[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]&R ASPERA AD 4 St

WYZSZA SZKOEA OFICERSKA
WOJSK LADOWYCH
im.gen. Tadeusza Kosciuszki

[image: image4.jpg]Instytut Bezpieczenstwa
Narodowedo

[image: image5.jpg]

[image: image6.jpg]'WOISKOWY INSTYTUT WYDAWNICZY

Konferencja Naukowa pt.
„Inteligentna Obrona - Smart Defence"
 – strategiczne podejście do osiągania
zdolności obronnych państwa i sojuszu

która odbędzie się

w dniu 15 kwietnia 2015 roku

Organizatorzy:

Instytut Strategii Wydziału Bezpieczeństwa Narodowego

Akademii Obrony Narodowej

Wydział Nauk o Bezpieczeństwie Wyższej Szkoły Oficerskiej Wojsk Lądowych we Wrocławiu imienia generała Tadeusza Kościuszki
Państwowa Wyższa Szkoła Zawodowa

im. Prezydenta Stanisława Wojciechowskiego w Kaliszu

Instytut Bezpieczeństwa Narodowego Wydziału Filologiczno-Historycznego Akademii Pomorskiej w Słupsku

Wydział Bezpieczeństwa Wewnętrznego Wyższej Szkoły Policji w Szczytnie
Miejsce Konferencji:

sala konferencyjna im. gen. J. Kuropieski (budynek 14),

Akademia Obrony Narodowej,

Al. gen. A. Chruściela 103, 00-913 Warszawa

Szczegółowych informacji udziela dr Dąbrówka Smolny

e-mail: d.smolny@aon.edu.pl

Według raportu Sztokholmskiego Międzynarodowego Instytutu Badań nad Pokojem (SIPRI) transfer technologii obronnych w latach 2009-2013 był o 14% wyższy niż w latach 2004-2008
. Jednak większość państw europejskich od kilku lat redukuje wydatki wojskowe
, co jest podyktowane oszczędnościową polityką budżetową poszczególnych państw. Obniżenie wysokości wydatków dotyczy również państw, które dotychczas w znacznym stopniu finansowały działalność NATO. Plany cięć budżetowych obejmują m.in. Niemcy i Włochy (10%), Wielką Brytanię (7,5%), a także Francję
. Znaczne ograniczenia wydatków na obronę zostały również zaplanowane w budżecie amerykańskim.

Podczas gdy europejscy członkowie NATO stale obniżają wartość zakupów uzbrojenia, globalne wydatki na obronę w latach 2001-2010 wzrosły o 50%. W tym okresie wzrost wydatków poniesionych przez państwa europejskie wyniósł zaledwie 4,1%, natomiast w przypadku Chin koszty te wzrosły o 189%, Rosji – 82%, Indii – 54%, a Arabii Saudyjskiej – 63%
.

Duże wyzwanie w zakresie osiągania zdolności przez sojusznicze siły zbrojne stanowi również brak zharmonizowanych procedur pozyskiwania uzbrojenia i sprzętu wojskowego wśród członków NATO, czego rezultatem jest rozwijanie konkurencyjnych programów modernizacyjnych, a tym samym zwiększenie kosztów.

Powyższe trendy podważają wiarygodność Sojuszu Północnoatlantyckiego jako gwaranta bezpieczeństwa międzynarodowego.

Biorąc pod uwagę konieczność zapewnienia skutecznej obrony interesów narodowych i sojuszniczych przy równoczesnym spadku wydatków na obronę, podczas Szczytu NATO w Lizbonie w 2010 roku, została zainicjowana koncepcja tzw. „Inteligentnej Obrony” („Smart Defence”), mająca na celu zapobieżenie negatywnym skutkom zaistniałych trendów, a którą często określa się jako „program zapewniania większego bezpieczeństwa za mniejsze środki”
. Inicjatywę „Smart Defence” definiuje się jako „zespół przedsięwzięć, których celem jest rozwój i utrzymanie zdolności obronnych w ramach współpracy międzynarodowej, w warunkach ograniczonego budżetu”
.

Polska angażuje się w realizację założeń „Inteligentnej Obrony”. W tym zakresie została zgłoszona gotowość do partycypacji w 12 programach obejmujących, m.in. wspólne wykorzystanie morskich samolotów patrolowych, wymianę informacji o sytuacji na morzu, logistykę międzynarodową, rozwój zdolności do obrony przed bronią masowego rażenia oraz wspólne szkolenie wojsk z wykorzystaniem zaawansowanych narzędzi informatycznych i symulatorów
.

Koncepcja „Inteligentnej Obrony” ma jednak przeciwników. Główne zarzuty dotyczą przede wszystkim utraty suwerenności państw członkowskich i uzależnienia zdolności własnych sił zbrojnych od pozostałych członków sojuszu. W tym kontekście podnosi się również kwestię przyszłego funkcjonowania, struktury i możliwości przemysłowego potencjału obronnego, przede wszystkim w wymiarze narodowym. Pojawiają się także opinie, że nie można stworzyć większej obrony przy wykorzystaniu mniejszych środków. W tym kontekście powstaje pytanie czy koncepcja „Inteligentnej Obrony” nie stanie się w przyszłości jedynie „błyskotką konceptualną”
?

Celem konferencji będzie wypracowanie wniosków przydatnych do rozwiązania problemu badawczego w postaci następującego pytania: Czy w kontekście ograniczonych możliwości budżetowych „Inteligentna Obrona” stanie się [może stać się] rozwiązaniem pozwalającym osiągnąć zdolności obronne zarówno w wymiarze narodowym, jak i sojuszniczym?
W związku z powyższym, debata zostanie ukierunkowana na odnalezienie odpowiedzi na najważniejsze problemy badawcze w brzmieniu:

1. Jaki powinien być zakres suwerenności państwa w dziedzinie zapewnienia strategicznej odporności kraju na zagrożenia w kontekście spełnienia założeń „Inteligentnej Obrony”?

2. Jakie powinny być kierunki rozwoju zdolności obronnych państwa w kontekście nowoczesnej strategii państwa i sojuszu?

3. W jaki sposób można wykorzystać doświadczenia z organizacji i zarządzania w kontekście „Inteligentnej Obrony"?

4. Jaka powinna być strategia rozwoju potencjału przemysłowo-obronnego w kontekście „Inteligentnej Obrony”?

Uczestnictwo w Konferencji
· Warunkiem uczestnictwa jest przesłanie karty zgłoszeniowej drogą elektroniczną
na adres mailowy: d.smolny@aon.edu.pl do dnia 15.03.2015 r.
· Obrady prowadzone będą w formie referatów w panelach problemowych.
· Ze względu na konieczność limitowania czasu trwania konferencji, organizatorzy przeznaczają na wystąpienie – 10 minut.
· Komitet Naukowy Konferencji zastrzega sobie prawo dokonania tematycznego ograniczenia problematyki obrad po otrzymaniu zgłoszeń uczestnictwa i tematów referatów.
· Tekst referatu przeznaczonego do publikacji, spełniającego wymogi redakcyjne podane w załączniku, prosimy przesyłać na adres mailowy: d.smolny@aon.edu.pl
do dnia 15.03.2015 r.
· Za zgłoszone referaty i komunikaty autorzy nie otrzymają honorarium.
Komitet naukowy

Prof. dr hab. Andrzej GLEN – Prorektor ds. naukowych, Akademia Obrony Narodowej

Płk prof. dr hab. inż. Maciej MARSZAŁEK – Dziekan Wydziału Bezpieczeństwa Narodowego, Akademia Obrony Narodowej

Prof. zw. dr hab. inż. Waldemar KITLER – Prodziekan ds. naukowych, Akademia Obrony Narodowej

Płk dr hab. Marek KUBIŃSKI – Dyrektor Instytutu Strategii, Akademia Obrony Narodowej

Płk dr hab. inż. Tomasz SMAL – Dziekan Wydziału Nauk o Bezpieczeństwie Wyższej Szkoły Oficerskiej Wojsk Lądowych we Wrocławiu imienia generała Tadeusza Kościuszki
Mł. insp. dr Krzysztof ŁOJEK – Dziekan Wydziału Bezpieczeństwa Wewnętrznego Wyższej Szkoły Policji w Szczytnie
Dr hab. Andrzej DAWIDCZYK – Wydział Bezpieczeństwa Wewnętrznego Wyższej Szkoły Policji w Szczytnie
Doc. dr Jan FRĄSZCZAK – Dziekan Wydziału Zarządzania Państwowej Wyższej Szkoły Zawodowej im. Prezydenta Stanisława Wojciechowskiego w Kaliszu
Dr Andrzej URBANEK – pełniący obowiązki Dyrektora Instytutu Bezpieczeństwa Narodowego, Akademia Pomorska w Słupsku

Dr Lech CHOJNOWSKI – pełniący obowiązki Kierownika Zakładu Teorii Bezpieczeństwa i Polityki Obronnej, Instytut Bezpieczeństwa Narodowego Akademii Pomorskiej w Słupsku

Dr Stanisław ZAROBNY – pełniący obowiązki Kierownika Zakładu Bezpieczeństwa Wewnętrznego, Instytut Bezpieczeństwa Narodowego Akademii Pomorskiej w Słupsku
Prof. ndzw. dr hab. Ireneusz T. DZIUBEK – Państwowa Wyższa Szkoła Zawodowa im. Prezydenta Stanisława Wojciechowskiego w Kaliszu

Prof. ndzw. dr hab. Ryszard CHROBAK – Kierownik Zakładu Analiz Strategicznych i Metodologii Badań, Akademia Obrony Narodowej
Prof. dr hab. inż. Marian KOZUB – Instytut Strategii, Akademia Obrony Narodowej
Sekretarze naukowi
Dr Bogumiła PAWLACZYK – Państwowa Wyższa Szkoła Zawodowa im. Prezydenta Stanisława Wojciechowskiego w Kaliszu

Płk dr Lesław WEŁYCZKO – Wyższa Szkoła Oficerska Wojsk Lądowych we Wrocławiu imienia generała Tadeusza Kościuszki

Dr Dąbrówka SMOLNY – Instytut Strategii, Akademia Obrony Narodowej
Ramowy program Konferencji

	Godzina
	Nazwa Instytucji/Nazwiska Prelegentów

	9:00-10:30
	Panel I: Zakres suwerenności Polski w sferze zapewnienia strategicznej odporności kraju na zagrożenia w kontekście spełnienia założeń „Inteligentnej Obrony”.

	
	prof. nadzw. dr hab. Romuald SZEREMIETIEW, AON

	
	dr Dąbrówka SMOLNY, AON

	10:30-11:00
	Przerwa kawowa

	11:00-12:00
	Panel II: Kierunki rozwoju zdolności obronnych państwa w kontekście nowoczesnej strategii państwa i sojuszu.

	
	prof. dr hab. Ryszard JAKUBCZAK, WSPol

	
	dr hab. Andrzej Dawidczyk, WSPol

	
	gen. dyw. rez. dr inż. Stanisław NOWAKOWICZ, prof. wizyt. WSOWL

	
	dr Lech CHOJNOWSKI, AP

	12:00-13:00
	Panel III: Możliwości wykorzystania doświadczeń z organizacji i zarządzania w kontekście „Inteligentnej Obrony".

	
	PWSZ

	
	PWSZ

	
	PWSZ

	13:00-14:00
	Lunch

	14:00-15:30
	Panel IV: Strategia rozwoju potencjału przemysłowo-obronnego w kontekście „Inteligentnej Obrony”.

	
	gen. broni dr Andrzej TYSZKIEWICZ, AON

	
	gen. dyw. dr Mirosław RÓŻAŃSKI, MON

	
	gen. bryg. Sławomir WOJCIECHOWSKI, MON

Patron medialny:

Organizatorzy:

� Trends in international arms transfers, 2013, SIPRI Fact Sheet, March 2013, http://books.sipri.org/files/FS/ SIPRIFS1403.pdf [31.03.2014].

� Na Szczycie NATO w Walii we wrześniu 2015 roku kraje członkowskie zapowiedziały zwiększenie wydatków na cele obronne do poziomu 2 proc. PKB w ciągu dekady.

� C.Grand, Smart Defense, Smart Defense and teh Future of NATO: Can the Alliance Meet the Challenge sof the Twenty-First Century, Conference Report and Expert Papers, The Chicago Council on Global Affairs, March 28-30, 2012, s. 45.

� Tamże, s. 46.

� Rekomendacje Stowarzyszenia Euro-Atlantyckiego Polska a NATO, Polska a NATO, SEA, 27.04.2011.

� Efektywna współpraca międzynarodowa, rozmowa z gen. M. Cieniuchem, szefem SG WP, Fakty, http://www.sgwp.wp.mil.pl/plik/file/publikacje/FMGosp_efektywna.pdf [07.04.2014].

� Efektywna współpraca…

� Kuźniar o NATO: problem leży w budżecie, Wiadomości Onet.pl z dn. 18.05.2012, http://wiadomosci.onet.pl/swiat/prof-kuzniar-o-nato-problem-w-budzecie-nie-w-pryncypiach/6qslf [07.04.2014].

