
1

Warszawa, 5 września 2013 r.

STRATEGIA BEZPIECZEŃSTWA NARODOWEGO HISZPANII

NOTATKA ANALITYCZNA

SYNTEZA

31 maja 2013 roku, po przeprowadzeniu konsultacji politycznych

i uzyskaniu aprobaty głównej partii opozycyjnej, rząd Hiszpanii przyjął

nową Strategię bezpieczeństwa narodowego. Jest to dokument

opracowany na bazie konsensusu głównych hiszpańskich partii

politycznych, stanowiący odpowiedź na współczesne zagrożenia

i wyzwania dla środowiska bezpieczeństwa, wiążący obszar

bezpieczeństwa narodowego z polityką społeczną i gospodarczą kraju.

Głównym celem nowej strategii jest optymalizacja polityki bezpieczeństwa

oraz wzmocnienie efektywności i spójności systemu bezpieczeństwa

Hiszpanii.

Nowa strategia zastępuje dokument wydany w czerwcu 2011 r.

przez poprzedni rząd Jose L. R. Zapatero. Główna zmiana polega na

podniesieniu znaczenia bezpieczeństwa narodowego w polityce rządu oraz

zmianie kolejności priorytetów geograficznych w ramach kształtowania

strategii bezpieczeństwa.

Dokument precyzyjnie określa priorytety rządu Hiszpanii

w zakresie bezpieczeństwa narodowego. Powołuje też do życia organ

odpowiedzialny za koordynację polityki rządowej w zakresie

bezpieczeństwa - Radę Bezpieczeństwa Narodowego. Jednym z głównych

zadań nowej Rady – co zapowiedział podczas posiedzenia inauguracyjnego

premier Mariano Rajoy - będzie opracowanie projektu nowej ustawy

o bezpieczeństwie narodowym, który zostanie następnie przedłożony

rządowi.

2

1. Okoliczności opracowania dokumentu:

W czerwcu 2011 roku rząd Jose L. R. Zapatero przyjął pierwszą w historii

Hiszpańską Strategię Bezpieczeństwa, w której określone zostały priorytety polityki

bezpieczeństwa państwa. Za słabość tego dokumentu uznawano jednak brak

pogłębionej debaty parlamentarnej nad zapisami strategii, skutkiem czego nie

otrzymał on wówczas poparcia największej ówczesnej partii opozycyjnej – Partii

Ludowej.

Nowa Strategia bezpieczeństwa narodowego Hiszpanii jest efektem

przeglądu poprzedniej edycji dokumentu z 2011 r. oraz wypracowania kompromisu

pomiędzy czołowymi ugrupowaniami politycznymi w Hiszpanii - rządzącą Partią

Ludową (PP) i opozycyjną (w 2011 r. rządzącą) Hiszpańską Socjalistyczną Partią

Robotniczą (PSOE). Na czele zespołu koordynującego przegląd stali szef gabinetu

premiera J. Moragas (reprezentujący stronę rządową) oraz szef gabinetu premiera

w poprzednim rządzie J. E. Serrano. 31 maja 2013 roku, po przeprowadzeniu

konsultacji politycznych i uzyskaniu aprobaty głównej partii opozycyjnej, dokument

przyjął rząd Hiszpanii.

2. Układ dokumentu:

Aktualna strategia stanowi w znacznym stopniu kontynuację dokumentu

z 2011 r. Obejmuje pięć rozdziałów: całościowa wizja bezpieczeństwa

narodowego; bezpieczeństwo Hiszpanii w świecie; zagrożenia dla bezpieczeństwa

narodowego; strategiczne kierunki działania; nowy system bezpieczeństwa

narodowego.

3. Główne tezy dokumentu:

 Kompleksowy charakter bezpieczeństwa. Strategia bezpieczeństwa

narodowego Hiszpanii jest dokumentem – jak to określono – „nowej

generacji”1, powstałym w odpowiedzi na współczesne zagrożenia

i wyzwania dla środowiska bezpieczeństwa, wiążącym obszar bezpieczeństwa

narodowego z polityką społeczną i gospodarczą kraju. W dokumencie uznano,

że zapewnianie bezpieczeństwa jest określoną koncepcją działań organów

państwa, mających na celu obronę i ochronę podstawowych wolności

i dobrobytu jego obywateli, zasad i wartości konstytucyjnych oraz

wypełnianie zobowiązań sojuszniczych na arenie międzynarodowej.

 W hiszpańskiej strategii nie wyszczególniono interesów narodowych.

Wyróżniono natomiast tzw. zasady podstawowe strategii, które obejmują:

1 Wypowiedź podczas konferencji prasowej wicepremier Hiszpanii pani Soraya Sáenz de

Santamaría nt. Strategii bezpieczeństwa narodowego, 31 maja 2013 roku.

3

 jedność działania (zintegrowane podejście do bezpieczeństwa, wyrażające

się zaangażowaniem, koordynacją i harmonizacją działań w tym zakresie

wszystkich organów państwa pod kierunkiem premiera, we współpracy

z podmiotami prywatnymi i społeczeństwem, tworzące system

bezpieczeństwa narodowego);

 przewidywanie i zapobieganie (działania rządu ukierunkowane na

minimalizowane potencjalnych ryzyk i ograniczanie wpływu zagrożeń na

system bezpieczeństwa narodowego);

 efektywne i zrównoważone wykorzystywanie posiadanych zasobów

(zasada obowiązująca we wszystkich stanach bezpieczeństwa,

ukierunkowana na priorytetyzację działań i optymalizację

wykorzystywania posiadanych zasobów);

 odporność oraz zdolność do oporu i odbudowy (zasada odnosząca się do

kierunków wykorzystywania zasobów ludzkich i materialnych w sytuacjach

kryzysowych, aby minimalizować negatywne konsekwencje tych sytuacji

na państwo i społeczeństwo).

 Wyróżnionych zostało 12 kategorii zagrożeń i wyzwań dla bezpieczeństwa

Hiszpanii: konflikty zbrojne, terroryzm, zagrożenia cybernetyczne,

przestępczość zorganizowana, niestabilność finansowa i ekonomiczna, wysoka

podatność systemu energetycznego na zamierzone i losowe akty destrukcji,

niekontrolowane i nielegalne ruchy migracyjne, broń masowego rażenia,

szpiegostwo, klęski naturalne i żywiołowe, zagrożenia morskie, wysoka

wrażliwość infrastruktury krytycznej oraz służb i usług kluczowych dla

prawidłowego funkcjonowania państwa. W dokumencie podkreśla się, że

zagrożenia i wyzwania dla bezpieczeństwa mają wpływ na wszystkie sektory

życia społeczeństwa i ogólny dobrobyt obywateli.

 Na szczególną uwagę zasługuje zagrożenie terroryzmem w wymiarze

zewnętrznym i wewnętrznym (ETA), rozprzestrzenianie broni masowego

rażenia i środków jej przenoszenia oraz zagrożenia w cyberprzestrzeni, które

są słabo rozpoznane, ale mają charakter transgraniczny, powszechny i bardzo

efektywny. Cyberataki mogą być potężnym instrumentem agresji w stosunku

do instytucji publicznych oraz osób prawnych i prywatnych. Skalę zjawiska

dodatkowo potęguje łatwość działania oraz minimalne ryzyko, jakie ponosi

osoba dokonująca ataków w cyberprzestrzeni. W tym kontekście, w strategii

rozważane są możliwości wprowadzenia prewencyjnej kontroli sieci.

 Utworzona zostanie Rada Bezpieczeństwa Narodowego (RBN) – kolegialny

organ rządowy. Zadaniem RBN będzie wspomaganie premiera poprzez

zapewnienie współpracy pomiędzy organami rządu oraz koordynowanie

polityki państwa w zakresie bezpieczeństwa narodowego. Rada będzie

nadzorować wdrażanie Strategii bezpieczeństwa narodowego i inicjować

zmiany w razie takiej potrzeby. Będzie też inicjować i nadzorować

opracowywanie strategii wykonawczych oraz weryfikować ich zgodność

z zapisami Strategii bezpieczeństwa narodowego. Rada będzie aprobować

coroczne Raporty Bezpieczeństwa, które będą przedkładane parlamentowi,

kierować i koordynować zarządzanie kryzysowe, a także nadzorować

funkcjonowanie systemu bezpieczeństwa narodowego. Pracom Rady

4

przewodniczyć będzie premier (o ile w obradach Rady nie będzie uczestniczyć

król Hiszpanii). W jej skład wejdą ministrowie – członkowie rządu, posiadający

kompetencje w dziedzinie bezpieczeństwa narodowego. Na poszczególne

posiedzenia Rady mogą być też zaproszeni inni przedstawiciele władz

państwowych, regionalnych lub lokalnych, w zależności od tematu danego

spotkania. Zakłada się, że Rada będzie spotykać się co najmniej raz na dwa

miesiące, w zależności od potrzeb i zaistniałych okoliczności. W strategii

podkreśla się, że utworzenie nowego organu nie będzie wymagało ponoszenia

dodatkowych nakładów finansowych2.

4. Wnioski i propozycje:

1) W ostatnim czasie Hiszpania dołączyła do grupy państw, w których oficjalnie

zwraca się uwagę na rosnącą złożoność i kompleksowość współczesnego

bezpieczeństwa. Wspólną cechą planowania strategicznego w dziedzinie

bezpieczeństwa w państwach europejskich staje się przekonanie, że w dobie

dynamicznych zmian zachodzących w świecie oraz kompleksowego charakteru

współczesnych zagrożeń i wyzwań, konieczna staje się zmiana

dotychczasowego podejścia do bezpieczeństwa narodowego. Powinna ona

wyrażać się odchodzeniem od myślenia branżowego (sektorowego) na rzecz

myślenia zintegrowanego (całościowego). To nowe podejście jest dziś

rozumiane nie tylko jako przejaw dostosowywania polityki państwa do

dynamicznych zmian w środowisku bezpieczeństwa międzynarodowego, ale

głównie jako instrument służący zapewnieniu praktycznych rozwiązań na rzecz

poprawy spójności formalno-prawnej oraz podziału kompetencji

i odpowiedzialności instytucji administracji państwowej i publicznej za

poszczególne sektory bezpieczeństwa.

2) Analiza zakresu zmian wprowadzonych w stosunku do poprzedniej edycji

strategii z 2011 roku odzwierciedla przede wszystkim zmianę kolejności

priorytetów geograficznych w ramach kształtowania strategii bezpieczeństwa.

O ile dotychczasowe stanowisko Hiszpanii w sprawie UE i NATO, stosunków

z USA i Rosją oraz relacji transatlantyckich nie ulega istotnej zmianie, to

widoczny jest wzrost znaczenia obszaru Morza Śródziemnego (w kontekście

wydarzeń związanych z tzw. Arabską Wiosną) oraz Ameryki Łacińskiej (co

motywowane jest względami gospodarczymi i bezpieczeństwem prawnym

inwestycji hiszpańskich). Zdecydowano się również na nową strukturę pracy

2 Inauguracyjne posiedzenie Rady Bezpieczeństwa Narodowego, pod przewodnictwem króla

Hiszpanii, odbyło się 11 lipca 2013 roku. W posiedzeniu uczestniczyli również: książę

Asturii Filip, następca tronu, premier, wicepremier, ministrowie Spraw Zagranicznych

i Współpracy (MSZiW), Obrony, Skarbu i Służb Administracji Publicznej, Spraw

Wewnętrznych (MSW), Robót Publicznych, Przemysłu, Energii i Turystyki, Spraw

Ekonomicznych i Konkurencji, szef Gabinetu Kancelarii Prezesa Rady Ministrów – sekretarz

Rady Bezpieczeństwa Narodowego, sekretarz stanu ds. bezpieczeństwa w MSW, sekretarz

stanu ds. zagranicznych w MSZiW, dyrektor Narodowego Centrum Wywiadu, szef Sztabu

Generalnego, zastępca Szefa Gabinetu Kancelarii Prezesa Rady Ministrów oraz szef

Departamentu Bezpieczeństwa Narodowego w Kancelarii Prezesa Rady Ministrów.

5

w formule wyspecjalizowanych komisji, które będą wspierać prace Rady

Bezpieczeństwa Narodowego.

3) Hiszpańskie wnioski i propozycje są zbliżone do rekomendacji zwartych

w dokumentach wynikowych polskiego Strategicznego Przeglądu

Bezpieczeństwa Narodowego. Szczególną wartością hiszpańskiej strategii jest

jednak to, że rząd opracował ten dokument w porozumieniu z główną partią

opozycyjną. Oznacza to, że chociaż formalnie jest to dokument rządowy, to

jednak nosi też cechy dokumentu państwowego, którego zapisy mogą być

wdrażane niezależnie od tego, które z głównych ugrupowań politycznych jest

w danym czasie u władzy, ponieważ przedstawiciele obydwu partii brali udział

w jego opracowaniu. Świadczy to o wysokiej kulturze i dojrzałości politycznej

oraz odpowiedzialności społecznej głównych sił politycznych w Hiszpanii.

Podnosi wiarygodność dokumentu i zawartych w nim prognoz dotyczących

największych zagrożeń dla bezpieczeństwa Hiszpanii. Pokazuje też, że w opinii

hiszpańskich elit politycznych istnieją takie obszary funkcjonowania państwa,

które – ze względu na swoją rangę i znaczenie - powinny być przedmiotem

bieżących konsultacji i porozumień oraz być wyłączone z bieżących rozgrywek

politycznych.

4) Cechą hiszpańskiego dokumentu jest jego proaktywny charakter, czyli

skoncentrowanie się na utrzymywaniu i rozwijaniu zdolności do zapobiegania

oraz przezwyciężania zagrożeń i wyzwań dla bezpieczeństwa (capability-based

approach). Postuluje on nie tylko podejmowanie działań w reakcji na

pojawiające się zagrożenia i wyzwania, ale także zachęca do wykorzystywania

zarysowujących się szans związanych z ewolucją środowiska bezpieczeństwa.

Jest to szczególnie mocno podkreślone w kontekście integracji europejskiej

i członkostwa Hiszpanii w UE.

5) W hiszpańskiej strategii zawarty został zapis zobowiązujący rząd do

dokonywania okresowych przeglądów bezpieczeństwa narodowego

i przedkładanie parlamentowi cyklicznych (corocznych) raportów na temat

bezpieczeństwa Hiszpanii (Raporty Bezpieczeństwa). Oznacza to, że

wprowadzone zostały systemowe elementy kontroli wdrażania zapisów

Strategii bezpieczeństwa narodowego, wymuszające na organach władzy

państwowej posiadających kompetencje w zakresie bezpieczeństwa

narodowego podejmowanie działań w tym zakresie i cykliczne (coroczne)

rozliczanie się z ich wykonywania przed parlamentem.

Opr. Sławomir Kamiński

