
Bezpieczeństwo Narodowe III/2015	 29

Strategia bezpieczeństwa
Republiki Czeskiej

Sławomir Kamiński

Rząd Czech zatwierdził w lutym 2015 r. nową strategię bezpieczeństwa.
W niniejszym artykule scharakteryzowano układ i treść strategii, a także
czeskie rozwiązania w zakresie planowania strategicznego w dziedzinie bez-
pieczeństwa narodowego. Czechy są przykładem państwa, gdzie dwa nurty
planowania strategicznego – bezpieczeństwa i rozwoju – zostały zintegrowane
w jednym rządowym dokumencie. Analiza porównawcza czeskiej i polskiej
strategii bezpieczeństwa prowadzi do wniosku, że czeskie rozwiązania mogą
być pomocne nie tylko w procesie wdrażania w Polsce idei zintegrowanego
bezpieczeństwa narodowego, ale także rozwiązań zapewniających w długofalo-
wej perspektywie systemową harmonizację kwestii bezpieczeństwa narodowe-
go z modernizacją, postępem i społeczno-gospodarczym rozwojem państwa.

W oficjalnym komunikacie Ministerstwa Spraw Zagranicznych Republiki
Czeskiej stwierdzono, że aktualizacja strategii obejmowała przede wszyst-
kim zmiany zachodzące w środowisku bezpieczeństwa Czech oraz doprecy-
zowanie niektórych sformułowań zawartych w dotychczas obowiązującym
dokumencie z 2011 r. O potrzebie zaktualizowania strategii zdecydowała
czeska Rada Bezpieczeństwa Narodowego w czerwcu 2014 r. Za koordyna-
cję prac odpowiadał resort spraw zagranicznych.

Strategię bezpieczeństwa Republiki Czeskiej cechuje wiele podobieństw
do Strategii bezpieczeństwa narodowego RP, zwłaszcza podobna struktura
obydwu dokumentów oraz zbliżona diagnoza i prognoza rozwoju środowi-
ska międzynarodowego. Główne różnice związane są z: charakterem doku-
mentów, przyjętą metodologią prac oraz zakresem tematycznym. Dla Polski
szczególnie wartościowe może być to, w jaki sposób czescy planiści zapew-
nili spójność między dwiema kluczowymi sferami aktywności państwa, czyli
bezpieczeństwem a rozwojem. Te dwie „tandemowe” sfery funkcjonowania
każdego racjonalnego podmiotu politycznego umożliwiają równoważenie
kwestii bezpieczeństwa z cywilizacyjnym rozwojem państwa. Z tego wzglę-
du czeskie rozwiązania mogą być pomocne w opracowaniu takich zmian

30	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

w planowaniu strategicznym w dziedzinie bezpieczeństwa narodowego
w Polsce, które zapewniałyby systemowe harmonizowanie w długofalowej
perspektywie kwestii bezpieczeństwa narodowego z modernizacją, postę-
pem i społeczno-gospodarczym rozwojem państwa.

Ogólna charakterystyka strategii

Strategia bezpieczeństwa Republiki Czeskiej jest dokumentem rządowym,
opracowanym we współpracy z Kancelarią Prezydenta, parlamentem, a tak-
że innymi ośrodkami rządowymi i pozarządowymi. Słowo wstępne podpisał
premier Bouslav Sobotka. W dokumencie podkreślono, że jednym z celów
opracowania strategii bezpieczeństwa jest ustanowienie szeroko zakrojonej
współpracy czeskich ugrupowań politycznych poprzez zdefiniowanie „po-
nadpartyjnych rozwiązań w dziedzinie bezpieczeństwa”. Zwrócono także
uwagę na to, że czeskie dokumenty strategiczne w dziedzinie bezpieczeń-
stwa narodowego są zgodne z zobowiązaniami międzynarodowymi wynika-
jącymi z członkostwa Czech w Organizacji Traktatu Północnoatlantyckiego,
Unii Europejskiej, Organizacji Narodów Zjednoczonych oraz Organizacji
Bezpieczeństwa i Współpracy w Europie1.

Czeska strategia bezpieczeństwa składa się ze wstępu i czterech rozdzia-
łów merytorycznych zatytułowanych: Polityka bezpieczeństwa Republiki
Czeskiej, Interesy bezpieczeństwa Czech, Środowisko bezpieczeństwa2 oraz
Strategia realizacji interesów bezpieczeństwa Republiki Czeskiej3. Układ do-
kumentu odzwierciedla więc wymogi klasycznej procedury podejmowanej
w celu opracowania strategii bezpieczeństwa narodowego. Procedura ta zo-
stała zaplanowana i zorganizowana z uwzględnieniem stałego cyklu strate-
gicznego, obrazującego logiczny ciąg przyczynowo-skutkowy następujących
po sobie kolejnych elementów, składających się na całościowe studium. Ele-
menty te obejmują: przegląd interesów narodowych i celów strategicznych

1  Updated Security Strategy of the Czech Republic, Ministry of Foreign Affairs of the Czech Republic,
http://www.mzv.cz/jnp/en/issues_and_press/press_releases/x2015_02_05_update_of_security_stra-
tegy.html (dostęp: 16 sierpnia 2015 r.).
2  W rozdziale przedstawiony został kontekst strategiczny, scharakteryzowane zostały najważniejsze
trendy i czynniki wpływające na bezpieczeństwo Czech, a także aktualne zagrożenia dla bezpieczeń-
stwa.
3  Rozdział obejmuje zdefiniowanie wymiaru zbiorowej obrony i bezpieczeństwa, strategię likwidacji
i zapobiegania zagrożeniom, charakterystykę gospodarczych ram realizowania interesów bezpieczeń-
stwa oraz instytucjonalnych ram jego zapewniania, a także definicję i charakterystykę systemu bez-
pieczeństwa narodowego Republiki Czeskiej.

Bezpieczeństwo Narodowe III/2015	 31

Strategia bezpieczeństwa Republiki Czeskiej

w dziedzinie bezpieczeństwa narodowego, diagnozę i prognozę środowiska
bezpieczeństwa, przegląd koncepcji operacyjnej oraz ocenę systemu bez-
pieczeństwa narodowego. W przypadku czeskiej strategii bezpieczeństwa
wszystkie te elementy zostały uwzględnione, przy czym strategia operacyjna
i strategia preparacyjna zostały ujęte w jednym rozdziale. Opisany w taki
sposób cykl strategiczny tworzy klarowny przekaz wskazujący na to, w ja-
kim kierunku rząd czeski będzie dążyć w długiej perspektywie czasowej,
aby realizować interesy narodowe w dziedzinie bezpieczeństwa narodowego
i osiągać cele strategiczne w zdiagnozowanym otoczeniu międzynarodo-
wym oraz w określonych warunkach wewnętrznych wpływających na bez-
pieczeństwo i przyszłe możliwości rozwojowe państwa czeskiego4.

Zasady polityki bezpieczeństwa oraz interesy narodowe Czech

Strategia bezpieczeństwa Czech jest najważniejszym dokumentem określa-
jącym politykę bezpieczeństwa państwa, integrującym (koordynującym) wła-
ściwe strategie wykonawcze oraz plany operacyjne opracowane na potrzeby
rządu w dziedzinie bezpieczeństwa. Z tego względu w strategii zdefiniowane
zostały zasady polityki bezpieczeństwa. Uznano w nich m.in. odpowiedzial-
ność wszystkich organów rządu szczebla centralnego i lokalnego za zapewnie-
nie bezpieczeństwa i obrony społeczeństwa czeskiego, zapewnienie przestrze-
gania rządów prawa oraz zrównoważonego rozwoju systemu bezpieczeństwa
państwa. Za główne zadanie systemowe w dziedzinie bezpieczeństwa uznano
zapewnienie bezpieczeństwa jednostki ludzkiej, ochronę jej życia, zdrowia,
wolności, godności ludzkiej oraz wyznawanych wartości. Zwrócono uwa-
gę na znaczenie współpracy władz ze społeczeństwem w zakresie wzmac-
niania „odporności społecznej” przed zagrożeniami dla bezpieczeństwa.
W wymiarze międzynarodowym podkreślono „niepodzielność” współcze-
snego bezpieczeństwa i idącą za tym potrzebę angażowania się Czech w ini-
cjatywy służące pokojowemu rozstrzyganiu sporów międzynarodowych, roz-
wojowi bezpieczeństwa kooperatywnego oraz w sojusznicze przedsięwzięcia
obronne w ramach NATO, a także we współpracę ekonomiczną. Uznano, że
celem rozwiązania kryzysów lub konfliktów zbrojnych władze Czech będą
stosować w pierwszym rzędzie środki polityczne i dyplomatyczne. Jeśli
środki te nie przyniosą oczekiwanych efektów, władze Czech nie wykluczają

4  Security Strategy of the Czech Republic 2015, http://www.mzv.cz/jnp/en/foreign_relations/securi-
ty_policy/security_strategy_2015.html (dostęp: 16 sierpnia 2015 r.).

32	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

ochrony swoich interesów żywotnych i – w razie zaistnienia takiej potrzeby
- strategicznych przez zastosowanie rozwiązań siłowych, zgodnie z przepisa-
mi prawa krajowego i międzynarodowego oraz przyjętymi zobowiązaniami
sojuszniczymi5.

W strategii wyróżniono trzy grupy interesów narodowych, wyróżnionych
pod względem ich znaczenia: żywotne, strategiczne i inne ważne. Ochrona
interesów żywotnych państwa i jego obywateli jest podstawowym obowiąz-
kiem władz Czech, które mogą w tym celu użyć wszelkich dostępnych sił,
środków i zasobów. Interesy żywotne obejmują: zapewnienie suwerenności;
zapewnienie integralności terytorialnej i politycznej; zachowanie cech de-
mokratycznego państwa prawa, w tym gwarancji i ochrony podstawowych
praw i wolności obywatelskich. Interesy żywotne są najważniejszymi inte-
resami w dziedzinie bezpieczeństwa narodowego Czech, związanymi z fi-
zycznym przetrwaniem, istnieniem i dalszym rozwojem państwa czeskiego
w określonej rzeczywistości wewnętrznej i międzynarodowej6.

Interesy strategiczne zostały zdefiniowane jako ta grupa interesów w dzie-
dzinie bezpieczeństwa narodowego, które wspomagają realizację interesów
żywotnych. Służą one zapewnieniu rozwoju społecznego i dobrobytu Czech.
Interesy strategiczne, których wyróżniono piętnaście, obejmują: bezpieczeń-
stwo i stabilność, zwłaszcza na obszarze euroatlantyckim; zapobieganie kon-
fliktom lokalnym i regionalnym, zarządzanie nimi oraz łagodzenie ich skut-
ków; utrzymywanie stabilności w wymiarze globalnym oraz efektywności
ONZ jako organizacji zbiorowego bezpieczeństwa; zwiększanie spójności
i efektywności NATO i UE oraz utrzymanie funkcjonalności i niezawodno-
ści więzi transatlantyckich; realizowanie partnerstwa strategicznego między
NATO a UE, w tym wzmacnianie współpracy w zakresie rozwoju zdolności
w dziedzinie bezpieczeństwa i obrony; zwiększanie roli OBWE w zapobiega-
niu konfliktom oraz rozwijaniu środków zaufania i bezpieczeństwa; utrzy-
mywanie funkcjonalności i przejrzystości kontroli zbrojeń konwencjonal-
nych w Europie; wspieranie rozwoju współpracy regionalnej; promowanie
stabilności międzynarodowej w drodze rozwijania współpracy z państwami
partnerskimi; promowanie demokracji, podstawowych wolności oraz zasad
państwa prawa; gwarantowanie bezpieczeństwa wewnętrznego i ochrony
ludności; zapewnienie bezpieczeństwa gospodarczego kraju i wzmocnienie
konkurencyjności gospodarki; zapewnienie bezpieczeństwa energetycz-
nego, dostaw surowców, bezpieczeństwa żywnościowego kraju oraz odpo-

5  Security Strategy of the Czech Republic 2015…, op.cit., s. 6–7.
6  Security Strategy of the Czech Republic 2015…, op.cit., s. 8, pkt 13.

Bezpieczeństwo Narodowe III/2015	 33

Strategia bezpieczeństwa Republiki Czeskiej

wiedniego poziomu rezerw strategicznych; zagwarantowanie bezpieczeń-
stwa cybernetycznego; zapobieganie i zwalczanie zagrożeń, które wywierają
negatywny wpływ na bezpieczeństwo Czech oraz ich sojuszników7.

Trzecia grupa interesów narodowych w dziedzinie bezpieczeństwa na-
rodowego (inne ważne interesy) to poprawa odporności społeczeństwa na
zagrożenia dla bezpieczeństwa oraz wspomaganie realizacji interesów stra-
tegicznych8. Wskazano ich dziewięć. Obejmują one: zmniejszenie przestęp-
czości, zwłaszcza zorganizowanej i gospodarczej oraz korupcji; wzmocnienie
ochrony wywiadowczej; tworzenie warunków do funkcjonowania toleran-
cyjnego społeczeństwa obywatelskiego, w tym tłumienie ekstremizmów i li-
kwidowanie ich przyczyn; poprawę efektywności i profesjonalizmu instytucji
państwowych i sądownictwa poprzez wzmocnienie współpracy tych instytu-
cji z obywatelami, przedsiębiorcami i osobami prawnymi; rozwój stowarzy-
szeń obywatelskich i organizacji pozarządowych działających w dziedzinie
bezpieczeństwa; promowanie świadomości i aktywnego udziału obywateli
w zapewnieniu bezpieczeństwa; rozwój naukowy i technologiczny, z położe-
niem nacisku na nowe technologie o wysokiej innowacyjności; rozwój możli-
wości technicznych i technologicznych w zakresie przetwarzania i przekazy-
wania informacji niejawnych; ochronę środowiska naturalnego9.

Środowisko bezpieczeństwa

Charakterystyka środowiska bezpieczeństwa wskazuje na dynamiczny,
asymetryczny i złożony charakter zachodzących w nim zmian. Obejmuje
wzrost zagrożeń i ryzyk w wymiarze globalnym i regionalnym, w szcze-
gólności związanych z osłabieniem systemu bezpieczeństwa europejskie-
go, wzrostem zagrożeń o charakterze terrorystycznym (obejmujących
m.in. akty terroru przeprowadzane przez tzw. samotne wilki), osłabieniem

7  Security Strategy of the Czech Republic 2015…, op.cit., s. 8, pkt 14.
8  Strategiczną odporność danego państwa można definiować jako jego zdolność do oporu i prze-
trwania agresji poprzez: obronne przygotowanie społeczeństwa – świadomość obronną, patriotyczną
narodu, umiejętności zachowania się w obliczu agresji zbrojnej; zwiększanie niedostępności opera-
cyjnej terytorium – operacyjne przygotowanie terytorium, bezpieczna infrastruktura; oraz działania
nieregularne i wspierające różnych struktur państwowych wzmacniające działania regularne wojsk
operacyjnych. Definicja zaczerpnięta została z (Mini)słownika BBN: propozycji nowych terminów
z dziedziny bezpieczeństwa, http://www.bbn.gov.pl/pl/bezpieczenstwo-narodowe/minislownik-bb-
n-propozy/6035,MINISLOWNIK-BBN-Propozycje-nowych-terminow-z-dziedziny-bezpieczenstwa.
html?search=84214492 (dostęp: 17 sierpnia 2015 r.).
9  Security Strategy of the Czech Republic 2015…, op.cit., s. 8–9, pkt 15.

34	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

reżimów nieproliferacyjnych w zakresie broni masowego rażenia oraz kon-
wencjonalnej, a także wyzwaniami w cyberprzestrzeni. Dostrzeżone zosta-
ło pogorszenie się sytuacji „w peryferyjnych częściach Europy”, przy czym
prawdopodobieństwo przeprowadzenia bezpośredniego ataku militarnego
na terytorium Czech oceniono jako niskie. W tym kontekście podkreślo-
ne zostało duże znaczenie wypełniania przez Czechy zobowiązań sojuszni-
czych, ponieważ nie można wykluczyć wystąpienia bezpośredniego zagro-
żenia (mającego charakter czysto wojskowy lub hybrydowy) na terytorium
państwa członkowskiego NATO. Podstawowym narzędziem do eliminowa-
nia tych zagrożeń jest członkostwo Czech w NATO i UE oraz rozwijanie
dobrych stosunków z innymi państwami, zwłaszcza z sąsiadami10.

W Czechach dostrzegalne są dwa zasadnicze kierunki myślenia na temat
możliwości i zakresu rozwijania stosunków z Federacją Rosyjską. Pierwszy
kierunek wywodzi się z tzw. tradycji „słowianofilstwa”, według której Ro-
sja pozostaje integralnym podmiotem bezpieczeństwa w regionie i rozwią-
zywanie problemów bezpieczeństwa nie będzie skuteczne bez jej udziału.
Drugi kierunek myślenia określa nieufność i rezerwa wobec postępującego
ekspansjonizmu rosyjskiego, co skutkuje obawami przed bezkrytycznym
włączaniem Rosji w inicjatywy regionalne w dziedzinie bezpieczeństwa.
W rezultacie autorzy strategii nie zdecydowali się na to, aby konflikt wywo-
łany agresją Rosji na Ukrainę opisać w tym dokumencie w sposób bezpo-
średni. Podkreślono jedynie w sposób ogólny, że na stabilność środowiska
bezpieczeństwa wpływ wywierają podmioty, które dla realizacji własnych
interesów bezpieczeństwa stosują przemoc militarną lub demonstrują goto-
wość do jej użycia. Podmioty te gotowe są intensywnie rozwijać swoje zdol-
ności wojskowe, tworzyć nowe strefy wpływów poprzez stosowanie środ-
ków wojny hybrydowej, tj. presję polityczną, militarną i gospodarczą oraz
prowadzenie działań wywiadowczych, destabilizowanie sytuacji w krajach
ościennych i manipulowanie lokalnymi konfliktami, obniżanie progu użycia
środków masowego rażenia, wykorzystywanie rosnącego popytu na surow-
ce energetyczne, a także prowadzenie działań ofensywnych w cyberprze-
strzeni (intencjonalne łączenie konwencjonalnych i niekonwencjonalnych
środków wojskowych i instrumentów pozamilitarnych do osiągnięcia celów
bezpieczeństwa). Współczesne tendencje zachodzące w otoczeniu konty-
nentu sprzyjają pogłębianiu się erozji zobowiązań politycznych i prawnych
kształtujących współczesne środowisko bezpieczeństwa europejskiego11.

10  Security Strategy of the Czech Republic 2015…, op.cit., s. 10, pkt. 16–17.
11  Security Strategy of the Czech Republic 2015…, op.cit., s. 10, pkt 19.

Bezpieczeństwo Narodowe III/2015	 35

Strategia bezpieczeństwa Republiki Czeskiej

Zagrożenia dla bezpieczeństwa europejskiego związane są też z istnie-
niem państw słabych i upadłych, których rządy nie są w stanie sprawować
efektywnego władztwa, stosować i egzekwować prawa oraz zapewnić bez-
pieczeństwo obywatelom. Skutkuje to rozszerzaniem się stref destabilizacji
oraz pojawianiem się nowych konfliktów.

Autorzy strategii dostrzegli też wzrastające znaczenie zagrożeń niemili-
tarnych (rosnącą konkurencję w zakresie zapewnienia dostępu do surowców
energetycznych, starzenie się społeczeństw europejskich, niekontrolowa-
ne migracje, przenoszenie się chorób zakaźnych, ataki w cyberprzestrzeni,
współzależności rynków finansowych, nadużycia w zakresie technologii
informacyjno-komunikacyjnych, rosnące dysproporcje społeczne związane
np. z rozszerzaniem się stref ubóstwa, zacofaniem gospodarczym i społecz-
nym niektórych regionów lub wykluczeniem, inne). Niektóre zmiany za-
chodzące na globalnych rynkach gospodarczych związane są z osłabieniem
roli Stanów Zjednoczonych i Europy w świecie, co w konsekwencji może
doprowadzić do osłabienia więzi sojuszniczych i zmniejszenia zdolności
obronnych w ramach NATO12.

W Strategii bezpieczeństwa Republiki Czeskiej zaakcentowane zostało
osłabienie roli państw jako tych aktorów sceny międzynarodowej, którzy
posiadają siły, środki i narzędzia do efektywnego spełniania funkcji regula-
cyjnej i kontrolnej w kształtowaniu środowiska bezpieczeństwa w wymiarze
globalnym. Szczególną uwagę zwrócono na wzrastającą rolę podmiotów nie-
państwowych, które – zdaniem autorów strategii – bardziej efektywnie, niż
państwa i organizacje międzynarodowe, potrafią dostosowywać się do pro-
cesów globalizacyjnych zachodzących w świecie. Sprzyjać to będzie zmniej-
szaniu roli państw, jako tych podmiotów, które posiadały dotychczas mono-
pol na stosowanie przemocy, regulowały przepływy finansowo-gospodarcze
i informacyjne. W skrajnie negatywnym scenariuszu może to prowadzić do
konfliktu interesów pomiędzy podmiotami niepaństwowymi a państwami,
co może generować nowe zagrożenia dla obecnego porządku międzynaro-
dowego, w tym dla stabilności i integralności terytorialnej państw13.

Trudne do przewidzenia, ale znaczące będą konsekwencje zmian klima-
tycznych, które mogą skutkować wzrostem napięć społecznych i między pań-
stwami, a także kryzysami humanitarnymi i narastaniem presji migracyjnej.
Także stale rosnąca liczba przestępstw popełnianych w cyberprzestrzeni,
w tym cyberataków, może zakłócać normalne funkcjonowanie obiektów in-

12  Security Strategy of the Czech Republic 2015…, op.cit., s. 10–14.
13  Security Strategy of the Czech Republic 2015…, op.cit., s. 11, pkt 24.

36	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

frastruktury krytycznej, powodować awarie komunikacyjne lub w przesy-
le energii, co będzie zakłócać funkcjonowanie podmiotów przemysłowych
i finansowych, przynosząc materialne szkody. Zakłócenia systemów infor-
matycznych i komunikacyjnych mogą także wpłynąć na osłabienie obrony
narodowej, ponieważ siły zbrojne wielu państw są coraz silniej od tych sys-
temów uzależnione. Cyberataki mogą być także związane ze szpiegostwem
politycznym lub gospodarczym14.

Przegląd koncepcji operacyjnej

Złożoność i niejednorodność zjawisk zachodzących na arenie międzyna-
rodowej oraz okazana słabość (bezczynność) przez te państwa, które dotych-
czas decydowały o porządku międzynarodowym, skutkują postępującym
brakiem poczucia bezpieczeństwa w świecie oraz utratą kontroli nad zacho-
dzącymi w świecie procesami. Systematycznie spada też wiarygodność sys-
temów zbiorowego bezpieczeństwa. Dlatego w koncepcji działań strategicz-
nych zawartej w czeskiej strategii dominuje potrzeba podjęcia wspólnych,
skoordynowanych działań służących poprawie bezpieczeństwa w wymiarze
globalnym i regionalnym. Obejmuje ona przede wszystkim prowadzenie
polityki bezpieczeństwa z wykorzystaniem instrumentów współpracy wie-
lostronnej i regionalnej, tj. NATO, Unii Europejskiej, Organizacji Narodów
Zjednoczonych oraz Organizacji Bezpieczeństwa i Współpracy w Europie.
Rola ONZ na świecie pozostaje kluczowa, ale jest ona obecnie niewystarcza-
jąca. Konieczne jest zaangażowanie organizacji regionalnych, w tym NATO
i UE, w rozwiązywanie konfliktów oraz przyspieszenie rozwoju prawa mię-
dzynarodowego, zwłaszcza w kontekście pojawienia się nowych zagrożeń
dla bezpieczeństwa. Podkreślono konieczność kompleksowego reagowania
na współczesne zagrożenia i wyzwania dla bezpieczeństwa (powiązanie in-
strumentów militarnych i niemilitarnych, angażowanie struktur wielostron-
nych i dwustronnych, a także instytucji państwowych i pozarządowych, osób
fizycznych i prawnych), co przyczyni się do ogólnego wzmocnienia odpor-
ności społeczeństwa czeskiego na zagrożenia i wyzwania dla bezpieczeń-
stwa. W tym kontekście kluczowa rola zapewnienia bezpieczeństwa przy-
pada NATO. Czechy będą wspierać rozwój więzi transatlantyckich oraz
wszelkie działania wzmacniające art. 5 traktatu waszyngtońskiego i politykę
partnerstw, dostosowujące Sojusz do nowych warunków bezpieczeństwa.

14  Security Strategy of the Czech Republic 2015…, op.cit., s. 13 i 18.

Bezpieczeństwo Narodowe III/2015	 37

Strategia bezpieczeństwa Republiki Czeskiej

Będą także tworzyć warunki do angażowania się w międzynarodowe misje
kryzysowe, głównie poprzez udział ekspertów cywilnych i wojskowych15.

Czechy będą wspierać zdolności, mechanizmy i środki UE służące trans-
formowaniu systemu bezpieczeństwa kooperatywnego w celu zwiększenia
zdolności w zakresie budowania stabilności i zarządzania kryzysowego,
w tym rozwijania zdolności wojskowych UE w sposób komplementarny
i skoordynowany z NATO. Dostrzeżono potencjał OBWE do wzmacniania
zaufania i bezpieczeństwa na obszarze euroatlantyckim i euroazjatyckim.
Czechy będą realizować interesy bezpieczeństwa także w formacie współ-
pracy dwustronnej z innymi państwami, zwłaszcza ościennymi oraz w ra-
mach inicjatyw regionalnych, w tym w ramach Grupy Wyszehradzkiej16.

Priorytetowe znaczenie zostanie nadane wzmocnieniu zaufania obywa-
teli do instytucji państwa, zapewnieniu bezpieczeństwa publicznego i po-
wszechnego, pogłębianiu szacunku dla prawa, zapobieganiu patologiom
społecznym i wykluczeniom. Rząd Czech będzie aktywnie zwalczać wszel-
kie przejawy korupcji, oszustw podatkowych i przestępczości gospodarczej.
Większy nacisk położony zostanie na szkolenia personelu w ramach zin-
tegrowanego systemu szkolenia ratownictwa oraz zapewnienie systemowej
współpracy tego personelu z siłami zbrojnymi oraz stowarzyszeniami oby-
watelskimi zajmującymi się edukacją dla bezpieczeństwa. Rząd będzie też
wspierać wszelkie działania państwowe i lokalne w zakresie przewidywania
i analizowania zagrożeń dla bezpieczeństwa celem prewencyjnej minima-
lizacji ryzyka wystąpienia sytuacji kryzysowych i odpowiednio szybkiego
wdrożenia środków zapobiegawczych17.

Określenie zasobów finansowych, materialnych i ludzkich jest – w opinii
autorów strategii – niezbędne do zapewnienia korzystnego otoczenia gospo-
darczego i prawnego, a w rezultacie stworzenia odpowiednich warunków do
zapewnienia bezpieczeństwa narodowego. Władze Czech będą więc wspie-
rać działania zmierzające do zapewnienia stałego wzrostu gospodarczego
kraju w szczególności przez: utrzymywanie konkurencyjności gospodarczej
kraju i wspieranie innowacyjności i badań rozwojowych; wzmocnienie kon-
troli państwowej nad strategicznymi sektorami gospodarki; minimalizowa-
nie wpływu negatywnych trendów i działań na gospodarkę (ograniczanie
korupcji, zwalczanie oszustw finansowych i podatkowych; wykorzystywanie
arbitrażu międzynarodowego); przeprowadzenie przeglądu zagranicznych
podmiotów funkcjonujących w strategicznych sektorach gospodarki Czech,

15  Security Strategy of the Czech Republic 2015…, op.cit., s. 15–16.
16  Ibidem.
17  Security Strategy of the Czech Republic 2015…, op.cit., s. 21–22.

38	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

co do których mogą istnieć podejrzenia, że prowadzą działalność sprzeczną
z interesami bezpieczeństwa Czech lub których struktura właścicielska nie
jest jednoznacznie określona. Nacisk zostanie też położony na: minimali-
zowanie ryzyka związanego z napływem zagranicznego kapitału niewiado-
mego pochodzenia do Czech; zmniejszanie uzależnienia gospodarki Czech
od państw potencjalnie niestabilnych; zapobieganie międzynarodowemu
arbitrażowi przeciw państwu czeskiemu; kontrole przejrzystości funduszy
państwowych wpływających na rozwój polityczny i gospodarczy państwa;
zapewnienie bezpieczeństwa w cyberprzestrzeni, w tym zapewnienie ochro-
ny informacji niejawnych i infrastruktury łączności18.

W strategii zostało zapowiedziane, że rząd czeski zwiększy wydatki obron-
ne do poziomu 1,4 proc. produktu krajowego brutto w 2020 r., z założeniem
osiągnięcia docelowego poziomu 2 proc. PKB. W tym kontekście Czechy
dostrzegają potencjał Grupy Wyszehradzkiej jako płaszczyzny współpracy
regionalnej ułatwiającej rozwój zdolności obronnych w kierunku zwiększa-
nia interoperacyjności sił zbrojnych i tworzenia lepszych warunków do po-
głębiania solidarności sojuszniczej19.

Ocena systemu bezpieczeństwa narodowego

Ostatnia część strategii bezpieczeństwa Czech poświęcona została przed-
stawieniu struktury instytucji posiadających kompetencje w dziedzinie bez-
pieczeństwa narodowego, która powinna przyczyniać się do integrowania,
koordynowania i optymalizacji zarządzania poszczególnymi komponenta-
mi systemu bezpieczeństwa narodowego, a przez to umożliwiać elastyczne
i efektywne reagowanie państwa i społeczeństwa na zagrożenia i wyzwania.
Kluczowa rola w tym zakresie przypada służbom dyplomatycznym, a tak-
że służbom wywiadowczym. Siłom zbrojnym przypada misja obrony kraju,
a policji i innym strażom zapewnienie bezpieczeństwa wewnętrznego
i obrony cywilnej. Siły zbrojne mogą być użyte do wsparcia zintegrowanego
systemu działań ratowniczych, jeśli działania policji i innych służb okażą
się niewystarczające. Podkreślono także szczególne znaczenie dla zapew-
nienia bezpieczeństwa wewnętrznego współpracy organów państwa i służb

18  Security Strategy of the Czech Republic 2015…, op.cit., s. 22–23.
19  Security Strategy of the Czech Republic 2015…, op.cit., s. 23, pkt. 93–94.

Bezpieczeństwo Narodowe III/2015	 39

Strategia bezpieczeństwa Republiki Czeskiej

ratowniczych z organizacjami pozarządowymi i obywatelskimi, w tym wo-
lontariuszami, a także ogółem obywateli20.

Autorzy strategii szczególne znaczenie przywiązują do kompetencji w za-
kresie zapewnienia bezpieczeństwa w cyberprzestrzeni, które posiada Urząd
bezpieczeństwa narodowego (Národní bezpečnostní úřad). W jego skład
wchodzi Narodowe centrum bezpieczeństwa w cyberprzestrzeni (Národní
centrum kybernetické bezpečnosti). Podmiot ten odpowiada za koordynację
współpracy organów państwa na poziomie krajowym i międzynarodowym
w zakresie zapobiegania i zwalczania cyberataków oraz podejmowania wszel-
kich niezbędnych działań w celu zapewnienia bezpieczeństwa w cyberprze-
strzeni21. W lutym 2015 r. dyrektor Narodowego Centrum Bezpieczeństwa
w Cyberprzestrzeni przedłożył rządowi projekt strategii bezpieczeństwa
w cyberprzestrzeni Republiki Czeskiej na lata 2015–2020, który został przy-
jęty22. Dokument ten zastąpił poprzednią strategię bezpieczeństwa w cyber-
przestrzeni, która została opracowana na lata 2012–201523.

Czeski system bezpieczeństwa zdefiniowany został w strategii jako sys-
tem hierarchiczny, obejmujący instytucje państwowe (prezydenta, rząd,
parlament, Radę Bezpieczeństwa Narodowego, centralne organy władzy
publicznej, władze regionalne i miejskie), ugrupowania polityczne, siły
zbrojne, organy bezpieczeństwa wewnętrznego i ochrony ludności (w tym
służby ratownicze i wywiadu), instytucje ekonomiczne, finansowe, prawne
i społeczne, a także łączące je relacje i posiadane przez nie kompetencje. Sys-
tem bezpieczeństwa Czech pełni funkcję instytucjonalnego narzędzia słu-
żącego tworzeniu i wdrażaniu polityki bezpieczeństwa. W związku z tym,
jego podstawową funkcją jest zarządzanie i koordynacja działań poszczegól-
nych podmiotów odpowiedzialnych za realizację interesów bezpieczeństwa
Czech24.

Budowa systemu bezpieczeństwa państwa jest procesem długotrwałym
i żmudnym, wykorzystującym w transformacji praktyczne doświadczenia
zdobyte w procesie rozwiązywania różnych kryzysów, jak też doskonalo-
nym poprzez ćwiczenia i wdrażanie działań zapobiegających wystąpieniu
zagrożeń. System ten należy postrzegać jako otwarty, tzn. w sposób ciągły

20  Security Strategy of the Czech Republic 2015…, op.cit., s. 24–25.
21  Security Strategy of the Czech Republic 2015…, op.cit., s. 24, pkt 102.
22  National Cyber Security Strategy of the Czech Republic for years 2015–2020, https://www.govcert.cz/
download/nodeid-1075/ (dostęp: 17 sierpnia 2015 r.).
23  The Government of the Czech Republic Adopted the National Cyber Security Strategy for the Upco-
ming Five Years, https://www.govcert.cz/en/info/events/the-government-of-the-czech-republic-adopted-
-the-national-cyber-security-strategy-for-the-upcoming-five-years/ (dostęp: 17 sierpnia 2015 r.).
24  Security Strategy of the Czech Republic 2015…, op.cit., s. 26.

40	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

dostosowujący się do zmian zachodzących w wewnętrznym i zewnętrznym
środowisku bezpieczeństwa Czech.

Porównanie czeskiej i polskiej strategii bezpieczeństwa

Strategie bezpieczeństwa Polski i Czech cechuje wiele podobieństw,
zwłaszcza podobna struktura obydwu dokumentów oraz zbliżona diagnoza
i prognoza rozwoju środowiska międzynarodowego. Z polskiego punktu
widzenia istotne jest, w jakim stopniu strategia Czech uwzględnia zmiany
zachodzące na arenie międzynarodowej, w szczególności: kondycję więzi
transatlantyckich i stosunków sojuszniczych w ramach NATO, podmioto-
wość Unii Europejskiej w dziedzinie bezpieczeństwa, zagrożenia związane
z możliwą eskalacją kryzysu wywołanego rosyjską agresją na Ukrainę, a tak-
że potrzebę kontynuowania i rozwijania współpracy w formule Grupy Wy-
szehradzkiej. Polskę i Czechy łączy przekonanie o potrzebie obrony archi-
tektury bezpieczeństwa europejskiego opartej na ONZ, NATO, UE i OBWE,
do którego zakwestionowania dążą obecne władze Rosji. Rząd Czech do-
strzega zagrożenie wywołane agresją Rosji przeprowadzoną na wschodnią
Ukrainę, ale nie postrzega go w kategoriach egzystencjalnych. Główne róż-
nice między polską a czeską strategią bezpieczeństwa związane są z: charak-
terem dokumentu (polską strategię opracowuje rząd i zatwierdza prezydent,
w Czechach jest to jedynie dokument rządowy); metodologią prac (pol-
ska strategia powstała na bazie dokumentów wynikowych SPBN i stanowi
podstawę do opracowania strategii sektorowych i planów wykonawczych,
a w Czechach dokument ma jedynie charakter wytycznych politycznych
w dziedzinie bezpieczeństwa); przyjętym zakresem tematycznym (czeska
strategia, w odróżnieniu od polskiej, zawiera także katalog interesów w dzie-
dzinie rozwoju); ukonkretnieniem diagnozy środowiska bezpieczeństwa
(czeska strategia zawiera zapisy bardziej ogólne, „miękkie” i mniej skonkre-
tyzowane od zapisów zawartych w strategii polskiej).

Bezpieczeństwo Narodowe III/2015	 41

Strategia bezpieczeństwa Republiki Czeskiej

Ta
be

la
 1

. A
na

liz
a

po
ró

w
na

w
cz

a
cz

es
ki

ej
 i

po
lsk

ie
j s

tr
at

eg
ii

be
zp

ie
cz

eń
st

w
a

na
ro

do
w

eg
o

Lp
.

O
bs

za
r

po
ró

w
na

ni
a

St
ra

te
gi

a
be

zp
ie

cz
eń

st
w

a
Re

pu
bl

ik
i C

ze
sk

ie
j

(lu
ty

 2
01

5
r.)

St
ra

te
gi

a
be

zp
ie

cz
eń

st
w

a
na

ro
do

w
eg

o
R

P
(S

BN
 R

P;
 li

st
op

ad
 2

01
4

r.)

1

C
ha

ra
kt

er

i z
ap

isy

za
w

ar
te

w

 st
ra

te
gi

i

C
ał

oś
ci

ow
y,

st
ra

te
gi

a
za

w
ie

ra
 w

sz
ys

tk
ie

 el
e-

m
en

ty
 k

la
sy

cz
ne

go
 c

yk
lu

 st
ra

te
gi

cz
ne

go
, p

rz
y

cz
ym

 st
ra

te
gi

a
op

er
ac

yj
na

 i
st

ra
te

gi
a

pr
ep

ar
a-

cy
jn

a
zo

st
ał

y
uj

ęt
e

w
 je

dn
ej

 cz
ęś

ci
.

C
ał

oś
ci

ow
y,

za
pi

sy
 za

w
ie

ra
ją

 w
sz

ys
tk

ie
 el

em
en

ty
 k

la
sy

cz
ne

go
 c

yk
lu

st

ra
te

gi
cz

ne
go

.

2

Ch
ar

ak
te

r
str

at
eg

ii
i j

ej
m

iej
sc

e w

sy
ste

m
ie

BN

D
ok

um
en

t r
zą

do
w

y,
ch

ar
ak

te
r p

ol
ity

cz
ny

ch

w
yt

yc
zn

yc
h.

Po
lsk

ą
st

ra
te

gi
ę b

ez
pi

ec
ze

ńs
tw

a
na

ro
do

w
eg

o
–

na
 p

od
st

aw
ie

 u
st

aw
ow

e-
go

 u
po

w
aż

ni
en

ia
 -

op
ra

co
w

uj
e

rz
ąd

 i
za

tw
ie

rd
za

 P
re

zy
de

nt
 R

P.

3
D

ef
in

ic
ja

be

zp
ie

cz
eń

-
st

w
a

St
ra

te
gi

a
od

w
oł

uj
e

się
 d

o
de

fin
ic

ji
be

zp
ie

cz
eń

-
st

w
a

za
w

ar
ty

ch
 w

 p
op

rz
ed

ni
ch

 st
ra

te
gi

ac
h

be
zp

ie
cz

eń
st

w
a

C
ze

ch
 z

20
03

 i
20

11
 r.

 B
ez

-
pi

ec
ze

ńs
tw

o
de

fin
io

w
an

e
je

st
 ja

ko
 n

aj
ba

rd
zi

ej

po
ds

ta
w

ow
y

ce
l s

ol
id

ar
no

śc
i o

by
w

at
el

sk
ie

j,
kt

ór
y

po
w

in
ie

n
by

ć r
oz

um
ia

ny
 n

ie
 ty

lk
o

ja
ko

za

pe
w

ni
en

ie
 su

w
er

en
no

śc
i,

in
te

gr
al

no
śc

i
te

ry
to

ria
ln

ej
 i

ni
ep

od
le

gł
oś

ci
 p

ań
st

w
a,

 a
le

 te
ż

de
m

ok
ra

ty
cz

ny
ch

 rz
ąd

ów
 p

ra
w

a,
 fu

nd
am

en
-

ta
ln

yc
h

pr
aw

 i
w

ol
no

śc
i o

by
w

at
el

sk
ic

h,

i k
tó

re
go

 o
sią

ga
ni

e
je

st
 n

ie
us

ta
ją

cy
m

 za
da

-
ni

em
25

.

SB
N

 R
P

od
w

oł
uj

e
się

 d
o

w
yn

ik
ów

 S
tr

at
eg

ic
zn

eg
o

Pr
ze

gl
ąd

u
Be

zp
ie

-
cz

eń
st

w
a

N
ar

od
ow

eg
o,

 g
dz

ie
 b

ez
pi

ec
ze

ńs
tw

o
zo

st
ał

o
zd

ef
in

io
w

an
e

ja
ko

:
te

or
ia

 i
pr

ak
ty

ka
 za

pe
w

ni
an

ia
 m

oż
liw

oś
ci

 p
rz

et
rw

an
ia

 (e
gz

ys
te

nc
ji)

i r

ea
liz

ac
ji

w
ła

sn
yc

h
in

te
re

só
w

 p
rz

ez
 d

an
y

po
dm

io
t w

 n
ie

be
zp

ie
cz

ny
m

śr

od
ow

isk
u,

 w
 sz

cz
eg

ól
no

śc
i p

op
rz

ez
 w

yk
or

zy
st

yw
an

ie
 sz

an
s (

ok
ol

ic
z-

no
śc

i s
pr

zy
ja

ją
cy

ch
),

po
de

jm
ow

an
ie

 w
yz

w
ań

, r
ed

uk
ow

an
ie

 ry
zy

k
or

az

pr
ze

ci
w

dz
ia

ła
ni

e
(z

ap
ob

ie
ga

ni
e

i p
rz

ec
iw

st
aw

ia
ni

e
się

) w
sz

el
ki

eg
o

ro
-

dz
aj

u
za

gr
oż

en
io

m
 d

la
 p

od
m

io
tu

 i
je

go
 in

te
re

só
w.

 W
sp

ół
cz

es
ne

 b
ez

pi
e-

cz
eń

st
w

o
m

a
ch

ar
ak

te
r z

in
te

gr
ow

an
y

(k
om

pl
ek

so
w

y,
w

ie
lo

w
ym

ia
ro

w
y)

,
w

 k
tó

ry
m

 –
 w

 za
le

żn
oś

ci
 o

d
pr

zy
ję

te
go

 k
ry

te
riu

m
 –

 m
oż

na
 w

yr
óż

ni
ć

ró
żn

e
je

go
 ro

dz
aj

e,
dz

ie
dz

in
y,

se
kt

or
y,

dz
ia

ły
 i

ob
sz

ar
y

(…
)26

.

25
 

Ib
id

em
.

26
 

W
yk

az
 g

łó
w

ny
ch

 k
at

eg
or

ii
po

ję
cio

w
yc

h
pr

zy
ję

ty
ch

 n
a

po
tr

ze
by

 p
rz

ep
ro

w
ad

ze
ni

a
St

ra
te

gi
cz

ne
go

 P
rz

eg
lą

du
 B

ez
pi

ec
ze

ńs
tw

a
N

ar
od

ow
eg

o,
 h

ttp
://

w
w

w.
sp

bn
.

go
v.p

l/s
bn

/a
rc

hi
w

um
-s

pb
n/

in
fo

rm
ac

je
-o

-s
pb

n/
slo

w
ni

k/
31

91
,S

lo
w

ni
k-

po
je

c.h
tm

l (
do

st
ęp

: 1
4

sie
rp

ni
a

20
15

 r.
).

42	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

4
M

et
od

yk
a

pr
ac

D
ok

um
en

t m
a

ch
ar

ak
te

r w
yt

yc
zn

yc
h

po
lit

yc
z-

ny
ch

 w
 d

zi
ed

zi
ni

e
be

zp
ie

cz
eń

st
w

a.

SB
N

 R
P

zo
st

ał
a

op
ra

co
w

an
a

na
 p

od
st

aw
ie

 d
ok

um
en

tó
w

 w
yn

ik
ow

yc
h

SP
BN

 i
st

an
ow

i p
od

st
aw

ę d
o

op
ra

co
w

an
ia

 st
ra

te
gi

i s
ek

to
ro

w
yc

h
i p

la
-

nó
w

 w
yk

on
aw

cz
yc

h
(tj

. D
ok

tr
yn

a
cy

be
rb

ez
pi

ec
ze

ńs
tw

a
RP

, p
rz

yj
ęt

a

w
 st

yc
zn

iu
 2

01
5

r.
na

 p
os

ie
dz

en
iu

 R
BN

).

5
U

kł
ad

st

ra
te

gi
i

St
ra

te
gi

a
sk

ła
da

 si
ę z

e
w

st
ęp

u
i c

zt
er

ec
h

ro
z-

dz
ia

łó
w

 m
er

yt
or

yc
zn

yc
h

za
ty

tu
ło

w
an

yc
h:

1)

 P
ol

ity
ka

 b
ez

pi
ec

ze
ńs

tw
a R

ep
ub

lik
i C

ze
sk

ie
j,

2)
 In

te
re

sy
 b

ez
pi

ec
ze

ńs
tw

a
C

ze
ch

,
3)

 Ś
ro

do
w

isk
o

be
zp

ie
cz

eń
stw

a (
ro

zd
zi

ał
 o

be
j-

m
uj

e:
ko

nt
ek

st
st

ra
te

gi
cz

ny
, n

aj
w

aż
ni

ej
sz

e t
re

n-
dy

 i
cz

yn
ni

ki
, z

ag
ro

że
ni

a d
la

 b
ez

pi
ec

ze
ńs

tw
a)

,
4)

 S
tr

at
eg

ia
 re

al
iz

ac
ji

in
te

re
só

w
 b

ez
pi

ec
ze

ń-
st

w
a

Re
pu

bl
ik

i C
ze

sk
ie

j (
ro

zd
zi

ał
 o

be
jm

uj
e:

w

ym
ia

r z
bi

or
ow

ej
 o

br
on

y
i b

ez
pi

ec
ze

ńs
tw

a,

st
ra

te
gi

ę l
ik

w
id

ac
ji

i z
ap

ob
ie

ga
ni

a
za

gr
oż

e-
ni

om
 d

la
 b

ez
pi

ec
ze

ńs
tw

a,
 g

os
po

da
rc

ze
 ra

m
y

re
al

iz
ow

an
ia

 in
te

re
só

w
 b

ez
pi

ec
ze

ńs
tw

a,
 in

st
y-

tu
cj

on
al

ne
 ra

m
y

za
pe

w
ni

an
ia

 b
ez

pi
ec

ze
ńs

tw
a,

sy

st
em

 b
ez

pi
ec

ze
ńs

tw
a

Re
pu

bl
ik

i C
ze

sk
ie

j).

St
ra

te
gi

a
sk

ła
da

 si
ę z

e
w

st
ęp

u
i c

zt
er

ec
h

ro
zd

zi
ał

ów
 m

er
yt

or
yc

zn
yc

h
za

ty
tu

ło
w

an
yc

h:

1)
 P

ol
sk

a
ja

ko
 p

od
m

io
t b

ez
pi

ec
ze

ńs
tw

a,

2)
 Ś

ro
do

w
isk

o
be

zp
ie

cz
eń

st
w

a
Po

lsk
i,

3)
 K

on
ce

pc
ja

 d
zi

ał
ań

 st
ra

te
gi

cz
ny

ch
. S

tr
at

eg
ia

 o
pe

ra
cy

jn
a,

4)

 K
on

ce
pc

ja
 p

rz
yg

ot
ow

ań
 st

ra
te

gi
cz

ny
ch

. S
tr

at
eg

ia
 p

re
pa

ra
cy

jn
a

or
az

za

ko
ńc

ze
ni

a.

Bezpieczeństwo Narodowe III/2015	 43

Strategia bezpieczeństwa Republiki Czeskiej

6

In
te

re
sy

na

ro
do

w
e

i c

el
e

st

ra
te

gi
cz

ne

W
 k

at
al

og
u

in
te

re
só

w
 n

ar
od

ow
yc

h
za

w
ar

te

zo
st

ał
y

in
te

re
sy

 w
 d

zi
ed

zi
ni

e
be

zp
ie

cz
eń

st
w

a

i r
oz

w
oj

u.
 W

yr
óż

ni
on

o
tr

zy
 g

ru
py

 in
te

re
só

w

na
ro

do
w

yc
h:

 ży
w

ot
ne

, s
tr

at
eg

ic
zn

e
i i

nn
e

w
aż

ne
. I

nt
er

es
y

na
ro

do
w

e
w

 d
zi

ed
zi

ni
e

be
z-

pi
ec

ze
ńs

tw
a

na
ro

do
w

eg
o

zo
st

ał
y

w
 cz

es
ki

ej

st
ra

te
gi

i z
hi

er
ar

ch
iz

ow
an

e,
a

ce
le

 st
ra

te
gi

cz
ne

w

łą
cz

on
e

do
 k

at
al

og
u

in
te

re
só

w
 n

ar
od

ow
yc

h.

SB
N

 R
P

od
w

oł
uj

e
się

 d
o

in
te

re
só

w
 n

ar
od

ow
yc

h
ok

re
ślo

ny
ch

w

 a
rt

. 5
 K

on
st

yt
uc

ji
RP

, z
 cz

eg
o

w
yn

ik
aj

ą
in

te
re

sy
 n

ar
od

ow
e

w
 d

zi
ed

zi
-

ni
e

be
zp

ie
cz

eń
st

w
a

(w
yr

óż
ni

on
o

ic
h

5
–

ar
t.

11
 S

BN
 R

P)
, a

 z
ni

ch
 o

d-
po

w
ia

da
ją

ce
 im

 ce
le

 st
ra

te
gi

cz
ne

 w
 d

zi
ed

zi
ni

e
be

zp
ie

cz
eń

st
w

a
(k

tó
ry

ch

w
yr

óż
ni

on
o

16
 –

 a
rt

. 1
2

SB
N

 R
P)

. I
nt

er
es

y
na

ro
do

w
e

i c
el

e
st

ra
te

gi
cz

ne

w
 d

zi
ed

zi
ni

e
be

zp
ie

cz
eń

st
w

a
pr

ze
kł

ad
an

e
są

 n
a

st
ra

te
gi

cz
ne

 d
zi

ał
an

ia

i z
ad

an
ia

, s
to

so
w

ni
e

do
 w

ar
un

kó
w

 b
ez

pi
ec

ze
ńs

tw
a

or
az

 m
oż

liw
oś

ci
 ic

h
w

yk
on

an
ia

. P
la

no
w

an
ie

 st
ra

te
gi

cz
ne

 w
 d

zi
ed

zi
ni

e
ro

zw
oj

u
re

al
iz

ow
an

e
je

st
 w

 fo
rm

ul
e

9
rz

ąd
ow

yc
h

zi
nt

eg
ro

w
an

yc
h

st
ra

te
gi

i r
oz

w
oj

ow
yc

h,
 w

ty

m
 w

 ra
m

ac
h

St
ra

te
gi

i R
oz

w
oj

u
Sy

st
em

u
Be

zp
ie

cz
eń

st
w

a
N

ar
od

ow
eg

o
RP

, r
ea

liz
uj

ąc
ej

 d
łu

go
- i

 śr
ed

ni
oo

kr
es

ow
ą

st
ra

te
gi

ę
ro

zw
oj

u
kr

aj
u.

7
D

ia
gn

oz
a

śr
od

ow
isk

a
BN

C
ha

ra
kt

er
ys

ty
ka

 śr
od

ow
isk

a
be

zp
ie

cz
eń

st
w

a
je

st
 zb

liż
on

a
do

 tr
eś

ci
 d

ia
gn

oz
y

za
w

ar
te

j
w

 S
BN

 R
P,

 p
rz

y
cz

ym
 za

gr
oż

en
ia

 i
w

yz
w

an
ia

zo

st
ał

y
zd

ia
gn

oz
ow

an
e

po
d

w
zg

lę
de

m
 ic

h
zn

a-
cz

en
ia

 d
la

 b
ez

pi
ec

ze
ńs

tw
a

C
ze

ch
 o

ra
z p

ra
w

do
-

po
do

bi
eń

st
w

a
w

ys
tą

pi
en

ia
, a

 n
ie

z u

w
zg

lę
dn

ie
ni

em
 ic

h
w

ym
ia

ro
w

oś
ci

. N
ac

isk

po
ło

żo
no

 n
a

za
gr

oż
en

ia
 i

w
yz

w
an

ia
 o

 ch
ar

ak
-

te
rz

e
ze

w
nę

tr
zn

ym
, g

lo
ba

ln
ym

 i
re

gi
on

al
ny

m
.

D
ia

gn
oz

a
m

a
ch

ar
ak

te
r b

ar
dz

ie
j o

gó
ln

y,
„m

ię
kk

i”
i m

ni
ej

 sk
on

kr
et

yz
ow

an
y

w
 p

or
ów

-
na

ni
u

do
 za

pi
só

w
 za

w
ar

ty
ch

 w
 S

BN
 R

P.

Śr
od

ow
isk

o
be

zp
ie

cz
eń

st
w

a
Po

lsk
i z

de
fin

io
w

an
e

zo
st

ał
o

w
 w

ym
ia

rz
e

gl
ob

al
ny

m
, r

eg
io

na
ln

ym
 i

kr
aj

ow
ym

. Z
ap

isy
 za

w
ar

te
 w

 S
BN

 R
P

są
 b

ar
-

dz
ie

j s
zc

ze
gó

ło
w

e
od

 za
pi

só
w

 za
w

ar
ty

ch
 w

 st
ra

te
gi

i c
ze

sk
ie

j,
ob

ej
m

uj
ą

te
ż w

ię
ce

j z
ag

ro
że

ń
i w

yz
w

ań
. A

ut
or

zy
 S

BN
 R

P
na

ci
sk

 p
oł

oż
yl

i t
eż

na

 za
gr

oż
en

ia
 i

w
yz

w
an

ia
 w

 w
ym

ia
rz

e
kr

aj
ow

ym
, c

o
w

 st
ra

te
gi

i c
ze

sk
ie

j
zn

aj
du

je
 je

dy
ni

e
od

zw
ie

rc
ie

dl
en

ie
 w

 o
st

at
ni

m
 ro

zd
zi

al
e,

po
św

ię
co

ny
m

st

ra
te

gi
i o

pe
ra

cy
jn

ej
 i

pr
ep

ar
ac

yj
ne

j.

4
M

et
od

yk
a

pr
ac

D
ok

um
en

t m
a

ch
ar

ak
te

r w
yt

yc
zn

yc
h

po
lit

yc
z-

ny
ch

 w
 d

zi
ed

zi
ni

e
be

zp
ie

cz
eń

st
w

a.

SB
N

 R
P

zo
st

ał
a

op
ra

co
w

an
a

na
 p

od
st

aw
ie

 d
ok

um
en

tó
w

 w
yn

ik
ow

yc
h

SP
BN

 i
st

an
ow

i p
od

st
aw

ę d
o

op
ra

co
w

an
ia

 st
ra

te
gi

i s
ek

to
ro

w
yc

h
i p

la
-

nó
w

 w
yk

on
aw

cz
yc

h
(tj

. D
ok

tr
yn

a
cy

be
rb

ez
pi

ec
ze

ńs
tw

a
RP

, p
rz

yj
ęt

a

w
 st

yc
zn

iu
 2

01
5

r.
na

 p
os

ie
dz

en
iu

 R
BN

).

5
U

kł
ad

st

ra
te

gi
i

St
ra

te
gi

a
sk

ła
da

 si
ę z

e
w

st
ęp

u
i c

zt
er

ec
h

ro
z-

dz
ia

łó
w

 m
er

yt
or

yc
zn

yc
h

za
ty

tu
ło

w
an

yc
h:

1)

 P
ol

ity
ka

 b
ez

pi
ec

ze
ńs

tw
a R

ep
ub

lik
i C

ze
sk

ie
j,

2)
 In

te
re

sy
 b

ez
pi

ec
ze

ńs
tw

a
C

ze
ch

,
3)

 Ś
ro

do
w

isk
o

be
zp

ie
cz

eń
stw

a (
ro

zd
zi

ał
 o

be
j-

m
uj

e:
ko

nt
ek

st
st

ra
te

gi
cz

ny
, n

aj
w

aż
ni

ej
sz

e t
re

n-
dy

 i
cz

yn
ni

ki
, z

ag
ro

że
ni

a d
la

 b
ez

pi
ec

ze
ńs

tw
a)

,
4)

 S
tr

at
eg

ia
 re

al
iz

ac
ji

in
te

re
só

w
 b

ez
pi

ec
ze

ń-
st

w
a

Re
pu

bl
ik

i C
ze

sk
ie

j (
ro

zd
zi

ał
 o

be
jm

uj
e:

w

ym
ia

r z
bi

or
ow

ej
 o

br
on

y
i b

ez
pi

ec
ze

ńs
tw

a,

st
ra

te
gi

ę
lik

w
id

ac
ji

i z
ap

ob
ie

ga
ni

a
za

gr
oż

e-
ni

om
 d

la
 b

ez
pi

ec
ze

ńs
tw

a,
 g

os
po

da
rc

ze
 ra

m
y

re
al

iz
ow

an
ia

 in
te

re
só

w
 b

ez
pi

ec
ze

ńs
tw

a,
 in

st
y-

tu
cj

on
al

ne
 ra

m
y

za
pe

w
ni

an
ia

 b
ez

pi
ec

ze
ńs

tw
a,

sy

st
em

 b
ez

pi
ec

ze
ńs

tw
a

Re
pu

bl
ik

i C
ze

sk
ie

j).

St
ra

te
gi

a
sk

ła
da

 si
ę z

e
w

st
ęp

u
i c

zt
er

ec
h

ro
zd

zi
ał

ów
 m

er
yt

or
yc

zn
yc

h
za

ty
tu

ło
w

an
yc

h:

1)
 P

ol
sk

a
ja

ko
 p

od
m

io
t b

ez
pi

ec
ze

ńs
tw

a,

2)
 Ś

ro
do

w
isk

o
be

zp
ie

cz
eń

st
w

a
Po

lsk
i,

3)
 K

on
ce

pc
ja

 d
zi

ał
ań

 st
ra

te
gi

cz
ny

ch
. S

tr
at

eg
ia

 o
pe

ra
cy

jn
a,

4)

 K
on

ce
pc

ja
 p

rz
yg

ot
ow

ań
 st

ra
te

gi
cz

ny
ch

. S
tr

at
eg

ia
 p

re
pa

ra
cy

jn
a

or
az

za

ko
ńc

ze
ni

a.

44	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

8

D
zi

ał
an

ia

i z
ad

an
ia

w

 d
zi

ed
zi

-
ni

e
BN

St
ra

te
gi

a
op

er
ac

yj
na

 i
st

ra
te

gi
a

pr
ep

ar
ac

yj
na

zo

st
ał

y
uj

ęt
e

w
 je

dn
ej

 cz
ęś

ci
, w

 ro
zd

zi
al

e
4

st
ra

te
gi

i.
Po

ło
że

ni
e

na
ci

sk
u

na
 k

om
pl

ek
so

w
e

re
ag

ow
an

ie
 n

a
w

sp
ół

cz
es

ne
 za

gr
oż

en
ia

 i
w

y-
zw

an
ia

 d
la

 b
ez

pi
ec

ze
ńs

tw
a,

 z
uw

zg
lę

dn
ie

ni
em

kl

uc
zo

w
ej

 ro
li

O
N

Z
or

az
 za

an
ga

żo
w

an
ia

 o
r-

ga
ni

za
cj

i r
eg

io
na

ln
yc

h,
 w

 ty
m

 N
AT

O
 i

U
E,

 w

ro
zw

ią
zy

w
an

ie
 k

on
fli

kt
ów

, a
 ta

kż
e

w
sp

ie
ra

ni
e

pr
zy

sp
ie

sz
en

ia
 ro

zw
oj

u
pr

aw
a

m
ię

dz
yn

ar
od

o-
w

eg
o

or
az

 zd
ol

no
śc

i,
m

ec
ha

ni
zm

ów
 i

śr
od

-
kó

w
 U

E
słu

żą
cy

ch
 tr

an
sf

or
m

ow
an

iu
 sy

st
em

u
be

zp
ie

cz
eń

st
w

a
ko

op
er

ac
yj

ne
go

.
Pr

io
ry

te
to

w
e

zn
ac

ze
ni

e
zo

st
ał

o
na

da
ne

w

zm
oc

ni
en

iu
 za

uf
an

ia
 o

by
w

at
el

i d
o

in
st

y-
tu

cj
i p

ań
st

w
a,

 za
pe

w
ni

en
iu

 b
ez

pi
ec

ze
ńs

tw
a

pu
bl

ic
zn

eg
o

i p
ow

sz
ec

hn
eg

o,
 p

og
łę

bi
an

iu

sz
ac

un
ku

 d
la

 p
ra

w
a,

 za
po

bi
eg

an
iu

 p
at

ol
og

io
m

sp

oł
ec

zn
ym

 i
w

yk
lu

cz
en

io
m

. C
ze

ch
y

bę
dą

 te
ż

w
sp

ie
ra

ć w
sz

el
ki

e
dz

ia
ła

ni
a

zm
ie

rz
aj

ąc
e

do

za
pe

w
ni

en
ia

 st
ał

eg
o

w
zr

os
tu

 g
os

po
da

rc
ze

go

kr
aj

u,
 a

 ta
kż

e
in

te
gr

ow
ać

, k
oo

rd
yn

ow
ać

 i
op

ty
-

m
al

iz
ow

ać
 sy

st
em

 za
rz

ąd
za

ni
a

po
sz

cz
eg

ól
ny

-
m

i k
om

po
ne

nt
am

i s
ys

te
m

u
be

zp
ie

cz
eń

st
w

a
na

ro
do

w
eg

o.

G
łó

w
ny

 k
ie

ru
ne

k
dz

ia
ła

ń
str

at
eg

ic
zn

yc
h

ok
re

śla
ją

 tr
zy

 p
rio

ry
te

ty
 p

ol
ity

ki

be
zp

ie
cz

eń
stw

a,
do

 k
tó

ry
ch

 n
al

eż
ą:

za
pe

w
ni

en
ie

 go
to

w
oś

ci
 i

de
m

on
str

ac
ja

de

te
rm

in
ac

ji
do

 d
zia

ła
ni

a w
 sf

er
ze

 b
ez

pi
ec

ze
ńs

tw
a i

 o
br

on
y o

ra
z w

zm
oc

ni
e-

ni
e n

ar
od

ow
yc

h
zd

ol
no

śc
i o

br
on

ny
ch

, z
e s

zc
ze

gó
ln

ym
 tr

ak
to

w
an

ie
m

 ty
ch

ob

sz
ar

ów
 b

ez
pi

ec
ze

ńs
tw

a n
ar

od
ow

eg
o,

 w
 k

tó
ry

ch
 so

ju
sz

ni
cz

e (
w

sp
ól

ne
)

dz
ia

ła
ni

a m
og

ą b
yć

 u
tru

dn
io

ne
 (s

yt
ua

cje
 tr

ud
no

ko
ns

en
su

so
w

e)
; w

sp
ie

ra
ni

e
pr

oc
es

ów
 sł

uż
ąc

yc
h

w
zm

oc
ni

en
iu

 zd
ol

no
śc

i N
AT

O
 d

o
ko

lek
ty

w
ne

j o
br

on
y,

ro
zw

ój
 W

PB
iO

 U
E,

 u
m

ac
ni

an
ie

 st
ra

te
gi

cz
ny

ch
 p

ar
tn

er
stw

 (w
 ty

m
 z

U
SA

)
or

az
 st

ra
te

gi
cz

ny
ch

 re
la

cji
 z

pa
rt

ne
ra

m
i w

 re
gi

on
ie

; w
sp

ie
ra

ni
e i

 se
lek

ty
w

ny

ud
zia

ł w
 d

zia
ła

ni
ac

h
sp

oł
ec

zn
oś

ci
 m

ię
dz

yn
ar

od
ow

ej,
 re

al
izo

w
an

yc
h

na

po
ds

ta
w

ie
 n

or
m

 p
ra

w
a m

ię
dz

yn
ar

od
ow

eg
o,

 m
ają

cy
ch

 n
a c

elu
 za

po
bi

eg
an

ie

po
w

sta
w

an
iu

 n
ow

yc
h

źr
ód

eł
 za

gr
oż

eń
, r

ea
go

w
an

ie
 n

a z
ai

stn
ia

łe
 k

ry
zy

sy

or
az

 p
rz

ec
iw

dz
ia

ła
ni

e i
ch

 ro
zp

rz
es

trz
en

ia
ni

u
się

.
Po

ds
ta

w
ow

ym
 za

ło
że

ni
em

 k
on

ce
pc

ji
dz

ia
ła

ń
pr

zy
go

to
w

aw
cz

yc
h

je
st

w

ła
śc

iw
e

po
łą

cz
en

ie
 w

 sy
st

em
ie

 b
ez

pi
ec

ze
ńs

tw
a

na
ro

do
w

eg
o

je
go

 sk
ła

d-
ni

kó
w

 m
ili

ta
rn

yc
h

i n
ie

m
ili

ta
rn

yc
h,

 w
ew

nę
tr

zn
yc

h
i z

ew
nę

tr
zn

yc
h.

D

zi
ał

an
ia

 te
 k

on
ce

nt
ro

w
ać

 si
ę b

ęd
ą

na
 re

al
iz

ac
ji

tr
ze

ch
 p

rio
ry

te
tó

w

pr
ep

ar
ac

yj
ny

ch
: s

to
so

w
ne

j i
nt

eg
ra

cj
i p

od
sy

st
em

u
ki

er
ow

an
ia

 b
ez

pi
e-

cz
eń

st
w

em
 n

ar
od

ow
ym

; p
ro

fe
sjo

na
liz

ac
ji

po
ds

ys
te

m
ów

 o
pe

ra
cy

jn
yc

h
(o

br
on

ne
go

 i
oc

hr
on

ny
ch

);
po

w
sz

ec
hn

oś
ci

 p
rz

yg
ot

ow
ań

 p
od

sy
st

em
ów

w

sp
ar

ci
a

(s
po

łe
cz

ny
ch

 i
go

sp
od

ar
cz

yc
h)

.
K

lu
cz

ow
e

za
da

ni
a

w
ią

żą
 si

ę z
 u

st
an

ow
ie

ni
em

 p
od

st
aw

 p
ra

w
ny

ch

i o
rg

an
iz

ac
yj

ny
ch

 zi
nt

eg
ro

w
an

eg
o

sy
st

em
u

be
zp

ie
cz

eń
st

w
a

na
ro

do
w

eg
o

or
az

 w
dr

oż
en

ie
m

 za
sa

d
i p

ro
ce

du
r p

ol
ity

cz
no

-s
tr

at
eg

ic
zn

eg
o

ki
er

ow
a-

ni
a

be
zp

ie
cz

eń
st

w
em

 n
ar

od
ow

ym
, j

ed
no

lit
yc

h
w

e
w

sz
ys

tk
ic

h
st

an
ac

h
be

zp
ie

cz
eń

st
w

a
pa

ńs
tw

a27
.

Źr
ód

ło
: o

pr
ac

ow
an

ie
 w

ła
sn

e.

27
 

A
rt

. 6
5

or
az

 1
09

 S
tra

te
gi

i b
ez

pi
ec

ze
ńs

tw
a

na
ro

do
w

eg
o

RP
.

Bezpieczeństwo Narodowe III/2015	 45

Strategia bezpieczeństwa Republiki Czeskiej

W czeskiej strategii silny nacisk został położony na konieczność realizo-
wania zobowiązań sojuszniczych i wykorzystywania dostępnych instrumen-
tów (w tym współpracy regionalnej w ramach Grupy Wyszehradzkiej). Strona
czeska zainteresowana jest w szczególności wykorzystywaniem współpracy
w formule wyszehradzkiej do rozwoju zdolności obronnych w ramach NATO,
zwłaszcza interoperacyjności z siłami zbrojnymi sojuszników. Podkreślić na-
leży przy tym wolę rządu Czech podnoszenia wydatków obronnych docelowo
do 2 proc. PKB, jednak wydaje się, że zakładane przez czeskie władze tempo
w tym zakresie w stosunku do PKB jest zbyt słabe wobec do ustaleń podjętych
we wrześniu 2014 r. na szczycie NATO w Newport.

Należy też zwrócić uwagę na intencję autorów czeskiej strategii bezpie-
czeństwa tworzenia odpowiednich warunków do poprawy zaufania obywa-
teli do instytucji państwa, zapewnienia bezpieczeństwa publicznego i po-
wszechnego, pogłębiania szacunku obywateli dla prawa, a także podjęcia
systemowych działań w celu zapobiegania patologiom społecznym i wyklu-
czeniom. Także w Polsce prace prowadzone nad Strategicznym przeglądem
bezpieczeństwa narodowego oraz Strategią bezpieczeństwa narodowego
RP pokazały rosnące zainteresowanie organizacji społecznych i obywateli
sprawami bezpieczeństwa narodowego. W związku z tym eksperci w różno-
rodnych artykułach oraz podczas wystąpień publicznych często wskazują na
potrzebę dodatkowego ukierunkowania, wzbogacenia i zintensyfikowania
społecznej debaty na temat bezpieczeństwa i przez to podwyższenia oby-
watelskiej wrażliwości i strategicznej świadomości Polaków w dziedzinie
bezpieczeństwa narodowego. Pożądanym kierunkiem zmian w planowaniu
strategicznym w dziedzinie bezpieczeństwa narodowego w Polsce jest więc
– w nawiązaniu do rozwiązań czeskich – jego „uspołecznienie”, wyrażające
się m.in.: rezygnacją z podejścia resortowego, tj. planowania bezpieczeń-
stwa narodowego przez pryzmat jednej wybranej instytucji państwowej;
wzmocnieniem struktur parlamentarnych zajmujących się problematyką
bezpieczeństwa narodowego (np. poprzez utworzenie przy obu izbach par-
lamentu komisji bezpieczeństwa narodowego dla zachowania przejrzystości
i obiektywizmu prac prowadzonych przez organy wykonawcze w tym zakre-
sie oraz wzmocnienia odpowiedzialności Sejmu i Senatu za przyjmowanie
podstaw prawnych rangi ustawowej, niezbędnych do wdrożenia rekomen-
dacji dla systemu bezpieczeństwa narodowego; wzmocnienie instrumentu
przesłuchań przedstawicieli rządu oraz organizacji pozarządowych, a także
ekspertów w dziedzinie bezpieczeństwa przed komisjami parlamentarny-
mi28; podnoszenie świadomości posłów i senatorów w dziedzinie bezpie-
czeństwa, co może sprzyjać przygotowaniu parlamentarzystów do debaty

46	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

plenarnej na temat bezpieczeństwa oraz późniejszemu wdrożeniu ewentu-
alnych niepopularnych decyzji w tym zakresie, wiążących się np. z koniecz-
nością podniesienia wydatków na bezpieczeństwo lub potrzebą czasowego
ograniczenia dotychczasowych praw i wolności obywatelskich w związku
z wystąpieniem bezpośredniego zagrożenia dla bezpieczeństwa). Istotne jest
dostrzeganie zmian świadomościowych Polaków wynikających z procesów
integracji europejskiej oraz oceną ich gotowości i zdolności do współdziałania
z instytucjami państwa na rzecz zapewnienia bezpieczeństwa narodowego,
negatywnych skutków polaryzacji społecznej oraz niskiego poziomu kapita-
łu społecznego i zaufania społecznego względem instytucji państwowych na
system bezpieczeństwa narodowego, w tym: określeniem kierunków trans-
formacji systemowej i wypracowaniem katalogu zadań w tym zakresie; me-
todycznym włączaniem struktur nieformalnych i pozarządowych do procesu
planowania strategicznego w dziedzinie bezpieczeństwa narodowego.

Wnioski

Nowa czeska strategia bezpieczeństwa charakteryzuje się wysokim stop-
niem ogólności, rzadko przedstawiając oryginalne spojrzenie na sprawy bez-
pieczeństwa, co w konsekwencji może ograniczać potencjalny wpływ zapre-
zentowanych w niej rekomendacji działań. Jednak struktura i zapisy czeskiej
strategii bezpieczeństwa mają charakter całościowy, tzn. zawierają wszystkie
elementy klasycznego cyklu strategicznego. Strategia odwołuje się do defi-
nicji bezpieczeństwa zawartych w poprzednich strategiach bezpieczeństwa
Czech, opracowanych w 2003 i 2011 r. Bezpieczeństwo definiowane jest jako
„najbardziej podstawowy cel solidarności obywatelskiej, który powinien być
rozumiany nie tylko jako zapewnienie suwerenności, integralności teryto-
rialnej i niepodległości państwa, ale też demokratycznych rządów prawa,
fundamentalnych praw i wolności obywatelskich, i którego osiąganie jest nie-
ustającym zadaniem”29. Taki sposób definiowania bezpieczeństwa jest zbli-
żony do definicji zawartych w polskich dokumentach strategicznych. Kła-
dzie jednak większy nacisk na wzmocnienie strategicznej odporności kraju,

28  Jeśli nurt rozwojowy planowania strategicznego miałby nie uwzględniać spraw bezpieczeństwa, to
należałoby przyjąć, że planowanie rozwoju państwa odbywa się niezależnie od uwarunkowań środo-
wiska bezpieczeństwa oraz zmieniających się zagrożeń i wyzwań dla bezpieczeństwa. Z drugiej stro-
ny, identyfikowanie celów strategicznych w dziedzinie bezpieczeństwa narodowego oraz określanie
działań państwa w kontekście pojawiających się szans i ryzyk również nie byłoby możliwe, ponieważ
oznaczałoby wkroczenie na obszar zarezerwowany dla nurtu rozwojowego.

Bezpieczeństwo Narodowe III/2015	 47

Strategia bezpieczeństwa Republiki Czeskiej

rozumianej jako zdolność kraju do obrony i przetrwania ewentualnej agresji
poprzez rozwój tzw. solidarności obywatelskiej, wyrażającej się w szczegól-
ności dbałością o wysoki poziom zaufania obywateli do instytucji państwa,
zapewnieniem bezpieczeństwa publicznego i powszechnego, pogłębianiem
szacunku obywateli dla prawa, rozwijaniem świadomości obronnej i patrio-
tycznej narodu czeskiego. Definicja nie uwzględnia podziału na dziedziny
bezpieczeństwa: obronną, ochronną, społeczną i gospodarczą.

Strategia bezpieczeństwa Republiki Czeskiej wśród interesów narodowych
wymienia także interesy w dziedzinie rozwoju. To proste, ale też nowatorskie
podejście umożliwia rządowi Czech systemowe integrowanie dwóch nurtów
planowania strategicznego: bezpieczeństwa i rozwoju, przyczyniając się do
skoordynowania działań planistycznych w obydwu tych dziedzinach. W kon-
sekwencji, stworzone zostały formalno-organizacyjne podstawy do prowa-
dzenia równoległej pracy umożliwiającej budowanie tandemowych zdolności
(bezpieczeństwo i rozwój), mające na celu zidentyfikowanie potrzeb co do
pożądanych zmian formalnoprawnych i strukturalnych dla lepszego zintegro-
wania polityki bezpieczeństwa i rozwoju państwa. Pozwala na wytworzenie
nie tylko niezbędnych powiązań między obydwoma systemami planowania
strategicznego, ale też na niepowielanie środków i zasobów na szczeblu całego
państwa. Znacząco ogranicza pole do wystąpienia sytuacji, w której anality-
cy pracujący nad strategiami rozwojowymi będą dochodzić do odmiennych
(sprzecznych, rozbieżnych) wniosków i rekomendacji, niż analitycy opraco-
wujący dokumenty strategiczne w dziedzinie bezpieczeństwa narodowego.
Nie można też wykluczyć wystąpienia rozbieżności innego typu (np. meto-
dologicznych, funkcjonalnych), które również mogą zaburzać spójność całe-
go systemu planowania strategicznego w państwie. Co więcej, zintegrowanie
nurtu bezpieczeństwa z nurtem rozwojowym będzie komplementarne wzglę-
dem idei zintegrowanego podejścia do bezpieczeństwa narodowego.

W Polsce, w obecnych rozwiązaniach prawno-ustrojowych, nie przewi-
dziano istnienia takiego podmiotu (instytucji), który zapewniałby odpo-
wiedni poziom koordynacji planowania strategicznego w dziedzinie bez-
pieczeństwa i rozwoju. Tymczasem „wdrażanie zintegrowanego podejścia
do bezpieczeństwa narodowego wymaga powołania do życia zintegrowa-
nych struktur”30, w tym przypadku – umocowanego ustawowo podmiotu

29  Wstęp premiera Czech Petra Nečasa do Strategii bezpieczeństwa Republiki Czeskiej, 2011, s. 2.
30  Cytat zaczerpnięty z: Fitz-Gerald A., Macnamara D., Comprehensive Security Requires Compre-hensive
Structures – How Comprehensive Can We Get?, Canadian Defence and Foreign Affairs Institute, Strategic
Studies Working Group Papers, March 2012, http://www.cdfai.org.previewmysite.com/PDF/Comprehen-
sive%20Security%20Requires%20Comprehensive%20Structures.pdf (dostęp: 20 wrzesnia 2015 r.).

48	 Bezpieczeństwo Narodowe III/2015

Sławomir Kamiński

posiadającego kompetencje wykonawcze do opracowania strategii w dzie-
dzinie bezpieczeństwa narodowego, obejmującej swym zakresem także
kwestie rozwojowe.

Alternatywnym rozwiązaniem może być systemowe całkowite rozdzie-
lenie nurtów bezpieczeństwa i rozwojowego w Polsce, przez wyłączenie
ze zintegrowanych strategii rozwojowych wszelkich aspektów związanych
z bezpieczeństwem, tak aby nie powielać wysiłków (w tym: finansowych)
organów państwowych. Pozwoliłoby to nie tylko na unikanie powielania
treści, ale także zapewniałoby wewnętrzną spójność w ramach obydwu wy-
raźnie wyodrębnionych nurtów planowania strategicznego. Przyjęcie takie-
go rozwiązania wiązałoby się jednak z potrzebą rozwiązania problemu, czy
i według jakich kryteriów możliwe jest rozłączenie nurtu rozwojowego oraz
zintegrowanego podejścia do bezpieczeństwa. Wątpliwości co do wdrażania
takiego rozwiązania dotyczą też tego, czy możliwe wówczas byłoby utrzyma-
nie klarowności i logiczności prowadzonego wywodu strategicznego z per-
spektywy całego państwa w sytuacji, gdy badane byłyby te same podmioty
oraz obszary funkcjonowania państwa przez ten sam pryzmat (zagrożeń,
wyzwań, ryzyk i szans). Rozwój państwa jest bowiem niezbędnym warun-
kiem utrzymywania i rozwijania bezpieczeństwa, zwłaszcza w ujęciu zin-
tegrowanym. W związku z tym, podejście rozgraniczające nurt rozwojowy
od nurtu bezpieczeństwa prowadziłoby do sztucznie wytworzonych ogra-
niczeń strategicznych31. Nowelizacji wymagałyby przepisy ustawowe, np.
obligujące rząd do opracowania strategii bezpieczeństwa narodowego oraz
prezydenta RP do jej zatwierdzania. Pojawiłyby się także inne dylematy
o charakterze ekonomiczno-finansowym oraz społecznym, tj. identyfiko-
wanie i klasyfikowanie wydatków publicznych, zapewnianie bezpieczeństwa
w cyberprzestrzeni, wskazywanie możliwości dywersyfikacji źródeł uzyski-
wania dostępu do surowców energetycznych, wpływ stratyfikacji społecznej
na system bezpieczeństwa narodowego i wiele innych.

W tej sytuacji, czeskie rozwiązania w tym zakresie mogą być dla Pol-
ski wartościowe w związku z potrzebą zoptymalizowania, zharmonizowa-
nia i skoordynowania kompetencji organów i instytucji państwa w dzie-
dzinie bezpieczeństwa narodowego oraz dla lepszego usystematyzowania

31  Jeśli nurt rozwojowy planowania strategicznego miałby nie uwzględniać spraw bezpieczeństwa, to
należałoby przyjąć, że planowanie rozwoju państwa odbywa się niezależnie od uwarunkowań środo-
wiska bezpieczeństwa oraz zmieniających się zagrożeń i wyzwań dla bezpieczeństwa. Z drugiej stro-
ny, identyfikowanie celów strategicznych w dziedzinie bezpieczeństwa narodowego oraz określanie
działań państwa w kontekście pojawiających się szans i ryzyk również nie byłoby możliwe, ponieważ
oznaczałoby wkroczenie na obszar zarezerwowany dla nurtu rozwojowego.

Bezpieczeństwo Narodowe III/2015	 49

Strategia bezpieczeństwa Republiki Czeskiej

i skoordynowania obecnych działań struktur naszego państwa w zakresie
planowania strategicznego. Jest oczywiste, że ze względu na wzajemne relacje
i współzależności między bezpieczeństwem a rozwojem wskazane jest
zapewnienie powiązania obydwu systemów planowania strategicznego
(w dziedzinie bezpieczeństwa oraz w dziedzinie rozwoju), co dotychczas nie
znalazło w Polsce systemowego unormowania.

Zakończenie

Czeskie rozwiązania w planowaniu strategicznym w dziedzinie bezpie-
czeństwa narodowego pokazują, że w świetle dużej dynamiki zmian zacho-
dzących w otaczającym nas świecie oraz złożoności współczesnego bezpie-
czeństwa, rozpatrywanie tej problematyki obejmuje coraz więcej różnych
obszarów. Rozszerza się też zakres bezpieczeństwa, wskutek czego rozpatry-
wanie go nie tylko przez pryzmat zagrożeń i wyzwań, ale także ryzyk i szans,
powoduje, że skuteczne radzenie sobie w tej materii jest przedsięwzięciem
coraz trudniejszym i bardziej złożonym.

W Polsce sytuację komplikuje dodatkowo obecne rozproszenie wysiłków
analitycznych, co związane jest z istnieniem dwóch nurtów planowania stra-
tegicznego – zintegrowanego bezpieczeństwa oraz rozwojowego. Nie ulega
wątpliwości, że spojrzenie na sprawy państwowe powinno być kompletne.
Jednak warunkiem uzyskania takiego spojrzenia jest zachowanie komple-
mentarności i spójności planowania oraz posiadanie odpowiednich struk-
tur, wyposażonych w odpowiednie instrumentarium prawne, strukturalne
i organizacyjne. Czechy są przykładem państwa, gdzie dwa nurty planowa-
nia strategicznego zostały zintegrowane w jednym rządowym dokumencie.

Należy oczekiwać, że prowadzone w naszym kraju równolegle prace nad
dokumentami strategicznymi w dziedzinie bezpieczeństwa narodowego
oraz rozwoju także będą prowadziły do integrowania i optymalizacji sys-
temu planowania strategicznego, a nie jego rozbijania. W tym kontekście,
czeskie rozwiązania w tym zakresie mogą być bardzo pomocne w procesie
wdrażania idei zintegrowanego bezpieczeństwa narodowego oraz rozwiązań
służących uporządkowaniu systemu planowania na szczeblu całego naszego
państwa.

