

<https://www.bbn.gov.pl/pl/wydarzenia/6826,Zawody-dla-weteranow-misji-pod-patronatem-Szefa-BBN.html>

19.04.2024, 18:19

29.05.2015

Zawody dla weteranów misji pod patronatem Szefa BBN

Były sportowe emocje i żołnierska grochówka - na zawodach strzeleckich w Bydgoszczy spotkali się weterani, którzy ucierpieli na misjach. 130 osób rywalizowało w trzech konkurencjach: strzelanie z broni długiej, z pistoletu wojskowego kaliber 9 mm oraz Beryla.

Patronem sportowej imprezy był szef BBN minister Stanisław Koziej, a w jego imieniu zawody obserwował i weteranów-zawodników dopingował przedstawiciel Szefa BBN Maciej Czulicki z Departamentu Zwierzchnictwa nad Siłami Zbrojnymi BBN.

Zawody strzeleckie odbyły się w przeddzień Dnia Weterana. Przyjechali na nie członkowie Stowarzyszenia Rannych i Poszkodowanych w Misjach poza Granicami Kraju z całej Polski. – Zawody są okazją do spotkania i podtrzymania kontaktu z armią przez tych z nas, którzy z powodu ran odniesionych na misji musieli opuścić wojsko – mówi Tomasz Kloc, prezes Stowarzyszenia, które jest organizatorem sportowej imprezy.


Z pułkownikiem rezerwy Krzysztofem Gradysem, samodzielnym referentem do spraw weteranów w 11 Lubuskiej Dywizji Kawalerii Pancerniej, na zawody przyjechało 33 weteranów. Dwunastu z nich wzięło udział w rowerowym rajdzie, pokonując po kilkadziesiąt kilometrów dziennie. – Ta sportowa rywalizacja to dla nich okazja do potwierdzenia żołnierskich umiejętności. Weterani zwolnieni do rezerwy mogą znowu poczuć się żołnierzami – mówi płk Gradyś, który opiekuje się na co dzień grupą 110 weteranów poszkodowanych i rodzin poległych.

– Gdy na zawodach dotykam Beryla, przypomina mi się misja w Afganistanie, zapominam na chwilę, że jestem byłym żołnierzem – przyznaje sierżant rezerwy Szymon Mutwicki.

W tym roku zawody strzeleckie poświęcone zostały pamięci mjr. Jacka Kosteckiego, lekarza, który zginął podczas służby na III zmianie w Iraku. – W ten sposób chcieliśmy podkreślić, że doceniamy pracę lekarzy wojskowych, którzy wielokrotnie ratowali nam życie i dbali o nasze zdrowie – mówi Marek Rzodkiewicz, wiceprezes Stowarzyszenia. Major Kostecki nie przeżył wypadku śmigłowca lecącego do Dywaniji. – Pracowaliśmy razem w szpitalu polowym w Karbali. Był uczynnym i otwartym człowiekiem, pomógł niejednemu rannemu żołnierzowi – wspomina ppłk rezerwy Tomasz Zdziarski.

W spotkaniu brali udział także urzędnicy z MON, oficerowie Dowództwa Generalnego i dowódcy jednostek.

Podczas zawodów strzeleckich odbył się finał akcji „Rower dla weterana”. Sponsorzy przekazali Stowarzyszeniu Rannych i Poszkodowanych w Misjach poza Granicami Kraju pieniądze, za które zostały zakupione rowery: dwa


specjalne trójkołowe, 10 z napędem elektrycznym oraz sześć zwykłych.

Specjalistyczne rowery dostali ci, którzy przeszli amputację lub doznali poważnych urazów kończyn dolnych lub kręgosłupa. Zwykłe rowery trafiły do weteranów po lżejszych urazach narządu ruchu. Jeden z rowerów trójkołowych odebrał Mariusz Saczek ciężko ranny na VII zmianie PKW Afganistan. – Przyda mi się zarówno do rehabilitacji, jak i rekreacji. Będę mógł brać udział w wycieczkach rowerowych z rodziną, co dotychczas było niemożliwe – mówi Mariusz Saczek.

Drugi trójkołowy rower odebrał Franciszek Jurgielewicz, który na VII zmianie PKW Afganistan stracił nogę. – Ten pojazd został skonstruowany specjalnie dla mnie: dopasowano wysokość i szerokość siedzenia oraz oparcia na nogi. Wyposażony jest w 14 biegów i może rozwijać szybkość do 40 kilometrów na godzinę. Będę mógł podjeżdżać na nim także pod górę – cieszy się Jurgielewicz.

Członkiem honorowym Stowarzyszenia została Barbara Bujak, kapitan armii amerykańskiej, rehabilitantka, która opiekowała się rannymi polskimi żołnierzami w szpitalu w Ramstein, oraz por. Mariusz Bęben, który wspiera poszkodowanych żołnierzy. Medale pamiątkowe – za zaangażowanie w prace tej organizacji – odebrali: Marcin Łata, Sebastian Marczewski, Szymon Mutwicki i Jan Koczar.

29 maja podczas uroczystych obchodów Dnia Weterana na bydgoskim rynku zwycięzcy zawodów strzeleckich odbiorą puchary i gratulacje od Zbigniewa Włosowicza, zastępcy szefa BBN-u.

Wyniki zawodów:

Strzelanie z broni długiej:

1. Tomasz Zdziarski (96,9 pkt na 100 możliwych)
2. Piotr Szczodry (96,5)
3. Sebastian Starostka (94,8)

Strzelanie z pistoletu wojskowego kaliber 9 mm:

1. Łukasz Zub (48 pkt na 50 możliwych)
2. Sebastian Kazelski (47 pkt)
3. Zbigniew Szwed (47 pkt)

Strzelanie z Beryla:

1. Sebastian Starostka (94 pkt na 100)
2. Mateusz Reder (93)
3. Arkadiusz Polewski (93)

Źródło: polska-zbrojna.pl, autor zdjęć: chor. A. Zakrzewski/DKS MON, Małgorzata Schwarzgruber

[Tweetnij](#)