
Bezpieczeństwo Narodowe III/2015	 51

Strategiczne konsekwencje cięć w wydatkach
obronnych państw członkowskich NATO

Mariusz Fryc

Utrzymujące się już od dłuższego czasu cięcia w wydatkach obronnych
w Europie wyrządziły trudno odwracalne straty w zdolnościach militarnych
państw członkowskich NATO. Ich efektem są niekorzystne przewartościowa-
nia w liczebności, strukturze, uzbrojeniu, a także gotowości bojowej sił zbroj-
nych. Pomimo podjętych przez Sojusz działań mających przeciwdziałać tej
negatywnej tendencji spadkowego trendu w wydatkach obronnych nie uda-
je się skutecznie powstrzymać. Stwarza to ryzyko, że w bliskiej perspektywie
utrudni to wypełnienie założeń planu wzmocnienia wschodniej flanki NATO,
zaś w długiej perspektywie może rzutować na ograniczenie pełnego spektrum
zdolności militarnych Sojuszu, skutkujących m.in. obniżeniem poziomu jego
ambicji.

W 2008 r., wraz z początkiem kryzysu gospodarczego, wiele państw eu-
ropejskich wprowadziło znaczne redukcje w zakresie wydatków na obronę.
W większości przypadków cięcia te nie wynikały z wyraźnej poprawy spo-
łecznego poczucia bezpieczeństwa czy też z korzystnej zmiany w percepcji
zagrożeń przez władze państwowe, lecz były podyktowane przede wszyst-
kim chęcią zmniejszenia bieżącego deficytu budżetowego1. Impulsem pro-
wadzącym do dokonywania istotnych zmian w potencjale obronnym nie
były zatem czynniki geostrategiczne czy też polityczno-militarne, ale eko-
nomiczne. Skutkowały one dość istotnymi, a – co ważniejsze – niekorzyst-
nymi przewartościowaniami w liczebności i strukturze sił zbrojnych, a także
w zdolnościach i gotowości bojowej wojsk europejskich państw Sojuszu Pół-
nocnoatlantyckiego.

Aneksja ukraińskiego Krymu przez Federację Rosyjską i jej konfrontacyj-
na postawa wobec Zachodu przyczyniły się do podjęcia przez NATO proce-
su strategicznej adaptacji do nowych wyzwań bezpieczeństwa, obejmującej
swoim zakresem m.in. militarne wzmocnienie wschodniej flanki Sojuszu.

1  Can NATO Meet Defense Challenges in an Era of Austerity?, s. 1, http://www.rand.org/pubs/rese-
arch_briefs/RB9675/index1.html (dostęp: 8 lipca 2015 r.).

52	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

Jednak pomimo widocznego, stopniowego „przyrostu” nowych zdolności
operacyjnych, NATO wciąż nie radzi sobie z odwróceniem spadkowej ten-
dencji w wydatkach na obronę, utrzymującej się od 2011 r. Trendu tego nie
udaje się powstrzymać mimo podjętego na szczycie w Newport (2014 r.)
zobowiązania do wstrzymania cięć w wydatkach na obronność i stopnio-
wego ich zwiększenia do poziomu 2 proc. PKB w ciągu najbliższej deka-
dy2. Niewywiązanie się z tej decyzji może mieć strategiczne konsekwencje
dla przyszłości NATO. W bliskiej perspektywie może kolidować ze szcze-
gółowym wypełnieniem Planu wzmocnienia gotowości NATO (Readiness
Action Plan, RAP), zaś w długiej perspektywie rzutować na ograniczenie
dotychczasowego pełnego spektrum zdolności i działań Sojuszu oraz obni-
żenie militarnego poziomu jego ambicji.

Cięcia w wydatkach na obronę i ich wpływ na zdolności operacyjne

Od 2010 do 2014 r. liczebność sił zbrojnych europejskich członków
NATO zmniejszyła się o 170 tys. Największe spadki zanotowały kluczowe
europejskie armie. Niemcy zmniejszyły swoje siły zbrojne o 54 tys., Wielka
Brytania o 32 tys., Francja o 27 tys., Grecja o 11 tys., Włochy i Hiszpania
o 9 tys., a Holandia o 6 tys. żołnierzy. Poważne redukcje w liczebności sił
zbrojnych nie pozostały bez wpływu na poziom zdolności operacyjnych,
gotowość bojową wojsk oraz stopień ich wyszkolenia. Wyraźne skutki cięć
odczuły trzy kluczowe europejskie armie – niemiecka, brytyjska i francuska,
które znacząco zredukowały swój potencjał militarny.

W przypadku Niemiec Bundeswehra, kierując się chęcią znacznego ogra-
niczenia kosztów, przyjęła w 2011 r. strategię zmierzającą do dysponowa-
nia kompletnymi zdolnościami militarnymi, ale w ograniczonym zakresie.
Podejście to miało do 2015 r. umożliwić Niemcom zaoszczędzenie kwoty
8,3 mld euro przeznaczonej na wydatki związane z obroną3. W konsekwencji
tak przyjętego stanowiska, siły zbrojne zaczęły wycofywać ze służby rela-
tywnie nowoczesne uzbrojenie. W zakresie broni pancernej docelowa liczba
czołgów miała wynieść 225 sztuk. Wartość ta stanowiła więc niecałe 10 proc.

2  Deklaracja końcowa szczytu NATO w Walii, http://www.bbn.gov.pl/pl/wydarzenia/6170,Deklaracja-
-koncowa-szczytu-NATO-w-Walii-z-2014-r-polskie-tlumaczenie.html?search=742856572 (dostęp: 8 lip-
ca 2015 r.).
3  Niemcy/ Rząd przyjął plan głębokiej reformy sił zbrojnych, depesza PAP, http://serwis.pap.com.pl/
CSI/pl/oldArch/depesza/4384897 (dostęp: 7 lipca 2015 r.).

Bezpieczeństwo Narodowe III/2015	 53

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

liczby czołgów jakie posiadały Niemcy w czasie zimnej wojny4. Redukcje
w Bundeswerze objęły także inne rodzaje sił zbrojnych. Ich następstwem
stały się braki w uzbrojeniu wojsk lotniczych i marynarki wojennej.

Nie bez znaczenia na bieżący stan i kondycję niemieckich sił zbrojnych
miał także wpływ dotychczas utrzymywany ekspedycyjny profil Bundeswe-
ry. W 2014 r. szefowa niemieckiego resortu obrony Ursula von der Leyen
przyznała, że ministerstwo obrony koncentrowało się na inwestycjach
w zdolności do misji zagranicznych, co spowodowało m.in. zaniedbania
w wymiarze bazy materiałowej, logistycznej i serwisowej5. Ze względu na
redukcje uzbrojenia, a także awarie i braki w częściach zamiennych poziom
ukompletowania jednostek liniowych obniżył się do poziomu ok. 75 proc.6,
czyniąc część sił Bundeswery niezdolną do wykonywania zadań operacyj-
nych7. Taki stan rzeczy sprawił, że Niemcy stanęły przed wyzwaniem przy-
gotowania sił do tzw. szpicy. Tworząc grupę bojową do Sił Natychmiastowe-
go Reagowania NATO, Bundeswera musiała kompletować sprzęt i zdolności
z „całych” sił zbrojnych, by przygotować bojowy pododdział do dyżuru
w Sojuszu8.

Z kolei w Wielkiej Brytanii ogłoszona w 2010 r. reforma sił zbrojnych
została rozpoczęta z zamiarem ograniczenia państwowego deficytu bu-
dżetowego i wydatków na sektor obronny9. Wprowadzone w życie przez
brytyjski rząd postanowienia Strategicznego przeglądu bezpieczeństwa
i obrony (2010 r.) skutkowały znacznym przebudowaniem i zmniejszeniem
sił zbrojnych. Zgodnie z założeniami przeglądu, do 2015 r. brytyjskie siły
lądowe miały zostać zredukowane o 20 tys. żołnierzy, marynarka wojenna
o 6 tys., a siły powietrzne o 5 tys.10. Wprowadzone ograniczenia środków
finansowych doprowadziły nie tylko do znacznej redukcji stanu osobowe-
go brytyjskich sił zbrojnych, lecz także zmniejszenia zasobów sprzętowych.

4  Resort obrony Niemiec: dotrzymamy umowy z Polską o dostawach czołgów, depesza PAP, http://
serwis.pap.com.pl/CSI/pl/oldArch/depesza/5211103 (dostęp: 6 lipca 2015 r.).
5  Niemcy/SPD krytykuje minister obrony za brak dbałości o Bundeswehrę, depesza PAP, http://serwis.
pap.com.pl/CSI/pl/oldArch/depesza/5150028 (dostęp: 6 lipca 2015 r.).
6  J. Palowski, Niemcy: „Konieczne pełne wyposażenie armii”. Berlin traci potencjał obronny, http://
www.defence24.pl/234992,niemcy-konieczne-pelne-wyposazenie-armii-berlin-traci-potencjal-obronny
(dostęp: 6 lipca 2015 r.).
7  Niemcy/SPD …, op.cit.
8  J. Palowski, Niemcy: „Konieczne pełne…, op. cit.
9  W. Brytania/Rząd: nowoczesna armia konieczna wobec nowych zagrożeń, depesza PAP, http://ser-
wis.pap.com.pl/CSI/pl/oldArch/depesza/4805902 (dostęp: 6 sierpnia 2015 r.).
10  Były minister obrony USA krytykuje cięcia w armii Wielkiej Brytanii, depesza PAP, http://serwis.
pap.com.pl/CSI/pl/oldArch/depesza/5044720 (dostęp: 7 sierpnia 2015 r.).

54	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

W samych tylko siłach lądowych założono 40-procentową redukcję posia-
danego uzbrojenia pancernego i artyleryjskiego11.

Pomimo że Wielkiej Brytanii udało się utrzymać zalecany w NATO
2 proc. wskaźnik PKB w wydatkach na obronę, to jednak nie zdołano utrzy-
mać na satysfakcjonującym poziomie wszelkich niezbędnych zdolności
militarnych. W marcu 2015 r. brytyjska parlamentarna komisja do spraw
obrony, w obliczu siłowego przejęcia ukraińskiego Krymu przez Federację
Rosyjską i kontynuowania przez nią nieregularnego wsparcia prorosyjskich
separatystów destabilizujących wschodnie obszary Ukrainy, stwierdziła, że
Wielka Brytania potrzebuje odbudować konwencjonalne zdolności wojsko-
we utracone po zakończeniu zimnej wojny w celu powstrzymania zagrożeń
tworzących się na wschodniej granicy Europy. Stwierdzono m.in., że nowym
uwarunkowaniom bezpieczeństwa nie odpowiada zarówno bieżąca narodo-
wa strategia bezpieczeństwa, jak i struktura sił zbrojnych12. Wskazano więc
na konieczność uzupełnienia zdolności wojskowych w zakresie uderzenio-
wej grupy lotniskowej; prowadzenia wysoko manewrowej walki zbrojnej;
obrony przeciwrakietowej; rozpoznania morskiego; ochrony i obrony przed
bronią masowego rażenia (biologiczną, chemiczną, radiologiczną, nuklear-
ną) oraz na konieczność zwiększenia liczby okrętów i samolotów13.

Wraz z Wielką Brytanią Francja jest jednym z niewielu europejskich
członków NATO, które dysponują zdolnościami do projekcji i utrzymania
znaczącej siły militarnej poza Europą14. Globalna recesja zmusiła również
Francję do wprowadzenia istotnych oszczędności obejmujących m.in. wy-
datki militarne. Do 2017 r. władze w Paryżu muszą obniżyć dług publiczny
do poziomu 3 proc. PKB.

Przyjęta w 2013 r. ustawa o finansowaniu wydatków na obronę w latach
2014–2019 gwarantowała stabilność wydatków na obronę przez trzy kolejne
lata na poziomie 31,4 mld euro rocznie. Przewidywała również m.in. zmniej-
szenie personelu resortu obrony od 2008 r. o ponad 82 tys. etatów, uzysku-
jąc docelową wielkość 242 tys. w 2019 r.15. Zakładała także ograniczenie

11  W. Brytania/ Cameron: Wydatki na obronę mniejsze o 8 procent, depesza PAP, http://serwis.pap.
com.pl/CSI/pl/oldArch/depesza/4056002 (dostęp: 6 sierpnia 2015 r.).
12  Re-thinking defence to meet new threats, http://www.publications.parliament.uk/pa/cm201415/
cmselect/cmdfence/512/51202.htm (dostęp: 6 lipca 2015 r.).
13  Ibidem.
14  F. S. Larrabee, S. E. Johnson, J. Gordon IV, P. A. Wilson, C. Baxter, D. Lai, C. Trenkov-Wermuth,
NATO and the Challenges of Austerity, s. 18, http://www.rand.org/pubs/monographs/MG1196.html
(dostęp: 6 lipca 2015 r.).
15  Francuskie siły zbrojne liczące docelowo w 2020 r. 187 tys. żołnierzy będą i tak najliczniejsze
w Europie.

Bezpieczeństwo Narodowe III/2015	 55

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

zdolności operacyjnych francuskich wojsk lądowych i obniżenie ich wiel-
kości do poziomu około 70 tys. Zmniejszone fundusze zagroziły także
płynnej realizacji zakupu bezzałogowych samolotów rozpoznawczych kla-
sy MALE16, środków rozpoznania satelitarnego oraz samolotów do tan-
kowania w powietrzu. Ponadto chęć szybkiego dokonania istotnych cięć
w wydatkach obronnych przy jednoczesnym utrzymaniu pełnego spektrum
wiarygodnych zdolności militarnych, w tym utrzymania wysokiego zaan-
gażowania w operacje zewnętrzne, zmusiło rząd francuski do sięgnięcia do
zasobów rezerw osobowych w celu pełnego zabezpieczenia realizacji misji
w Czadzie i Republice Środkowoafrykańskiej.

Pokłosiem przeprowadzonych w styczniu bieżącego roku zamachów ter-
rorystycznych w Paryżu i aktywowaniu przez władze francuskie operacji
„Sentinelle”, w którą zaangażowano 10 tys. osób, było między innymi zwięk-
szenie budżetu obronnego o 3,8 mld euro. Kwota ta ma zasilić budżet re-
sortu obrony w latach 2016–201917. Przewiduje się, że dzięki tym środkom
zostanie zachowanych ponad 18 tys. etatów, które uprzednio przewidziane
były do likwidacji.

Cięcia w wydatkach na obronę a ich wpływ na zdolności produkcyjne
przemysłu zbrojeniowego

Cięcia w wydatkach przeznaczonych na obronę spowodowały również
spadki zamówień na uzbrojenie i sprzęt wojskowy wśród europejskich firm
obronnych. W latach 2010–2014 państwa europejskie ograniczyły import
zagranicznego uzbrojenia aż o 36 proc. w porównaniu do okresu 2005–200918.
W rezultacie udział Europy w światowym rynku uzbrojenia zmniejszył się
z 21 do 12 proc.19. Duży spadek eksportu broni zanotowały Niemcy, którego
wartość spadła o 43 proc. w porównaniu do lat 2005–200920. Taka sytuacja
zmusiła większość europejskich firm obronnych do obniżenia wydatków

16  Klasą MALE (Medium Altitude Long Endurance) określane są bezzałogowe statki powietrzne
średniego pułapu i długotrwałego lotu.
17  P. Tran, France Boosts Arms Spending, Eyes C-130 Buy, http://www.defensenews.com/story/break-
ing-news/2015/05/20/france-budget-hercules-c130-boost-sahel-africa-inflight-refueling-tiger-heli-
copter-frigate/27652679/ (dostęp: 6 lipca 2015 r.).
18  16 Mar. 2015: The United States leads upward trend in arms exports, Asian and Gulf states arms
imports up, says SIPRI, http://www.sipri.org/media/pressreleases/2015/at-march-2015 (dostęp: 11 lip-
ca 2015 r.).
19  Ibidem.
20  Ibidem.

56	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

na badania i rozwój, podkopując tym samym poziom ich konkurencyjności
na światowych rynkach21.

Ograniczenia wydatków militarnych wyzwoliły także protekcjonistycz-
ne działania władz państwowych, zmierzających do utrzymania zdolności
produkcyjnych krajowego przemysłu zbrojeniowego. Na ten właśnie pro-
blem wskazał w 2013 r. szef sztabu obrony brytyjskich sił zbrojnych generał
Nicholas Houghton. Wyraził on zaniepokojenie polityką inwestowania
w niektóre duże programy zbrojeniowe, mające na celu utrzymanie zatrud-
nienia i produkcji brytyjskich koncernów zbrojeniowych bez uwzględniania
realnych wymagań i potrzeb sił zbrojnych22.

Innym środkiem, jaki zastosowały władze w Paryżu starając się ochronić
główne programy zbrojeniowe w świetle planowanych oszczędności, było
rozciągnięcie w czasie zamówień wojskowych, nawet kosztem nieefektyw-
ności produkcji, i gotowością do ponoszenia przez nie straty23. Dostawy
sprzętu zaplanowane na lata 2014–2015 zostały przesunięte na rok 2016 r.,
co oznacza przesunięcie kwoty rzędu 7 mld euro w budżecie francuskiego
resortu obrony. Działania tego typu będą skutkować zatem zmniejszeniem
liczby zamówień czy też nieodebraniem przez wojsko zamówionego sprzę-
tu. Skutki tych działań są już widoczne. Największy dostawca sprzętu woj-
skowego dla francuskiej armii, konsorcjum Airbus Defense & Space, pod-
jął decyzję o restrukturyzacji niektórych gałęzi swojej produkcji i redukcji
zatrudnienia o 1400 osób.

Redukcja budżetów obronnych i brak ich koordynacji wewnątrz Sojuszu

W przeważającej części działania wśród państw członkowskich NATO
nie były koordynowane wewnątrz Sojuszu, zarówno co do wielkości
redukowanych wojsk, jak i danego typu ograniczanych zdolności24. Taki stan
rzeczy nie pozostał bez wpływu na stan zdolności i sprawności militarnej
całego NATO.

21  A. Croft, EU urges more defense spending in dangerous times, http://www.reuters.com/arti-
cle/2015/06/26/us-eu-defence-idUSKBN0P62BR20150626?feedType=RSS&feedName=worldNews
(dostęp: 11 lipca 2015 r.).
22  Lecture by General Sir Nicholas Houghton GCB CBE ADC Gen, Chief of the Defence Staff, UK
Ministry of Defence, https://www.rusi.org/events/past/ref:E5284A3D06EFFD (dostęp: 14 lipca 2015).
23  F. S. Larrabee, S. E. Johnson, J. Gordon IV, P. A. Wilson, C. Baxter, D. Lai, C. Trenkov-Wermuth,
NATO …, op.cit., s. xiii.
24  Can NATO …, op.cit.

Bezpieczeństwo Narodowe III/2015	 57

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

W 2014 r. rząd w Berlinie przyznał, że Niemcy nie są w stanie wywiązać
się ze wszystkich długofalowych zobowiązań wobec Sojuszu. Główną przy-
czyną tego stanu rzeczy okazały się ograniczenia dotyczące wykorzystania
myśliwców wielozadaniowych Eurofighter i Tornado25, braki w zaopatrze-
niu w części zamienne oraz awarie śmigłowców marynarki wojennej26.

Cięcia i redukcja budżetu obronnego Wielkiej Brytanii doprowadziły
do obniżenia poziomu zaangażowania w projekty międzynarodowe, w tym
ćwiczenia wojskowe. W 2013 r. brytyjskie ministerstwo obrony w raporcie
przedstawionym parlamentowi przyznało, że brytyjska marynarka wojenna
od 2009 r. nie wydziela ze swoich zdolności okrętów do działań NATO na
wschodniej i północnej części Oceanu Atlantyckiego. Ponadto, od 2010 r.
brytyjskie okręty przestały uczestniczyć w zgrupowaniach NATO na Morzu
Śródziemnym, a ich dotychczasowy udział w Stałych Zespołach Sił Obrony
Przeciwminowej NATO (Standing NATO Mine Countermeasures Group) zo-
stał ograniczony.

Presja budżetowa we Francji spowodowała zaś, że w 2014 r. rozwiązała ona
110 pułk piechoty, wchodzący w skład powstałej w 1987 r. Brygady Francu-
sko–Niemieckiej, wywołując duże zaskoczenie Niemiec podjętą decyzją.

Spadki nakładów na obronę a stanowisko Stanów Zjednoczonych

Spadek ilościowych i jakościowych zdolności militarnych, zwłaszcza
w zakresie projekcji siły, przez państwa europejskie Sojuszu był zawsze
przedmiotem obaw Stanów Zjednoczonych. Europejskie podejście do kwe-
stii wydatków na obronę, w szczególności ich redukcja, było wielokrotnie
poruszane przez administrację USA na forach międzynarodowych i zde-
cydowanie krytykowane przez amerykański Kongres. Amerykanie często
podkreślali, że europejska epoka „jazdy na gapę” w wydatkach obronnych
nie może mieć dłużej miejsca. W ostatnim czasie po raz kolejny napiętno-
wał taki stan rzeczy sekretarz obrony USA, Ashton Carter. Stwierdził on,
że Europa musi dysponować siłą militarną, żeby mogła być kompetentnym
sojusznikiem Stanów Zjednoczonych. „Widzimy, że sytuacja się pogarsza.
To się musi zmienić” – konstatował Carter27.

25  Niemcy/Minister obrony: mimo problemów Bundeswehra gotowa do misji, depesza PAP, http://ser-
wis.pap.com.pl/CSI/pl/oldArch/depesza/5152749, (dostęp: 14 lipca 2015 r.).
26  Niemcy/SPD …, op.cit.
27  USA/Szef Pentagonu: Europa musi wydawać więcej na obronność, depesza PAP, http://serwis.pap.
com.pl/CSI/pl/oldArch/depesza/5231364, (dostęp: 22 lipca 2015 r.).

58	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

Pomimo że wydatki na obronność w okresie 2010–2014 w Europie wa-
hały się w przedziale 270–280 mld dolarów, stan ten nie przekładał się efek-
tywnie na potencjał militarny. Słabość tę po raz kolejny, wyraźnie obnażyła
operacja NATO w Libii (Unified Protector, 2011 r.). Okazało się wówczas, że
bez użycia amerykańskiego lotnictwa oraz wsparcia w zakresie rozpoznania,
precyzyjnej amunicji czy zdolności do tankowania w powietrzu Europejczy-
cy nie byliby w stanie samodzielnie jej przeprowadzić.

Irytacja amerykańska jest tym większa, że siły zbrojne Stanów Zjedno-
czonych są dramatycznie redukowane w związku z kurczącym się budżetem
obronnym. Od 2012 r. siły lądowe zmniejszyły się o 80 tys. Trzynaście bry-
gadowych grup bojowych, w tym dwie, dotychczas stacjonujące w Niem-
czech, zostały rozwiązane. Nie jest to jednak koniec cięć w armii amerykań-
skiej. Plany przewidują dalszą redukcję wojsk lądowych o kolejne 40 tys. do
poziomu 450 tys. do końca roku podatkowego 2018. Co więcej, dodatkowe
30 tys. żołnierzy może być zmuszonych do odejścia, jeśli automatyczne cię-
cia sekwestracji zostaną wprowadzone w roku podatkowym 2016 (rozpo-
czyna się 1 października 2015 r.).

Dalsze spadki nakładów wśród europejskich sojuszników osłabiają po-
zycję Europy w odgrywaniu roli kompetentnego, militarnego partnera
Stanów Zjednoczonych. Ponadto dają przyzwolenie na zawiązywanie się
doraźnych porozumień i koalicji, osłabiając tym samym funkcjonowa-
nie międzynarodowych struktur bezpieczeństwa, w szczególności Sojuszu
Północnoatlantyckiego.

Przewidywane wydatki obronne europejskich członków NATO w 2015 r.

W 2015 r. Sojusz zamierza przeznaczyć na obronę kwotę 892 mld dola-
rów. Wartość ta jest około 5,3 proc. niższa w porównaniu do roku ubiegłego,
w którym wydano 942 mld dolarów, i 8 proc. niższa niż w 2013 r., w któ-
rym rozdysponowano 968 mld dolarów. Utrzymana zostanie więc tendencja
spadkowa, zwłaszcza wśród europejskich państw NATO. Zamierzają one
wydać w bieżącym roku kwotę 227 mld dolarów. Jest to o 15,9 proc. mniej
niż w 2014 r., kiedy na ten właśnie cel przeznaczono 270 mld dolarów.

Kontrastuje to wyraźnie ze złożonymi przez wszystkich członków NATO
deklaracjami w Newport w 2014 r., dotyczącymi odwrócenia trendu spad-
kowego w wydatkach na obronę (tabela 1).

Bezpieczeństwo Narodowe III/2015	 59

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

Tabela 1. Procentowa zmiana w wydatkach na obronę państw członkowskich
NATO w latach 2014–2015

- 12 - 5,8 - 11,5
0,2

5,5

2,3

5,5

- 1

9,5

0,5
2,6

0

29,8

27,3

13,4

- 1,3
0,8

21,7

10
8,9

6,2

0,7

- 2

2

7,8

- 2,8 - 12,4

-15

-10

-5

0

5

10

15

20

25

30

35

Al
ba

ni
a

Be
lg

ia
Bu

łg
ar

ia
Ch

or
w

ac
ja

Cz
ec

hy
Da

ni
a

Es
to

ni
a

Fr
an

cj
a

G
re

cj
a

Hi
sz

pa
ni

a
Ho

la
nd

ia
Ka

na
da

Li
tw

a
Lu

ks
em

bu
rg

Ło
tw

a
N

ie
m

cy
N

or
w

eg
ia

Po
lsk

a
Po

rt
ug

al
ia

Ru
m

un
ia

Sł
ow

ac
ja

Sł
ow

en
ia

St
an

y
Zj

ed
no

cz
on

e
Tu

rc
ja

W
ęg

ry
W

ie
lk

a
Br

yt
an

ia
W

ło
ch

y

Źródło: opracowanie własne na podstawie NATO Publishes Defence Expenditures Data for 2014 and
Estimates for 2015, http://www.nato.int/cps/en/natohq/news_120866.htm (dostęp: 7 lipca 2015 r.).

W 2015 r. prawdopodobnie jedynie połowa z 28 państw członkowskich
zanotuje wzrost wydatków. Wśród tej grupy dominować będą kraje z Europy
Środkowej i basenu Morza Bałtyckiego, co ściśle wiąże się z pogorszeniem
warunków bezpieczeństwa w tej części regionu za sprawą nieprzewidywal-
nej i agresywnej postawy Federacji Rosyjskiej.

Planowana suma wzrostu procentowych wydatków w państwach bałtyc-
kich (Litwa 29,0 proc.; Łotwa 13,4 proc.; Estonia 5,5 proc.) może wynieść
48,7 proc. Nieco niższy wzrost zanotują państwa Grupy Wyszehradzkiej
(Czechy 5,5 proc.; Słowacja 6,2 proc.; Węgry 7,8 proc.; Polska 21,7 proc.),
który może sięgnąć 41,2 proc. Tak wysoki współczynnik będzie jednak „za-
sługą” polskiego wkładu w wydatki na obronę.

Z kolei dalsze spadki przewidywane są w największych armiach europej-
skich. Mogą on wynieść nawet -17 proc. (Włochy -12,4 proc.; Wielka Bry-
tania -2,8 proc.; Niemcy -1,3 proc.; Francja -1 proc.; Hiszpania 0,5 proc.).

Do czwórki krajów (Estonii, Grecji, Wielkiej Brytanii i Stanów Zjedno-
czonych), które w 2014 r. osiągnęły oczekiwany w NATO dwuprocentowy
poziom PKB w wydatkach na obronę w bieżącym roku dołączyła również

60	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

Polska. Przewiduje się, że państwa te przeznaczą ze swojego budżetu odpo-
wiednio: Estonia - 2 proc., Wielka Brytania - 2,1 proc., Polska - 2,2 proc.,
Grecja - 2,4 proc., USA - 3,6 proc. W przypadku pozostałych krajów człon-
kowskich procent przeznaczanego budżetu oscylować będzie zasadniczo
w przedziale 1 - 1.5 proc. (z wyjątkiem Francji – 1,8 proc. i Turcji –
1,7 proc.). Natomiast budżety kluczowych armii europejskich mają wynieść
odpowiednio: Niemiec – 1,2 proc., Włoch – 1 proc., Hiszpanii - 0,9 proc.
PKB (tabela 2).

Tabela 2. Szacowany procentowy udział PKB przeznaczany na wydatki
obronne w 2015 r. przez państwa członkowskie NATO

1,2
0,9

1,2
1,4

1
1,2

2
1,8

2,4

0,9
1,2

1 1,1

0,5

1
1,2

1,5

2,2

1,4 1,4

1 1

3,6

1,7

0,9

2,1

1

0
0,5

1
1,5

2
2,5

3
3,5

4

Al
ba

ni
a

Be
lg

ia

Bu
łg

ar
ia

Ch
or

w
ac

ja

Cz
ec

hy

Da
ni

a

Es
to

ni
a

Fr
an

cj
a

Gr
ec

ja

Hi
sz

pa
ni

a

Ho
la

nd
ia

Ka
na

da

Li
tw

a

Lu
ks

em
bu

rg

Ło
tw

a

N
ie

m
cy

N
or

w
eg

ia

Po
lsk

a

Po
rt

ug
al

ia

Ru
m

un
ia

Sł
ow

ac
ja

Sł
ow

en
ia

St
an

y
Zj

ed
no

cz
on

e

Tu
rc

ja

W
ęg

ry

W
ie

lk
a

Br
yt

an
ia

W
ło

ch
y

Źródło: opracowanie własne na podstawie NATO Publishes Defence Expenditures Data for 2014 and
Estimates for 2015, http://www.nato.int/cps/en/natohq/news_120866.htm (dostęp: 7 lipca 2015 r.).

Przywiązanie dużej wagi przez NATO do spełnienia wymogu osiągnięcia
2 proc. wskaźnika w wydatkach na obronę jest jednak tylko częściowym roz-
wiązaniem problemów, jakim stawić czoła musi Sojusz. Spełnienie 2 proc.
warunku nie oznacza wszak, że dane państwo proporcjonalnie i solidarnie
wywiązuje się ze swoich sojuszniczych zobowiązań. Widać to chociażby
na przykładzie Grecji. Podawana za wzór w wydatkach obronnych Grecja,
z liczącą 106 tys. armią, angażuje obecnie w misję w Afganistanie (Reso-
lute Support Mission) cztery osoby, czyli dokładnie tyle samo, ile Estonia,
której armia liczy 6 tys. Podobne podejście Grecji widoczne było w czasie
największego wysiłku zbrojnego NATO w Afganistanie. W 2010 r. rozmie-
ściła wówczas na teatrze działań 75 żołnierzy, podczas gdy Estonia 16028.
Widać zatem, że procent przeznaczanego budżetu na wydatki obronne nie

28  Stan na 6 sierpnia 2010 r., http://www.globalsecurity.org/military/ops/isaf-tcn_100806.htm,
(dostęp: 7 lipca 2015 r.).

Bezpieczeństwo Narodowe III/2015	 61

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

zawsze odpowiada właściwemu poziomowi wysiłku, który dany członek po-
winien wnieść do puli zdolności Sojuszu.

Innym aspektem tego samego problemu jest właściwy rozdział środ-
ków finansowych. Szczegółowy wgląd w strukturę wydatków obronnych
poszczególnych członków pozwala stwierdzić, że nie przekładają się one
na realny wzrost zdolności operacyjnych i inwestycje obronne. W NATO
zasadniczo przeważają wydatki osobowe nad majątkowymi. W 2015 r.
aż 12 członków Sojuszu zamierza przeznaczyć na cele osobowe od 60 do
ponad 80 proc. całego swojego budżetu. Wśród państw tych są: Czechy
(61,4 proc.); Hiszpania (64,9 proc.); Słowacja (66,8 proc.); Rumunia
(67,2 proc.); Chorwacja (67,3 proc.); Grecja (73,3 proc.); Bułgaria (74,7
proc.); Portugalia (76,8 proc.); Belgia (78,8 proc.); Albania (79,0 proc.);
Włochy (80,3 proc.); Słowenia (80,7 proc.). Tak przyjęta struktura wydat-
ków zdecydowanie hamuje rozwój potencjału obronnego (tabela 3).

Tabela 3. Szacowana procentowa wartość budżetu obronnego państw
członkowskich NATO przeznaczana na wydatki osobowe w 2015 r.

79 78,8
74,7

67,3
61,4

48,4

40,1

47,8

73,3

64,9

53,7

47,1 49,3

39,3

52,6
49,5

37,2
43,4

76,8

67,2 66,8

80,7

36,4

55,9
50,2

38,1

80,3

0

10

20

30

40

50

60

70

80

90

Al
ba

ni
a

Be
lg

ia

Bu
łg

ar
ia

Ch
or

w
ac

ja

Cz
ec

hy

Da
ni

a

Es
to

ni
a

Fr
an

cj
a

Gr
ec

ja

Hi
sz

pa
ni

a

Ho
la

nd
ia

Ka
na

da

Li
tw

a

Lu
ks

em
bu

rg

Ło
tw

a

N
ie

m
cy

N
or

w
eg

ia

Po
lsk

a

Po
rt

ug
al

ia

Ru
m

un
ia

Sł
ow

ac
ja

Sł
ow

en
ia

St
an

y
Zj

ed
no

cz
on

e

Tu
rc

ja

W
ęg

ry

W
i e

lk
a

Br
yt

an
ia

W
ło

ch
y

Źródło: opracowanie własne na podstawie: NATO Publishes Defence Expenditures Data for 2014 and
Estimates for 2015, http://www.nato.int/cps/en/natohq/news_120866.htm, (dostęp: 7 lipca 2015 r.).

Co więcej, uczynienie wydatków osobowych zasadniczym obciążeniem
budżetu obronnego wyraźnie koliduje z możliwością wypełnienia kolej-
nego zobowiązania przyjętego na szczycie w Newport – przeznaczania
1/5 środków na zakup nowoczesnego uzbrojenia i prowadzenie badań. Oka-
zuje się, że w 2015 r. tylko siedmiu z 28 członków Sojuszu planuje wydać
na modernizację sprzętu wojskowego kwotę przewyższającą 20 proc. całości

62	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

swoich wydatków na obronę. Są wśród nich: Francja (25 proc.), Norwegia
(25,2 proc.), Wielka Brytania (23,4 proc.), Turcja (26 proc.), Stany Zjednoczone
(26,1 proc.), Polska (31,1 proc.) i Luksemburg (34,7 proc). W pozostałych
przypadkach procentowy udział wydatków modernizacyjnych wahać się bę-
dzie w przedziale 10–15 proc. Z kolei 5-procentowego poziomu nie przekro-
czą: Słowenia (0,8 proc.), Bułgaria (1,7 proc.) i Belgia (4 proc.) (tabela 4).

Tabela 4. Szacowana procentowa wartość budżetu obronnego państw
członkowskich NATO przeznaczana na modernizację techniczną i badania
rozwojowe w 2015 r.

8,6

4
1,7

8,7
6,6

13,1
10,8

25

17,6
15,6 15,7 15,9

19

34,7

10,5

14,7

25,2

31,1

8,8

14,4
11,2

0,8

26,1 26

12,9

23,4

12,5

0

5

10

15

20

25

30

35

40

Al
ba

ni
a

Be
lg

ia

Bu
łg

ar
ia

Ch
or

w
ac

ja

Cz
ec

hy

Da
ni

a

Es
to

ni
a

Fr
an

cj
a

Gr
ec

ja

Hi
sz

pa
ni

a

Ho
la

nd
ia

Ka
na

da

Li
tw

a

Lu
ks

em
bu

rg

Ło
tw

a

N
ie

m
cy

N
or

w
eg

ia

Po
lsk

a

Po
rt

ug
al

ia

Ru
m

un
ia

Sł
ow

ac
ja

Sł
ow

en
ia

St
an

y
Zj

ed
no

cz
on

e

Tu
rc

ja

W
ęg

ry

W
ie

lk
a

Br
yt

an
ia

W
ło

ch
y

Źródło: opracowanie własne na podstawie: NATO Publishes Defence Expenditures Data for 2014 and
Estimates for 2015, http://www.nato.int/cps/en/natohq/news_120866.htm (dostęp: 7 lipca 2015 r.).

Wpływ „cięć” w wydatkach obronnych na przyszłość NATO

Pomimo faktu, że państwa członkowskie NATO w 2014 r. wydały na
swoje siły zbrojne 942 mld dolarów, czyli zdecydowanie więcej niż pozosta-
łe państwa świata (około 800 mld dolarów)29, w członkowskich państwach
Sojuszu od kilku lat utrzymuje się tendencja spadkowa w wydatkach na
obronę, której - mimo zgodnych deklaracji powstrzymania – nie udaje się
przerwać.

Biorąc pod uwagę, że w rocznicę podjętych decyzji w Newport 1 proc.
progu PKB w wydatkach na obronę nie przekroczy aż 10 krajów członkow-
skich, a poziomu 1,2 proc. aż 16 państw, nierealne wydaje się przyjmowanie

29  Napięcia z Rosją to nic. W NATO jest coraz mniej pieniędzy, http://www.tvn24.pl/wiadomosci-ze-
-swiata,2/dane-na-temat-budzetu-nato-wydatki-panstw-sojuszu-na-obronnosc,553656.html, (dostęp:
22 lipca 2015 r.).

Bezpieczeństwo Narodowe III/2015	 63

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

założenia, że w najbliższej dekadzie ponad połowa wszystkich krajów
członkowskich Sojuszu zwiększy omal dwukrotnie swoje budżety obronne,
uwzględniając nawet utrzymanie się niekorzystnych warunków bezpieczeń-
stwa w dłuższej perspektywie czasowej.

Bardziej prawdopodobne natomiast wydaje się spełnienie drugiego wa-
runku, a mianowicie zbliżenie się w wydatkach na modernizację techniczną
w najbliższej dekadzie do poziomu 20 proc. całościowych wydatków, przy
założeniu utrzymania dotychczasowego poziomu determinacji sojuszniczej
w tym zakresie.

Utrzymanie się spadków w warunkach trwającego na wschodzie Ukrainy
konfliktu oraz konfrontacyjnej polityki rosyjskiej z Zachodem, której towa-
rzyszy rozpoczęty przez władze w Moskwie „cichy” wyścig zbrojeń, praw-
dopodobnie będzie generować trudności w płynnym przeprowadzeniu
zadeklarowanej na szczycie w Newport strategicznej adaptacji Sojuszu do
nowych uwarunkowań geopolitycznych. Może przejawiać się to zwłaszcza
w kontekście uzupełniania braków w zdolnościach militarnych, zidentyfiko-
wanych w obliczu potencjalnego zaistnienia na obszarze Europy Środkowo-
-Wschodniej konfliktu hybrydowego, toczącego się poniżej progu klasycz-
nej, regularnej wojny.

Utrwalenie dotychczasowych tendencji spadkowych w wydatkach na
obronę w bliskiej perspektywie czasowej stawia pod znakiem zapytania
przede wszystkim realność, terminowość i kompletność wdrożenia przyję-
tego w Walii Planu wzmocnienia gotowości NATO. Na ten problem właśnie
zwrócił uwagę m.in. były naczelny dowódca Sojuszniczych Sił NATO w Eu-
ropie (Supreme Allied Commander Europe, SACEUR) admirał James Stavri-
dis. Stwierdził on, że łamanie solidarności finansowej NATO osłabi Sojusz
w zakresie odpowiedzi na zagrożenie ze strony Federacji Rosyjskiej oraz
utrudni wdrożenie strategii z Newport30. „Podział w ramach NATO na tle
wydatków może przełożyć się np. na kłopoty we wzmacnianiu jego wschod-
niej flanki” – konstatował Stavridis31. W praktyce kłopoty te mogą oznaczać
obniżenie tempa i skali ćwiczeń prowadzonych na podstawie art. 5. traktatu
waszyngtońskiego na obszarze państw Europy Środkowej oraz państw bał-
tyckich. Symptomatyczne w tym kontekście jest zmniejszenie od września
bieżącego roku liczby myśliwców (do ośmiu) w natowskiej misji nadzoru

30  P. Henzel, Adm. James Stavridis: jestem rozczarowany postawą wielu państw Europy, presja ze stro-
ny USA będzie silna, http://wiadomosci.onet.pl/tylko-w-onecie/adm-james-stavridis-jestem-rozcza-
rowany-postawa-wielu-panstw-europy-presja-ze-strony/my4qtf (dostęp: 6 sierpnia 2015 r.).
31  Ibidem.

64	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

nad przestrzenią powietrzną państw bałtyckich (Baltic Air Policing, BAP)32.
Można przypuszczać, że decyzja ta jest pokłosiem prób zrównoważenia „na-
piętego” budżetu obronnego przez niektórych sojuszników (USA, Wielka
Brytania, Kanada, Dania, Francja, Holandia, Belgia), aktywnie uczestniczą-
cych w operacjach powietrznych wymierzonych w eliminowanie struktur
tzw. Państwa Islamskiego na Bliskim Wschodzie kosztem osłabienia poten-
cjału odstraszania na wschodniej flance NATO33.

„Napięte” budżety obronne mogą stać się również silnym kontrargumen-
tem w debatach sojuszniczych dotyczących przeprowadzenia strategicz-
nego wzmocnienia wschodniej flanki NATO. Kluczowy obecnie priorytet
w polityce zagranicznej zarówno państw bałtyckich, jak i Polski (koncepcja
„Newport Plus”) polegający na zastąpieniu sojuszniczej rotacyjnej obecności
wojskowej stałą i twardą formą może napotkać silny opór w zakresie imple-
mentacji. Mający na celu istotne zwiększenie zdolności odstraszania państw
granicznych Sojuszu projekt pozbawiony politycznej woli części członków
do jego wdrożenia i wsparty argumentacją deficytów budżetowych może nie
zostać zrealizowany.

Tendencja spadkowa wśród europejskich państw NATO w wydatkach
na obronę będzie powodować także dalszą irytację Stanów Zjednoczonych.
Kontynuowanie przez liczne państwa polityki „jazdy na gapę” w warunkach
prowadzenia znacznych oszczędności w wydatkach na obronę w USA, bę-
dzie zmuszać władze w Waszyngtonie do prowadzenia polityki nacisków
oraz rozwoju bilateralnych i/lub regionalnych projektów, tymczasowych
koalicji, przynoszących realny wzrost zdolności operacyjnych na obszarach
strategicznego zainteresowania Stanów Zjednoczonych.

Utrzymanie się dotychczasowych tendencji w wydatkach na obronę,
którym towarzyszyć będą braki w przejrzystości i koordynacji w zakresie
zarówno redukcji, jaki i rozwoju poszczególnych zdolności między sojuszni-
kami, będzie tworzyć sytuację nadwyżek pewnych zdolności i utratę innych.
Będzie to rzutować na całościową pulę zdolności Sojuszu oraz ich adekwat-
ność do sprostania nowym wyzwaniom bezpieczeństwa, w tym zagroże-
niom hybrydowym.

Dalsza redukcja wydatków i zbyt małe kwoty przeznaczane na zakupy
sprzętu wojskowego czy też rozwój infrastruktury obronnej będą osłabiać

32  W latach 2004–2014 NATO realizowało misję nadzoru nad przestrzenią powietrzną państw bał-
tyckich w sile 4 myśliwców z bazy w Szawlach na Litwie.
33  P. Szymański, Mniej Baltic Air Policing?, http://www.polska-zbrojna.pl/home/articleshow/16837?t
=Mniej-Baltic-Air-Policing- (dostęp: 14 sierpnia 2015 r.).

Bezpieczeństwo Narodowe III/2015	 65

Strategiczne konsekwencje cięć w wydatkach obronnych państw członkowskich NATO

również zdolności konkurencyjne europejskiego przemysłu obronnego,
a także jego udział na światowym rynku.

Cięcia w wydatkach obronnych, prócz fizycznych skutków, mają również
znaczący efekt psychologiczny. Oddziałuje on nie tylko na strukturę NATO,
ale i na jego wizerunek oraz otoczenie. Artykulacja woli politycznej do
wzmacniania zdolności Sojuszu nie poparta realnymi działaniami – w tym
wypadku wzrostami wydatków na obronę – rozbija solidarność koalicyjną,
obniża rangę i znaczenie NATO jako organizacji bezpieczeństwa zbiorowe-
go, a także daje ciche przyzwolenie na kontynuowanie nieprzyjaznej i nie-
bezpiecznej polityki przez potencjalnych adwersarzy34. Jest to szczególnie
ważne zwłaszcza, gdy w Europie Zachodniej obserwowany jest wzrost ten-
dencji pacyfistycznych i spadek zaufania do NATO. W raporcie opubliko-
wanym przez amerykański instytut badania opinii publicznej, Pew Research
Center35, przeprowadzonym na tle trwającego konfliktu na wschodzie Ukra-
iny oraz wyraźnego napięcia politycznego na linii Wschód-Zachód, przed-
stawione wyniki badań dotyczące postawy społecznej państw członkow-
skich NATO okazały się zaskakujące, a w niektórych przypadkach nawet
niepokojące z punktu widzenia solidarności i tożsamości społecznej państw
członkowskich. W Niemczech 58 proc., we Francji 53 proc. i we Włoszech
51 proc. ankietowanych (a więc ponad połowa badanych), wypowiedziała
się przeciw użyciu siły w obronie natowskiego sojusznika, a zatem przeciw
zastosowaniu art. 5 traktatu waszyngtońskiego – fundamentu kolektywnej
obrony, konstytuującego misję Sojuszu Północnoatlantyckiego36.

Zakończenie

Europejskie armie NATO stają dziś przed strategicznym dylematem
w obliczu konieczności utrzymania zdolności do wykonywania względnie
szerokiego zakresu zadań obronnych, aktywnego angażowania się w reali-
zację operacji zewnętrznych (międzynarodowych), przy jednoczesnym zna-
czącym ograniczaniu budżetu obronnego, zasobów osobowych i uzbrojenia.

34  J. Dempsey, Judy Asks: Is NATO’s 2 Percent Spending Call Realistic?, http://carnegieeurope.eu/stra-
tegiceurope/?fa=59173 (dostęp: 14 sierpnia 2015 r.).
35  Raport został opracowany na podstawie sondażu przeprowadzonego między 6 kwietnia a 15 maja
2015 r. w ośmiu krajach NATO – Stanach Zjednoczonych, Kanadzie, Francji, Niemczech, Włoszech,
Polsce, Hiszpanii i Wielkiej Brytanii, a także w Rosji i na Ukrainie.
36  Siemoniak: Musimy pobudzać Europę, by czyniła więcej dla obronności, depesza PAP, http://serwis.
pap.com.pl/CSI/pl/oldArch/depesza/5251154 (dostęp: 14 sierpnia 2015 r.).

66	 Bezpieczeństwo Narodowe III/2015

Mariusz Fryc

Ten swoisty paradoks czynienia „więcej za mniej” prowadzi do sytu-
acji, w której NATO zaczyna stawiać sobie nierealne do osiągnięcia cele.
Zobowiązanie złożone przez państwa członkowskie Sojuszu na szczycie
w Newport dotyczące zwiększenia wydatków obronnych do poziomu 2 proc.
PKB w nadchodzącej dekadzie nie wydaje się możliwe do spełnienia w naj-
bliższym czasie. Pomimo istotnych, pozytywnych zmian mających miejsce
obecnie w Sojuszu, skutkujących m.in. „przyrostem” nowych zdolności ope-
racyjnych (zwiększona rotacyjna obecność wojskowa na terytorium państw
flankowych, intensyfikacja ćwiczeń, aktywacja tymczasowej „szpicy” itp.),
NATO nie radzi sobie z odwróceniem utrzymującej się od 2011 r. tendencji
spadkowej w wydatkach na obronę. Nie pozostanie to bez wpływu zarówno
na implementację bieżących rozwiązań obronnych, jak również na przyszłe
zdolności militarne Sojuszu.

Można dostrzec silną determinację NATO w poszukiwaniu racjonalnego
wyjścia z tej sytuacji i ustabilizowania wydatków obronnych, jednak wybra-
na metoda przeznaczania 2 proc. PKB nie wydaje się całkowicie trafnym
i wystarczającym rozwiązaniem. Liniowe zwiększanie budżetów obronnych
nie przekłada się wprost proporcjonalnie na wzrost zdolności Sojuszu czy
poziom aktywności poszczególnych członków. Dużo bardziej adekwatnym
rozwiązaniem byłoby dążenie do zracjonalizowania struktur wydatków
przez poszczególne państwa (np. przeniesienie obciążenia finansowego
z domeny wydatków osobowych na majątkowe), poprawienie koordynacji
międzypaństwowej w zakresie rozwijanych indywidualnie, a także reduko-
wanych zdolności wojskowych czy też określenie narodowego „wkładu” do
puli zdolności Sojuszu zależnego od pozycji czy też statusu siły militarnej
danego państwa.

Innym ważnym rozwiązaniem w tym wymiarze jest wzajemne moty-
wowanie członków NATO do rozwijania projektów z grupy inteligentnej
obrony (Smart Defence) i ich lepsza koordynacja. Zwłaszcza, że ich zasad-
niczą misją jest rozwijanie kooperacyjnego sposobu generowania nowocze-
snych zdolności obronnych, potrzebnych Sojuszowi na przyszłość w sposób
bardziej wydajny, efektywny i spójny37. Inicjatywa ta sprzyja rozwojowi kul-
tury współpracy, motywuje do wdrażania nowoczesnych technologii, i spra-
wia, że pojedyncze państwa członkowskie, które samodzielnie nie byłyby
w stanie pozwolić sobie na ich zakup i utrzymanie, mogą wspólnie działać
i jednocześnie wspierać zasadniczą misję NATO, czyli kolektywną obronę.

37  Smart Defence, http://www.nato.int/cps/en/natohq/topics_84268.htm (dostęp: 14 sierpnia 2015 r.).

