaangażowane są siły specjalne lub wykorzystywani są miejscowi przeciwnicy organizacji uprowadzającej⁷.

Odmienne natomiast traktuje się zadanie odzyskania tzw. Pozostałego Personelu (ang. *Other Personnel*). Zalicza się do niego wszystkie osoby znajdujące się na terenie operacyjnym i jednocześnie nie posiadające statusu urzędnika państwowego (instytucji ponadnarodowej). Mowa tu zwłaszcza o członkach organizacji pozarządowych, reporterach, itp. Nie są oni zaliczani do kategorii izolowanego personelu i nie są tym samym

⁷ W procedurach odzyskiwania personelu szczególnie miejsce zajmuje kwestia odzyskiwania sprzętu. W przypadku działań o charakterze militarnym niekiedy może wystąpić sytuacja, że zadanie *Odzyskania ekwipunku* (ang. *Recovering Equipment*) może być postrzegane jako bardziej priorytetowe niż odzyskiwanie personelu.

celem działań ukierunkowanych na odzyskiwanie personelu. Wyjątkiem jest uwzględnienie w rozkazie operacyjnym konieczności objęcia ich procedurami odzyskiwania personelu. Najczęściej wobec takich osób stosuje się działania określane jako Akcja Ewakuacyjna (*Non-combatant Evacuation Operation* – NEO) (Personnel Recovery [PR], 2011).

Dla lepszego zobrazowania omówionego powyżej podziału przedstawiam schemat, który otrzymałem podczas szkoleń z zakresu odzyskiwania personelu wojskowego oraz szkoleń SERE⁸ (rys. 1).

Rys. 1. Metody odzyskiwania izolowanego personelu

Źródło: opracowanie własne na podstawie materiałów szkoleniowych SERE.

Sposób prowadzonych działań z zakresu *Personnel Recovery* uzależniony jest od wielu czynników, ale istotną rolę odgrywa status izolowanych osób. Najczęściej za izolowany personel uznaje się funkcjonariuszy i urzędników państwowych, które zostały odseparowane od organizacji własnych i zmuszone do stosowania technik przeżycia, ukrywania się, przeciwdziałania wykorzystaniu lub przygotowania ucieczki. W zależności od ich pozycji zawodowej należy wyróżnić dwie kategorie osób zagrożonych izolacją. Jest to Personel Wysokiego Ryzyka (ang. HRI – *High Risk of Isolation*) oraz Personel Średniego Ryzyka (ang. MRI – *Medium Risk of Isolation*) (Odzyskiwanie izolowanego personelu (DD/3.3.9) [DD/3.3.9], 2010).

Pierwszą grupę stanowią osoby, które z racji pełnionej funkcji lub realizowanych zadań są szczególnie narażone na ryzyko izolacji, a następnie wykorzystania przez przeciwnika w celu pozyskania od niego istotnych informacji. Zaliczyć do tej grupy należy wysokich rangą przedstawicieli dyplomatycznych, osoby o statusie VIP-ów, załogi statków powietrznych, funkcjonariuszy i pracowników służb specjalnych, personelu zespołów

⁸ Szkolenie SERE prowadzi się w siłach zbrojnych z osobami narażonymi na ryzyko zaginięcia. Pierwszymi szkolonymi byli piloci wojskowi. Nazwa SERE jest skrótem utworzonym z pierwszych liter słów *Survival* – przetrwanie/bytowanie, *Evasion* – unikanie, *Resistance* – opór/przeciwdziałanie wykorzystaniu, *Escape/Extraction* – ucieczka/odzyskanie.

szkolno – treningowych, żołnierzy: rozpoznania osobowego (ang. HUMINT – *Human Intelligence*), współpracy cywilno-wojskowej (ang. CIMIC – *Civil-Military Co-operation*), operacji psychologicznych (ang. PSYOPS – *Psychological Operations*) oraz działających w odosobnieniu żołnierzy jednostek specjalnych i dalekiego rozpoznania.

Natomiast drugą grupę stanowi personel, który może być przydzielony do bezpośredniego udziału do elementów zabezpieczenia działania w niebezpiecznym rejonie. Zaliczyć do nich należy średni i niższy personel przedstawicielstw dyplomatycznych, pracowników firm prywatnych wykonujących zadania służbowe w krajach podwyższonego ryzyka, żołnierzy pełniących służbę w sztabach oraz inne osoby przebywające w rejonach szczególnie narażonych na uprowadzenie w celach terrorystycznych.

Skala zagrożenia bezprawną izolacją zarówno funkcjonariuszy państwa, jak i ich obywateli powoduje, że niezbędnym rozwiązaniem jest upowszechnienie wśród potencjalnie zagrożonych osób procedur postępowania w sytuacji ich bezprawnej izolacji. Natomiast ze względu na możliwość wykorzystania do ich uwolnienia sił państw trzecich, zasadna jest uniwersalizacja takich procedur. Stąd konkluzja, że zasady takie winne być oparte na międzynarodowych rozwiązaniach, które w pełni gwarantują szkolenia SERE. Współcześnie szkolenia takie powinny być prowadzone we wszystkich służbach, instytucjach i firmach prowadzących aktywność polityczną, społeczną i gospodarczą w regionach uznawanych za obszary ryzyka. Obejmują bowiem one naukę postępowania w sytuacji zaginięcia, bezprawnej izolacji oraz ewentualnej samodzielnej ucieczki z miejsca przetrzymywania. Zakres szkoleń obejmuje zarówno problematykę walki ze stresem, klasyczny survival (np. sposoby rozpalania ognia, budowy schronienia), jak i metody unikania schwytania, stosowania oporu po ewentualnym ujęciu, metody przygotowania ucieczki z miejsca izolacji i zasady postępowania w trackie próby odzyskania przez zespół ratunkowy.

Jak można się przekonać po zapoznaniu się z poniższym schematem, szkolenie SERE – co szczegółowo opisuje rys. 2 – dzieli się na cztery poziomy, tj. A, B, C, oraz poziom instruktorski.

SERE poziom A obejmuje podstawowy pakiet szkolenia teoretycznego i jest traktowane jako szkolenie wstępne. Realizowane jest przed (pierwszym) skierowaniem personelu do udziału w misji lub operacji, a celem szkolenia jest zapoznanie uczestników ze zbiorem podstawowych taktyk, technik, procedur i działań SERE. Poziom B obejmuje średnio zaawansowany pakiet szkolenia przeznaczony dla personelu wojskowego objętego średnim poziomem ryzyka zajścia zdarzenia. Określa się je jako średnie zagrożenie izolacji (ang. MRI – *Medium Risk of Isolation*). Natomiast poziom C szkolenia SERE obejmuje zaawansowany pakiet szkolenia praktycznego i prowadzony jest dla personelu wojskowego objętego wysokim poziomem ryzyka zajścia zdarzenia izolacji (ang. HRI – *High Risk of Isolation*). Poziom ten obejmuje również szkolenie w zakresie praktycznego przeciwdziałania wykorzystaniu w przypadku schwytania.

Zaawansowany Instruktor SERE

Rys. 2. Szkolenia SERE

Źródło: *Personnel Recovery*, JAPCC, 2011, s. 22.

Istotnym zagadnieniem poruszonym na szkoleniu SERE wszystkich trzech poziomów jest umiejętność stworzenia dokumentu EPA⁹ zawierającego bardzo pomocne informacje dla sił odzyskujących, takie jak sposoby komunikacji z siłami odzyskującymi, informacje umożliwiające potwierdzenie naszej tożsamości, sposoby podawania kierunku przemieszczania itp. W dokumencie tym można również nanieść mapkę terenu, w którym mamy zamiar przebywać, ze wskazaniem ewentualnego kierunku przemieszczania w przypadku wystąpienia zjawiska izolacji. Rozróżniamy podział EPA na EPA GROUND (stosowany w przypadku osób poruszających się po ziemi) i EPA AIR (stosowany w przypadku osób przemieszczających się przy użyciu statków latających).

⁹ EPA – (ang. *Evasion Plan of Action*) plan unikania i ewakuacji w oparciu o zaplanowany korytarz unikania. Plan unikania i ewakuacji powinien opracować personel, każdorazowo na czas działania w przydzielonym rejonie. W razie konieczności jest on przekazywany do sił odzyskujących. Po zakończeniu działań „Plany Unikania Przeciwnika – EPA”, ze względu na poufny charakter danych w nich zawartych, muszą być natychmiast zniszczone.

Uwarunkowania prawne determinujące kształt polskiego systemu odzyskiwania izolowanego personelu

Personnel Recovery nabiera dziś szczególnego znaczenia w NATO i UE. Celem podejmowanych prac jest stworzenie połączonego systemu odzyskiwania personelu wojskowego i cywilnego oraz określenia procedur pozwalających na szybkie reagowanie w sytuacji wystąpienia jego izolacji. Uwzględniając te procesy należy uznać, że podstawową zasadą określającą kształt tworzonego w Polsce systemu odzyskiwania izolowanego personelu powinna być uniwersalność i kompatybilność z tożsamymi systemami obowiązującymi w państwach będących członkami NATO i UE. Jest to spowodowane m.in. takimi sprawami, jak współdziałanie poszczególnych komponentów systemu, np. podczas jednej operacji odzyskiwania z konkretnego terenu działań osób z kilku różnych państw, bądź potrzebą wystąpienia o pomoc w przygotowaniu lub przeprowadzeniu operacji PR do innego sojuszniczego kraju – w przypadku kiedy Polska z jakiegoś nieprzewidzianego powodu nie jest w stanie sama podjąć takich działań. Jednocześnie nie powinno się sztywno ograniczać przepisami funkcjonowania systemu. Należy brać pod uwagę konieczność modyfikacji systemu w zależności od zmieniających się potrzeb i oczekiwań wynikłych z biegiem czasu.

Z tego względu, również w przypadku Polski, zasadne jest nie tyle samodzielne budowanie narodowego systemu, ile wykorzystanie doświadczeń zarówno innych państw, jak i stworzenie uniwersalnych rozwiązań stosowanych przez państwa członkowskie NATO i Unii Europejskiej. Wybór tych organizacji ponadnarodowych jest wynikiem zarówno skali zagrożenia bezprawną izolacją, jakie dotyka obywateli państw członkowskich, jak i poziomem ich zaangażowania w globalne procesy stabilizacyjne oraz zakresem wspólnej kooperacji.

Logicznym rozwiązaniem, jakie się nasuwa, jest budowa takiego systemu w korelacji z przedsięwzięciami innych państw. Sposób postrzegania tego problemu przez polityków państw zagrożonych zjawiskiem jednoznacznie wskazuje, że jedynym rozwiązaniem jest budowa narodowych rozwiązań jako elementu systemu ponadnarodowego, opartego na strukturze organizacyjnej Paktu Północnoatlantyckiego i Unii Europejskiej. Tym samym, poza dążeniem do stworzenia w ramach tych organizacji systemu odzyskiwania personelu, ważne jest wdrożenie uniwersalnych rozwiązań określających zarówno procedury działania, jak i charakterystykę wykorzystywanego potencjału. Zadaniem państwa polskiego w zakresie budowy narodowego systemu odzyskiwania personelu jest więc stworzenie systemu działań w ramach NATO i UE oraz opracowanie i wdrożenie narodowych rozwiązań w pełni skorelowanych z procedurami tych dwóch organizacji.

Problematyka Personnel Recovery w rozwiązaniach obowiązujących w NATO i UE¹⁰

Prace nad wypracowaniem dokumentu określającego procedury postępowania – w języku sztabowców Paktu, noszącego oficjalną nazwę Doktryna – podjęto już w 2004 roku. Podkreślić jednak należy, że chociaż formalnie NATO nie posiadało dokumentu w pełni określającego procedury odzyskiwania personelu, to kwestie te określały różne dokumenty, zwłaszcza instrukcja SAR (ATP-10) i CSAR (ATP-62)¹¹ oraz doktryna helikoptera NATO (ATP-49(D), w której wprowadzono pojęcia *ograniczone wydobywanie (Limited Extraction – LIMEX)*, a następnie na *bojowe odzyskiwanie (Combat Recovery – CR)*.

Rys. 3. Rozróżnienie pomiędzy ATP-10, ATP-62 i ATP-49

Źródło: *Personnel Recovery*, JAPCC, 2011, s. 11.

¹⁰ Stan prawny na dzień 30 czerwca 2012 roku.

¹¹ Odzyskiwanie załóg wojskowych statków powietrznych zostało podjęte w NATO na skutek zdarzeń z operacji stabilizacyjnych i humanitarnych na początku lat 90. XX wieku. W tym celu powołano grupę roboczą MCASB (ang. *Military Committee Air Standardization Board* – Rada Standaryzacyjna Sił Powietrznych Komitetu Wojskowego) SAR. Miała ona przygotować stosowną procedurę postępowania, która przybrała postać dokumentu standaryzującego ATP-62. W praktyce było to dostosowanie do warunków państw członkowskich rozwiązań stosowanych w amerykańskich siłach powietrznych.

Omówione procedury poszukiwawczo-ratownicze koncentrowały się – co jak wykazano wcześniej – było normą, na odzyskiwaniu wojskowego personelu lotniczego. Jednak z chwilą wprowadzenia jako podstawowej formy działań tzw. Operacji Połączonych¹² niezbędne było poszerzenie zakresu obowiązywania tych instrukcji. Prace takie podjęto w 2004 roku i były one prowadzone w ramach lotniczego Panelu Poszukiwawczo-Ratunkowego Agencji Standaryzacji NATO. Jednak już w trakcie prac tego Panelu poszerzono znacznie zakres prac tematycznych, obejmując tymi procedurami inne rodzaje sił zbrojnych. Poniżej przedstawiono przebieg prac nad dokumentami doktrynalnymi NATO w zakresie odzyskiwania personelu.

Tab. 2. Przebieg prac nad doktrynami NATO Personnel Recovery

Data	Odniesienie	Tytuł
Lipiec 2004	AJP-3.3.8 Wstępnie dyskutowany projekt	Polityka odzyskiwania personelu/doktryna
Marzec 2005	AJP-3.3.9 (SD-2)	NATO odzyskiwanie personelu
Lipiec 2005	AJP-3.3.9 (SD-3)	NATO odzyskiwanie personelu
Wrzesień 2005	AJP-3.3.9 (SD-4)	NATO odzyskiwanie personelu
Nieznana	AJP-3.3.9 (SD-5)	NATO odzyskiwanie personelu
Maj 2006	AJP-3.3.9 (SD-6)	NATO doktryna odzyskiwania personelu
Luty 2007	AJP-3.3.9 (SD-7)	NATO doktryna odzyskiwania personelu
Kwiecień 2007	AJP-3.7 (SD-1)	Sojusznicza wspólna doktryna odzyskiwania personelu
Sierpień 2007	AJP-3.7 (SD-2)	Sojusznicza wspólna doktryna odzyskiwania personelu
Grudzień 2007	AJP-3.7 (SD)	Sojusznicza wspólna doktryna odzyskiwania personelu
Marzec 2008	AJP-3.3.9 (SD-7)	Sojusznicza wspólna doktryna odzyskiwania personelu
Lipiec 2008	AJP-3.3.9 (SD-8)	Sojusznicza wspólna doktryna odzyskiwania personelu

Źródło: opracowanie na podstawie *Personnel Recovery*, JAPCC, 2011, s. 14.

Osobnym zagadnieniem w doktrynie Personnel Recovery NATO są działania prowadzone w ramach, omówionych wcześniej, Operacji Ewakuacji Personelu Niewojskowego (NEO) oraz przy wykorzystaniu Niekonwencjonalnego Odzyskiwania Personelu (NAR). Nie są one elementem doktryny *Personnel Recovery*, lecz są prowadzone zarówno w zasadniczych operacjach bojowych, jak i w operacjach wsparcia pokoju i przeciwpowstańczych. Odzyskiwanie personelu w tej sytuacji może być zadaniem wykonywanym w jej trakcie, gdyż dowodzący operacją NEO ponosi pełną odpowiedzialność zarówno za swój personel, jak i wysiedleńców, w tym osoby cywilne.

Natomiast działania w operacjach NAR sprowadzają się w praktyce do niekonwencjonalnego wspierania przedsięwzięć mających na celu odzyskiwanie personelu. Tym samym NAR stanowi integralną część procesu *Personnel Recovery*, ale nie zostało uznane

¹² Operacja połączona (ang. *Joint Operations*) – to skoordynowany w czasie i przestrzeni całokształt przedsięwzięć militarnych i niemilitarnych planowanych przez kierownictwo strategiczne i realizowanych przez jednolite dowództwo operacyjne dla osiągnięcia celu strategicznego, w którym biorą udział komponenty, co najmniej dwóch rodzajów sił zbrojnych. Mogą w niej uczestniczyć również instytucje i organizacje pozamilitarne (Solarz, 2009).

przez twórców doktryny Personnel Recovery NATO za jej integralny element. Wynika to z faktu, iż działania NAR, są prowadzone przez specjalne jednostki operacyjne (siły specjalne). Do prowadzenia działań wykorzystują one często narodowe rozwiązania taktyczne oraz techniki i procedury, które nie podlegają standaryzacji NATO.

Zasadne wyłączenie, ze względu na stosowane rozwiązania narodowe, procedur NAR z procesu standaryzacji nie dotyczy wszystkich procedur i technik odzyskiwania personelu. Jak już podkreślono wcześniej, standaryzacja procedury działania pozwala bowiem na wykorzystywanie sił innych państw członkowskich oraz pozwala przewidzieć działania przetrzymywanego personelu. Z tego względu, w odniesieniu do doktryny Personnel Recovery, w NATO wprowadzono standaryzację technik i procedur odzyskiwania personelu. Proces standaryzacji oparto na ATP-62, Lokalnej Procedurze Operacyjnej na Bałkanach (*Balkans Local Operating Procedure – LOP*) oraz Standardowej Procedurze Operacyjnej ISAF (SOP) – 319 dla PR w Afganistanie. Na podstawie rozwiązań zawartych w tych trzech dokumentach opracowano projekt procedur, który został wprowadzony pod nazwą ATP-3.3.9.x. Został on uznany za element doktryny Personnel Recovery AJP-3.3.9¹³.

Wdrożenie proponowanych w ATP 3.3.9x rozwiązań wymagało zarówno uzyskanie akceptacji przez struktury wojskowe państw członkowskich, jak i określenia zasad ich funkcjonowania w kontekście już obowiązujących procedur, zwłaszcza prezentowanej wcześniej procedury ATP-62 NATO CSAR. W wyniku uzgodnień dokonano zmiany nazewnictwa na ATP-3.7.1 (SD-1c). Dokonano także weryfikacji procedur w sytuacji bojowej. Wykorzystano do tego ćwiczenia sztabowe, w podsumowaniu których uznano, że pozwalają one na skuteczne odzyskiwanie personelu. Oficjalnie nadano mu także ostateczną nazwę ATP-3.7.1 (SD-3) NATO PR TTP (ang. *NATO Personnel Recovery Tactics, Techniques and Procedures* – taktyka, technika i procedury NATO dotyczące odzyskiwania personelu) i skierowano do procesu ratyfikacji, który nie został jeszcze zakończony (PR, 2011). Poniżej przedstawiono przebieg prac nad powyższymi dokumentami.

Tab. 3. Przebieg prac nad procedurami NATO PR TTP

Data	Odniesienie	Tytuł
Wrzesień 2005	ATP-3.3.9.x Wstępnie dyskutowany projekt	NATO Personnel Recovery TTPs
Styczeń 2006	ATP-3.3.9.x (SD-1)	NATO Personnel Recovery TTPs
Kwiecień 2006	ATP-3.3.9.x (SD-2)	NATO Personnel Recovery TTPs
Sierpień 2006	ATP-3.3.9.x (SD-3)	NATO Personnel Recovery TTPs
Maj 2007	ATP-3.7.1 (SD-1)	NATO Personnel Recovery TTPs
Styczeń 2008	ATP-3.7.1 (SD-1b)	NATO Personnel Recovery TTPs
Luty 2008	ATP-3.7.1 (SD-1c)	NATO Personnel Recovery TTPs
Maj 2010	ATP-3.7.1 (SD-2)	NATO Personnel Recovery TTPs

Źródło: opracowanie na podstawie, *Personnel Recovery*, JAPCC, 2011, s. 19.

¹³ Sposób numeracji wynika z opisanej wcześniej zasady. Jako element doktryny nosi on jej numer (3.3.9), zaś symbol X oznacza, że dokument ten ma tzw. charakter otwarty i możliwe są w nim zmiany.

Podsumowując stan rozwoju problematyki odzyskiwania personelu w NATO należy wskazać dwie kwestie. Pierwszą jest przekonanie o konieczności prowadzenia działań ukierunkowanych na odzyskiwanie personelu (ZdsSS, 2008). Oceniając zapisy omówionych dokumentów Sojuszu Północnoatlantyckiego, uznać należy, że wynika to z przeświadczenia planistów i dowódców wojskowych NATO, iż wprowadzenie i wykorzystanie izolowanego personelu NATO przez stronę przeciwną w czasie operacji mogłoby wywrzeć negatywny wpływ na stan bezpieczeństwa operacyjnego, morale stanów osobowych i stosunek opinii publicznej do prowadzonych działań.

Problematyka odzyskiwania personelu jest także obecna w działaniach Unii Europejskiej obejmujących zwiększenie jej zdolności obronnych. Jako taka, stała się jednym z obszarów objętych tak zwanym Europejskim Celem Operacyjnym – *the Helsinki Headline Goal* (HHG). Cel ten można sprowadzić do wdrożenia scenariuszy prowadzenia działań o charakterze humanitarnym i stabilizacyjnym, dla realizacji których niezbędny jest określony potencjał sił i środków militarnych. Pozwoliło to na stworzenie Katalogu Sił – *Headline Force Catalogue* – HFC, jakimi powinna dysponować Unia Europejska. Ich osiągnięcie miał zapewnić, przyjęty w 2001 roku, *Europejski Plan Poprawy Zdolności Obronnych* (*European Capability Action Plan* – ECAP). Plan ów obejmował 20 grup roboczych, spośród których jedna miała zająć się rozbudowaniem doktryny CSAR (*Combat Search and Rescue*). Doktryna EU CSAR została sfinalizowana w 2004 r., a następnie zatwierdzona przez Komitet Wojskowy UE (EUMC) w 2005 roku.¹⁴

Równoległe z procesem tworzenia doktryny CSAR pod egidą Europejskiej Agencji Obrony,¹⁵ powołano zespół zajmujący się określeniem wymogów sprzętowych dla personelu odzyskującego izolowanych. Zadaniem *Personnel Recovery Equipment Project Team* – PRE PT (Zespół Projektowy Wyposażenia Odzyskiwania Personelu) w początkowej fazie działalności było określanie potrzeb technicznego wyposażenia, umożliwiającego współpracę w ramach operacji Unii Europejskiej dotyczących odzyskiwania izolowanego personelu.

¹⁴ Można ją uznać za streszczenie dokumentu NATO ATP-62, z dodanym podkreśleniem, że jakkolwiek operacja CSAR w ramach UE musi być przeprowadzona przy użyciu sił wielu narodów (prawdopodobnie z USA), ponieważ kraje europejskie na dzień dzisiejszy nie posiadają pełnego zakresu środków koniecznych do przeprowadzenia skomplikowanej operacji odzyskiwania.

¹⁵ Europejska Agencja Obrony (ang. *European Defence Agency* – EDA) to jedna z agencji Unii Europejskiej. Została powołana do życia przez tzw. wspólne działanie Rady Unii Europejskiej 12 lipca 2004 r. (2004/551/WPZiB), by działać na rzecz poprawy zdolności obronnych Unii Europejskiej, wspierać badania, koordynować zamówienia rządów krajów członkowskich w zakresie uzbrojenia i przemysłu obronnego UE. Agencja jest organizacją międzyrządową i działa w ramach jednolitej struktury instytucjonalnej UE. Pełni cztery podstawowe funkcje. Są to: określanie we współpracy z innymi instytucjami UE wymagań w zakresie rozwoju zdolności operacyjnych, promowanie i koordynacja procesu harmonizacji wymagań wojskowych, wsparcie dla wspólnych prac badawczo-rozwojowych oraz proponowanie programów wielonarodowych w dziedzinie współpracy zbrojeniowej w Europie. EDA dąży także do harmonizacji w ramach Unii Europejskiej przepisów i zasad dotyczących zakupów uzbrojenia i sprzętu wojskowego. Agencja skupia państwa członkowskie UE z wyjątkiem Danii, która nie bierze udziału w realizacji Europejskiej Polityki Bezpieczeństwa i Obrony. http://europa.eu/legislation_summaries/foreign_and_security_policy/cfsp_and_esdp_implementation/r00002_pl.htm (20.05.2013r.).

Oceniając rozwiązania obowiązujące w Unii Europejskiej wskazać należy na dwie kwestie. Po pierwsze problem problematyki odzyskiwania izolowanego personelu jest traktowany jako istotne zadanie unijnej polityki obronnej, ale znajduje się w początkowym stadium jej projektowania. Po drugie, w zasadzie przyjmowane rozwiązania są w dużej mierze powieleniem regulacji obowiązujących w Pakcie Północnoatlantyckim. Dowodem na takie podejście są na przykład zapisy omówionej powyżej doktryny EU CSAR. Jest ona streszczeniem NATO ATP-62. Ponadto, co także podkreśla się w tym dokumencie, działania Unii w tym zakresie będą miały charakter ponadnarodowy.

Rozwiązanie to należy uznać za zasadne, zwłaszcza że w dokumencie tym znajduje się zapis o możliwości poszerzenia składu narodowego o siły państw nieczłonkowskich lub innych instytucji ponadnarodowych. Przede wszystkim przewiduje się możliwość wykorzystywania potencjału Paktu Północnoatlantyckiego, na podstawie porozumienia Berlin Plus z 2003 roku¹⁶. Analiza możliwości organizacyjnych i sprzętowych pozwala na wysunięcie wniosku, że zakładanym przez europejskich planistów rozwiązaniem jest także udział w unijnych przedsięwzięciach tego typu sił amerykańskich.

Wewnętrzne uwarunkowania budowy Narodowego Systemu Odzyskiwania Personelu w Polsce

Problematyka odzyskiwania personelu w Polsce ujawniła się z chwilą nieudanych negocjacji dotyczących polskiego geologa Piotra Stańczaka, a następnie przy okazji próby odzyskania ciała kpt. Daniela Ambrozińskiego. Obydwa przypadki miały miejsce w 2009 roku¹⁷. Jak wynika – z subiektywnej co prawda oceny autora – przed tymi wydarzeniami kwestia ta nie znajdowała się w centrum zainteresowania zarówno decydentów wojskowych, jak i politycznych. W siłach zbrojnych ograniczono się do przygotowania żołnierzy do działania w sytuacji ich izolacji, czyli objęcia ich obowiązkowym szkoleniem SERE na poziomie A, a wyjeżdżających na misję dodatkowo na poziomie B i C. Poza Jednostką JW2305 (Grupa Reagowania Operacyjno-Manewrowego – GROM) nie prowadzono szkoleń z zakresu *Personnel Recovery*, ograniczając się do szkolenia SAR. Ale i ten został ograniczony do działań ratownictwa lotniczego i morskigo.

Należy jednak podkreślić, że w Siłach Powietrznych i Marynarce Wojennej system ten funkcjonuje dobrze. Jego mankamentem jest jednak ograniczenie do działań o charakterze poszukiwawczo-ratowniczych, prowadzonych w czasie pokoju i na terenie kraju lub w wymiarze transgranicznym. Tymczasem istotą *Personnel Recovery* jest działania w sytuacji kryzysu i poza granicami państwa. Wymaga to także znacznej korelacji działań

¹⁶ Porozumienie o współpracy pomiędzy UE i NATO w zakresie udostępniania Unii zasobów militarnych Sojuszu z marca 2003 roku. Zakres porozumienia obejmuje m.in. kwestie zapewnienia UE dostępu do planowania operacyjnego NATO i wspólnych zasobów NATO, stworzenia europejskiej opcji dowodzenia w ramach NATO dla operacji prowadzonych przez Unię Europejską oraz adaptację systemu planowania obronnego NATO uwzględniającego dostępność sił dla operacji UE.

¹⁷ Kolejną taką przesłanką był brak przeszkolenia personelu lotniczego pełniącego służbę w PKW Afganistan, co powodowało tarcia z wyższymi przełożonymi w NATO.

podejmowanych przez struktury ministerstw obrony narodowej, spraw wewnętrznych i zagranicznych. System więc powinien mieć charakter państwowy, a nie resortowy.

Jednakże w Polsce przyjęto rozwiązania resortowe, podejmując próby budowy jego elementów w poszczególnych ministerstwach i ograniczając ich zakres do własnego personelu. Pierwsze przedsięwzięcia mające na celu stworzenie systemu odzyskiwania personelu zostały podjęte w roku 2007. Poniżej zamieszczono tabelę dotyczącą rozwiązań wdrożonych przez odpowiedzialne za działania PR ministerstwa RP – stan na dzień 1 lipca 2012 roku.

Tab. 4. Rozwiązania dotyczące odzyskiwania personelu wdrożone w odpowiedzialnych za te działania ministerstwach RP

Ministerstwo	Wdrożone rozwiązania
MON	<ol style="list-style-type: none"> 1. Minister Obrony Narodowej decyzją nr Z-76/Org./SSG/ZOiU-P1 z dnia 27 września 2007r. sformował etatowy Zespół do Spraw Sytuacji Szczególnych (ZDSSS). (Z dniem 30 czerwca 2012 roku wymieniony powyżej zespół został rozwiązany). 2. Koncepcja i ogólne zasady funkcjonowania Narodowego Systemu Odzyskiwania Personelu Wojskowego, MON/SzGen. 2008. 3. Decyzja Ministra Obrony Narodowej nr 271 z dnia 10 sierpnia 2009 roku w sprawie podjęcia działań związanych z odzyskiwaniem personelu wojskowego. 4. Koncepcja Szkolenia Personelu Wojskowego SZ RP Narażonego na Izolację, SZGen, wrzesień 2009. 5. Decyzja nr 200/MON Ministra Obrony Narodowej z dnia 09 czerwca 2010 r. w sprawie organizacji i funkcjonowania w resorcie obrony narodowej systemu odzyskiwania izolowanego personelu. 6. Rozkazu nr 606/Z ds.SS Szefa Sztabu Generalnego WP z dnia 03 sierpnia 2010 roku wprowadzający do użytku w Siłach Zbrojnych doktrynę „Odzyskiwanie izolowanego Personelu (DD/3.3.9)”. 7. Rozkaz Nr 784/SG/ZdsSS Szefa Sztabu Generalnego WP z dnia 15 września 2010 r. w sprawie przedsięwzięć organizacyjnych i zadań związanych z funkcjonowaniem w Siłach Zbrojnych RP systemu odzyskiwania izolowanego personelu. 8. Wytyczne Szefa Sztabu Generalnego z dnia 04 kwietnia 2011 r. w sprawie ukierunkowania działalności szkoleniowej Sił Zbrojnych RP w zakresie szkolenia personelu narażonego na izolację SERE. 9. Rozkaz Nr 69/SG/DO Szefa Sztabu Generalnego WP z dnia 20 stycznia 2012 r. w sprawie wprowadzenia do użytku doktryny „Operacje ewakuacyjne personelu nie-wojskowego” DD/3.4.2
MSW	Brak przepisów wdrożonych przez MSW. W razie konieczności korzysta się z Procedury SPO – 9 ujętej w Krajowym Planie Zarządzania Kryzysowego 2012 roku
MSZ	Brak konkretnych przepisów. W razie konieczności korzysta się z Zarządzenia nr 14 Ministra Spraw Zagranicznych z dnia 31 lipca 2009 roku w sprawie powołania Zespołu zarządzania kryzysowego w Ministerstwie Spraw Zagranicznych

Źródło: opracowanie własne.

WNIOSKI

Wzmagający się w ostatnich czasach konflikt o podłożu religijno-politycznym i wywołana nim kampania antyterrorystyczna prowadzona przez państwa będące członkami NATO i UE przeciwko państwow Bliskiego, Średniego, Dalekiego Wschodu, niektórym krajom Afryki czy Ameryki Łacińskiej, spowodowały, że obywatele państw zachodnich stali się częstszym celem porwań i zamachów terrorystycznych. Tym bardziej że rozwijająca się w dzisiejszych czasach globalizacja powoduje, iż światowe koncerty wysyłają swoich, *notabene* – przeważnie – nieuzbrojonych pracowników w zagrożone rejony świata, gdzie padają ofiarami różnego rodzaju konfliktów. Zjawisko to w dzisiejszych czasach jest najszybciej rozwijającą się na świecie formą działalności przestępczej. Również porwania statków pływających z załogą na pokładzie jest dziś nagminnym zjawiskiem w niektórych krajach Afryki.

Powyższa sytuacja wymusiła na państwach cywilizacji zachodniej podjęcie skutecznych działań mających na celu odzyskiwanie izolowanego personelu. Im dłużej zwleka się z rozpoczęciem operacji odzyskiwania personelu, tym trudniej jest ją skutecznie przeprowadzić, gdyż osoba porwana jest stale przewożona w bardziej niedostępne rejony kraju, w którym była porwana, lub poza jego granice. Potwierdza to przypadek izraelskiego żołnierza Gilada Szalita, który był przewożony z jednego miejsca w inne miejsce praktycznie każdego dnia. Metoda ta skutecznie uniemożliwiła namierzenie go przez izraelskie służby specjalne i zmusiła rząd tego kraju do negocjacji, łamiąc w ten sposób maksymę, że z terrorystami się nie negocjuje. Jednakże przełożeni wiedzieli o tym, jak wielki negatywny wpływ na morale pozostałych izraelskich żołnierzy ma fakt pozostawienia w rękach terrorystów tego żołnierza i zgodzili się na wymianę za niego aż 1027 palestyńskich więźniów¹⁸. To pokazuje, jak w Izraelu bardzo istotna dla rządzących i opinii publicznej jest sprawa odzyskiwania izolowanego personelu.

Aby zwiększyć szanse izolowanego personelu na odzyskanie go niezbędne jest wdrożenie szkoleń SERE we wszystkich służbach, instytucjach i firmach realizujących działania czy zadania poza granicami państwa. SERE należy zaliczyć do katalogu działań wyprzedzających, podejmowanych równoległe z przedsięwzięciami natury dyplomatycznej, polegającymi na zacieśnianiu współpracy z miejscowymi wywiadami i siłami bezpieczeństwa. Ponadto bardzo ważne jest, aby szkolenia z zakresu SERE prowadzone zarówno dla żołnierzy, jak i pozostałych osób miały zunifikowane programy szkolenia. Różnica powinna dotyczyć tylko obszaru łączącego się ze specyficznymi umiejętnościami wybranych grup np. żołnierze jednostek specjalnych, funkcjonariusze służb specjalnych, dyplomaci, oraz terenu działania. Jednolite powinny być natomiast procedury zachowania w przypadku przebywania w izolacji oraz w przypadku operacji odzyskiwania. Jeśli działania te pozwolą uniknąć choć jednego przypadku izolacji, lub też w przypadku jego wystąpienia – przetrwać osobie nią dotkniętej, będzie to świadczyło o sukcesie całego przedsięwzięcia. Trzeba również przyjąć, że zasadą winno być uznanie każdego indywi-

¹⁸ Pobrano 20 maja 2013 r. z: <http://www.jewish.org.pl/index.php/ru/izrael-mainmenu-61/4480-gilad-szalit-wolny-jest-ju-w-izraelu.html>.

dualnego przypadku bezprawnej izolacji za zdarzenie ważne dla funkcjonowania państwa, którego zadaniem winno być podjęcie działań niezbędnych dla ratowania swoich obywateli i zapewnienie ich uwolnienia.

Reasumując, stwierdzić należy, że problem odzyskiwania izolowanego personelu (do śmierci Piotra Stańczaka) polskie władze traktowały jako kwestię niewymagającą ani unormowania prawnego, ani wdrożenia rozwiązań systemowych. Zamiast podjąć próbę stworzenia krajowego systemu i przydzielić zadania związane z odzyskiwaniem izolowanych obywateli Rzeczypospolitej Polskiej, poszczególnym instytucjom pozwolono, aby każde zainteresowane tym problemem ministerstwo stworzyło rozwiązania resortowe. Podejście takie spowodowało, że jedynie Ministerstwo Obrony posiada w miarę kompleksowy system odzyskiwania personelu, czyli omówiony powyżej „System Odzyskiwania Personelu Wojskowego”¹⁹. Jest on oparty na rozwiązaniach obowiązujących w NATO, ale skoncentrowany został na ochronie i odzyskiwaniu personelu wojskowego. Co prawda daje on możliwość za zgodą ministra do podjęcia działań w stosunku do personelu niewojskowego, jednakże według autora artykułu nie może dojść do sytuacji, że ktoś może, ale wcale nie musi taką zgodę wyrazić. Ponadto powoduje to zwiększenie liczby decydentów, którzy w wyniku niepowodzenia operacji odzyskiwania personelu będą się nawzajem obarczać winą i odpowiedzialnością.

Pomimo relatywnie dużego zaangażowania personelu podległego Ministerstwu Spraw Wewnętrznych²⁰ w działaniach stabilizacyjnych i o charakterze humanitarnym, resort ten nie wprowadził żadnych kompleksowych przepisów regulujących kwestię odzyskiwania izolowanego personelu. Podobnie ocenić należy poziom przygotowania Ministerstwa Spraw Zagranicznych. Jako resort odpowiadający za ochronę obywateli polskich przebywających poza granicami kraju, także nie wprowadził żadnych przepisów odnoszących się do problematyki odzyskiwania izolowanych. Zaletą jest jednak fakt dostrzeżenia tego problemu. Dla autora niniejszego artykułu nie jest zrozumiałe dlaczego MSW i MSZ nie chcą skorzystać z już istniejących w MON przepisów, by stworzyć Narodowy System Odzyskiwania Obywateli Rzeczypospolitej Polskiej.

¹⁹ Decyzja Nr 200 /MON Ministra Obrony Narodowej z dnia 09 czerwca 2010r. w sprawie organizacji i funkcjonowania w resorcie obrony narodowej systemu odzyskiwania izolowanego personelu.

²⁰ EUBAM Moldova/Ukraine (*EU Border Assistance Mission to Moldova and Ukraine*). Misja UE została powołana na wspólną prośbę prezydentów Mołdowy i Ukrainy. Została ona ustanowiona przez Komisję Europejską (KE) w drodze podpisania *Memorandum of Understanding* pomiędzy KE a rządami Ukrainy i Mołdowy (misja nie jest prowadzona w ramach WPBiO). Misja zainaugurowała działalność w listopadzie 2005 r. Była przedłużana trzykrotnie (w 2007, 2009 i 2011 r.). Aktualny mandat obowiązuje do 30 listopada 2015 r. Misja ma charakter techniczno-doradczy, nie posiada uprawnień o charakterze wykonawczym. Kwatera główna misji znajduje się w Odessie. Zadania misji obejmują współpracę z Republiką Mołdowy i Ukrainą, w zakresie: harmonizacji procedur i standardów zarządzania granicami z obowiązującymi w UE; pomocy w zwiększaniu zdolności operacyjnych ukraińskich i mołdawskich służb celnych i straży granicznych, rozwoju zdolności analizy ryzyka oraz wzmocnienia współpracy transgranicznej. Misja liczy ok. 100 osób personelu międzynarodowego i ok. 120 ekspertów miejscowych. Spośród państw UE najliczniejszy jest kontyngent polski – 16 osób (eksperti Służby Celnej oraz Straży Granicznej). Warte podkreślenia jest, że funkcję zastępcy szefa misji pełni Polak. Pobrano 11 maja 2013 r. z: http://www.msz.gov.pl/pl/polityka_zagraniczna/polityka_bezpieczenstwa/operacje_nato_i_ue/operacje_ue?

„... musi zostać ustalona jasno określona długofalowa wizja relacji między celami operacyjnymi, a zasobami administracyjnymi. Udane administracyjne planowanie zależy od zrozumienia potrzeb”

Montgomery of Alamein

Memoirs, 1958

BIBLIOGRAFIA

CSAR (ATP-62).

Decyzja Nr 200 /MON Ministra Obrony Narodowej z dnia 9 czerwca 2010 r. w sprawie organizacji i funkcjonowania w resorcie obrony narodowej systemu odzyskiwania izolowanego personelu.

Internetowy portal gazety The New York Times. Pobrano 21 lipca 2013, z: <http://nytimes.com/>.

Internetowy portal informacyjny Brytyjskiej Korporacji Nadawczej. Pobrano 21 lipca 2013, z: <http://news.bbc.co.uk/>.

NATO (ATP-49(D)).

Odzyskiwanie izolowanego personelu (DD/3.3.9), Ministerstwo Obrony Narodowej Sztab Generalny WP, 2010, 7.

Oficjalna strona Ministerstwa Spraw Zagranicznych RP. Pobrano 11 maja 2013, z: <http://msz.gov.pl/>.

Oficjalny portal Unii Europejskiej. Pobrano 20 maja 2013, z: www.europa.eu/.

Personnel Recovery, JAPCC, 2011, 2–19.

Portal społeczności żydowskiej. Pobrano 20 maja 2013, z: <http://jewish.org.pl/>.

SAR (ATP-10).

Solarz J. (2009), *Doktryny militarne XX wieku*. Kraków: Wydawnictwo Avalon, 510.

Zespół do Spraw Sytuacji Szczególnych, *Koncepcja i ogólne zasady funkcjonowania Narodowego Systemu Odzyskiwania Personelu Wojskowego*, Ministerstwo Obrony Narodowej Sztab Generalny WP, 2008, 8–18.

LEGAL CONDITIONS OF THE NATIONAL POLISH CITIZENS RECOVERY SYSTEM

Summary: The article makes familiar the terminology and methods of recovering people and presents the conditions that determine the shape of the national Polish citizens recovery system.

Keywords: recovering citizens of the Polish Republic