

STRATEGIA BEZPIECZEŃSTWA NARODOWEGO RP

Założenia i implementacja

Stanisław Koziej
Szef BBN

www.bbn.gov.pl

 @SKoziej

AGENDA

1. GŁÓWNE ZAŁOŻENIA SBN RP:

- **Podstawy koncepcyjne**
- **Układ i treści SBN RP**

2. IMPLEMENTACJA SBN RP:

- **Zewnętrzne filary bezpieczeństwa**
- **Krajowy filar bezpieczeństwa**

3. WNIOSKI

GŁÓWNE ZAŁOŻENIA STRATEGII BEZPIECZEŃSTWA NARODOWEGO RP

PODSTAWY KONCEPCYJNE BEZPIECZEŃSTWA NARODOWEGO

STRUKTURA BEZPIECZEŃSTWA

DZIEDZINY BEZPIECZEŃSTWA NARODOWEGO														
Obronna			Ochronna			Społeczna				Gospodarcza				
SEKTORY BEZPIECZEŃSTWA NARODOWEGO														
dyplomatyczny w dziedzinie bezpieczeństwa	militarny	Wywiadowczy i kontrwywiadowczy w sferze obronnej	Wewnętrznych służb specjalnych	prawa i porządku publicznego	ratownictwa	kulturowy	edukacyjny	socjalny	demograficzny	... inne	finansowy	energetyczny	infrastruktury krytycznej	... inne
TRANSSEKTOROWE OBSZARY BEZPIECZEŃSTWA														
bezpieczeństwo informacyjne, cyberbezpieczeństwo, kierowanie bezpieczeństwem,...														

UKŁAD STRATEGII BEZPIECZEŃSTWA NARODOWEGO RP

Zgodnie z cyklem strategicznym (cel, warunki, sposoby, środki) układ strategii jest następujący:

- **Polska jako strategiczny podmiot bezpieczeństwa**
- **Środowisko bezpieczeństwa**
- **Koncepcja działań strategicznych.**
Strategia operacyjna
- **Koncepcja działań przygotowawczych.**
Strategia preparacyjna

POLSKA JAKO PODMIOT BEZPIECZEŃSTWA: INTERESY NARODOWE I CELE STRATEGICZNE

PODSTAWOWE WYMIARY/POZIOMY FUNKCJONOWANIA RZECZYPOSPOLITEJ POLSKIEJ (ART. 5 KONSTYTUCJI RP):

PAŃSTWO

OBYWATELE

**Indywidualne i zbiorowe
ZASOBY/DOBRA/WARTOŚCI
materialne (gospodarcze)
i niematerialne (społeczne)**

INTERESY W DZIEDZINIE BEZPIECZEŃSTWA:

- **Dysponowanie skutecznym narodowym potencjałem bezpieczeństwa**
- **Silna pozycja międzynarodowa Polski i członkostwo w wiarygodnych systemach bezpieczeństwa międzynarodowego**
- **Ochrona obywateli oraz zapewnienie swobody korzystania przez nich z wolności i praw (bez szkody dla innych), a także obywatelskie obowiązki na rzecz bezpieczeństwa**
- **Zapewnienie trwałego i zrównoważonego rozwoju społecznego i gospodarczego oraz społecznego i gospodarczego wsparcia bezpieczeństwa**

CELE STRATEGICZNE:

Cele dotyczące działań (operacyjne) i przygotowań (preparacyjne) państwa w dziedzinie bezpieczeństwa

ŚRODOWISKO BEZPIECZEŃSTWA (1)

wymiar globalny

- **Globalizacja i rewolucja informacyjna**
- **Asymetryzacja bezpieczeństwa (np. bezpieczeństwa nuklearnego)**
- **Państwa upadłe i zbójeckie**
- **Proliferacja BMR i technologii wojskowych**
- **Terroryzm (państwo islamskie)**
- **Zorganizowana przestępczość**
- **Cyberzagrożenia**
- **Ekstremizmy i patologie społeczne**
- **Niewydolność międzynarodowych organizacji i reżimów bezpieczeństwa**

ŚRODOWISKO BEZPIECZEŃSTWA (2)

wymiar regionalny: czynniki destabilizacji

Kryzys w Europie Wschodniej
(nowa jakość – koniec ery
pozimnowojennej?)

**Kryzys na Bliskim
Wschodzie**
(kontynuacja)

- **Zagrożenia polityczno-militarne:**
 - presja polityczno-militarna
 - zagrożenie wojenne:
 - ✓ *agresja podprogowa (poniżej progu otwartej wojny)*
 - ✓ *konflikt na dużą skalę*
- **Zagrożenia niemilitarne:**
 - w cyberprzestrzeni
 - w sektorze energetycznym

ŚRODOWISKO BEZPIECZEŃSTWA (4)

wymiar krajowy

- **Pogarszająca się sytuacja demograficzna**
 - **Wyzwania dla bezpieczeństwa powszechnego i porządku publicznego**
 - **Szpiegostwo**
 - **Korupcja**
 - **Zagrożenia w cyberprzestrzeni**
 - **Zależność energetyczna**
-

Společne poczucie bezpieczeństwa

POCZUCIE BEZPIECZEŃSTWA: wyniki badania CBOS

STRATEGIA OPERACYJNA

priorytety polskiej polityki bezpieczeństwa

- **Utrzymywanie własnej gotowości, determinacji i wiarygodnych narodowych zdolności obronnych: zapobieganie (zniechęcanie, powstrzymywanie, odstraszanie) i obrona – zwłaszcza w sytuacjach trudnokonsensusowych**
- **Wzmacnianie siły obronnej NATO, strategiczne upodmiotowienie UE, utrwalanie strategicznych partnerstw (w tym z USA)**
- **Wspieranie i selektywny udział w operacjach międzynarodowych**

STRATEGIA PREPARACYJNA

priorytety przygotowań systemu bezpieczeństwa narodowego

- **Integracja podsystemu kierowania bezpieczeństwem narodowym**
- **Profesjonalizacja podsystemów operacyjnych (obronny, ochronne)**
- **Powszechność przygotowań podsystemów wsparcia (społeczne i gospodarcze)**

IMPLEMETACJA STRATEGII BEZPIECZEŃSTWA NARODOWEGO RP

ZEWNĘTRZNE FILARY BEZPIECZEŃSTWA

1. NATO:

- **Implementacja postanowień szczytu w Newport na szczeblu wojskowym (zakończenie do Szczytu w Warszawie w 2016 r.)**
- **Wdrażanie RAP – potwierdzenie wiarygodności NATO:**
 - ✓ „Środki adaptacji” – kluczowe spotkanie w lutym 2015 r.
 - ✓ **Wzmocnienie flanki wschodniej NATO**
- **Dalsza adaptacja strategiczna: postulat uruchomienia prac nad nową koncepcją strategiczną NATO**

2. UE:

- **Raport Wysokiego Przedstawiciela ds. Zagranicznych i Polityki Bezpieczeństwa – czerwiec 2015 r.**
- **Strategiczne upodmiotowienie UE (Strategia bezpieczeństwa UE)**

3. PARTNERSTWA STRATEGICZNE:

- **USA (doktryna proporcjonalnego partnerstwa)**
- **Formaty regionalne**
- **Stosunki dobrosąsiedzkie**

KRAJOWY FILAR BEZPIECZEŃSTWA (1)

- **Ustawa o kierowaniu obroną państwa w czasie wojny**
- **Polityczno-Strategiczna Dyrektywa Obronna:**
 - ✓ **gra strategiczna „Kraj 2015” (sprawdzenie założeń PSDO)**
- **Plany i programy wykonawcze:**
 - ✓ **plan użycia sił zbrojnych, plany operacyjne funkcjonowania organów administracji centralnej i samorządowej**
 - ✓ **program modernizacji sił zbrojnych, program mobilizacji gospodarki, program pozamilitarnych przygotowań obronnych**
- **Strategia (doktryna) wojskowa?**
- **Ustawa o zwiększeniu wydatków obronnych – nie mniej niż 2% PKB**

KRAJOWY FILAR BEZPIECZEŃSTWA (2)

- **Realizacja kluczowych programów modernizacji SZ (obrona powietrzna, w tym przeciwrakietowa, śmigłowce)**
- **Ustanowienie nowych priorytetów (GKRSZ):**
 - ✓ **drony (BSP)**
 - ✓ **obrona w cyberprzestrzeni**
 - ✓ **systemy satelitarne na potrzeby bezpieczeństwa**
- **Reformy w dziedzinach niemilitarnych:**
 - ✓ **doktryna cyberbezpieczeństwa**
 - ✓ **Obrona Cywilna**
 - ✓ **włączanie organizacji proobronnych w system bezpieczeństwa narodowego**

KRAJOWY FILAR BEZPIECZEŃSTWA (3)

- **Kolejny SPBN (problemy metodologiczne)**
- **Badania naukowe i kształcenie w zakresie zintegrowanego bezpieczeństwa (programy badań i programy kształcenia)**
- **Konsolidacja instytucjonalna w zakresie kształcenia w dziedzinie bezpieczeństwa**
- **Optymalizacja relacji między nauką (badaniami) i praktyką w dziedzinie bezpieczeństwa**
- **Finansowanie badań naukowych i prac rozwojowych**

WNIOSKI

- **Strategia Bezpieczeństwa Narodowego RP**
– **kompleksowe i zintegrowane podejście do bezpieczeństwa narodowego**
- **Środowisko bezpieczeństwa – koniec ery pozimnowojennej**
- **Priorytet działań i przygotowań strategicznych**
– **utrzymanie gotowości oraz rozwijanie własnych zdolności we wszystkich dziedzinach bezpieczeństwa**
- **Zewnętrzne filary bezpieczeństwa Polski: NATO (odstraszanie przed agresją podprogową), Unia Europejska (duża polska „rezerwa” bezpieczeństwa!) i Stany Zjednoczone (realizm)**
- **Krajowy filar bezpieczeństwa: gotowość i zdolności; powszechność przygotowań, w tym edukacja dla bezpieczeństwa - podstawą sukcesu**

Wkład nauki w kolejny SPBN

Dziękuję

www.bbn.gov.pl

 [@SKoziej](https://twitter.com/SKoziej)