
ZESZYTY NAUKOWE AKADEMII MARYNARKI WOJENNEJ
ROK LI NR 3 (182) 2010

 105

A n d r z e j B u r s z t y ń s k i
A k a d e m i a M a r y n a r k i W o j e n n e j

M OŻL I W OŚC I J E D N O S T E K R S O M
W Z A K R E S I E R O Z W I J A N I A

M O R S K I E G O P O R T U W YŁA D U N K U

STRESZCZENIE

Państwa członkowskie NATO zaangażowane są w operacje w różnych rejonach kuli
ziemskiej, z reguły znacznie oddalonych od stałych baz sił zbrojnych państw sojuszu. Główny
wysiłek związany z przerzutem wojsk spoczywa na strategicznym transporcie morskim, w którym
przewóz sprzętu i środków zaopatrzenia realizowany jest pomiędzy morskim portem załadunku
i morskim portem wyładunku. Głównym zadaniem jednostki przeznaczonej do przyjęcia, ześrod-
kowania i dalszego przemieszczania jest przeprowadzenie bezpiecznego rozładunku transporto-
wanego drogą morską sprzętu i zaopatrzenia, zorganizowanie rejonu koncentracji oraz dalsze
przesłanie wyposażenia do miejsca docelowego przeznaczenia. Zadania te realizowane są
w morskich portach wyładunku, które organizowane są w rejonie prowadzonej operacji, w porcie
morskim lub na przystosowanym do rozładunku odcinku nieuzbrojonego brzegu.

Słowa kluczowe:
strategiczny transport morski, morski port wyładunku, rejon ześrodkowania, przyjęcie, przeformowanie,
dalszy ruch wojsk.

WSTĘP

Zgodnie z założeniami nowej koncepcji strategicznej NATO oprócz goto-
wości do kolektywnej obrony, zgodnie z artykułem 5 traktatu waszyngtońskiego,
siły sojuszu prowadzą operacje typu ekspedycyjnego na obszarach oddalonych od
własnych terytoriów 5000–7000 km w linii prostej, często pozbawionych odpo-
wiedniego zabezpieczenia logistycznego. Spowodowane potrzebami operacyjnymi
przemieszczanie wojsk do rejonów działań realizowane jest przy wykorzystaniu

Andrzej Bursztyński

106 Zeszyty Naukowe AMW

środków transportu morskiego, lądowego lub lotniczego oraz przy wykorzystaniu
etatowego sprzętu i uzbrojenia mającego własny napęd. Przyjmuje się, że na pozio-
mie strategicznym i operacyjnym główny wysiłek związany z przerzutem wojsk
spoczywa na transporcie morskim, który przede wszystkim jest stosowany do ma-
sowego przewozu sprzętu i uzbrojenia oraz środków bojowych i materiałowych.
Przyjmuje się, że w zasadzie cały sprzęt ciężki oraz zdecydowana większość pozo-
stałego sprzętu i zaopatrzenia zostanie wysłana drogą morską, pozostawiając lotnictwu
transportowemu przerzut czołówki wojsk, personelu oraz elementów kluczowych
dla powodzenia pierwszej fazy operacji1.

Jednym z pierwszych problemów do rozwiązania przez siły ekspedycyjne
jest organizacja rozładunku transportów w portach morskich, przeformowanie oraz
dalsze przemieszczenie sprzętu i zaopatrzenia do rejonu działań. W tym zakresie
podstawowe zadanie spoczywa na Jednostkach Przyjęcia, Ześrodkowania i Dalszego
Ruchu (Reception, Staging and Onward Movement — RSOM).

ZADANIA JEDNOSTEK RSOM

Jednostki RSOM realizują zadania w zakresie przeładunków z morskich
i lotniczych środków transportowych na rzecz sił własnych oraz sił sojuszniczych.
Przyjęcie, ześrodkowanie i dalszy ruch wojsk jest fazą procesu przemieszczenia
stanu osobowego, uzbrojenia i sprzętu wojskowego oraz środków zaopatrzenia
z punktów wyładowania do rejonu operacyjnego przeznaczenia. Proces RSOM roz-
poczyna się, kiedy stan osobowy, sprzęt i środki materiałowe oraz środki zaopatrze-
nia docierają do portów rozładunku2. Składa się on z trzech zasadniczych faz3:

1. P r z y j ę c i e — proces rozładowania ludzi, sprzętu i środków zaopatrzenia
przybywających do rejonów wyładowania obejmujący ochronę wojsk, przygoto-
wanie do przyjęcia sił, rozładunek ludzi, sprzętu i środków zaopatrzenia z przy-
bywających środków transportowych, przemieszczenie do rejonu ześrodkowania,
przeprowadzenie procedur celnych i granicznych dla przybywającego sprzętu,
kontrolę ruchu, monitorowanie, wsparcie logistyczne oraz łączność.

1 Doktryna logistyczna Marynarki Wojennej, DD/4.1, Sztab Generalny Wojska Polskiego,

Dowództwo Marynarki Wojennej, Gdynia 2008, s. 68.
2 Doktryna transportu i ruch wojsk Sił Zbrojnych RP, DD/4.4, Ministerstwo Obrony Na-

rodowej, Sztab Generalny Wojska Polskiego, Warszawa 2007, s. 69.
3 Tamże, Załącznik H-2.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 107

2. Z e ś r o d k o w a n i e — proces gromadzenia przybywającego sprzętu, środ-
ków zaopatrzenia i ludzi, obsługi, formowania w jednostki wojskowe oraz
przygotowania do dalszego przemieszczenia w rejon operacji obejmujący
ochronę sił, zapewnienie łączności, meldowanie, wsparcie logistyczne oraz
wsparcie w przypadku szkolenia stanów osobowych.

3. D a l s z y r u c h w o j s k — proces przemieszczenia jednostek wojskowych
i środków zaopatrzenia z rejonu ześrodkowania do rejonu operacyjnego prze-
znaczenia obejmujący ochronę sił, kontrolę ruchu, wsparcie logistyczne, koor-
dynację środków transportu, zapewnienie łączności oraz meldowanie.

Dostosowaniem procesu RSOM do bieżącej sytuacji operacyjnej zajmuje się
dowództwo operacji, które określa stałe procedury operacyjne dla poszczególnych
faz. Miejsce i rolę jednostek RSOM w strategicznym i operacyjnym transporcie
wojsk do rejonu działań przedstawia rysunek 1.

Jednostki RSOM w ramach swojego podstawowego zadania zabezpieczają
końcowy etap fazy przemieszczenia wojsk ekspedycyjnych podczas operacji, w któ-
rym wojska wraz z wyposażeniem i z ich zapasami przyjmowane są z jednostek
transportowych w morskich portach wyładunku, ześrodkowywane i przeformowy-
wane w rejonach ześrodkowania (Marshaling Area — MA), a następnie przemiesz-
czane do rejonu operacji. Jednostki RSOM zapewniają również możliwość rotacji
oraz ciągłego zaopatrywania wojsk biorących udział w operacji. Do zadań jednostek
RSOM realizowanych w organizowanych w różnych warunkach operacyjnych i tak-
tycznych morskich portach wyładunku należy:

⎯ organizowanie i utrzymywanie morskiego portu wyładunku w rejonie działań
oraz prowadzenie rozpoznania, w tym rozpoznania podwodnego, portów, plaż
i infrastruktury komunikacyjnej w rejonach tych portów;

⎯ przyjmowanie sił własnych i sojuszniczych oraz utrzymywanie zaopatrywania
tych sił z wykorzystaniem morskich portów wyładunku;

⎯ realizowanie rozładunku jednostek pływających w portach oraz realizowanie
przemieszczania ładunków w relacjach jednostka pływająca — nieuzbrojony
brzeg;

⎯ zarządzanie potencjałem przeładunkowym, w tym sprzętem mechanizacji prac
przeładunkowych, oraz prowadzenie prac remontowych urządzeń przeładun-
kowych w portach;

⎯ realizowanie zadań z zakresu dowodzenia i kontroli operacji przeładunkowych.

Andrzej Bursztyński

108 Zeszyty Naukowe AMW

R
ys

. 1
. M

ie
js

ce
 R

SO
M

 w
 st

ra
te

gi
cz

ny
m

 i
op

er
ac

yj
ny

m
 tr

an
sp

or
ci

e
w

oj
sk

 d
o

re
jo

nu
 d

zi
ał

ań

Źr
ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 109

Załadunek żołnierzy, techniki wojskowej oraz środków bojowych i materia-
łowych sił ekspedycyjnych państw wysyłających na środki transportowe realizowa-
ny jest w morskich portach załadunku (Seaport of Embarkation — SPOE). Porty te
zlokalizowane mogą być we własnych bazach morskich lub przystosowanych do
tego celu portach i przystaniach morskich, na redach zniszczonych portów lub portów,
do których jednostki transportowe nie mogą zawinąć oraz na nieuzbrojonym brzegu.
Załadunek personelu realizowany jest w lotniczych portach załadunku (Airport
of Embarkation — APOE), natomiast wyładunek odbywa się w morskich portach
wyładunku (Seaport of Debarkation — SPOD) oraz lotniczych portach wyładunku
(Airport of Debarkation — APOD). SPOD i APOD, w zależności od sytuacji opera-
cyjnej, rozwijane są na terenie państwa przyjmującego siły sojusznicze lub na odda-
lonym od baz własnych i sojuszniczych teatrze działań.

Zgodnie z wymaganiami NATO mobilna jednostka RSOM powinna zapew-
nić całodobowy rozładunek do 250 pojazdów ze statków Ro-Ro, do 100 kontenerów
standardu 20 stóp oraz do 300 ton ładunków masowych na dobę. Po dokonaniu roz-
ładunku transportów wojskowych pododdziały jednostki powinny zapewnić skła-
dowanie w rejonach etapowych sprzętu i materiałów, w tym obsługę i składowanie
materiałów niebezpiecznych. W zakresie dalszego przemieszczania zasobów jed-
nostka RSOM powinna być zdolna do kierowania rejonami formowania kolumn
oraz ruchem wojsk, dystrybucją oraz przepływem środków bojowych i materiało-
wych przy wykorzystaniu standardowych procedur w zakresie śledzenia zasobów,
zgodnie z planami operacji. Schemat przyjęcia, ześrodkowania i dalszego transportu
wojsk przedstawia rysunek 2.

W sytuacji rozwijania SPOD na terenie państwa przyjmującego siły wzmoc-
nienia NATO szczególny wpływ na powodzenie operacji RSOM będą miały relacje
ze stroną państwa-gospodarza (Host Nation Support). Podczas planowania przyjęcia
wojsk sojuszniczych, w celu dokonania właściwej oceny potrzeb, konieczna jest
ścisła współpraca w zakresie planowania HNS, przyjęcia, ześrodkowania i dalszego
przemieszczenia sił przez teren państwa-gospodarza. Organizacja procesu RSOM
wymaga zabezpieczenia zarówno ze strony sił zbrojnych państwa-gospodarza, jak
i pozamilitarnych ogniw obronnych. W planowaniu wykorzystania istniejącej infra-
struktury uwzględnia się potrzeby operacyjne i logistyczne sił sojuszniczych, możli-
wości sił zbrojnych państwa-gospodarza oraz wytypowanych do wspierania działań
ogniw gospodarczo-obronnych państwa4.

4 Zob. Doktryna wsparcia przez państwo-gospodarza, DD/4.5, Ministerstwo Obrony

Narodowej, Sztab Generalny Wojska Polskiego, Warszawa 2005, s. 56–57; Doktryna transportu
i ruch wojsk Sił Zbrojnych RP, DD/4.4, wyd. cyt., s. 69–71.

Andrzej Bursztyński

110 Zeszyty Naukowe AMW

R
ys

. 2
. S

ch
em

at
 p

rz
yj
ęc

ia
, z

eś
ro

dk
ow

an
ia

 i
da

ls
ze

go
 ru

ch
u

w
oj

sk

Źr
ód
ło

: o
pr

ac
ow

an
ie

 w
ła

sn
e.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 111

W warunkach działań bojowych infrastruktura strefy operacyjnej może
być zniszczona w stopniu uniemożliwiającym realizację zadań w ramach HNS.
W czasie konfliktu zniszczenia bojowe mogą pochłonąć całą lub część infrastruk-
tury portowej. W takiej sytuacji niezbędne jest skierowanie w rejon działań mobil-
nych jednostek RSOM, zdolnych do samodzielnego organizowania SPOD oraz
realizacji zadań przyjęcia, ześrodkowania i dalszego przemieszczania sprzętu
i środków zaopatrzenia.

W przypadku braku możliwości korzystania ze wsparcia świadczonego
w ramach HNS zasadniczą rolę w organizowaniu RSOM przejmuje kraj wiodący,
a w przypadku braku obu wariantów odpowiedzialność za przebieg procesu RSOM
przejmuje NATO, pod warunkiem wyrażenia zgody przez państwa wysyłające.

W sytuacji gdy siły sojusznicze odczuwają niedobory we własnych środ-
kach transportu lub występuje brak możliwości przechowywania i dostarczania jed-
nostkom środków materiałowych, możliwe jest korzystanie z usług specjalistycznych
jednostek RSOM w ramach zabezpieczenia logistycznego świadczonego przez stronę
trzecią (Third Part Logistic Support Service — TPLSS). RSOM realizowane w ra-
mach TPLSS występuje w zależności od potrzeb wielonarodowych jednostek NATO
w różnych fazach operacji, szczególnie gdy konieczne jest zapewnienie ciągłości
działań, a poziom konfliktu i potencjalne zagrożenie utrzymuje się na stosunkowo
niskim poziomie. Ważnym powodem korzystania z usług TPLSS jest również przy-
padek, gdy czynnik ekonomiczny jest ważniejszy od czasu, na przykład w sytuacji
wycofywania jednostek z rejonu działań lub planowej rotacji jednostek5.

WARIANTY ROZWIJANIA MORSKIEGO PORTU WYŁADUNKU

Najistotniejszymi wymogami, jakie należy uwzględnić przy planowaniu rejo-
nów rozwijania morskich portów wyładunku, są możliwości wykorzystania istniejących
portów, przystani oraz dogodnych miejsc na nieprzygotowanym brzegu, jak również
bliskość wyznaczonego punktu przeładunkowego w stosunku do red przeładunko-
wych, wyczekiwania, kotwicowisk oraz wyznaczonych torów wodnych. W zakresie
ześrodkowania oraz zapewnienia dalszego przemieszczania wskazana jest możliwość

5 Modes of Multinationallogistic suport, AJP-4.9, NATO Standardization Agency,

2005, s. 5–2.

Andrzej Bursztyński

112 Zeszyty Naukowe AMW

wykorzystania istniejących placów składowych oraz rozwiniętych stałych z sieci komu-
nikacyjnych, szczególnie transportu kolejowego i drogowego, z rejonów ześrodkowania
do rejonów operacyjnego przeznaczenia. Istotnym elementem jest też możliwość
korzystania z baz remontowych umożliwiających odtwarzanie sprawności technicznej
eksploatowanego przez jednostki RSOM sprzętu. W celu zapewnienia bezpieczeństwa
operacji przeładunkowych niezbędne jest ponadto umożliwienie maskowania wszyst-
kich elementów punktu przeładunkowego oraz rozśrodkowania i manewrowania za-
równo morskich, jak i lądowych środków transportu.

Miejsce rozwinięcia morskiego portu wyładunku uzależnione jest od moż-
liwości wykorzystania znajdujących się w rejonie operacji portów i przystani mor-
skich. SPOD może być rozwijany6:

⎯ w bazach morskich państwa przyjmującego;
⎯ w dobrze wyposażonych portach morskich;
⎯ w wymagających podniesienia wydajności przeładunkowej małych portach i przy-

staniach morskich;
⎯ w zniszczonych portach wymagających odtworzenia elementów infrastruktury

i suprastruktury;
⎯ na redach portów i przystani morskich, do których ze względu na ogranicze-

nia nawigacyjne lub znaczne zniszczenia nie mogą zawinąć jednostki trans-
portowe;

⎯ w dogodnym pod względem nawigacyjnym i hydrograficznym rejonie na nie-
uzbrojonym brzegu.

Organizowane w każdych warunkach morskie porty wyładunku powinny
dysponować niezbędną liczbą nabrzeży, mól, pirsów ramp Ro-Ro, wyposażenia
do obsługi ładunków oraz dźwigów portowych. W przypadku braku dostępnych
portów morskich lub ich niewystarczającego wyposażenia konieczne jest zaadap-
towanie do celów przeładunkowych naturalnych wybrzeży logistycznych lub
wzmocnienie portowego systemu przeładunkowo-transportowego mobilnymi
jednostkami wojskowymi.

6 Reception, staging, onward movement, and integration, Headquarters, Department of

the Army, Washington, DC, 17 March 1999, s. 3–8.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 113

ROZWIJANIE MORSKIEGO PORTU WYŁADUNKU
W DOBRZE WYPOSAŻONYCH PORTACH I PRZYSTANIACH MORSKICH

Najdogodniejsze miejsce przeładunku wojska, uzbrojenia i sprzętu wojsko-
wego oraz środków bojowych i materiałowych stanowią odpowiednio wyposażone
i przygotowane porty oraz przystanie morskie.

Największe znaczenie w systemie wojskowych przewozów morskich mają
morskie porty handlowe zaliczane do grupy portów podstawowych. Porty te spełniają
większość warunków, jakim winien odpowiadać port, w którym zorganizować można
określoną liczbę punktów przeładunkowych do celu wojskowego transportu morskiego.

Jedną z podstawowych czynności realizowanych podczas oględzin miejsca
rozwijania elementów SOPD w dobrze wyposażonych portach morskich jest okre-
ślenie dostępu do:

⎯ urządzeń do wyładunku i załadunku towarów, w tym ramp Ro-Ro o udźwigu
do 70 ton lub mobilnych systemów pomostów pływających;

⎯ urządzeń do składowania ładunków, takich jak kontenery, palety, paletyzatory,
siatki do ładunków;

⎯ sprzętu mechanizacji prac przeładunkowych: dźwigów stałych i mobilnych (w razie
konieczności dźwigów pływających), podnośników i transporterów widło-
wych, w tym podnośników widłowych do kontenerów;

⎯ wyposażenia do transportu poziomego ładunków takich, jak samochody, przy-
czepy, platformy, wózki transportowe, systemy samozaładowcze;

⎯ liniowych elementów infrastruktury transportowej, w tym: dróg kołowych i ko-
lejowych oraz szlaków żeglugi śródlądowej.

W działaniach jednostek RSOM w portach morskich na pierwszy plan wy-
suwają się szeroko pojęte przedsięwzięcia związane z zapewnieniem bezpieczeń-
stwa operacji portowych, w tym przeciwdziałanie zagrożeniu minowemu. Dobrze
wyposażone porty morskie, w których nie dokonano zniszczeń infrastruktury i urzą-
dzeń przeładunkowych, wymagają jedynie ze strony jednostek RSOM sprawnego
organizowania wyładunku sprzętu i zapasów środków materiałowych i bojowych na
nabrzeża portowe przy wykorzystaniu stacjonarnych urządzeń przeładunkowych. Do
zadań należy także organizowanie stref etapowego gromadzenia zasobów w celu
przeładunku na środki transportu lądowego oraz formowanie konwojów i dalsze
przemieszczanie do rejonu operacyjnego przeznaczenia.

Andrzej Bursztyński

114 Zeszyty Naukowe AMW

W celu zapewnienia wymaganych zdolności przeładunkowych wykorzy-
stywane są najczęściej nabrzeża cywilnych portów handlowych. W bardzo szerokim
zakresie korzysta się również ze wsparcia państwa-gospodarza, szczególnie w za-
kresie korzystania ze stacjonarnych urządzeń przeładunkowych oraz środków trans-
portu lądowego. Zgodnie z zasadami HNS państwo-gospodarz w okresie napięcia,
kryzysu lub konfliktu — przyjmie, będzie transportowało lub zapewni wsparcie sił
państwa wysyłającego. Obejmować ma to również przyjęcie i rozładunek sprzętu
oraz środków materiałowo-technicznych, które przybędą drogą morską poprzez
wyznaczone porty morskie. Personel państwa wysyłającego, w tym również mobilne
jednostki RSOM, może w niezbędnych przypadkach pomagać przy wyładunku
sprzętu w rejonach postoju i ześrodkowania sił.

Zakładać jednak trzeba, że w trakcie prowadzonych działań porty podstawo-
we mogą zostać zniszczone lub uszkodzone w stopniu uniemożliwiającym ich wyko-
rzystanie. Z tego powodu szczególnego znaczenia nabiera możliwość wykorzystania
małych portów i przystani, a także dokonywania przeładunków na nieuzbrojonym,
przygotowanym pod względem inżynieryjnym i nawigacyjno-hydrograficznym od-
cinku wybrzeża morskiego, gdzie organizowane będą punkty przeładunkowe.

ZADANIA JEDNOSTEK RSOM W ZAKRESIE PODNOSZENIA
SPRAWNOŚCI PRZEŁADUNKOWEJ PORTÓW I ROZWIJANIA SPOD

NA NIEUZBROJONYM BRZEGU

Poszczególne pododdziały jednostki RSOM w zależności od potrzeb po-
winny być zdolne do odtwarzania zdolności przeładunkowych portów morskich oraz
podnoszenia sprawności przeładunkowej małych portów i przystani. W tym zakresie
konieczne jest zabezpieczanie wyładunków środków materiałowo-technicznych na za-
stępcze (tymczasowe) nabrzeża przeładunkowe, zabezpieczanie przeładunków na redach
portów oraz przygotowywanie i utrzymanie rejonów wyładunku sprzętu z jednostek
pływających na nieuzbrojony brzeg.

Do głównych zadań jednostek RSOM w przypadku wyznaczenia SPOD w ma-
łych portach i przystaniach należy przede wszystkim podnoszenie ich wydajności
przeładunkowych. W tym zakresie realizowane będzie zapewnienie wsparcia mor-
skiego prac przeładunkowych, rozwinięcie, podtrzymanie oraz przebudowa i przy-
stosowanie przystani dla potrzeb narodowych oraz sojuszniczych.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 115

Uwzględniając uwarunkowania operacyjno-taktyczne działań, założyć na-
leży możliwość utraty części infrastruktury portowej w ramach systemu bazowania
sił morskich i znaczne zniszczenia infrastruktury inżynieryjno-portowej portów
cywilnych. Możliwe jest również realizowanie zadań przeładunkowych w znisz-
czonych portach i przystaniach na teatrze działań w znacznym oddaleniu od por-
tów własnych i sojuszniczych. Do podstawowych przedsięwzięć realizowanych
przez jednostki RSOM, mających na celu umożliwienie przeładunków w przypad-
ku braku wymaganych zdolności przeładunkowych małych portów i przystani lub
w zniszczonych portach i przystaniach morskich, należy budowa i utrzymanie
zastępczych nabrzeży przeładunkowych i linii cumowniczych przy wykorzystaniu
pomostów pływających.

Urządzenie i utrzymanie zastępczych nabrzeży przeładunkowych i linii cumow-
niczych w basenach portów polega na budowie pomostów załadowczych służących do
dogodnego realizowania zadań przeładunkowych. Zadania te są realizowane w szcze-
gólnych warunkach, przy wykorzystaniu pomostów pływających, gdy wykorzystanie
istniejących stałych nabrzeży w portach jest niemożliwe. Konieczność taka występuje
zwłaszcza w sytuacji, gdy głębokości przy stałych nabrzeżach uniemożliwiają zawi-
nięcie jednostek transportowych lub nabrzeża uległy zniszczeniu czy uszkodzeniu.

Zastępcze pływające nabrzeża przeładunkowo-cumownicze w basenach
portowych urządza się w miejscach, do których mogą podejść jednostki pływające,
zapewniających bezpieczny manewr pomostem oraz dogodny zjazd i wjazd pojazdów
samochodowych i specjalnych oraz sprzętu mechanizacji prac przeładunkowych.
W celu umożliwienia sprawnego przeładunku sprzętu i środków materiałowych
z zastępczych pływających nabrzeży przeładunkowo-cumowniczych na jednostki
transportowe jednostka RSOM musi dysponować dokładnymi danymi uzyskanymi
w ramach rozpoznania inżynieryjnego wybranych elementów portu. Rozpoznanie
to obejmuje:

⎯ obszar i głębokość basenów portowych;
⎯ charakter zniszczeń nabrzeży, pomostów i pirsów;
⎯ istniejące przeszkody, szczególnie podwodne;
⎯ stan techniczny urządzeń portowych, urządzeń przeładunkowych, linii przesy-

łowych;
⎯ stan dróg dowozu i ewakuacji;
⎯ możliwość przygotowania i utrzymania rejonu ześrodkowania sprzętu z rozła-

dowywanych jednostek transportowych.

Andrzej Bursztyński

116 Zeszyty Naukowe AMW

W szczególnych przypadkach realizowane są przeładunki na redach małych
portów i przystani. Zabezpieczenie przeładunków polega na realizacji rozładunku
jednostek transportu morskiego przy wykorzystaniu pomostów pływających na redach
portów i przystani morskich, do których jednostka transportowa nie może zawinąć.
Będzie ono miało miejsce w szczególnych sytuacjach, gdy wejście jednostki trans-
portowej do portu i jego wykorzystanie będzie niemożliwe lub niecelowe. Wówczas
niezbędne jest określenie na brzegu rejonu wyładowania i pozycji jednostki trans-
portowej na redzie oraz zapewnie zabezpieczenia ratowniczego na morzu i na brzegu.

Zorganizowane w celu sprawnego realizowania przeładunków stanowisko
załadowczo-wyładowcze to przygotowane pod względem inżynieryjnym miejsce
w porcie lub przystani morskiej i wyznaczone do jego utrzymania pododdziały. Sta-
nowisko wyładowcze powinno umożliwiać sprawne wyładowanie niepływającej
techniki wojskowej oraz środków materiałowych z jednostki transportowej na prom
lub pomost pływający będący środkiem ich transportu z okrętu na brzeg i dalszy
rozładunek na nabrzeża lub pirsy. Przykładowe warianty rozładunku techniki woj-
skowej przy wykorzystaniu pomostów pływających przedstawia fotografia 1.

Fot. 1. Rozładunek techniki wojskowej przy wykorzystaniu pomostów pływających

Źródło: J. P. Ash, L. M. Robinson, 17 Port and Maritime Regiment RLC7, prezentacja multi-
medialna.

7 17 Port and Maritime Regiment RLC jest typową jednostką realizującą zadania z za-

kresu zapewnienia siłom brytyjskim możliwości korzystania ze stałych portów i mobilnych, do-
raźnie organizowanych na plażach miejsc załadunku i wyładunku sprzętu i materiałów. Trzon
regimentu stanowią specjaliści Królewskiego Korpusu Logistycznego (Royal Logistic Corps —
RLC) W skład RLC wchodzą żołnierze różnych specjalności realizujący zadania z zakresu prze-
ładunku, transportu sprzętu i materiałów, obsługi ciężkiego sprzętu, obsługi i naprawy jednostek
pływających, kontroli i organizacji przerzutów środków materiałowych, kontrolerzy zaopatrzenia,
specjaliści obsługi i naprawy linii kolejowych, specjaliści łączności oraz pluton gospodarczy.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 117

Podczas realizacji tego zadania istnieje konieczność inżynieryjnego rozpo-
znania basenów i kanałów portowych oraz torów wodnych na redzie, a także bardzo
często konieczność usuwania podwodnych przeszkód.

Przeładunki uzbrojenia, sprzętu wojskowego oraz środków materiałowych
i bojowych na nieuzbrojony brzeg będą realizowane w przypadku braku możności
wykonania tego zadania w porcie na skutek zniszczenia infrastruktury portowej
w stopniu przekraczającym możliwości jednostek RSOM w zakresie usunięcia tych
zniszczeń oraz w rejonach, w których nie ma portów mogących przyjmować mor-
skie jednostki transportowe. W sytuacji, gdy konieczne jest organizowanie punktów
przeładunkowych poza portami i przystaniami morskimi, głównymi czynnikami, od
których zależy ich lokalizacja, są:

⎯ dogodne warunki hydrologiczno-meteorologiczne w danym rejonie;
⎯ właściwa, pod względem możliwości wykorzystania ukształtowania brzegu,

struktura, nawierzchnia, dogodna lokalizacja dróg dojazdowych, zalesienie itp.

Punkty przeładunkowe zlokalizowane w rejonach spełniających wyżej wymie-
nione wymagania przygotowywane są następnie pod kątem inżynieryjno-technicznym
i organizacyjnym. W zależności od postawionego zadania i pory roku wiążącej się
ściśle z warunkami hydrometeorologicznymi, charakteru działań przeciwnika, moż-
liwości oraz czasu przeznaczonego na przygotowanie punktu przeładunkowego do
realizacji przedsięwzięć przeładunkowych zakres tych prac może obejmować:

⎯ budowę pomostów przeładunkowych;
⎯ utwardzenie nawierzchni plaży dla ruchu pojazdów kołowych;
⎯ wyznaczenie i oznakowanie poszczególnych stanowisk przeładunkowych;
⎯ przygotowanie i oznakowanie dróg dojazdu oraz rejonów wyczekiwania dla

wojsk i ładunku zaopatrzenia materiałowego;
⎯ wykonanie dalb cumowniczych oraz ustawienie beczek cumowniczych;
⎯ zgromadzenie niezbędnej ilości materiałów inżynieryjno-saperskich;
⎯ zorganizowanie stanowiska dowodzenia;
⎯ realizację szeroko pojętych przedsięwzięć z zakresu zabezpieczenia bojowego,

logistycznego i specjalnego.

Wyładunek środków niepływających i sprzętu wojskowego na nieuzbrojony
brzeg realizowane będzie przy wykorzystaniu promów lub pomostów pływających,
holowanych lub z własnym napędem jako środków transportu na odcinku jednostka
transportowa — nieuzbrojony brzeg.

Andrzej Bursztyński

118 Zeszyty Naukowe AMW

Wyładunek na nieuzbrojony brzeg może być realizowany w dwóch warian-
tach: przy brzegu oraz na morzu w strefie przybrzeżnej. W wariancie pierwszym
przeładunki przy brzegu organizuje się wtedy, gdy warunki pozwalają na podejście
jednostki do pomostu, a połączenie następuje w wyniku manewru pomostu do
jednostki transportowej. Wariant drugi przewiduje przeładunki na morzu w strefie
przybrzeżnej. Przeładunki na morzu realizuje się, gdy stan dna morskiego (dno
kamieniste, występujące wraki i inne przeszkody) nie pozwala na podejście jednost-
ki transportowej do brzegu, w oś pomostu. W wariancie tym jednostka transportowa
kotwiczy w odległości od kilku do kilkuset i więcej metrów od brzegu. W takim
przypadku niezbędne jest wykorzystanie promów lub pomostów pływających holo-
wanych lub z własnym napędem.

Przed rozpoczęciem operacji wyładunku techniki wojskowej na nieuzbrojony
brzeg należy przygotować stanowisko wyładowcze. Stanowisko to obejmuje rejon
wybrzeża wraz z przyległym akwenem. Na wybrzeżu przygotowuje się utwardzone
odcinki plaży, na które dokonywany będzie rozładunek sprzętu z promów lub pomo-
stów pływających, drogi dojazdu z plaży do rejonów etapowych oraz rejony etapowe,
w których gromadzony będzie sprzęt przed dalszym przemieszczaniem go do rejonów
ześrodkowania. Przygotowanie stanowiska wyładowczego poprzedzane jest rozpo-
znaniem inżynieryjnym, które powinno:

⎯ wykryć przeszkody (zapory) w wodzie, a następnie wyznaczyć oś stanowiska
i określić granice manewrowania promem lub pomostem pływającym;

⎯ ustalić drogi dojazdu samochodów do stanowiska wyładowczego, miejsca roz-
mieszczenia rejonów etapowych i rejonów ześrodkowania oraz środków zabez-
pieczenia ratowniczego na brzegu;

⎯ określić zakres prac niezbędnych do urządzenia i utrzymania stanowiska.

W celu stworzenia pododdziałom sprzyjających warunków wykonania zadań
w ramach przygotowania, a następnie utrzymania stanowiska realizuje się ponadto
zasadnicze przedsięwzięcia obrony i ochrony, takie jak ubezpieczenie, maskowanie
oraz ochronę ludzi i sprzętu przed środkami rażenia przeciwnika.

Na stanowisku przygotowuje się drogę zasadniczą oraz drogę zapasową.
Przygotowanie tych dróg polega na wzmocnieniu odcinków trudnych do przekroczenia
przez samochody, wykonaniu przejścia przez skarpy wydmowe i zgromadzeniu nie-
zbędnego zapasu pokryć drogowych do utrzymania wyznaczonych odcinków dróg.

Fotografia 2. przedstawia przygotowanie stanowiska wyładowczego na nieuzbro-
jonym brzegu, a fotografia 3. wyładunek techniki wojskowej na nieuzbrojony brzeg.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 119

Fot. 2. Przygotowanie nieuzbrojonego brzegu do rozwinięcia punktu wyładunku

Źródło: J. P. Ash, L. M. Robinson, 17 Port and Maritime Regiment RLC, prezentacja multi-
medialna.

Fot. 3. Wyładunek techniki wojskowej na nieuzbrojony brzeg

Źródło: J. P. Ash, L. M. Robinson, 17 Port and Maritime Regiment RLC, prezentacja multi-
medialna.

WYPOSAŻENIE JEDNOSTEK RSOM

O możliwości sprawnego wykorzystania mobilnych jednostek RSOM decy-
duje ich wyposażenie w specjalistyczny sprzęt transportowy i przeładunkowy. Pod-
oddziały transportowe jednostki RSOM przeznaczone są do transportu ładunków do
wyznaczonych rejonów ześrodkowania, pomiędzy rejonami ześrodkowania, termi-
nalami lotniczymi, kolejowymi i samochodowymi oraz w obrębie samych terminali.
Dysponują sprzętem umożliwiającym przewozy kontenerów specjalnych i transporto-
wych, jak również ładunków nieskonteneryzowanych. Wśród wyposażenia dominują

Andrzej Bursztyński

120 Zeszyty Naukowe AMW

pojazdy do przewozu kontenerów 20 i 40-stopowych, pojazdy do przewozu ładun-
ków spaletyzowanych, cysterny oraz pojazdy niskopodwoziowe do przewozu cięż-
kiego sprzętu wojskowego. Istotną rolę spełniają pojazdy wyposażone w systemy
samozaładowcze. W ramach pododdziałów transportowych funkcjonują również
grupy przeładunkowe wyposażone w sprzęt mechanizacji prac przeładunkowych,
w tym podnośniki widłowe oraz dźwigi, jak również w sprzęt umożliwiający płaskie
przemieszczanie ładunków skonteneryzowanych i spaletyzowanych po uprzednio
przygotowanym (utwardzonym) terenie oraz układanie kontenerów w stosy. Do
podstawowego wyposażenia tych pododdziałów należą8:

⎯ podnośniki widłowe i transportery widłowe do transportu i układania sprzętu
i materiałów — przeznaczone do obsługi ładunków niebezpiecznych i umożli-
wiające transport do i z ładowni jednostek pływających spaletyzowanych zapa-
sów środków materiałowych z amunicją włącznie;

⎯ podnośniki i transportery widłowe do transportu i wysokiego składowania
kontenerów — przeznaczone do załadunku na jednostki pływające i wyładunku
z nich zapasów środków materiałowych umieszczonych w standardowych 20
i 40-stopowych kontenerach oraz wysokiego składowania kontenerów w 2–3 stosy;

⎯ ciężkie terenowe, wielofunkcyjne podnośniki widłowe — przeznaczone do
transportu sprzętu na i z jednostek pływających oraz pracy w wodzie morskiej
do głębokości 1,2 m, dodatkowo wyposażone w osłony przed chlapaniem do
wysokości 0,6 m;

⎯ dźwigi samobieżne — przeznaczone do załadunku i wyładunku materiałów
spaletyzowanych oraz kontenerów w miejscach, gdzie niedostępna jest stan-
dardowa infrastruktura portowa;

⎯ przewoźne systemy załadowczo-wyładowcze do przewozu kontenerów —
przeznaczone do płaskiego transportu kontenerów w portach;

⎯ samobieżne urządzenia do załadunku i wyładunku kontenerów na i z platform
kolejowych.

W skład jednostki RSOM wchodzą również pododdziały, których zadaniem
jest przystosowanie rejonu wyładunku, szczególnie w przypadku przeładunków w opar-
ciu o nieuzbrojony brzeg, przygotowanie terenu, zorganizowanie rejonów etapowych
i ześrodkowania oraz wykonanie dróg dojazdowych do tych rejonów. Pododdziały

8 Określenie modelowego składu i wyposażenia oraz zasad działania mobilnej kompanii

— morski oddział przeładunkowy, praca zbiorowa, AMW, Gdynia 2003. s. 59.

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 121

te wyposażone są w maszyny inżynieryjno-drogowe, koparki, spycharko-ładowarki,
elastyczne pokrycia drogowe umożliwiające rozbudowę SPOD w pozbawionych
utwardzonych dróg rejonach nieuzbrojonego brzegu.

Jednostki te dysponują też wyposażeniem umożliwiającym transport nie-
pływającej techniki wojskowej oraz środków materiałowych z jednostek transpor-
towych zakotwiczonych na redach portów lub w rejonach wyznaczonych na
nieuzbrojonym brzegu punktów przeładunkowych. Do tego sprzętu należy zaliczyć9:

⎯ pływające jednostki desantowe wraz z załogami — przeznaczone do transportu
sprzętu z rozładowywanych jednostek transportowych na nieuzbrojony brzeg;

⎯ pływające jednostki pomocnicze wraz z załogami — wykonujące zadania jako
holowniki i przeznaczone do asystowania podczas manewrów rozładowywanych
dużych jednostek transportowych, holowania, zadań związanych z walką z poża-
rami na jednostkach pływających, manewrowania pontonami pływającymi;

⎯ pontony pływające z własnym napędem lub przeznaczone do holowania zesta-
wione z segmentów, które mogą być wykorzystywane w różnych konfiguracjach
jako: ponton, rampa załadowcza lub pływająca platforma; pontony w wersji ram-
py załadowczej przeznaczone są do rozładunku lub załadunku jednostek pływają-
cych w portach, w przypadku gdy niemożliwe jest wykorzystanie dźwigów;

⎯ szybkie łodzie motorowe — przeznaczone do zadań związanych z dowodze-
niem i kontrolowaniem operacji przeładunkowych.

Zgodnie ze standardami NATO jednostka RSOM powinna być samowystar-
czalna logistycznie, co wiąże się z koniecznością zapewnienia właściwych warunków
bytowych własnemu personelowi oraz etatowej obsłudze przyjmowanego sprzętu
i uzbrojenia. Niezbędne jest też zapewnienie zdolności odtwarzania zdatności technicz-
nej eksploatowanego sprzętu. W tym celu w skład jednostki RSOM wchodzą grupy
remontowe przeznaczone do wykonywania w warunkach polowych zadań wchodzą-
cych w zakres napraw i remontów bieżących sprzętu inżynieryjnego i transportowego
będącego na wyposażeniu jednostki oraz mechanizacji prac przeładunkowych. Prace
remontowe wykonywane są najczęściej metodą wymiany zespołów i podzespołów lub
drobnych napraw. Niezbędne są również pododdziały zapewniające bezpieczeństwo
funkcjonowania SPOD, w tym również saperów i płetwonurków minerów.

9 Tamże, s. 60.

Andrzej Bursztyński

122 Zeszyty Naukowe AMW

WNIOSKI

Mobilne Jednostki Przyjęcia, Ześrodkowania i Dalszego Ruchu Wojsk (RSOM)
realizują swoje podstawowe zadania przyjęcia transportowanego drogą morską
sprzętu i środków materiałowych w morskim porcie wyładunku SPOD. W tym celu
organizują punkty wyładunku techniki wojskowej, które w zależności od warunków
panujących w rejonie prowadzonej operacji mogą być zlokalizowane w dobrze wypo-
sażonych portach, w portach o zniszczonej infrastrukturze i suprastrukturze, w małych
portach i przystaniach oraz na nieuzbrojonym brzegu. W przypadku przyjęcia sił
wzmocnienia na terenie państwa będącego członkiem NATO na realizację zadań
RSOM szczególny wpływ ma wsparcie ze strony państwa-gospodarza. Dotyczy to
zwłaszcza udostępnienia portów i przystani morskich do celów rozładunku morskich
środków transportowych oraz udostępnienia szlaków komunikacyjnych i zapewnienia
środków transportu do dalszego przemieszczania wojsk. W dobrze wyposażonych
portach podstawowym zadaniem jednostki RSOM będzie jedynie dokonanie rozła-
dunku oraz zorganizowanie dalszego przesłania sprzętu do rejonów przeznaczenia.

Konieczność prowadzenia przez państwa paktu północnoatlantyckiego opera-
cji ekspedycyjnych w odległych rejonach świata powodować może bardzo ograniczone
wsparcie logistyczne realizowane w ramach wsparcia państwa-gospodarza lub całko-
wity jego brak. Dodatkowo rejony rozwijania sił ekspedycyjnych najczęściej nie
dysponują rozwiniętą infrastrukturą transportową lub istniejąca w tych rejonach
infrastruktura jest w bardzo poważnym stopniu zniszczona.

Konieczność organizowania rozładunków w portach zniszczonych, niedy-
sponujących wymaganymi stałymi urządzeniami przeładunkowymi lub w małych
portach i przystaniach morskich dodatkowo komplikuje zadania jednostek RSOM.
W tym przypadku zadaniem jednostki RSOM jest odtworzenie lub podniesienie
sprawności przeładunkowej poprzez przygotowanie nabrzeży z pomostów pływają-
cych i wykorzystywanie własnego sprzętu do mechanizacji prac przeładunkowych.
W sytuacji, gdy jednostki transportowe ze względu na zniszczenia infrastruktury
portowej lub zbyt małe głębokości nie mogą zawinąć do portu, przeładunek organi-
zowany jest na redach. Szczególnie trudnym przedsięwzięciem jest przygotowanie
i utrzymanie punktu wyładunku na nieuzbrojonym brzegu.

Szeroki zakres zadań realizowanych przez jednostki RSOM powoduje, że po-
winny one być wyposażone w specjalistyczny sprzęt do obsługi ładunków, przewozu,
ładowania i rozładowywania palet, kontenerów, ciężkiej techniki wojskowej oraz za-
pasów środków materiałowych, włączając w to ładunki niebezpieczne, z jednego ro-
dzaju transportu na inny, zgodnie z dokumentami standaryzacyjnymi NATO. W skład

Możliwości jednostek RSOM w zakresie rozwijania morskiego portu wyładunku

3 (182) 2010 123

tych jednostek powinni wchodzić żołnierze różnych specjalności realizujący zadania
z zakresu przeładunku, transportu sprzętu i materiałów, obsługi ciężkiego sprzętu,
obsługi i napraw portowych urządzeń przeładunkowych oraz pododdziały zabezpie-
czenia logistycznego.

BIBLIOGRAFIA

[1] Ash J. P., Robinson L. M., 17 Port and Maritime Regiment RLC, prezentacja
multimedialna.

[2] Doktryna logistyczna Marynarki Wojennej, DD/4.1, Sztab Generalny Wojska
Polskiego, Dowództwo Marynarki Wojennej, Gdynia 2008.

[3] Doktryna transportu i ruchu wojsk Sił Zbrojnych RP, DD/4.4, Ministerstwo
Obrony Narodowej, Sztab Generalny Wojska Polskiego, Warszawa 2007.

[4] Doktryna wsparcia przez państwo-gospodarza, DD/4.5, Ministerstwo Obrony
Narodowej, Sztab Generalny Wojska Polskiego, Warszawa 2005.

[5] Modes of Multinationallogistic suport, AJP-4.9, NATO Standardization
Agency, 2005.

[6] Określenie modelowego składu i wyposażenia oraz zasad działania mobilnej
kompanii — morski oddział przeładunkowy, AMW, Gdynia 2003.

[7] Reception, staging, onward movement, and integration, Headquarters, Depart-
ment of the Army, Washington, DC, 17 March 1999.

CAPABILITIES OF RSOM UNITS
TO ESTABLISH MARITIME EMBARKATION PORT

ABSTRACT

NATO member countries are involved in operations in various parts of the world, as
a rule far away from military bases of the allied countries. The main effort aimed at transporting
troops is borne by maritime strategic transport, where supplies are carried between an embarkation
and a disembarkation port. The main task of a unit designed to receive, concentrate and then
move them further is to make a safe disembarkation of supplies carried by sea, organize an area

Andrzej Bursztyński

124 Zeszyty Naukowe AMW

of concentration and further dispatch them to the place of destination. These tasks are carried out
in maritime disembarkation ports established in the area of operation, in a maritime harbor, in
a stretch of coast adapted to disembarkation.

Keywords:
maritime strategic transport, maritime disembarkation port, area of concentration, reception,
reforming, further movement of troops.

Recenzent dr hab. Mariusz Zieliński, prof. AMW

