

TEORIA ZARZĄDZANIA KRYZYSOWEGO ZARYS

**POD REDAKCJĄ
Bogdana Zdrodowskiego**

SZCZYTNO 2014

RECENZENT

prof. dr hab. Tomasz Szubrycht

REDAKCJA WYDAWCY

Małgorzata Popiało

Przemysław Kozak

Radosław Gizot

PROJEKT OKŁADKI

Przemysław Kozak

AUTORZY:

Bogdan Zdrodowski (1, 4, 5, 6)

Agata Tyburska (2)

Tomasz Łachacz (3)

Radosław Truchan (7)

Jarosław Kamiński (8)

Anna Rolka (9)

Jarosław Struniawski (10)

Mariusz Nepelski (11)

Robert Częścik (12)

© Wszelkie prawa zastrzeżone – Wyższa Szkoła Policji w Szczytnie 2014

ISBN 978-83-7462-426-8

e-ISBN 978-83-7462-427-5

Skład, druk i oprawa:

Wydział Wydawnictw i Poligrafii Wyższej Szkoły Policji w Szczytnie

12-100 Szczytno, ul. Marszałka Józefa Piłsudskiego 111

tel. 89 621 51 02, fax 89 621 54 48; e-mail: wwip@wspol.edu.pl

Objętość: 9,58 ark. wyd. (1 ark. wyd. = 40 tys. znaków typograficznych)

Spis treści

1. ISTOTA BEZPIECZEŃSTWA.....	5
1.1. Ujęcie bezpieczeństwa	7
1.2. Spotykane ujęcia bezpieczeństwa	10
1.3. Kryteria typologiczne bezpieczeństwa.....	15
1.4. Interes podmiotu bezpieczeństwa.....	16
1.5. Środowisko bezpieczeństwa.....	17
1.6. Bezpieczeństwo narodowe a bezpieczeństwo państwa	19
1.7. Podsumowanie.....	21
2. INFRASTRUKTURA KRYTYCZNA PAŃSTWA	23
2.1. Istota infrastruktury krytycznej	23
2.2. Ujęcie definicyjne infrastruktury krytycznej	27
2.3. Rodzaje infrastruktury krytycznej.....	32
2.4. Ochrona infrastruktury krytycznej	33
3. ZAGROŻENIA BEZPIECZEŃSTWA PAŃSTWA	41
3.1. Ujęcie zagrożeń.....	42
3.2. Typologia zagrożeń.....	45
3.3. Zagrożenia bezpieczeństwa państwa.....	48
4. SYTUACJA KRYZYSOWA	53
4.1. Ujęcie sytuacji kryzysowej	53
4.2. Istota kryzysu	58
5. REAGOWANIE PAŃSTWA NA SYTUACJE KRYZYSOWE.....	61
5.1. Podmioty wykonawcze reagowania kryzysowego	61
5.2. Stany nadzwyczajne państwa	65
5.3. Świadczenia osobiste i rzeczowe	69
6. ZARZĄDZANIE KRYZYSOWE.....	73
6.1. Zarządzanie	74
6.2. Ujęcie zarządzania kryzysowego	77
6.3. Fazy zarządzania kryzysowego.....	80
7. ORGANY ODPOWIEDZIALNE ZA ZARZĄDZANIE KRYZYSOWE	83
7.1. Administracja publiczna	83
7.2. Organy administracji publicznej.....	85
7.3. Organy zarządzania kryzysowego	87
7.3. Metodyka pracy organów zarządzania kryzysowego.....	91

8. PRZYGOTOWANIE DO ZARZĄDZANIA KRYZYSOWEGO..	97
8.1. Szkolenia.....	97
8.2. Ćwiczenia.....	99
8.2.1. Rodzaje ćwiczeń.....	100
8.2.2. Przygotowanie ćwiczeń	102
8.2.3. Kierowanie ćwiczeniami	105
8.2.4. Przebieg ćwiczenia	107
9. DOKUMENTOWANIE ZARZĄDZANIA KRYZYSOWEGO	109
9.1. Dokumenty i dokumentowanie.....	109
9.2. Dokumenty zarządzania kryzysowego	110
10. LOGISTYKA W SYTUACJACH KRYZYSOWYCH	123
10.1. Ujęcie definicyjne logistyki.....	123
10.2. Zarządzanie logistyczne.....	127
10.3. Zabezpieczenie logistyczne w sytuacjach kryzysowych	129
10.4. Organizacja zabezpieczenia logistycznego w sytuacjach kryzysowych.....	133
11. RYZYKO W ZARZĄDZANIU KRYZYSOWYM.....	137
11.1. Ujęcie definicyjne	137
11.2. Rodzaje ryzyk	139
11.3. Zarządzanie ryzykiem w sytuacjach kryzysowych	140
11.3.1. Identyfikacja ryzyka	141
11.3.2. Analiza ryzyka	143
11.3.3. Ocena ryzyka.....	145
11.3.4. Sterowanie ryzykiem — monitorowanie i kontrola	151
12. MEDIA W SYTUACJACH KRYZYSOWYCH.....	153
12.1. Ujęcie informacji	154
12.2. Źródła informacji.....	156
12.3. Zadania mediów w sytuacjach kryzysowych.....	159
12.4. Konferencje prasowe.....	163
PUBLIKACJE ZWARTE, PERIODYKI, AKTY PRAWNE	166

1. Istota bezpieczeństwa

Bezpieczeństwo jest jedną z podstawowych potrzeb człowieka, grup społecznych i społeczeństwa. Jest wręcz podstawą bytu i funkcjonowania większości przedmiotów poznania ludzkiego, definiowaną bardzo różnie, w zależności od sposobu postrzegania tych przedmiotów i potrzeb konkretnej dziedziny i dyscypliny naukowej. Każda z nich posiada swoje specyficzne podejście poznawcze i bada bezpieczeństwo specyficznymi metodami, a wyniki ujmuje specyficznym językiem. Wieloaspektowość bezpieczeństwa implikuje potrzebę tworzenia wspólnej płaszczyzny jego poznawania jako kategorii uniwersalnej¹, posiadania powszechnie akceptowalnego języka opisu bezpieczeństwa, by ujmować w sposób zrozumiały rezultaty badań, by móc wzajemnie się komunikować, by wiedza o bezpieczeństwie mogła być transponowana do treści kształcenia i by wyniki badań w formie i treści zrozumiałej mogły być transponowane do praktyki.

Niewątpliwie sektorowe postrzeganie bezpieczeństwa zdeterminowane jest nie tylko sposobem jego poznania jako kategorii uniwersalnej, ale przede wszystkim ukierunkowane na użyteczne cele tego sektora. Wynika to z upodmiotowienia badań każdej rzeczywistości, które skutkuje ukierunkowaniem celów poznania, stosowaniem ukształtowanego aparatu poznawczego i języka opisu.

Rozumienie bezpieczeństwa, dokładnie zaś świadomość istnienia jego różnorodności, pozostaje problemem, który wciąż nie został rozwiązany. Badanie bezpieczeństwa dostarcza nam nowej wiedzy o jego istocie, mechanizmach kształtowania oraz możliwościach skutecznego zapewnienia. Wykształcił się już szczególnie aparat pojęciowy konkretyzujący pojęcia z dziedziny bezpieczeństwa, natomiast zdefiniowane terminy pozwalają na uniknięcie wieloznaczności w opisywaniu tej kategorii. Istotę bezpieczeństwa można wyjaśnić co najmniej kilkoma interpretacjami. Najistotniejsze z nich dotyczą jego materialnego ujęcia oraz nadania nazw zjawiskom i procesom z nim związanym.

Kolejnym istotnym aspektem bezpieczeństwa jest sposób jego postrzegania². Perspektywa postrzegania bezpieczeństwa wypracowana i akceptowana w jednej dziedzinie niekoniecznie musi być akceptowana przez środowisko innej. Powoduje to trudności we wzajemnym zrozumieniu, komunikacji i swobodnym przepływie dorobku między tymi dziedzinami.

¹ Uniwersalizm bezpieczeństwa rozumiany jest tu jako dążenie do ogarnięcia różnych postaw, podejść i ujęć interpretacyjnych.

² Instytucję (osobę) postrzegającą (badającą, opisującą, stosującą) bezpieczeństwo określa się mianem podmiotu bezpieczeństwa. Również podmiot bezpieczeństwa utożsamia się często z kategorią, której dotyczy bezpieczeństwo, i w tym znaczeniu będzie ono używane w tym materiale. Szerzej w podrozdziale 1.1.

Ze względu na to, że bezpieczeństwo było i jest przedmiotem poznania wielu dziedzin aktywności człowieka, każda z nich na własne potrzeby ujmowała i definiowała bezpieczeństwo. Stąd tyle definicji, ujęć, klasyfikacji³, systematyk⁴, typologii⁵, typizacji⁶ i kategoryzacji⁷. Prawie każda z publikacji z tej dziedziny wiedzy zawiera oryginalne autorskie propozycje ujęcia bezpieczeństwa i jego wykładni. Z dużą dozą prawdopodobieństwa można przyjąć, że każde z tych ujęć było formułowane na określone zapotrzebowanie i w określonym czasie spełniało oczekiwania, dlatego nie należy tego dorobku pomijać czy lekceważyć. Wiele definicji bezpieczeństwa jest niestety opisem niewyjaśniającym istoty tej kategorii i oznacza co innego dla różnych ludzi, a nawet — w zależności od kontekstu — dla tej samej osoby.

Ze względu na to, że każda dziedzina naukowa ma specyficzne podejście do postrzegania przedmiotów swojego poznania, również w szczególny sposób identyfikuje, opisuje i bada bezpieczeństwo. Taka sytuacja implikuje potrzebę tworzenia wspólnej płaszczyzny poznawania bezpieczeństwa jako kategorii uniwersalnej, niezależnie od dziedziny nauki. Ku pozytywnemu rozstrzygnięciu tego dylematu skłania wyodrębnienie w 2011 r. w Polsce samodzielnej dyscypliny naukowej — nauk o bezpieczeństwie. Co prawda wyodrębnienie to nastąpiło w drodze administracyjno-formalnej, ale na podstawie licznych opinii środowisk naukowych zajmujących się bezpieczeństwem.

Wynika stąd, że istnieje potrzeba posiadania powszechnie akceptowanego języka opisu bezpieczeństwa, by ujmować w sposób zrozumiały rezultaty badań, by móc wzajemnie się komunikować, by wiedza o bezpieczeństwie mogła być transponowana do treści kształcenia, a wyniki badań w formie i treści zrozumiałej mogły być transponowane do praktyki. Oczywiście były i są podejmowane liczne próby tworzenia wspólnego (uniwersalnego?) języka opisu bezpieczeństwa w formie opracowań zwartych, dysertacji, a nawet słowników z zakresu bezpieczeństwa. Przytaczane w tym materiale postawy poznawcze bezpieczeństwa, jego ujęcia i interpretacje zostały dobrane celowo, tak by możliwe było wygenerowanie o nim w miarę obiektywnej refleksji.

³ Klasyfikacja rozumiana jest tu jako podział logiczny bezpieczeństwa na podrzędne kategorie, klasy. Patrz: Z. Cackowski (red.), *Filozofia a nauka. Zarys encyklopedyczny*, Warszawa 1987, s. 283–297.

⁴ Systematyka rozumiana jest tu jako optymalna klasyfikacja bezpieczeństwa, spełniająca warunki istotności i porządku kryteriów jego podziału, a także rozłączności i zupełności. Patrz: Z. Cackowski (red.), *Filozofia i nauka...*, wyd. cyt., s. 294.

⁵ Typologia jest tu rozumiana jako szeregowanie i logiczne porządkowanie elementów bezpieczeństwa z punktu widzenia określonego typu.

⁶ Typizacja — szeregowanie elementów bezpieczeństwa w określone typy.

⁷ Kategoryzacja — przypisywanie bezpieczeństwa do określonej kategorii rzeczywistości na podstawie jego cech.

1.1. Ujęcie bezpieczeństwa

Bezpieczeństwo można i należy ujmować co najmniej w trzech wymiarach: **ontologicznym** — wskazując na istotę jego bytu; **epistemologicznym** — określając sposoby jego naukowego poznania; oraz **przedmiotowym (zakresowym)** — wyjaśniając, czym ono jest (jaki wypełnia fragment rzeczywistości).

Wymiar ontologiczny dotyczy natury bezpieczeństwa i wyjaśnia, czym jest jego byt: realnym (samodzielnym, a może tylko towarzyszącym) czy abstraktem, subiektywnym wytworem ludzkiego umysłu?

Poszukując natury bezpieczeństwa, warto zapoznać się z poglądami Bernarda Brodiego⁸, który uważał, że bezpieczeństwo jest pochodną wartością, mającą istotne znaczenie tylko w relacji czasu, jako że promuje ono i utrzymuje inne wartości, które były lub są godne ochrony; choć rozpatrywana w relacji wielkości zagrożenia wartość ta może zastąpić wszystkie inne wartości⁹. Z takiego ujęcia wynika, że bezpieczeństwo jest pochodną podmiotu. Podobnie ujmuje byt bezpieczeństwa Stanisław Koziej, twierdząc, że przejawia się ono we wszystkich dziedzinach aktywności podmiotu, stąd jego struktura jest w istocie tożsama ze strukturą funkcjonowania podmiotu¹⁰. Interesujące są również poglądy Andrzeja Glena zajmującego się bezpieczeństwem narodowym, który uważa, że posiada ono swoje odniesienie zarówno realne, jak i konceptualne¹¹, co jest oczywiste, ponieważ każdy realny przedmiot poznania znajduje swoje odbicie w świadomości ludzkiej.

W wyjaśnianiu istoty bezpieczeństwa kluczowe jest spostrzeżenie, że jest ono zawsze upodmiotowione, co oznacza, iż nie jest samodzielnym bytem, a zawsze przypisywane jest konkretnemu podmiotowi. Zatem to rodzaj bytu podmiotu określa, czy przypisywane jemu bezpieczeństwo jest bytem realnym, czy abstraktem.

⁸ Bernard Brodie (1910–1978) — profesor nauk politycznych, strateg i teoretyk wojskowy, twórca podstaw strategii nuklearnej USA, znany jako American Clausewitz. Traktował on bezpieczeństwo jako cel możliwy do osiągnięcia zarówno środkami militarnymi, jak i niemilitarnymi, odnosił je do bezpieczeństwa narodowego (państwa). Najważniejsze publikacje: *The Absolute Weapon: Atomic Power and World Order*, Harcourt 1946; *Strategy in the Missile Age*, Princeton University Press 1959; *Escalation and the Nuclear Option*, Princeton University Press 1966; *Bureaucracy, Politics, and Strategy*, University of California 1968 (with Henry Kissinger); *The Future of Deterrence in U.S. Strategy*, Security Studies Project, University of California 1968; *War and Politics*, Macmillan 1973; *A Guide to the Reading of "On War"*, Princeton University Press 1976. Zmarł w 1978 r.

⁹ B. Brodie, *Strategy as a science*, "World Politics" 1949, Vol. 1, No. 4, s. 477.

¹⁰ S. Koziej, *Bezpieczeństwo: istota, podstawowe kategorie i historyczna ewolucja*, „Bezpieczeństwo Narodowe” 2011, nr 2, s. 20.

¹¹ A. Glen, *Ontologiczno-metodologiczne aspekty pojmowania bezpieczeństwa narodowego* [w:] P. Sienkiewicz, M. Marszałek, H. Świeboda (red.), *Metodologia badań bezpieczeństwa narodowego*, t. 3, Warszawa 2012, s. 21.

W tym miejscu należy wyjaśnić pojęcie podmiotowości bezpieczeństwa, które rozumiane może być dwojako. Po pierwsze: podmiot w ujęciu bytu, któremu przypisywane jest bezpieczeństwo, po drugie: podmiot jako osoba badająca (postrzegająca, realizująca) bezpieczeństwo. W dalszej części tego materiału za podmiot bezpieczeństwa przyjęto jego pierwsze rozumienie z wymienionych powyżej.

Stanisław Koziej za podmiot bezpieczeństwa uznaje wszystkie jednostki mające własne interesy i wyrażające ambicje realizacji tych interesów. Mogą to być pojedyncze osoby, różne grupy społeczne, narody, społeczności międzynarodowe i wreszcie cała ludzkość. Stosownie do tego wyodrębnia on różne rodzaje bezpieczeństwa: indywidualne (personalne), grupowe (rodowe, plemienne), narodowe (państwowe), międzynarodowe (regionalne, globalne)¹².

Ponieważ bezpieczeństwo jest potrzebą podmiotową, oznacza, że jest ono zawsze upodmiotowione i zależne od rodzaju podmiotu — od jednostek po grupy społeczne, włącznie ze strukturami organizacyjnymi (instytucjami) reprezentującymi różne rodzaje społeczności (państwa, narody, systemy międzynarodowe)¹³.

Wymiar epistemologiczny jest związany ze sposobami pozyskiwania wiedzy o bezpieczeństwie, w tym ze sposobami naukowo wyjaśniającymi tę kategorię. Bezpieczeństwo jest pojęciem używanym w różnych dziedzinach naszej aktywności i duże znaczenie w formułowaniu jego istoty mają poglądy autorów, zwłaszcza reprezentowane przez nich postawy poznawcze: obiektywizm lub subiektywizm. Zwolennicy podejścia obiektywistycznego, koncentrując się na poznaniu obiektywnej rzeczywistości, uznają, że bezpieczeństwo jest realną, obiektywną częścią każdego podmiotu. Z kolei w podejściu subiektywistycznym zakłada się, że byt realny jest określany świadomością postrzegającego, czyli nie istnieje poza świadomością człowieka. W tym ujęciu bezpieczeństwo jest subiektywnym poczuciem (odczuciem) społecznym, grupowym czy jednostkowym.

Ponieważ większość spotykanych ujęć bezpieczeństwa dotyczy nauk społecznych, wydaje się usprawiedliwione twierdzenie, że dorobek tej dziedziny nauk jest predysponowany do zastosowania przy formułowaniu uniwersalnego ujęcia bezpieczeństwa.

Nauki społeczne preferują dwa podejścia poznawcze: realistyczne i idealistyczne¹⁴. W ujęciu realistycznym (często utożsamianym z postrzeganiem tradycyjnym) traktuje się bezpieczeństwo jako siłę, koncentrując się na budowaniu odstraszającego potencjału podmiotu, mogącego realnie przeciwstawić się wszelkim jego zagrożeniom. Z kolei podejście idealistyczne zorientowane jest na myślenie,

¹² S. Koziej, *Bezpieczeństwo: istota...*, wyd. cyt., s. 20.

¹³ R. Zięba, J. Zając, *Budowa zintegrowanego systemu bezpieczeństwa narodowego Polski. Ekspertyza*, Warszawa 2010 s. 8; R. Zięba, *O tożsamości nauk o bezpieczeństwie*, „Zeszyty Naukowe AON” 2012, nr 1 (86), s. 7–8.

¹⁴ Por. R. Zięba, *O tożsamości nauk...*, wyd. cyt., s. 14–15.

że wszystkie elementy otoczenia podmiotu nie ukierunkowują swoich interesów przeciwko niemu.

Jednak, jak wspomniano na wstępie, bezpieczeństwo dotyczy prawie wszystkich dziedzin poznania ludzkiego, a zatem nie można ograniczyć prawa innych nauk do stosowania właściwych sobie postaw wobec bezpieczeństwa, podejść i sposobów jego poznania. Więcej: można sformułować uprawnioną tezę, że w każdej dziedzinie aktywności człowieka inaczej się postrzega, opisuje i bada bezpieczeństwo tego samego przedmiotu. Bezpieczeństwo państwa, narodu czy osobiste inaczej jest postrzegane i opisywane przez nauki o polityce, inaczej przez nauki ekonomiczne, socjologiczne, czy o obronności, a jeszcze inaczej jest ono ujmowane przez nauki o zarządzaniu, nauki dotyczące ochrony zdrowia, nauki ekologiczne, techniczne itp.

W tej sytuacji nie jest możliwe znalezienie przez różne dziedziny nauki wspólnej epistemologicznej płaszczyzny postrzegania bezpieczeństwa. Skazani zatem jesteśmy na akceptację istnienia wielości sposobów poznania i języka opisu bezpieczeństwa właściwych określonej dziedzinie nauki.

Przedmiot poznania bezpieczeństwa jest stosunkowo wyraźnie zidentyfikowany i określony jako element prawie każdej realnej rzeczywistości, niezależnie, czy rzeczywistością tą jest przestrzeń międzynarodowa, państwo, społeczeństwo, człowiek, czynność, system, organizacja, rzecz, zjawisko itp. W odniesieniu do państwa (narodu) Ryszard Zięba różnicuje zakres przedmiotowy bezpieczeństwa ze względu na ¹⁵:

- tradycyjne, skoncentrowane na czynniku militarnym państwa, badające przede wszystkim instrumenty siły państw;
- liberalne, ukierunkowane na różnych uczestników życia społecznego oraz metodę pokojowej współpracy w kształtowaniu bezpieczeństwa;
- konstruktywistyczne, opierające się na założeniu, że nie istnieje obiektywna rzeczywistość społeczna, a jest ona jedynie produktem wielokrotnej reinterpretacji, świat społeczny jest zaś światem ludzkiej świadomości, myśli, wierzeń, idei, koncepcji itp. Kluczem do zrozumienia bezpieczeństwa podmiotów w tym podejściu jest uchwycenie subiektywnych aspektów postrzegania zagrożeń i podejmowanych działań ochronnych pozytywnie kształtujących ich pewność.

Nieco inaczej postrzega zakres przedmiotowy bezpieczeństwa S. Koziej, według którego bezpieczeństwo i rozwój to dwa podstawowe wymiary istnienia jednostek i całych społeczności, w tym społeczności zorganizowanych w państwa lub organizacje międzynarodowe. Te dwa wymiary wzajemnie się warunkują: bez

¹⁵ Tamże, s. 14–15.

bezpieczeństwa nie można marzyć o rozwoju, rozwój zaś ułatwia zapewnianie bezpieczeństwa. Fundamentem w tym duecie jest bezpieczeństwo¹⁶.

Dotychczas punktem wyjścia postrzegania bezpieczeństwa były zagrożenia: „bezpieczeństwo to stan niezagrożenia, spokoju, pewności”¹⁷, czy też: „stan i poczucie pewności, wolności od zagrożeń”¹⁸. W takim ujęciu podkreślany jest brak występowania zagrożeń jako kluczowy warunek bezpieczeństwa¹⁹. Taka postawa narzucała niejako konieczność wyczekiwania na pojawienie się zagrożeń bądź dostarczenie ich *ex-ante*, skazując na pewną bierność. To dopiero skutkowało podejmowaniem działań zapobiegawczych i w konsekwencji wymuszało reagowanie na pojawiające się (przewidywane) zagrożenia. W takim podejściu podstawą budowy systemów bezpieczeństwa były scenariusze zagrożeń, zgodnie z którymi powoływano odpowiednie systemy (prawne, finansowe, organizacyjne, proceduralne) neutralizujące te zagrożenia.

Alternatywą jest postrzeganie bezpieczeństwa przez pryzmat obecnych i przyszłych wyzwań, które generuje współczesna cywilizacja, sterowanie tymi wyzwaniami, by nie stały się źródłami zagrożeń, przekształcanie ich w szanse dla podmiotu wręcz poprzez kreowanie ich. W tym podejściu wyzwania są podstawą tworzenia systemów bezpieczeństwa, a nie tylko zagrożenia. Takie prewencyjne podejście do bezpieczeństwa, preferowane dopiero od niedawna, kryje wiele niebezpieczeństw, szczególnie w odniesieniu do państw w rękach nieodpowiedzialnych polityków.

1.2. Spotykane ujęcia bezpieczeństwa

Genezy naukowych ujęć bezpieczeństwa należy poszukiwać w naukach o polityce, naukach technicznych i o obronności (dawnej wojskowych). To głównie te nurty naukowe dały podwaliny pod obecne postrzeganie bezpieczeństwa. Już dawno porzucono postrzeganie bezpieczeństwa jako jedynie wojskowo-politycznej

¹⁶ S. Koziej, *Bezpieczeństwo: istota...*, wyd. cyt.

¹⁷ M. Szymczak (red.), *Słownik języka polskiego PWN*, Warszawa 1978, t. 1, s. 147.

¹⁸ Por.: R. Zięba, *Pojęcie i istota bezpieczeństwa państwa w stosunkach międzynarodowych*, „Sprawy Międzynarodowe” 1989, z. 10, s. 50; *Cassell's New English Dictionary*, London 1964, s. 972; M. Davan, M. Cohen, M. Lallamand, *Dictionnaire du français vivant*, Paris 1972, s. 1091–1092.

¹⁹ Zob.: J. Kukułka, *Bezpieczeństwo a współpraca europejska: współzależności i sprzeczności interesów*, „Sprawy międzynarodowe” 1982, z. 7, s. 30; R. Zięba, *Pojęcie i istota bezpieczeństwa państwa w stosunkach międzynarodowych*, „Sprawy Międzynarodowe” 1989, z. 10; Ch. Mauniga, *The Elements of Collective Security* [w:] W. Bourquin (ed.) *Collective Security*, Paris 1936, s. 134 [za:] Z. Stefanowicz, *Anatomia polityki międzynarodowej*, Toruń 1999, s. 187.

dziedziny aktywności państwa, w rodzaju: „(...) to wolność od szkodliwości wojen (...)”, czy „(...) to stan niezagrożenia, spokoju, pewności”. Również jednowymiarową definicją bezpieczeństwa w kontekście przeciwstawienia zagrożeniom posługuje się Daniel Frei²⁰, który uważał, że „(...) stan bezpieczeństwa występuje jedynie wówczas, kiedy brak jest rzeczywistego zagrożenia (czynniki obiektywne) i brak poczucia zagrożenia (czynniki subiektywne)”²¹. Podobnie Daniel Lerner — twierdzi on, iż „(...) w najbardziej dosłownym znaczeniu bezpieczeństwo jest właściwie identyczne z pewnością i oznacza brak zagrożenia fizycznego albo ochronę przed nim”²². Graham Evans i Jeffrey Newnham²³ uważają wprost, że bezpieczeństwo jest terminem oznaczającym po prostu brak zagrożeń dla podstawowych wartości podmiotu²⁴.

Powyższe ujęcia bezpieczeństwa rozumiane są jako synonim braku zagrożeń, ochrona przed zagrożeniami, a także jako pewność będąca wynikiem niewystępowania zagrożeń oraz skuteczne działania w celu zapobiegania im lub ich usunięciu. Podobną opinię wyrazili Ryszard Zięba i Justyna Zając w ekspertyzie opracowanej na potrzeby strategicznego przeglądu bezpieczeństwa²⁵.

W takim ujęciu bezpieczeństwo najczęściej definiowanych podmiotów, jakimi są naród i państwo, rozumiane jest jako zdolność do zagwarantowania pewności przetrwania (państwa jako instytucji, narodu jako grupy etnicznej, biologicznego przeżycia ludności), integralności terytorialnej, niezależności politycznej, stabilności wewnętrznej oraz jakości życia. Pewność ta jest kształtowana przez działania negatywne polegające na eliminowaniu zagrożeń zewnętrznych i powstających w ramach państwa oraz działania pozytywne zapewniające przetrwanie, posiadanie (tożsamość), funkcjonowanie i swobody rozwojowe państwa i narodu (społeczeństwa)²⁶.

Takie ujmowanie bezpieczeństwa zmierza, oprócz poszerzania zakresu pojęciowego, do jego atomizacji i próby jednoznacznego określenia wszelkich zagrożeń, czynników i właściwości, co w rzeczywistości jest nierealne.

²⁰ Prof. dr hab. Daniel Frei (1940–1988), szwajcarski politolog, nauczyciel akademicki Uniwersytetu w Zurychu, teoretyk bezpieczeństwa międzynarodowego, członek Międzynarodowego Komitetu Czerwonego Krzyża.

²¹ T. Jemioło, A. Dawidczyk, *Wprowadzenie do metodologii badań bezpieczeństwa*, Warszawa 2008, s. 36.

²² D. Lerner jest autorem hasła *bezpieczeństwo* [w:] W.L. Kolb, J. Gould (ed.), *UNESCO Dictionary of the Social Sciences*, London 1964, s. 629.

²³ Wykładowcy nauk politycznych University of Wales.

²⁴ G. Evans, J. Newnham, *The Penguin Dictionary of International Relations*, London 1998, s. 39.

²⁵ Patrz: R. Zięba, J. Zając, *Budowa zintegrowanego...*, wyd. cyt., s. 8.

²⁶ Tamże, s. 9–10.

Również postrzeganie bezpieczeństwa jednowymiarowo, jako: stan; proces, poczucie, percepcja, sytuacja, zdolność, potrzeba — jest niewystarczające, sektorowe i niepełne. Obecnie coraz częściej pojawiają się poglądy na bezpieczeństwo jako podstawową wartość podmiotu, ale również jako jeden z zasadniczych celów jego działania. Jest to bardzo interesujące ujęcie bezpieczeństwa, ale uprawnione przede wszystkim w stosunku do konkretnych podmiotów, jakimi są państwo czy naród.

Tradycyjne ujęcie bezpieczeństwa związane jest z jego utożsamieniem z potrzebą podmiotu, często traktowanej jako egzystencjalna. Niewątpliwie „ojcem” tego ujęcia jest Abraham Maslow²⁷, który sytuował je na drugim poziomie potrzeb, tuż za potrzebami egzystencjalnymi²⁸.

Podobnie ujmuje bezpieczeństwo Roman Kuźniar — jako pierwotną, egzystencjalną potrzebę jednostek, grup społecznych i państw w rozumieniu nie tylko przetrwania, ale także rozwoju²⁹. Ryszard Zięba również uważa, że bezpieczeństwo jest potrzebą egzystencjalną, czyli związaną z istnieniem danego podmiotu. Potrzeba ta ma charakter złożony i obejmuje zaspokojenie takich potrzeb szczegółowych, jak: trwanie (przetrwanie, samozachowanie), całość, tożsamość (identyczność), niezależność, spokój, posiadanie oraz pewność funkcjonowania i rozwoju³⁰.

Bardzo podobne do ujęcia bezpieczeństwa jako potrzeby podmiotu jest traktowanie go jako pewności przetrwania i rozwoju. Przykładowo Jerzy Stańczyk definiuje bezpieczeństwo jako obiektywną pewność gwarancji nienaruszalnego przetrwania i swobód rozwojowych³¹. Podobnie określone zostało bezpieczeństwo w przytaczanej ekspertyzie J. Zając i R. Zięby³² oraz samodzielnej publikacji tegoż autora³³. Określono je jako pewność istnienia, posiadania oraz funkcjonowania i rozwoju podmiotu. Pewność jest wynikiem nie tylko braku zagrożeń, ale powstaje także wskutek kreatywnej działalności danego podmiotu i jest zmienna w czasie, czyli ma naturę procesu społecznego.

Nieco inaczej bezpieczeństwo — jako wartość podmiotu — definiują: Jerzy Stańczyk, Waldemar Kitler i Jan Szmyd³⁴, którzy tę wartość uważają za elementarną powinność podmiotu³⁵. Jerzy Stańczyk uważa, że bezpieczeństwo jest wartością, którą

²⁷ Abraham Harold Maslow (1908–1970) — amerykański psycholog, twórca teorii potrzeb.

²⁸ A. Maslow, *Motywacja i osobowość*, Warszawa 2010, s. 62–64.

²⁹ R. Kuźniar, *Po pierwsze bezpieczeństwo*, „Rzeczypospolita” z 9 stycznia 1996 r.

³⁰ R. Zięba, *O tożsamości nauk...*, wyd. cyt., s. 8.

³¹ J. Stańczyk, *Współczesne pojmowanie bezpieczeństwa*, Warszawa 1996, s. 20.

³² R. Zięba, J. Zając, *Budowa zintegrowanego...*, wyd. cyt., s. 9.

³³ R. Zięba, *O tożsamości nauk...*, wyd. cyt., s. 8.

³⁴ J. Szmyd, *Bezpieczeństwo jako wartość, refleksja aksjologiczna i etyczna* [w:] P. Tyrała (red.), *Zarządzanie bezpieczeństwem*, Kraków 2000, s. 45–52.

³⁵ W. Kitler, *Bezpieczeństwo narodowe RP. Podstawowe kategorie. Uwarunkowania. System*, Warszawa 2011, s. 23.

można różnie rozumieć; jest ono nieodłączną częścią zbioru wartości cenionych³⁶. Wskazując na naród jako podmiot bezpieczeństwa, W. Kitler definiuje bezpieczeństwo narodowe jako najważniejszą wartość, potrzebę narodową i priorytetowy cel działalności państwa, a jednocześnie proces gwarantujący trwałą, wolną od zakłóceń byt i rozwój, w tym ochronę i obronę państwa przed zagrożeniami³⁷.

Helga Haftendorn³⁸, próbując uogólnić definicję bezpieczeństwa, stwierdziwszy, że jest ona niejasna zarówno w sensie formy jak i treści, pyta wręcz, czy bezpieczeństwo jest: celem, obszarem problemowym, koncepcją, programem badawczym czy też dyscypliną? Według niej bezpieczeństwo również jest wartością i/lub systemem utrzymywanym w relacji czasu oraz braku zagrożeń dla tej wartości³⁹.

Na potrzeby strategicznego przeglądu bezpieczeństwa RP opracowano słownik podstawowych pojęć, który ujmuje bezpieczeństwo jako teorię i praktykę zapewniania możliwości przetrwania (egzystencji) i realizacji własnych interesów przez dany podmiot w niebezpiecznym środowisku, w szczególności przez wykorzystywanie szans (okoliczności sprzyjających), podejmowanie wyzwań, redukcję ryzyka oraz przeciwdziałanie (zapobieganie i przeciwstawianie się) wszelkiego rodzaju zagrożeniom dla podmiotu i jego interesów⁴⁰. Według autorów tego słownika współczesne bezpieczeństwo ma charakter zintegrowany (kompleksowy, wielowymiarowy).

Należy przytoczyć również stosunkowo nowe spojrzenie na bezpieczeństwo przez pryzmat teorii sekurytyzacji powstałej w COPRI (*Conflict and Peace Research Institute*), w tzw. szkole kopenhaskiej, której przedstawicielami są: Barry Buzan, Ole Wæver i Jaap de Wilde.

Teoria sekurytyzacji wpisuje się w nurt poszerzający rozumienie bezpieczeństwa, uznający potrzebę jego rozpatrywania w szerokiej formule. Sekurytyzacja bezpieczeństwa dotyczy nie tyle istoty bezpieczeństwa, co procesu jego konstruowania. Badania tej szkoły skupiają się zatem na rozumieniu bezpieczeństwa jako procesu społecznego⁴¹. Według prekursorów szkoły sekurytyzacji bezpieczeństwo jest przede wszystkim aktem świadomości, a w odniesieniu do społeczeństwa — wręcz aktem mowy o nim. Poprzez szerokie, społeczne omawianie wszelkich aspektów bezpieczeństwa próbuje się legitymizować nawet

³⁶ J. Stańczyk, *Współczesne pojmowanie bezpieczeństwa*, Warszawa 1996, s. 16–18.

³⁷ W. Kitler, *Bezpieczeństwo narodowe...*, wyd. cyt., s. 31.

³⁸ Profesor, była dyrektor Otto-Suhr-Institut, Freie Universität Berlin.

³⁹ H. Haftendorn, *The Security Puzzle: Theory-Building and Discipline-Building in International Security*, „International Studies Quarterly” 1991, Vol. 35, No. 1, s. 3 i 5.

⁴⁰ *Słownik podstawowych pojęć na potrzeby Strategicznego Przeglądu Bezpieczeństwa Narodowego*, Warszawa 2011, s. 1.

⁴¹ Ł. Fijałkowski, *Teoria sekurytyzacji i konstruowanie bezpieczeństwa*, „Przegląd Strategiczny” 2012, nr 1, s. 153.

nadzwyczajne środki używane przeciwko źródłom zagrożenia, co znalazło swoje odbicie w wojnie z międzynarodowym terroryzmem. W procesie sekurytyzacji nie do końca chodzi o odkrywanie obiektywnych zagrożeń, a w głównej mierze o ukierunkowanie reakcji społecznych na te zagrożenia.

Przytaczane różne sposoby postrzegania bezpieczeństwa wskazują, że jego rozumienie jako kategorii uniwersalnej można sprowadzić do dwóch zasadniczych ujęć: węższego (często nazywanego negatywnym), ujmującego bezpieczeństwo przez pryzmat braku zagrożeń podmiotu i koncentrującego się na obronie (ochronie) przed tymi zagrożeniami, oraz szerszego (nazywanego pozytywnym), wiążącego się zarówno z kształtowaniem pewności trwania podmiotu, jak i z jego rozwojem.

Zwolennicy pierwszego podejścia traktują bezpieczeństwo jako przeciwstawianie się zagrożeniom. Taki pogląd lansował Joseph S. Nye⁴², według którego bezpieczeństwo oznacza brak zagrożeń podmiotu i koncentruje się na jego oddziaływaniach ochronnych przed zagrożeniami⁴³. To wąskie, negatywne ujęcie bezpieczeństwa, definiowane jest jako przeciwstawienie wszelkiemu zagrożeniu.

W drugim podejściu natomiast eksponuje się aktywność podmiotu w dążeniu do jego rozwoju, kształtowania pewności przetrwania, stanu posiadania, funkcjonowania i swobód rozwojowych podmiotu. Podkreśla się tutaj kreatywną aktywność podmiotu w tworzeniu bezpiecznego środowiska.

Uogólniając: niezależnie od odniesień ontycznych, bezpieczeństwo postrzegane może być jako jedna z podstawowych dziedzin funkcjonowania podmiotu, mająca zapewnić nie tylko możliwości jego trwania i przetrwania w niekorzystnych okolicznościach, ale również rozwój i swobodę realizacji jego interesów w konkretnym środowisku.

Podsumowując spotykane ujęcia sektorowe bezpieczeństwa, należy zwrócić uwagę na to, że obecnie zakres tego pojęcia jest zdecydowanie większy niż miało to miejsce jeszcze niedawno, szczególnie w odniesieniu do takich podmiotów, jak państwo czy naród. Obejmuje ono prawie wszystkie dziedziny podmiotu. Obecnie na pewno nie tylko brak zagrożeń podmiotu jest desygnatem bezpieczeństwa, wypełnia ono prawie wszystkie sektory (części, funkcje) podmiotu.

⁴² Joseph S. Nye Jr. — amerykański politolog i pracownik administracji, współtwórca teorii współzależności w stosunkach międzynarodowych.

⁴³ J.S. Nye Jr., *Problemy badań nad bezpieczeństwem*, „Sprawy Międzynarodowe” 1989, nr 6, s. 54.

1.3. Kryteria typologiczne bezpieczeństwa

Ze względu na to, że jedną z podstawowych dziedzin prawie każdego przedmiotu poznania człowieka jest bezpieczeństwo, przedmiot ten staje się automatycznie podmiotem bezpieczeństwa, co z kolei czyni otwartą listę rodzajów bezpieczeństwa, przykładowo: bezpieczeństwo globalne, regionalne, narodowe; bezpieczeństwo militarne, ekonomiczne, polityczne, publiczne, wewnętrzne, społeczne; bezpieczeństwo fizyczne, psychiczne, socjalne; bezpieczeństwo strukturalne, personalne itd.

W przywołanym słowniku opracowanym na potrzeby strategicznego przeglądu bezpieczeństwa RP, w zależności od rodzaju podmiotu wyróżnia się bezpieczeństwo: indywidualne (personalne), grupowe, narodowe (w tym państwowe i lokalne: wojewódzkie, powiatowe, gminne), międzynarodowe (regionalne i globalne), w tym międzypaństwowe (sojusznicze, koalicyjne) i transnarodowe. Autorzy tego słownika stoją na stanowisku, że w zależności od treści przedmiotu bezpieczeństwa wyróżnia się tyle jego rodzajów, dziedzin, sektorów, działów, obszarów itd., ile jest możliwych sfer aktywności danego podmiotu, ponieważ w każdej sferze aktywności występują jakieś elementy bezpieczeństwa⁴⁴.

Różni autorzy przedstawiają różne rodzaje bezpieczeństwa, wyróżniane za pomocą różnych kryteriów. Ryszard Zięba wyszczególnia — jako podstawowe — kryterium typologiczne bezpieczeństwa: podmiot tego bezpieczeństwa i — odnosząc je do narodu i państwa — wyróżnia bezpieczeństwo narodowe (państwa) i bezpieczeństwo międzynarodowe⁴⁵. Z kolei Jacek Czaputowicz wymienia następujące rodzaje bezpieczeństwa: militarne, polityczne, ekonomiczne, ekologiczne i społeczno-kulturowe⁴⁶.

Kryterium lokalizacji źródeł zagrożeń jest kluczem do wyróżniania bezpieczeństwa wewnętrznego i zewnętrznego⁴⁷. Jest to bardzo istotne rozróżnienie w odniesieniu do prawie wszystkich podmiotów bezpieczeństwa, jako oczywiste w odniesieniu do różniącego się otoczenia i uwarunkowań podmiotu. W takim ujęciu bezpieczeństwo wewnętrzne dotyczy stabilności i harmonijności podmiotu, natomiast jego bezpieczeństwo zewnętrzne związane jest z wzajemnymi stosunkami z innymi podmiotami⁴⁸.

⁴⁴ *Słownik podstawowych pojęć...*, wyd. cyt..

⁴⁵ R. Zięba, D.B. Bobrow, E. Haliżak (red.), *Bezpieczeństwo narodowe i międzynarodowe u schyłku XX wieku*, Warszawa 1997, s. 6.

⁴⁶ J. Czaputowicz, *Kryteria bezpieczeństwa międzynarodowego państwa — aspekty teoretyczne* [w:] S. Dębski, B. Górka-Winter (red.), *Kryteria międzynarodowe bezpieczeństwa państwa*, Warszawa 2003, s. 22–23.

⁴⁷ W. Fehler, *Pojęcie i istota bezpieczeństwa wewnętrznego państwa*, „Przedsiębiorczość i Zarządzanie” 2009, t. 10, z. 3, s. 31–39.

⁴⁸ S. Śladkowski, *Bezpieczeństwo ekologiczne Rzeczypospolitej Polskiej*, Warszawa 2004, s. 7.

Kryterium przestrzenne ujmowane jest w dwóch aspektach: fizycznym, które uwzględnia przestrzeń geograficzną podmiotu (lokalna, subregionalna, regionalna, kontynentalna, globalna), oraz w aspekcie geofizycznym, z uwzględnieniem przestrzeni: powietrznej, lądowej, morskiej i elektronicznej (cyberprzestrzeni). Z kolei kryterium czasu pozwala postrzegać bezpieczeństwo jako stan i proces.

Bardzo często stosowane w praktyce jest wyróżnienie bezpieczeństwa nie ze względu na rodzaj podmiotu, którego ono dotyczy, a na dziedziny tego podmiotu. Przy postrzeganiu bezpieczeństwa przez ten pryzmat praktycznie otwieramy niekończącą się listę rodzajów bezpieczeństwa, takich jak bezpieczeństwo: polityczne, militarne, ekonomiczne, ekologiczne, socjalne, informacyjne, kulturowe, społeczne, powszechne, polityczne itd.

Według kryterium typologicznego bezpieczeństwa, jakim jest realny podmiot, którego ono dotyczy, w typologii mamy do czynienia z fragmentaryzacją tego podmiotu przez jego kwantyfikowanie na obszarowo i zakresowo coraz mniejsze komponenty.

Najczęściej spotykane typologie bezpieczeństwa są tworzone według następujących kryteriów:

- podmiotu (praktycznie każdy realny obiekt może być podmiotem, zatem lista rodzajów bezpieczeństwa jest otwarta),
- przedmiotu (najczęściej utożsamia się je z sektorami funkcjonowania podmiotu, spotykane są również zamiennie nazwy: sektor, problem),
- przestrzeni (w zależności od rodzaju podmiotu wyszczególnia się tu jego części przestrzeni w znaczeniu geograficznym lub fizycznym),
- czasu (wyróżnia się różne interwały czasowe podmiotu),
- usytuowania źródeł zagrożeń (wewnątrz bądź na zewnątrz podmiotu).

Oczywiście nie wyczerpuje to rejestru kryteriów, a ich lista jest praktycznie nieskończona.

Zatem, w zależności od przyjętego kryterium, można wyróżnić wiele rodzajów, dziedzin, sektorów, działów i obszarów bezpieczeństwa. Ich lista jest otwarta i żadna z nich nie może pretendować do najlepszej czy najbardziej kompletnej.

1.4. Interes podmiotu bezpieczeństwa

Najczęściej za podstawę bezpieczeństwa podmiotu przyjmuje się jego interesy będące elementem systemu jego wartości. Ponieważ nauki o polityce wykształciły najbardziej znaczące naukowo ujęcia interesu narodowego i racji stanu (państwa), dorobek tych nauk będzie stanowił dla autora bazę zdefiniowania uogólnionego ujęcia interesu podmiotu bezpieczeństwa.

Ryszard Zięba uważa, że wyartykułowane i odpowiednio przystosowane do realizacji potrzeby narodu (państwa) stają się interesami, a najważniejsze z nich stanowią rację stanu państwa⁴⁹.

Arnold Wolfers⁵⁰ utożsamia bezpieczeństwo narodowe z interesem narodowym i polityką pierwszeństwa realizacji potrzeb państwa w stosunku do jednostek, grup społecznych czy ludzkiego rodzaju jako całości, argumentując, że bezpieczeństwo narodowe wyznacza cel polityki ważniejszy od wszystkich innych. Według niego bezpieczeństwo narodowe to wartość, której naród może mieć mniej lub więcej i której naród może pragnąć w większym lub mniejszym stopniu⁵¹.

Można zatem przyjąć, że interes narodowy oraz racja stanu odnoszą się do tej samej sfery i — najogólniej ujmując — oznaczają zbiór wartości, które powinny przyświecać władzom państwowym (narodowi) oraz całemu społeczeństwu.

Uogólniając: interesy podmiotu są zbiorem najważniejszych jego wartości, zróżnicowanych na żywotne, wręcz egzystencjalne, dla których zaangażowane są wszelkie dostępne zasoby, i które są nienegocjowane, w odróżnieniu od interesów istotnych, związanych z jakością istnienia i trwania podmiotu. Interesy podmiotu zmieniają się wraz z jego rozwojem, zmianami otoczenia, zmieniającymi się możliwościami i technologiami, co implikuje konieczność stałego poddawania ich krytyce, badaniu, i przekładaniu na język praktyki.

To właśnie tak rozumiany interes powinien być wyznacznikiem (celem?) bezpieczeństwa każdego podmiotu. To na podstawie tak rozumianego interesu wyznacza się cele polityczne, strategiczne i operacyjne podmiotu. Tak rozumiany interes wręcz determinuje ujęcie, sposób postrzegania i definiowania bezpieczeństwa oraz niewątpliwie cele działania podmiotu w zakresie bezpieczeństwa.

1.5. Środowisko bezpieczeństwa

Każdy podmiot bezpieczeństwa funkcjonuje w określonym, najczęściej zmiennym środowisku. Spotykane są dwa ujęcia środowiska bezpieczeństwa: rzeczowe, rozumiane jako ogół wszystkich czynników otoczenia podmiotu bezpieczeństwa, oraz przedmiotowe identyfikowane jako wyzwania, szanse, zagrożenia i ryzyka dla bezpieczeństwa podmiotu⁵². Drugi opis środowiska jest

⁴⁹ R. Zięba, *Bezpieczeństwo jako cel polityki państwa: aspekty teoretyczne* [w:] J. Pawłowski (red.), *Współczesny wymiar bezpieczeństwa. Między teorią a praktyką*, Warszawa 2011.

⁵⁰ Profesor nauk politycznych Yale University.

⁵¹ A. Wolfers, *National security as an ambiguous symbol*, "Political Science Quarterly" 1952, Vol. 67, No. 4, s. 484.

⁵² *Strategia Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej*, Warszawa 2007.

charakterystyczny dla współczesnego ujęcia bezpieczeństwa⁵³. O ile samo środowisko bezpieczeństwa można uznać za wystarczająco zdefiniowane, o tyle wypełnienie go treścią dla poszczególnych rodzajów podmiotów bezpieczeństwa wymaga permanentnych badań.

Ryszard Zięba definiuje **wyzwania** dla podmiotów jako nowe sytuacje, w których pojawiają się niezbywalne potrzeby wymagające sformułowania odpowiedzi i podjęcia stosownych działań⁵⁴. Uogólniając, możemy zatem wyzwania utożsamiać z wszelkimi dylematami, z jakimi ma do czynienia podmiot w sprawach bezpieczeństwa. Wyzwania mogą być podjęte i rozwiązane na korzyść podmiotu lub zignorowane. Mogą one zatem stwarzać szanse dla podmiotu lub rodzić dla niego zagrożenia.

Marian Cieślarczyk wyzwaniem określa sytuację lub informację o tej sytuacji, która właściwie odczytana i zinterpretowana może stać się szansą⁵⁵. Zaznacza on, że sytuacja ta powinna zaistnieć we właściwym miejscu i czasie, ponieważ „w przeciwnym razie wyzwanie może stać się zagrożeniem”⁵⁶. Dodatkowo zwraca on uwagę na konieczność właściwej percepcji i recepcji wyzwania jako podstawowego warunku dla postrzegania go jako szansy. Wskazuje również, iż proces rozpoznania i właściwego odczytywania wyzwania stanowi podstawę do podejmowania działań adekwatnych do zaistniałych potrzeb oraz prowadzenia różnych form współdziałania⁵⁷.

Jan Wojnarowski wyzwanie definiuje jako „proces, który zaistniał lub może zaistnieć w przyszłości, charakteryzuje się brakiem jasności co do oceny zaistniałego zjawiska (wyzwania) i skutków, jakie może ono wywołać”⁵⁸. Wskazuje on na konieczność interpretowania wyzwania w kontekście szans i zagrożeń będących jego następstwem. Z tego powodu proponuje traktować wyzwania jako „mogące wystąpić zjawiska, zdarzenia o charakterze pozytywnym — szanse lub negatywnym — zagrożenia”⁵⁹.

Szansy utożsamiane są z wszelkimi okolicznościami sprzyjającymi interesom podmiotu, a zagrożenia ze wszelkimi destrukcyjnymi oddziaływaniami na ten

⁵³ Podobne kategorie zostały wymienione w *Strategii Rozwoju Systemu Bezpieczeństwa Narodowego Rzeczypospolitej Polskiej 2022*, przyjętej uchwałą Rady Ministrów z 9 kwietnia 2013 r., nie określono ich jednak mianem środowiska bezpieczeństwa.

⁵⁴ R. Zięba, *O tożsamości nauk o bezpieczeństwie*, „Zeszyty Naukowe AON” 2012, nr 1(86), s. 11–12.

⁵⁵ M. Cieślarczyk, *Teoretyczne i metodologiczne podstawy badania problemów bezpieczeństwa i obronności państwa*, Siedlce 2009, s. 86.

⁵⁶ Tamże, s. 86.

⁵⁷ Tamże.

⁵⁸ J. Wojnarowski, *Współczesne wyzwania i zagrożenia dla systemu bezpieczeństwa państwa* [w:] Z. Piątek (red.), *Narodowy system pogotowia kryzysowego*, Warszawa 2007, s. 11.

⁵⁹ Tamże, s. 11.