

POLITYKA INSIGHT

radar AN/MPQ-65

IBCS EOC

mobilny węzeł łączności

stanowisko kierowania ogniem ECS

wyrzutnia M903 dla 12 pocisków PAC-3MSE

elektrownia EPP

Patriot dla Polski

Historia transakcji

24 czerwca 2013
początek dialogu technicznego z 14 dostawcami

3 marca 2014
druga faza dialogu technicznego z 4 dostawcami
(Raytheon, MEADS, SAMP/T, Izrael)

21 kwietnia 2015
rekomendacja rozmów rządowych z USA
i Raytheonem o Patriotach

31 marca 2017
wysłanie poprawionego zamówienia
na Patrioty z IBCS

grudzień 2017 - styczeń 2018
negocjacje umowy i offsetu

28 marca 2018
podpisanie zamówienia na Patrioty z IBCS
- I fazę programu Wisła

2019
przewidywane zawarcie
kontraktu na drugą fazę

2024-2025
osiągnięcie gotowości operacyjnej
pierwszych baterii systemu Wisła

po 2028
osiągnięcie gotowości operacyjnej
całego systemu Wisła

15 września 2012
rząd przyjmuje program Tarcza Polski,
warstwowej obrony powietrznej

17 września 2013
Wisła głównym priorytetem
modernizacji wojska

30 czerwca 2014
patriot i SAMP/T w ostatniej fazie konkursu

6 września 2016
wysłanie pierwszego zamówienia na Patrioty

6 lipca 2017
porozumienie międzyrządowe o dwóch fazach kontraktu

23 marca 2018
podpisanie umów offsetowych
z Raytheonem i Lockheedem

od 16 kwietnia 2018-2019
negocjacje drugiej fazy programu Wisła

2022-2023
dostawy pierwszych dwóch baterii systemu Wisła

po 2026
dostawy pozostałych sześciu baterii systemu Wisła

Co dalej z Patriotami

Pierwsza faza programu Wisła ruszy na dobre w 2019 r. O losie drugiej przesądzi termin wyboru radaru dookólnego przez US Army.

28 marca MinObr Mariusz Błaszczak podpisał dokument LOA (Letter of Offer and Acceptance), czyli polsko-amerykańską umowę międzyrządową na dostawę systemu Patriot wyposażonego w IBCS. Kontrakt o wartości 4,75 mld dol. (ok. 16 mld zł netto) stanowi pierwszą fazę zamówienia systemu obrony powietrznej i antyrakietowej Wisła, na którą złożą się cztery jednostki ogniowe skupione wokół radarów sektorowych Raytheona, wyposażone w pociski PAC3-MSE Lockheeda i połączone systemem dowodzenia IBCS Northropa. Realizacja pierwszej fazy pokryje się w 2019 r. z negocjacjami na temat fazy drugiej, co oznacza kumulację wyzwań politycznych, przemysłowych i finansowych.

Umowa główna podpisana, dziewięć kolejnych czeka. Podpisany przez Błaszczaka LOA jest ramowym kontraktem z rządem USA w trybie procedury FMS. Realizacja pierwszej fazy Wisły wymaga podpisania dodatkowych umów w Polsce i Stanach Zjednoczonych. Inspektorat Uzbrojenia podpisze do końca roku umowy z czterema agendami Pentagonu: dwie szkoleniowe, jedną na sprzęt kryptograficzny i jedną pozwalającą na przyłączenie polskich baterii do NATO-wskiego systemu wymiany danych Link 16. W kraju Inspektorat musi wynegocjować i podpisać pięć umów z zakładami PGZ na dostawę sprzętu. MinObr twierdzi, że włączyło przewidywane koszty tych porozumień w podaną oficjalnie wartość kontraktu na pierwszą fazę Wisły.

Polski rząd wystąpi w roli poddostawcy. Do końca roku MinObr zamówi w polskich zakładach część komponentów do systemu Wisła i przekaże je rządowi USA w celu integracji z systemem Patriot i IBCS. Zabieg ten ma na celu obniżenie kosztów przez pominięcie amerykańskich dostawców jako pośredników w dostawie sprzętu, który i tak wyprodukuje PGZ. W ten sposób kupione będą podwozia i samochody ciężarowe z Jelcza, pojazdy transportowo-załadowcze z WZU Grudziądz, mobilne węzły łączności z WZŁ Zegrze i trzy typy kontenerowych kabin z Autosana do montażu elementów systemu IBCS różnych szczebli dowodzenia. W Polsce produkowane będą też komponenty na bezpośrednie zlecenie Raytheona: wyrzutnie i maszty łączności.

Do polskiego przemysłu trafi mniej zleceń, niż zapowiadało MinObr. Resort wielokrotnie deklarował, że przy zamówieniu systemu Wisła chce zagwarantować polskiej zbrojeniówce wykonanie sprzętu o wartości przynajmniej połowy ogólnej kwoty kontraktu. W oficjalnej prezentacji MinObr znalazła się jednak suma zaledwie 700 mln zł, czyli nieco powyżej 4 proc. wartości zamówienia. Przedstawiciele Raytheona zapewniają, że spełnią wymóg 50 proc. polskiego udziału w swojej części dostaw, ale w rozliczeniu obu faz kontraktu. Takich oczekiwań nie spełni na pewno Lockheed, który dostarcza pociski produkowane wyłącznie w USA, trudności będzie miał też Northrop, u którego gros kosztów stanowi zastrzeżone amerykańskie oprogramowanie.

Płatności skonsumują znaczną część funduszu zbrojeniowego. Rząd USA otrzymał w kwietniu wpłatę inicjującą w wysokości 500 mln zł. Jej zaksięgowanie jest konieczne do rozpoczęcia realizacji zamówienia w procedurze FMS. Reszta płatności w ramach pierwszej fazy ma być rozłożona na raty w latach 2018-2022. W zaokrągleniu podział 16 mld zł na pięć rat oznacza coroczny wydatek w wysokości ponad 3 mld zł, co stanowi jedną trzecią obecnego budżetu modernizacyjnego MinObr. Jeśli w najbliższym roku resort podpisze umowę na drugą fazę programu Wisła, płatności się nałożą i mogą przekroczyć połowę funduszy dostępnych co roku na modernizację. MinObr powinno odprowadzić podatek VAT przy dokonywaniu płatności, co oznacza że cena Patriotów może wzrosnąć nawet do 20 mld zł, o ile MinFin nie zastosuje zwolnień.

Rozmowy o radarach przesądzą o drugiej fazie. Podczas rozpoczętej 16 kwietnia tury rozmów delegacja Inspektoratu Uzbrojenia pytała przedstawicieli US Army o termin wyboru radaru dookólnego dla systemu obrony powietrznej (amerykański program LTAMDS). Na podstawie uzyskanych danych Polska zdecyduje, czy zamówić proponowaną przez Raytheona konstrukcję, czy poczekać na wynik konkursu w USA, w którym biorą udział trzy inne prototypy (Lockheeda, Northropa i firmy Technovative Applications). Inspektorat podkreśla, że w drugiej fazie Wisły chce otrzymać taki sam radar, jaki w przyszłości będą mieć Amerykanie, i nie bierze pod uwagę zamawiania innego modelu. Sytuacja ta może wymusić opóźnienie drugiej fazy kontraktu na system Wisła, gdyż finał przetargu na radar w USA jest planowany w 2024 r.

CO Z TEGO WYNIKA

O terminie i skali zakupu drugiej fazy systemu Wisła polski rząd zdecyduje w drugiej połowie roku. O tempie negocjacji w największym stopniu przesądzi realność otrzymania radaru identycznego z wybranym przez US Army. Istotną rolę w decyzjach odegra też perspektywa uzyskania gwarancji transferu do Polski technologii rakietywowych i radarowych. W połączeniu z wyzwaniami finansowymi MinObr najbardziej prawdopodobnym scenariuszem jest rozpoczęcie negocjacji, ale wstrzymanie decyzji o zakupie drugiej fazy systemu Wisła na przykład do wyborów.

Co wyróżnia polskiego Patriota

Polska zamówiła cztery samodzielne jednostki ogniowe, zdolne do niezależnego działania i uzbrojone w pociski antybalistyczne.

Polskie baterie będą silniej uzbrojone od amerykańskich.

Jedna bateria systemu Wisła zamówiona w pierwszej fazie kontraktu będzie się składać z dwóch jednostek ogniowych, z których każda będzie wyposażona w cztery wyrzutnie mieszczące po 12 pocisków przechwytyjących typu PAC-3 MSE. Amerykańska konfiguracja Patriota składa się z dwóch jednostek ogniowych wyposażonych w trzy wyrzutnie, z których dwie mieszczą po cztery pociski starszego typu PAC-2 GEM-T i tylko jedna 16 pocisków PAC-3 CRI lub 12 PAC-3 MSE. W polskiej konfiguracji bateria będzie mieć do 96 pocisków gotowych do odpalenia, podczas gdy amerykańska ma od 40 do 48 pocisków.

Każda jednostka ogniowa będzie samodzielną.

W polskiej konfiguracji Patriota każda grupa czterech wyrzutni będzie połączona z własnym radarem i osobnym stanowiskiem kierowania walką. Dzięki sieci IBCS poszczególne jednostki ogniowe będą mogły wymieniać się informacjami o celach i korzystać z danych wszystkich włączonych w sieć radarów. Polskie rozwiązanie oznacza również, że każda jednostka ogniowa z czterema wyrzutniami będzie mogła działać samodzielnie, nawet jeżeli łączność z siecią IBCS zostanie zerwana. W amerykańskiej wersji Patriota z jednego radaru i stanowiska kierowania korzystają dwie jednostki ogniowe, co ogranicza ich elastyczność i niezależność.

Sieciowe kierowanie ogniem utrudni sparaliżowanie systemu.

Trzonem, nerwem i mózgiem systemu Wisła, podobnie jak przyszłego systemu IAMD budowanego dla US Army, jest sieć IFCN (Integrated Fire Control Network) systemu kierowania i dowodzenia IBCS. Umożliwia ona przepływ danych z radarów i innych środków wykrywania (np. samolotów AWACS, dronów rozpoznawczych, satelitów) i dostęp do nich z każdego stanowiska kierowania ogniem. Obecna konfiguracja Patriota wymaga koncentracji danych na stanowiskach dowodzenia baterii i dywizjonu - dzięki IBCS informacja będzie rozproszona, a zniszczenie stanowiska dowodzenia nie wyłączy z walki całego systemu.

Ciężarówki zapewnią wysoką mobilność. W odróżnieniu od amerykańskiej wersji z rozkładanymi namiotami polskie stanowiska dowodzenia sieci IBCS będą umieszczone w kontenerach na ciężarówkach. Zapewni to większy komfort pracy i ochronę ich obsługi, a przede wszystkim umożliwi zmianę pozycji bojowej, zwiększy szybkość przemieszczania się i pozwoli na ukrycie stanowiska. Wszystkie trzy komponenty systemu dowodzenia (serwerownia, centrum operacji, centrum planowania) będą mobilne, zamontowane na terenowych podwoziach lub holowane. Przejście z marszu do trybu bojowego nie będzie wymagało rozkładania namiotów, a jedynie zatrzymania się, połączenia kablami światłowodowymi i rozwinięcia masztów łączności z wyrzutniami i radarami.

Polska stawia na kinetyczne pociski antybalistyczne. Wisła w pierwszej fazie wyposażona będzie wyłącznie w pociski przechwytyjące PAC-3 MSE, uznawane za najnowocześniejsze antyrakiety na świecie. Polska kupiła ich 208 w wersji bojowej i 11 ćwiczebnych. Pocisk PAC-3 MSE jest przystosowany do niszczenia każdego rodzaju celów powietrznych. Szybkość, manewrowość i zdolność destrukcji celu samą energią uderzenia bez głowicy wybuchowej zapewniają mu wysoką skuteczność przeciwko taktycznym rakietom balistycznym. W drugiej fazie kontraktu Wisła MinObr przewiduje zakup pocisków SkyCeptor, również niszczących cele bezpośrednim trafieniem. Sprawi to, że polski Patriot będzie wyposażony w najnowocześniejszą na świecie amunicję.

CO Z TEGO WYNIKA

Konfiguracja polskiego Patriota z IBCS w systemie Wisła pozwala traktować każdą jednostkę ogniową złożoną z czterech wyrzutni jako niezależny środek walki. System będą tworzyć cztery osobne pododdziały ogniowe, zdolne do samodzielnego działania i uzbrojone silniej niż ich amerykańskie odpowiedniki. Ograniczenia radarów sektorowych sprawią, że ochrona antyrakietowa danego obszaru będzie wymagała połączenia pododdziałów w jedno ugrupowanie. W drugiej fazie Wisły, po wprowadzeniu radarów dookólnych, Polska będzie dysponowała rozproszonym systemem antybalistycznym, łatwym do ukrycia i przemieszczania.

Co zawiera offset za Patrioty

Polska nie dostanie na razie żądanych technologii radarowych i rakietowych. Stawia to wyzwania dla drugiej fazy kontraktu na Wisłę.

Radarowy przełom technologiczny odłożony na później.

W pierwszej fazie kontraktu Polska nie uzyska dostępu do technologii budowy radarów wpisanych na listę krytycznych wymagań offsetowych. Przekazany Polsce know-how ma dotyczyć wyłącznie połączenia obecnego radaru Patriot z pociskami PAC-3 MSE. Umiejętność wytwarzania aktywnych anten radarowych - uznana przez MinObr za kluczową - ma być przedmiotem negocjacji w drugiej fazie programu Wisła. Polskie wymagania dotyczą: obecnego radaru kierowania ogniem systemu Patriot, proponowanego przez Raytheona nowego dookólnego radaru ścianowego i konstrukcji z anteną obrotową. Polska chce mieć swobodę wyboru, na wypadek gdyby armia USA wybrała radar obrotowy zamiast propozycji Raytheona.

Technologie rakietowe podzielone między Lockheeda i Raytheona.

Niezbędne z punktu widzenia MinObr znajomość budowy głowic naprowadzających, mechanizmów sterowania, silników rakietowych i zdolność do montażu pocisków przechwytyjących mają być oparte na pociskach PAC-3 MSE i SkyCeptor. Technologia Lockheeda jest jednak zastrzeżona przez rząd USA i nie podlega eksportowi. Transferowana może być jedynie zdolność do serwisu i badań rakiety, a nie jej dane konstrukcyjne. Dlatego Polska obiecuje sobie więcej po oferowanym przez Raytheona pocisku SkyCeptor, wywodzącym się z izraelskiego Stunnera. Ma on umożliwić spełnienie wymagań offsetowych w drugiej fazie Wisły, w tym pozwolić Polsce na samodzielną budowę pocisków krótkiego zasięgu.

Najdroższy offset Lockheeda, najtańszy Raytheona. Gros kosztów pierwszej fazy i trzy czwarte wyceny offsetu stanowi cały planowany dla Wisły zapas pocisków PAC-3 MSE (208 bojowych i 11 szkolnych). Najważniejszym z 15 elementów wycenionego na 725 mln zł offsetu Lockheeda będzie laboratorium testowe pocisków, pracujące na rzeczywistym uzbrojeniu (hardware-in-the-loop). Northrop Grumman ma w pierwszej fazie zrealizować wszystkie swoje zobowiązania dotyczące systemu dowodzenia IBCS, co sugeruje, że zakres dostępu do niego nie będzie duży. W pierwszej fazie Raytheon ma większe portfolio od Lockheeda: 31 projektów offsetowych. Wycenione zostały jednak, łącznie z projektami Northropa, na 244 mln zł, czyli obejmują stosunkowo niedrogi technologie.

Najprostsze rozwiązania idą na pierwszy ogień. W ciągu roku w Polsce powinna się rozpocząć produkcja wyrzutni raketowych i towarzyszących pojazdów transportowo-ładowniczych, nastąpi też integracja wyrzutni z pojazdami. Podwoziami Patriota w polskiej wersji będą ciężarówki z zakładów Jelcz; ale ostatecznie okaże się to po weryfikacji ofert dostawców przez rząd USA, który jest kontrahentem strony polskiej. W pierwszej fazie wystartuje produkcja masztów antenowych i mobilnych centrów łączności, których technologię również dostarczy Raytheon. Northrop zapewni oprogramowanie systemu kierowania i dowodzenia IBCS, niezbędne dla połączenia radarów, wyrzutni i pocisków w jednolitą sieć. Offset nie przewiduje jednak produkcji komponentów IBCS w Polsce.

Pierwsza faza została poszerzona o projekty dodatkowe.

Do wymaganego offsetu MinObr dodało licencję na armatę kalibru 30 mm Bushmaster wraz z technologią produkcji luf, programowalną amunicję moździerzową, wyrzutnię i komponenty do produkcji pocisków krótkiego zasięgu oraz podniesienie kompetencji polskich zakładów w obsłudze samolotów F-16 i C-130. W przypadku myśliwców chodzi o opanowanie najwyższego poziomu serwisu, porównywalnego z możliwościami producenta. Zobowiązania te nie są wprost związane z dostawą systemu Wisła, ale MinObr argumentuje, że wszystkie wpisują się w szeroko rozumiany system obrony powietrznej i jako takie mogą być przedmiotem offsetu przy zamówieniu Patriotów.

CO DALEJ

Polska przystąpiła do negocjacji drugiej fazy programu Wisła w kwietniu. Ponieważ offset przewidziany w pierwszej fazie programu Wisła nie zapewni przełomu w polskiej zbrojeniówce, rozmowy o drugim zamówieniu jeszcze bardziej skupią się na transferze technologii. Polska postara się uzyskać od USA i Izraela gwarancję przekazania najnowocześniejszych rozwiązań zbrojeniowych, ściśle strzeżonych przez przemysł i rządy obu państw. Jeśli nie uda się wynegocjować transferu technologii radarowych i raketowych, druga faza Wisły będzie zagrożona.

Polska w elitarnym gronie użytkowników Patriota

Polska będzie piętnastym, poza USA, użytkownikiem Patriota na świecie, a wraz z wejściem do programu uzyska wpływ na jego dalszą modernizację.

kraj	liczba i typ wyrzutni	kraj	liczba i typ wyrzutni
USA	480 (PAC-2 i PAC-3, PAC-3MSE wdrażane)	Kuwejt	40 (PAC-2)
Japonia	120 (PAC-2 i PAC-3)	Jordania	40 (PAC-2)
Niemcy	112 (PAC-2 i PAC-3)	Grecja	36 (PAC-3, zmodernizowane z PAC-2)
Arabia Saudyjska	96 (PAC-2, modernizowane do PAC-3) kolejne zamówione w 2014 r.	Taiwan	24 (PAC-3, zmodernizowane z PAC-2)
Korea Południowa	48 (PAC-2, modernizowane do PAC-3)	ZEA	20 (PAC-3)
Izrael	48 (PAC-2) faktyczne dane mogą być inne	Holandia	20 (PAC-3)
Katar	44 (PAC-3, zamówione w 2012 r., umowa 2014 r., niedostarczone)	Hiszpania	24 (8 PAC-2, 16 PAC-3 - niewprowadzone)
Rumunia	28 (PAC-2 i PAC-3 MSE, umowa 2017 r., dostawa 2019 r.)	Polska	16 (PAC-3 MSE, umowa 2017 r., dostawa w 2022 r.)

Europejska czwórka z NATO. Największym użytkownikiem Patriota w Europie po 1989 r. były Niemcy. Luftwaffe miało ponad 300 wyrzutni wczesnych wersji Patriota, połączonych w jeden system z amerykańskimi tam stacjonującymi. Po zimnej wojnie Niemcy zostawili sobie 14 baterii wyposażonych w rakiety PAC-2 i PAC-3, które mają być modernizowane. Odmłodzona ma być też flota 20 wyrzutni Patriotów PAC-3 w Holandii, która była pierwszym użytkownikiem w Europie (od 1984 r.). Trzy baterie Patriotów ma Hiszpania, która kupiła je od Niemiec w 2004 r. (PAC-2) i 2014 r. (PAC-3) i na razie nie planuje modernizacji. Z kolei Grecja dysponuje 36 wyrzutniami standardu PAC-3.

Patrioty przeciw Korei Północnej i Chinom. Japonia, najbliższy partner USA w regionie, była pierwszym użytkownikiem Patriota w Azji (1989 r.). Obecnie ma 120 wyrzutni standardu PAC-3. Jako jedyny kraj poza USA produkuje do niego rakiety i uczestniczy w najnowszych programach antyrakietowych USA. Korea Południowa kupiła 48 wyrzutni PAC-2 z nadwyżek niemieckich i modernizuje je do PAC-3. W 2014 i 2015 r. złożyła również zamówienia na najnowsze systemy. Tajwan dysponuje 24 starszymi systemami w wersji PAC-2, jednak od kilku lat przezbraja je na najnowsze wersje PAC-3, kupując duże ilości najnowocześniejszych pocisków antybalistycznych PAC-3 MSE. Mają one bronić wyspę przed chińskimi raketami.

Arabscy inwestorzy z Zatoki. Kluczowe znaczenie dla rozwoju systemu Patriot mają arabscy sojusznicy USA. Dzięki ogromnemu kontraktowi dla Zjednoczonych Emiratów (wartemu 3,3 mld dol.) w 2008 r. Raytheon przyspieszył wdrożenie najnowszych wówczas rakiet antybalistycznych PAC-3, a ZEA nabyły 20 w pełni skomputeryzowanych wyrzutni Patriota. Największym użytkownikiem w regionie jest jednak Arabia Saudyjska z 96 wyrzutniami PAC-2, które chce modernizować do PAC-3. Po 40 wyrzutni PAC-2 mają Kuwejt i Jordania, które po raz pierwszy gościły Patrioty w czasie Pustynnej Burzy w 1991 r. Ostatnim klientem z Zatoki jest Katar, który w 2014 r. domknął kontrakt na 44 wyrzutnie w najnowszej wersji PAC-3 MSE.

Na linii frontu w Izraelu. Izrael tradycyjnie chroni dane o swoim potencjale wojskowym, ale fachowe źródła oceniają liczbę wyrzutni Patriot w tym kraju na 48. Mają to być systemy starszego typu PAC-2. Nie oznacza to jednak, że Izrael nie nadąża za rozwojem technologii antyrakietowej. Od dwóch dekad ściśle współpracuje z Raytheonem i buduje własną trójwarstwową obronę antyrakietową, złożoną z systemów Arrow, David's Sling i Iron Dome. Izrael stworzył też własną rakietę Stunner, którą można odpalać z wyrzutni PAC-3 (zgodnie z ofertą Raytheona dla Polski ta właśnie rakietą, ale pod nazwą SkyCeptor, ma trafić do systemu Wisła). Izrael ma również na koncie najwięcej bojowych odpaleń Patriota (oprócz USA) - przeciwko celom z Iraku, Syrii, Libanu i terytoriów palestyńskich.

W misjach US Army. Wojska lądowe USA mają 480 wyrzutni Patriot w wersji PAC-2 i PAC-3 w pięciu brygadach i 15 batalionach obrony powietrznej. Większość ochrania amerykańskie i sojusznicze wojska w operacjach poza granicami. Pierwsza wersja Patriota przeszła chrzest bojowy w czasie operacji Pustynna Burza w 1991 r. Systemy PAC-2 sprawdzono w operacji Iracka Wolność w 2003 r., gdzie wprost z linii montażowej trafiły też PAC-3. Dowódcy od kilku lat alarmują, że mają za mało baterii Patriotów, by jednocześnie je modernizować, szkolić załogi i prowadzić operacje. Armia co roku walczy w Kongresie o fundusze na modernizację Patriota. System przyszłości, z elementami pochodzącymi od różnych producentów, ma powstać około 2025 r.

CO Z TEGO WYNIKA

Polska dołączy do klubu użytkowników Patriota zapewne jako 15. kraj poza USA. Wcześniej niż Polsce systemy Patriot mogą być dostarczone Rumunii, która podpisała zamówienie przed Warszawą i kupiła mniej skomplikowaną konfigurację. Kolejnym klientem Raytheona w Europie będzie Szwecja, która ogłosiła zakup w 2017 r., ale nie podpisała jeszcze umowy. Dzięki wejściu do programu Patriot zamawiający uzyskuje wpływ na decyzje o modernizacji systemu i otrzymuje dane o jego skuteczności bojowej od krajów, które się na to zgodzą.

Wiceprezes Raytheona o programie Wisła

Wesley Kremer w rozmowie z Polityką Insight mówi o szansach i wyzwaniach drugiej fazy Wisły.

Wesley D. Kremer,

wiceprezes Raytheona, szef działu zintegrowanych systemów uzbrojenia

WYKSZTAŁCENIE

inżynier, Uniwersytet Stanu Montana (1988 r.)

MBA, Uniwersytet Miejski Seattle (1998 r.)

PRZEBIEG KARIERY

- pilot samolotów uderzeniowych F-111 i F-15E, misje bojowe w Iraku i Bośni w Raytheonie od 2003 r. ;
- dyrektor programu pocisków przechwytyjących SM-3 (2010-2011)
- wiceprezes ds. rakiet przeciwlotniczych i antyrakietowych (2011-2015)
- prezes działu Zintegrowanych Systemów Uzbrojenia (od 2015 r.)

Transfer technologii głównym wyzwaniem drugiej fazy. Zdaniem Kremera zakres dostępu Polski do nowoczesnych technologii będzie kluczowym elementem negocjacji z USA. Wiceprezes Raytheona zwrócił uwagę, że wpływ na drugą fazę będzie miała polityka eksportowa Waszyngtonu i wycena komponentów, które nie weszły jeszcze do seryjnej produkcji. „Macie pewien budżet, w ramach którego chcecie zarówno dokupić sprzęt, jak i sfinansować transfer technologii. Ostateczny podział budżetu, to wybór, przed którym stoi Polska” - powiedział Kremer. Podkreślał przy tym, że ustalenia muszą zapaść na szczeblu międzyrządowym, w oparciu o dane od Raytheona.

Zgromadzenie potrzebnych informacji może zająć dłużej niż planuje Polska. Chodzi przede wszystkim o zakres możliwych do pozyskania technologii radarowych i rakietowych. „By mieć pełny obraz, musimy wycenić cały sprzęt, a przecież w drugiej fazie nie chodzi wyłącznie o sprzęt, a o jego wspólną budowę. Wchodzimy w etap wspólnych prac rozwojowych i transferu technologii” - wyjaśnia Kremer. Jego zdaniem czas potrzebny do oceny możliwości współpracy przemysłowej i przeliczenia jej na koszty umowy może okazać się dłuższy niż przyjęty przez Polskę. MinObr zapowiadało, że kontrakt na drugą fazę Wisły chce podpisać do końca 2018 r.

Radar dla Polski ciągle w fazie badań. Kremer nie ukrywa, że radar dookólny przewidziany dla drugiej fazy Wisły nie jest jeszcze gotowy. „Mamy prototyp, który został ukończony i ma na koncie 3 tys. godzin pracy. Chodzi o potwierdzenie technologii AESA GaN, podstawowej konstrukcji radaru. Wprowadzenie systemu do produkcji wymaga jeszcze ogromu pracy inżynierskiej. A od strony oprogramowania wymaga to wprowadzenia dookólnej zdolności i parametrów pocisku SkyCeptor”. Polska może wybrać konstrukcję Raytheona, ale bez gwarancji że to samo zrobi US Army dla nowego systemu obrony powietrznej.

Najważniejsza decyzja to wybór radaru. Według Kremera Polska może bardzo długo czekać na decyzję US Army w sprawie nowego radaru. Wybór konstrukcji w konkursie spodziewany jest w 2024 r., a wejście do służby w 2028 r. „W zależności od tego kto wygra, nowy radar może mieć kompletnie odmienną konfigurację, podczas gdy nasz dookólny radar AESA jest modernizacją radaru Patriota” - uważa Wes Kremer, ale zastrzega, że Warszawa ma całkowitą swobodę decyzji. Kremer przyznaje, że kalendarz programu Wisła i wyboru nowego radaru w USA (LTAMDS) nie pokrywają się: „Sądzę, że wszyscy są tego świadomi na podstawowym poziomie. I jest to kwestia uzgodnień między polskim MinObr a rządem USA”.

SkyCeptor największą szansą dla przemysłu. Zdaniem Kremera uruchomienie w Polsce produkcji pocisków przechwytyjących, przewidziane w drugiej fazie systemu Wisła, spełni wymóg powierzenia polskiej zbrojeniówce zamówień o wartości połowy całego kontraktu. Kremer uważa jednak, że opanowanie technologii raketowej da Polsce dużo więcej. „To może być 50 proc. programu Wisła, ale jeśli zostaniecie globalnym dostawcą i będziecie sprzedawać pocisk jako dostawca Raytheona na światowe rynki, to mówimy o 200-300 proc.” Według Kremera kwestia transferu technologii pocisku SkyCeptor będzie mniej skomplikowana niż w przypadku radaru.

Szkolenie inżynierów i menedżerów zajmie kilka lat. Kremer uważa, że miękkie kompetencje uzyskane w pierwszej fazie kontraktu przyniosą efekty w drugiej. „Polska ma wielu bardzo dobrych i wyszkolonych inżynierów, lecz nie mieli oni tego doświadczenia w projektowaniu systemów broni i wprowadzaniu ich do amerykańskiego systemu zamówień, więc poświęcimy dużo czasu na szkolenia”. Wiceprezes Raytheona mówi, że celem jest dostosowanie zakładów uczestniczących w programie Wisła do amerykańskich standardów, by umożliwić eksport produkowanych w Polsce komponentów na międzynarodowe rynki. „To jest dokładnie moment, w którym rolę odegra Raytheon i nasi partnerzy przemysłowi, bo pomożemy wam uzyskać kompetencje”.

AUTOR DOSSIER

Marek Świerczyński

starszy analityk ds. bezpieczeństwa

(+48) 22 436 73 14

m.swierczynski@politykainsight.pl

Wiedza szyta na miarę

MAPOWANIE INTERESARIUSZY

Stale monitorujemy działalność instytucji krajowych i unijnych, dzięki czemu wiemy, kto, kiedy i dlaczego podejmuje decyzje regulacyjne i legislacyjne. Skorzystaj z naszej wiedzy instytucjonalnej.

PREZENTACJE DLA ZARZĄDÓW

Regularnie briefujemy zarządy polskich i międzynarodowych firm na temat sytuacji w Polsce, w Unii, koniunktury gospodarczej i otoczenia biznesu. Nasi analitycy występują także zagranicą.

RAPORTY TEMATYCZNE

Nasze opracowania wyróżniają się fachową wiedzą, ciekawym ujęciem tematu, zrozumiałym językiem i dopracowaną szatą graficzną. Piszemy na potrzeby wewnętrzne i do użytku publicznego.

DOSSIER

Potrzebujesz krótkiego opracowania na ważny dla Ciebie temat? Przygotowujemy dossier na misje handlowe, wizyty zagranicznych członków zarządów w Polsce i o kluczowych wydarzeniach gospodarczych i politycznych.

więcej na: politykainsight.pl/nowa/badania

kontakt@politykainsight.pl
 (+48) 22 456 87 77
 politykainsight.pl

**POLITYKA
 INSIGHT**