

MINISTERSTWO OBRONY NARODOWEJ

 K W A R T A L N I K
BELLONA

nr 4/2019 (699)

ISSN 1897-7065

Rocznik CI (XIII)

wiww
WOJSKOWY INSTYTUT
WYDAWNICZY

K W A R T A L N I K
BELLONA

Pismo naukowe
wydawane przez Ministerstwo Obrony Narodowej

RADA NAUKOWA „KWARTALNIKA BELLONA”

dr hab. Anna Antczak – przewodnicząca
gen. bryg. dr hab. inż. Tadeusz Szczurek – zastępca przewodniczącej

Redaktorzy tematyczni działów:

płk dr hab. inż. Witalis Pellowski – Bezpieczeństwo i obronność
płk dr hab. Przemysław Paździorek – Sztuka wojenna
płk rez. pil. dr hab. inż. Jarosław Kozuba – Praktyka i doświadczenia użycia sił zbrojnych
płk dr hab. inż. Krzysztof Krakowski – Edukacja
płk dr hab. inż. Szymon Mitkow – Technika i logistyka
dr hab. Mirosław Lenart – Omówienia, recenzje, sprawozdania

płk dr Jacek Cichosz
prof. Marek Jan Chodakiewicz
doc. dr hab. Břetislav Dančák
gen. dyw. prof. dr hab. n. med. Grzegorz Gielerak
dr Artur Jagnieża
kmdr dr hab. Grzegorz Krasnodębski
gen. bryg. pil. dr Piotr Krawczyk
kmdr rez. dr Bohdan Pac
gen. bryg. dr hab. inż. Dariusz Skorupka
dr Dominik Smyrgala
kadm. prof. dr hab. Tomasz Szubrycht
płk dr n. med. Radosław Tworus

1918–1950 **Bellona**
1950–2007 **Myśl Wojskowa**

Pismo naukowe
wydawane przez Ministerstwo Obrony Narodowej

Rocznik CI (XIII)
Nr 4/2019 (699)
Warszawa

wiiw

Dyrektor Wojskowego Instytutu Wydawniczego: **Maciej Podczaski**
sekretariat@zbrojni.pl
tel.: +48 261 845 365, +48 261 845 685, faks: +48 261 845 503
Al. Jerozolimskie 97, 00-909 Warszawa

Zastępca dyrektora: **Izabela Borańska-Chmielewska**
tel.: +48 261 840 222
e-mail: kwartalnikbellona@zbrojni.pl

Redaktor naczelny „Kwartalnika Bellona”: **dr hab. Piotr Grochmalski**
e-mail: piotr.grochmalski@zbrojni.pl

Redaktor prowadzący „Kwartalnika Bellona”: **dr Piotr Lewandowski**
e-mail: piotr.lewandowski@zbrojni.pl

Opracowanie redakcyjne: **Teresa Wieszczyńska**, tel.: 725 880 231

Opracowanie graficzne: **Małgorzata Mielcarz**

Fotoedytor: **Andrzej Witkowski**

Tłumaczenie na jęz. ang.: **Anita Kwaterowska, autorzy artykułów**

Redakcja prosi o składanie manuskryptów przez stronę internetową www.kwartalnikbellona.pl

Egzemplarze czasopisma są dostępne w wewnętrznym kolportażu wojskowym oraz w prenumeracie.

Wersja papierowa czasopisma jest wersją pierwotną.

Czasopismo jest indeksowane w bazie *Index Copernicus*.

Na liście czasopism punktowanych MNIŚW „Kwartalnikowi Bellona” przyznano 20 punktów.

Artykuły zamieszczone w „Kwartalniku Bellona” są recenzowane.

ISSN 1897-7065

Oddano do druku w grudniu 2019 r.

Nakład 1200 egz.

Kolportaż i reklamacje: Poczta Polska Usługi Cyfrowe sp. z o.o.
ul. Dunikowska 9a
87-823 Włocławek
tel. : 542 315 201, 502 012 187
e-mail: elzbieta.kurlapska@poczta-polska.pl

Druk: ARTDRUK
ul. Napoleona 2
05-320 Kobyłka

Elektroniczna wersja czasopisma na stronie www.kwartalnikbellona.com

Spis treści

Bezpieczeństwo i obronność

gen. bryg. w st. spocz. Andrzej Pawlikowski

Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection 15

Sztuka wojenna

gen. dyw. pil. w st. spocz. Sławomir Kałuziński

Skok generacyjny sił zbrojnych Państwa Środka 26

Praktyka i doświadczenia użycia sił zbrojnych

Maciej Siwicki, PhD

Critical Infrastructure Security: The Case of the Internet 40

Edukacja

płk dr hab. inż. Marcin Liberacki

Wybrane aspekty funkcjonowania uczelni wojskowych w świetle zapisów Konstytucji dla Nauki. Cz. II 55

Technika i logistyka

Remigiusz Lewandowski, PhD

Banknote counterfeiting problem in Poland 71

płk dr hab. inż. Mariusz Frączek, ppłk rez. dr inż. Leszek Wolaniuk

Technologiczne trendy rozwoju systemów teleinformatycznych NATO od 2019 roku 90

* * *

Streszczenia w języku angielskim 106

Skorowidz artykułów opublikowanych w „Kwartalniku Bellona” w 2019 roku 109

Wskazówki redakcyjno-techniczne dotyczące przygotowania prac do opublikowania w „Kwartalniku Bellona” 113

Table of Contents

Security and Defense

BrigGen (Ret) Andrzej Pawlikowski

Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection 15

Art of War

MajGen (Pilot) (Ret) Sławomir Kałuziński

Generation Jump of the Middle Kingdom's Armed Forces. China is Getting Ready to Expand its Spheres of Influence 26

Practice and Experience in the Armed Forces Use

Maciej Siwicki, PhD

Critical Infrastructure Security: The Case of the Internet 40

Education

Col Marcin Liberacki, PhD in Eng.

Selected Aspects of Functioning of Military Higher Education Schools in the Light of the Constitution for Science Regulations. Part Two 55

Technology and Logistics

Remigiusz Lewandowski, PhD

Banknote counterfeiting problem in Poland 71

Col Mariusz Frączek, PhD and Col (Res) Leszek Wolaniuk, PhD in Eng.

Technological Trends in NATO Teleinformatic System Development since 2019 90

* * *

Summaries in English 106

List of articles published in "Kwartalnik Bellona" in 2019 109

Editorial guidelines on the preparation of articles for publishing in "Kwartalnik Bellona" 113

Od redakcji

Szanowny Czytelniku,

Skala i tempo przemian współczesnego świata sprawiają, że coraz trudniej trafnie diagnozować nowe zagrożenia i tworzyć odpowiednie do nich systemy zabezpieczeń. Jak stwierdził Raymond „Ray” Kurzweil, amerykański informatyk i futurolog, w XXI wieku postęp techniczny będzie dokonywał się tysiącokrotnie szybciej niż na początku tego tysiąclecia¹. Radykalnie zmieniają się także konflikty zbrojne: staną się dynamiczne i złożone. Zdaniem amerykańskiego generała Roberta H. Latiffa zabijanie na wojnie będzie polegało już nie na starciu jednostek wojskowych, lecz głównie na obieraniu na cel pojedynczych osób². Przygotowanie się na taki rozwój wydarzeń nie będzie więc łatwe. Mowa o tym w znakomitym artykule gen. bryg. w st. spocz. Andrzeja Pawlikowskiego „Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection”, który otwiera bieżący numer „Kwartalnika Bellona”. Generał Pawlikowski, wybitny specjalista z zakresu instytucjonalnego bezpieczeństwa państwa, były dowódca Biura Ochrony Rządu, istotnie przyczynił się do reorganizacji tej służby oraz stworzenia dla niej instrumentów prawnych.

Polskie misje dyplomatyczne działające w strefach konfliktów są narażone na niebezpieczeństwo. Dramatyczną tego ilustracją był atak na polską kolumnę dyplomatyczną w Bagdadzie w październiku 2007 roku. W wyniku ataku ładunkami kumulacyjnymi ranny został ambasador Edward Pietrzyk i trzech pracowników BOR-u. W wyniku ran zginął plut. Bartosz Orzechowski. Z informacji polskich służb wynikało, że dojdzie do próby ataku na polską placówkę. Nie był znany cel ani moment uderzenia. Źródła wywiadowcze wskazywały, że z ugrupowaniami terrorystycznymi współpracuje miejscowa policja. W krytycznym momencie jej funkcjonariusze próbowali przejść ambasadora, rzekomo w celu przewiezienia go w bezpieczne miejsce. Polacy jednak odmówili współdziałania z iracką policją.

BOR-em w tamtych latach kierował gen. Pawlikowski. W artykule podkreśla, jak ogromne znaczenie dla tworzenia skuteczniejszych metod szkolenia służb odpowiedzialnych za bezpieczeństwo polskich misji dyplomatycznych mają stałe modyfikowanie stosowanych rozwiązań prawnych oraz ciągłe analizowanie takich wydarzeń jak ów atak. W kwietniu 2008 roku, tj. sześć miesięcy po ataku na polskiego dyplomata, polska ambasada w Bagdadzie została ostrzelana. Rany odniósł jeden z funkcjonariuszy BOR-u.

Polskie placówki dyplomatyczne są zagrożone nie tylko w strefie konfliktów. W listopadzie 2013 roku grupa młodych Rosjan próbowała wrzucić race na teren polskiej ambasady w Moskwie. W marcu 2017 roku z granatnika ostrzelano polski konsul w Ługańsku na Ukrainie, a w maju 2019 roku polskiego ambasadora w Izraelu Marka Magierowskiego zaatakowano w miejscu publicznym. Wydarzenia te ukazują zarówno skalę problemu, jak i wyzwania stojące przed polskimi służbami. Artykuł gen. Pawlikowskiego należy uznać za

1 R. Kurzweil, *Nadchodzi osobliwość, Kiedy człowiek przekroczy granice biologii*, Warszawa 2005, s. 26.

2 R.H. Latiff, *Wojna przyszłości. W obliczu nowego globalnego pola bitwy*, Warszawa 2018, s. 14.

unikalny w literaturze przedmiotu. Tematyka została bowiem przedstawiona przez pryzmat doświadczenia człowieka, który współuczestniczył w prawnych zmianach organizacyjnych BOR-u oraz pracach analitycznych nad skutecznością wprowadzonych rozwiązań.

Na łamach „Bellony” często przedstawiamy artykuły ukazujące różne aspekty aktywności Chińskiej Republiki Ludowej w dziedzinie bezpieczeństwa i relacji międzynarodowych. Wiele uwagi poświęcamy też analizie potencjału militarnego Państwa Środka. Napięte relacje USA–Chiny i coraz bardziej konfrontacyjna polityka tego komunistycznego państwa wobec Stanów Zjednoczonych bezpośrednio przekładają się na nasze bezpieczeństwo. Mogą wpłynąć na osłabienie amerykańskiego zaangażowania we wschodnią flankę NATO, w tym w Polsce. W dziale „Sztuka wojenna” przedstawiamy artykuł gen. dyw. pil. w st. spocz. Stawomira Kałuzińskiego „Skok generacyjny Sił Zbrojnych Państwa Środka. Chiny przygotowują się do rozszerzenia sfery wpływów”. Wojska lądowe ChRL mają gwarantować strategię „aktywnej obrony” wszędzie tam, gdzie jest zagrożony interes narodowy państwa. Marynarka wojenna ma być aktywna na oceanach, a więc przenieść swój potencjał poza akweny przybrzeżne, a siły powietrzne mają być zdolne do działania na obszarach, przez które przebiegają globalne, oceaniczne korytarze transportowe. Autor podkreśla, że chińskie siły zbrojne są modernizowane szybciej, niż zakładali eksperci. „Plany rozbudowy i rozwoju są urzeczywistniane z ogromnym zaangażowaniem, co ważne, poszczególne projekty są finalizowane szybko i terminowo. Świadczy to o wysokich umiejętnościach kadry inżynierskiej oraz dużych możliwościach biur projektowych samodzielnej realizacji wielu konstrukcji w krótkim czasie. Inaczej niż w przypadku biur konstrukcyjnych w Europie, USA czy Rosji, gdzie praktycznie wszystkie projekty są kończone z opóźnieniem, niekiedy wieloletnim”.

Chiny dysponują coraz nowocześniejszymi konstrukcjami w wielu segmentach uzbrojenia. W rozwoju samolotów bezzałogowych już dziś są drugą potęgą świata, po USA. Od Ukrainy przejęły licencję na budowę największego samolotu transportowego – An-225 Mrija. Umożliwi im to przrzucanie potencjału militarnego drogą powietrzną na odległość ponad 4,5 tys. kilometrów. Autor z niepokojem stwierdza, że takie „tempo realizacji planów zapewne szybko pozwoli Chinom wkroczyć do gry jako gracz, który w bezceremonialny sposób będzie zabezpieczał swoje ambicje i interesy narodowe”.

W dziale „Praktyka i doświadczenia użycia sił zbrojnych” publikujemy w języku angielskim wyjątkowo ważny artykuł „Ochrona infrastruktury krytycznej: przypadek Internetu” pióra dr. hab. Macieja Siwickiego z Wydziału Nauk o Polityce i Bezpieczeństwie Uniwersytetu Mikołaja Kopernika. Autor, na podstawie ustawy o krajowym systemie cyberbezpieczeństwa, wskazuje, że Internet należy do szczególnie istotnej infrastruktury krytycznej państwa. Zauważa dynamikę rozwoju tej technologii komunikacyjnej. Przypomina, że „na początku lat dziewięćdziesiątych XX wieku dostęp do Internetu miało prawie 3 mln osób, z tego 73% pochodziło z USA, a 15% z Europy Zachodniej. Pozostała część użytkowników mieszkała w Kanadzie, Australii, Japonii, Republice Korei i Izraelu. W innych państwach w tamtych latach dostęp do Internetu był prawie niemożliwy. Obecnie szacuje się, że dostęp do sieci ma już 4 mld osób, co stanowi około 53% naszej 7,5-miliardowej populacji. W Europie przeciętnie dostęp ma około 80% mieszkańców, w Polsce zaś – 78%”. Do 2020 roku w sieci będzie pracowało 30 mld różnych urządzeń i ten proces ma logarytmicznie przyspieszać. Lawinowo

rośnie też skala zagrożeń. Autor podkreśla, że w Europie do ataków wykorzystywane są głównie e-maile, natomiast w Polsce w 2017 roku „odnotowano 0,86% wszystkich globalnych cyberataków, co plasuje nasz kraj na 26. pozycji światowego rankingu pod względem aktywności cyberprzestępców oraz na 10. miejscu wśród krajów europejskich”. Autor twierdzi, że coraz większa oferta usług świadczonych w sieci jest objęta ochroną prawną. „Powszechnie zauważa się bowiem, że przeciwdziałanie coraz to nowszym zagrożeniom nie może opierać się jedynie na ochronie samej architektury i funkcjonalności podstawowych elementów systemu sieci teleinformatycznej. Jednocześnie główny ciężar przeciwdziałania cyberprzestępczości przenosi się na podmioty świadczące usługi kluczowe i na dostawców usług cyfrowych”.

W dziale „Edukacja” publikujemy drugą część ważnego artykułu płk. dr. hab. Marcina Liberackiego „Wybrane aspekty funkcjonowania uczelni wojskowych w świetle zapisów Konstytucji dla Nauki”. Autor uważa, że Ustawa 2.0 daje Wojskowej Akademii Technicznej możliwości udziału w programie „Inicjatywa doskonałości – uczelnia badawcza”. Placówka spełnia bowiem wymogi formalne i wśród wszystkich uczelni wojskowych przoduje w realizacji projektów badawczych zarówno krajowych, jak i zagranicznych.

Dział „Technika i logistyka” otwiera artykuł „Banknote counterfeiting problem in Poland”. Problem zagrożenia fałszowaniem banknotów w Polsce jako jeden z aspektów naszego bezpieczeństwa ekonomicznego jest wyjątkowo rzadko analizowany naukowo. Na łamach kwartalnika unikalną wiedzą na ten temat, a także osobistym doświadczeniem dzieli się dr Remigiusz Lewandowski. Zwraca uwagę na profesjonalizm polskich zabezpieczeń walutowych, co powoduje, że liczba przypadków fałszowania banknotów w naszym kraju jest znacząco niższa niż w strefie euro. Wykazuje związek między wprowadzeniem w Polsce w latach 2014 i 2016 nowych zabezpieczeń banknotów a spadkiem ich fałszerstw. Jak zauważa, „regularna modernizacja waluty i wprowadzenie nowych zabezpieczeń jest bardzo skuteczną metodą walki z podróbkami”. Ponadto podkreśla, że ze względu „na kluczową rolę waluty w systemie płatniczym i bezpieczeństwo ekonomiczne państwa [...] konieczne są nie tylko surowe sankcje karne i skuteczne działania policyjne, lecz także regularna aktualizacja zabezpieczeń walutowych”.

Numer zamyka niezwykle interesujący i wysoce kompetentny artykuł „Technologiczne trendy rozwoju systemów teleinformatycznych NATO od 2019 roku” autorstwa płk. dr. hab. Mariusza Frączka i płk. rez. dr. inż. Leszka Wolaniuka z Akademii Wojsk Lądowych we Wrocławiu. Autorzy analizują rozpoczęty w 2019 roku program cyfrowej transformacji Sojuszu Północnoatlantyckiego. Jednym z elementów tej cyberrewolucji ma być stworzenie megachmury, która pozwoli na kumulowanie i tranzyt danych w ramach NATO. „Wspólna platforma wymiany danych i usług połączy 18 tys. użytkowników sieci dowództwa NATO oraz sieci teleinformatycznej 29 krajów eksploatujących jej infrastrukturę, a także tysiące innych użytkowników wykorzystujących te systemy. Pomocne mają być inwestycje w globalną komunikację. Przykładem – oddanie w 2019 roku czterech naziemnych stacji satelitarnych, które zastąpią siedem przestarzałych dotychczasowych stacji. Znacznie usprawni to komunikację w ramach infrastruktury IT NATO”.

Autorzy przybliżają też system narzędziowy Cortex do funkcjonowania w środowisku sieciowym NATO, opracowany przez firmę BluVector z USA. Jak zaznaczają, jest to „najnow-

sza generacja systemów wykrywania incydentów sieciowych (*Network Incidents Detection Systems – NIDS*), opartych na sztucznej inteligencji, uczeniu maszynowym oraz nowoczesnych metodach optymalizacyjnych. System ten jest zdolny do automatycznego wykrywania i analizowania w czasie rzeczywistym zagrożenia pochodzącego z cyberprzestrzeni, w tym złośliwego oprogramowania, oprogramowania typu zero-day oraz ransomware, niezależnie od tego, czy są to nowe, czy już wcześniej poznane zagrożenia”.

Według skali wdrażanych projektów rok 2019 ma być też przełomem w udostępnieniu dostępu do wspólnych zasobów ISR (*Intelligence, Surveillance and Reconnaissance*). Autorzy podkreślają wyjątkową wagę tego projektu: do „systemu AWACS, który służy jedynie do wykrywania, śledzenia i informowania o obiektach powietrznych, dołączył system inwigilacji naziemnej *Alliance Ground Surveillance (AGS)*. Dzięki niemu wojska NATO mają większą świadomość sytuacyjną, co z pewnością wpływa na trafność podejmowanych decyzji. Ma to duże znaczenie w sytuacji zagrożeń hybrydowych, w tym kampanii dezinformacyjnych, gdy liczy się szybki i bezpieczny dostęp do precyzyjnych informacji wywiadowczych”. Autorzy wskazują na szeroki program wykorzystania najnowszych rozwiązań w obszarze sztucznej inteligencji (AI) w systemach ISR, a także w całej infrastrukturze cyfrowej NATO.

Szanowny Czytelniku, z szacunkiem i pokorą oddajemy w Twoje ręce nowy numer „Kwartalnika Bellona”.

*dr hab. Piotr Grochmalski, prof. ASzWoj,
redaktor naczelny „Kwartalnika Bellona”*

Editorial

Dear Readers,

The scale and speed of transformations ongoing in contemporary world make it increasingly hard to precisely diagnose new threats and create adequate security systems. As Raymond “Ray” Kurzweil, American IT specialist and futurist, said, in the 21st century a technological progress will be a thousand times faster than it was at the beginning of this millennium.¹ Armed conflicts will also radically change: they will become dynamic and complex. In the opinion of General Robert H. Latiff, war killing will no longer take place in an encounter of military forces, but will mainly mean targeting individual people.²

Preparing for such state of affairs is not going to be easy, as it stems from the article by BrigGen (Ret) Andrzej Pawlikowski on “Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection,” which opens this issue of Kwartalnik Bellona. General Pawlikowski, a distinguished specialist in institutional state security, a former commander of the Government Protection Bureau (BOR), contributed significantly to reorganization of BOR and to the creation of new legal instruments. Polish diplomatic missions, active in the conflict zones, remain in constant danger. A dramatic illustration of this fact can be the incident of a roadside bomb attack in Baghdad on Polish diplomatic column in October 2007. As a result of the blast, Polish Ambassador Edward Pietrzyk and three BOR employees were wounded, and Platoon Sgt Bartosz Orzechowski was killed. The Polish services had anticipated the attack, but they could not define the target nor the time of attack. Intelligence sources indicated that local police cooperates with terrorist groups. In a critical moment, local policemen attempted to intercept the ambassador, reportedly in order to transfer him to a safe place. The Poles however refused to cooperate with the Iraqi police. General Pawlikowski was at the time the chief of the Government Protection Bureau. In his article, he emphasizes how enormously important it is for the improvement of training methods of the services responsible for diplomatic missions’ security to constantly modify legal solutions currently applied as well as continuously analyze such occurrences as the above attack. In April of 2008, i.e. six months after the attack on the Polish diplomat, Polish Embassy in Baghdad was shelled. One of the BOR officers was wounded.

Polish diplomatic posts remain at risk not only in the conflict zones. In November of 2013, a group of young Russians made an attempt to throw flares onto the area of Polish Embassy in Moscow. In March 2017, Polish Consulate General in Lutsk, Ukraine, was shelled from a grenade launcher, and in May 2019 in Israel, Polish Ambassador Marek Magierowski was attacked in public. These events reveal both the scale of the problem and the challenges that

1 Kurzweil, Ray. *Nadchodzi osobliwość, Kiedy człowiek przekroczy granice biologii [The Singularity Is Near: When Humans Transcend Biology]*. Warsaw, 2005 p. 26.

2 Latiff, R.H. *Wojna przyszłości. W obliczu nowego globalnego pola bitwy [Future War: Preparing for the New Global Battlefield]*. Warsaw, 2018, p. 14.

must be faced by Polish services. The article by General Pawlikowski should thus be considered as unique in literature on the subject, as he discusses the issue through the prism of the experience of a professional who participated in legal organizational changes in BOR as well as analytical work on the effectiveness of introduced solutions.

In *Kwartalnik Bellona*, we often present articles revealing various aspects of the People's Republic of China's activity in the area of security and international relations. Much attention is devoted to the analysis of military potential of the Middle Kingdom. Tense USA-China relations and increasingly more confrontational policy of this communist state towards the United States directly translate into our security. They can weaken the US engagement in the eastern flank of NATO, also in Poland. In the section on Art of War, we present the article by MajGen (Pilot) (Ret) Sławomir Kałuziński on "Generation Jump of the Middle Kingdom's Armed Forces. China is Getting Ready to Expand its Spheres of Influence." The land forces of China are to guarantee the strategy of "active defense" everywhere where the national interest of China is threatened. The naval forces are to be active on the oceans, which means their deployment outside coastal waters, and the air force should be capable of operating in the areas with global, oceanic transport corridors. The author emphasizes that Chinese armed forces are being modernized faster than experts had assumed. "The development plans are being implemented with extreme commitment, and what's important, all projects are being finalized swiftly and on time. This means that engineers are highly qualified and that design bureaus are given much freedom to independently accomplish many designs within a short timespan, while design bureaus in Europe, USA or Russia finish practically all their projects long after deadline, sometimes even many years after".

China has at its disposal more and more advanced designs in many sectors of armament. If it comes to UAV development, only today China is second in the world, right after the USA. From Ukraine, China took over the license to build the greatest transport aircraft – Antonov AN-225 Mriya. It will allow China to air-transfer its military potential as far as over 4,5 thousand kilometers. The author is concerned that such "China's speed in implementation its plans will probably soon allow this country to become a player who unceremoniously secures its ambitions and national interests."

In the section on Practice and Experience in the Use of Armed Forces, we publish an extremely important article on "Critical Infrastructure Security: The Case of the Internet" by Maciej Siwicki, PhD, an academic at the Faculty of Political Science and Security at Nicolaus Copernicus University in Toruń. The author, based on the act on Polish system of cybersecurity, indicates that the Internet belongs to a particularly crucial state critical infrastructure. He mentions a dynamic development of this communication technology, and reminds that "in the early 1990s, about 3 million people had access to the Internet, 73% of whom came from the USA and 15% from Western Europe. The remaining users lived in Canada, Australia, Japan, the Republic of Korea and Israel. In this period, apart from the countries indicated, access to the Internet was almost impossible. Currently, it is estimated that 4 billion people now have access to the Web, which accounts for about 53% of the 7.5 billion of humanity. In Europe, on average, approximately 80% of the population can access the Internet, while the rate in Poland is 78%." Up to 2020, the Internet will cover 30 billion different devices, and this process is to logarithmically accelerate. The scale of threats has al-

so been increasing fast. The author highlights that in Europe, cyberattacks are made mainly with the use of e-mails, and “in Poland, according to the 23rd edition of Symantec’s Internet Security Threat Report, 0.86% of all global cyber-attacks were recorded in 2017, which places our country on the 26th position in the global ranking in terms of activity of cybercriminals and on the 10th position among European countries.” According to the author, there are more and more online products and services which are legally protected. “It is commonly observed that the counteracting of ever-changing threats may not be based only on the protection of the architecture and functionality of the basic elements of the ICT network system itself. Simultaneously, the main burden of counteracting cybercrime is shifted to operators of essential services and digital service providers.”

In the section on Education, we publish the second part of very important article by Col Marcin Liberacki, PhD on “Selected Aspects of the Functioning of Military Schools in the Light of the Constitution for Science.” In the author’s opinion, the Act 2.0 provided the Military University of Technology (WAT) with an opportunity to participate in the program on Initiative of Excellence – the Research University.” WAT meets the formal requirements, and among all military schools of higher education is a leader in the implementation of research projects, both Polish and foreign ones.

The section Technology and Logistics opens an article on “Banknote Counterfeiting Problem in Poland.” The risk of banknote counterfeiting in Poland as one of the aspects of our economic security is extremely rarely analyzed in a scientific sense. Remigiusz Lewandowski, PhD shares his knowledge on the subject, and he draws our attention to the professionalism of Polish currency security features, which means that the number of banknote counterfeit cases in Poland is significantly lower than in the euro zone. The author proves there is a relation between the introduction in Poland in 2014 and 2016 of new currency security features and the fall in the number of banknote counterfeit cases. As he notices, “a regular currency modernization and an introduction of new security features are a very effective anti-counterfeit method.” He also emphasizes that “due to the critical role of the currency in the payment system and the economic security of the state [...] not only severe criminal penalties and efficient police investigation activities but also regular upgrading of currency security features are necessary.”

This issue of Kwartalnik Bellona closes exceptionally interesting and highly competent article on “Technological Trends in NATO Teleinformatic System Development since 2019” by Col Mariusz Frączek, PhD and Col (Res) Leszek Wolaniuk, PhD in Eng., academics at the Land Forces Military Academy in Wrocław. The authors make an analysis of the launched in 2019 NATO digital transformation program. One of the elements of this cyberrevolution is to be the creation of a megacloud, which will allow for cumulation and transit of data within NATO. “A joint platform of data and services exchange will link 18 thousand users of the NATO command network and the teleinformatic network of 29 countries, which are now using its infrastructure, as well as thousand of other users of these systems. The investments in global communication are anticipated to support the process. One of such examples can be the replacement of seven obsolete ground satellite stations with four new ones in 2019, which definitely improve communication within IT infrastructure in NATO.” Both authors also discuss in detail the Cortex system for NATO network environment, developed

by the BluVector company in the USA. As they indicate, it is “the most up-to-date generation of network incidents detection systems (NIDS), based on artificial intelligence, machine-learning and state-of-the-art optimization methods. The system is capable of automatic detection and real-time analysis of cyberspace threats, including malware, zero-day software or ransomware, whether or not these are new or known threats.” On the scale of implemented projects, the year 2019 is a breakthrough in sharing access to intelligence, surveillance, reconnaissance (ISR) resources. The authors emphasize the exceptional value of this project: “AWACS, the system which only detects, tracks and informs about air targets, was joined by the alliance ground surveillance (AGS) system. This provides the NATO forces with better situational awareness, which obviously affects the accuracy of decisions that are taken. It is of great significance in a situation of hybrid threats, including disinformation campaigns, when fast and secure access to precise intelligence information is crucial.” The authors point to a broad program to apply the most advanced artificial intelligence (AI) solutions in the ISR systems, as well as in entire digital infrastructure of NATO.

Dear Readers, Dear Reader, we humbly present to you the new edition of Kwartalnik Bellona.

*Piotr Grochmalski,
Professor at War Studies University (ASzWoj),
Editor-in-Chief of Kwartalnik Bellona*

Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection

The purpose of this article is to present and verify the existing solutions in the field of the security of Polish diplomatic missions in war zones and to indicate the direction of improving their security system. Recognizing the importance of the problem situation resulting from the personal experience of the author of the article, it is reasonable to pay attention to those areas of activity where the need for modification is expected, and the following area of interest was indicated as such. Operating under war conditions, Polish diplomatic missions have repeatedly become the target of terrorist attacks. The article also defines the scope of cooperation between state-owned entities that have competence in securing foreign branches. Cooperation at international level was also analyzed.

BrigGen (Ret)
ANDRZEJ
PAWLIKOWSKI

*Senior Lecturer Faculty
of National Security
War Studies University.*

KEYWORDS

terrorist threats, terrorist organizations, Polish diplomatic missions, military areas, military zones, protection, security, government protection bureau, state security service

Introduction

The geopolitical changes that have taken place over the last century have brought new challenges in terms of the functioning of the systems of states representing the diplomatic protocol and their interests in the host countries. In accordance with the Vienna Convention on diplomatic relations of 18 April 1961¹, the staff of diplomatic missions represent their state, take care of its interests and its citizens in the host country and constitute a link between the governments of these countries. The security of contemporary diplomatic missions and thus of their staff have been established over the centuries, where the institutions of deputies were treated with respect worthy of a ruler and had security guaranteed during the implementation of assigned tasks. For such a mission to function effectively, it must be provided adequate security. This is particularly important not only in zones of warfare or of armed nature but also where there is a high probability of the occurrence of terrorist attacks, activities of organized criminal groups, political instability, social unrest, lack of trust in local security services,

1 Vienna Convention on Diplomatic Relations; entered into force on April, 24. 1964. United Nations, Treaty Series, vol. 500, p. 95.

or where there is a likelihood of surveillance by foreign special forces. The task of ensuring such security lies primarily within the responsibility of the host country; however, international arrangements allow the sending country to have its own specialized cells responsible for the security of the mission and that of the staff sent within the framework of the mission. Pursuant to the statutory provisions, the following specialized state institutions are responsible for the security of Polish diplomatic missions: the Ministry of Foreign Affairs, the Foreign Intelligence Agency, the Internal Security Agency, and the State Security Service² (formerly known as the Government Protection Bureau³), which closely cooperate in this respect. However, system solutions applied to provide security to Polish diplomatic missions in these areas, in the context of emerging new threats, have not always proved effective. Therefore, these institutions are obliged to constantly improve their staff and purchase appropriate equipment as well as to improve working methods so that they may always face the contemporary challenges of war, terrorism, social unrest, or ecological disasters.

Literature Review

In the scientific literature, the issues as listed above are poorly recognized. The query in scientific and librarian resources showed that many publications related to the matter of diplomacy were produced; yet, they lack direct information on the security of both the diplomatic missions and the diplomats per se, and especially their security in war conditions. A careful reader may find brief information to ensure the safety of ambassadors, deputies or diplomatic missions only in a few publications. The publications “Privileges and Immunities,”⁴ “Diplomatic and Consular Law,”⁵ “Diplomatic Lexicon”⁶ by J. Sutor are particularly noteworthy; the author explains the principles of the functioning of state administration bodies in international politics and the procedures applied in diplomacy. The publication “Personal Immunity of a Diplomatic Representative”⁷ by F. Przetacznik is an interesting item describing the security issues of diplomats. In its vast part, the book in question addresses the issue of legal regulations on ensuring the integrity of diplomats. “Alarm for Embassies”⁸ by J.J. Baliccy is yet another publication introducing the reader to the issue of historical parliamentary and deputy security. In the publication, the authors draw attention to the organizational issues of providing security to heads of diplomatic missions without focusing on legal provisions in this regard. In general, the matter-related topics discussed are underdeveloped, and this encourages further in-depth research and analysis. Due to the lack of scientific studies on the security of Polish diplomatic missions, in books such as “Protection of state authorities in Poland in the years

2 Act of 8 December 2017 on the State Protection Service, Journal of Laws of 2018, Item 138.

3 Act on the Government Protection Bureau, Journal of Laws 2017.0.985, i.e.: Act of March 16, 2001 on the Government Protection Bureau.

4 Sutor, J. *Przywileje i immunitety międzynarodowe*. Warszawa 1973.

5 Sutor, J. *Prawo dyplomatyczne i konsularne...*, op.cit.

6 Sutor, J. *Leksykon dyplomatyczny*. Warszawa, 2005.

7 Przetacznik, F. *Nietykalność osobista przedstawiciela dyplomatycznego*. Warszawa 1970.

8 Baliccy, J. J. *Alarm dla Ambasad*. Warszawa 2008.

1918 - 2013”⁹ by S. Bogacki and P. Turczyk and “Afghanistan. Relacja BOR-owika”¹⁰ by J. Jagoda and W. Zdanowicz, the authors described the then-existing experience and legal regulations, system solutions applied during Polish diplomatic missions and the preparedness of experts to perform tasks related to the ensuring of the security of diplomatic missions.

Materials and Methods

Terrorist threats against Polish diplomatic missions¹¹ run in military zones have existed since their very beginning. They have been related to the conduct of Polish foreign policy, especially in the Middle East. Ensuring protection in war zones when confronted with a wide range of threats against them is limited. These restrictions mainly concern the access to infrastructure and procedures of NATO troops deployed in these zones. Furthermore, these facilities have been exposed to various dangers related both to military operations conducted in these countries and to the increased activity of terrorist groups. This led to deaths from terrorist attacks among Polish citizens. It is worth recalling, for instance, the events from Lebanon, when Polish troops served as a bridge for the emigration of Russian Jews to the State of Israel.¹² At that time, terrorist organizations carried out classic bombings against Polish diplomatic and commercial representations in Beirut. Then, in Baghdad in October 2007, the terrorists carried out an attack using three cumulative bombs along the route of the Government Protection Bureau motorcade with the Polish ambassador on board. During the attack, an officer of the Government Protection Bureau died, but due to the efficient response and repulsion of the attack by the formation officers, the Polish ambassador, although seriously wounded, survived and, as a consequence, had to be evacuated from the scene. As a rule, terrorist actions against diplomatic missions occur with the tacit consent of the services responsible for the security in the country of office. An example is the attack on the convoy with the Polish ambassador on board. The information gathered shows that the representatives of the local police tasked with securing the Polish diplomatic mission were in constant touch with the bombers.¹³

Au contraire, it should be noted that the operation of diplomatic missions has always been of interest to the special services of the host country. Therefore, special procedures are assumed on the “facility” that allow for, e.g., the control of the pedestrian traffic and the diplomatic and commercial activity. These procedures provide effective defense against the actions of unauthorized persons, groups and terrorist organizations, particularly in high-risk countries. With widespread penetration, it seems unlikely that services would be oriented towards existing terrorist threats or foreseeable terrorist attacks. The facilities of the Polish embassy, the residence of the ambassador and the employees’ places of residence in Baghdad operating in that form until 2003 may be considered an example of the above. It is worth recal-

9 Bogacki, S., Turczyk, P. *Ochrona władz państwowych w Polsce w latach 1918 – 2013* (selected issues). Warszawa 2013.

10 Jagoda, J., Zdanowicz, W. *Afganistan. Relacja BOR-owika*. Bydgoszcz 2009.

11 www.gov.pl/web/diplomacy/global-security. The Interministerial Team for Terrorist Threats established on the basis of the Prime Minister’s Order No. 162 of October 25, 2006.

12 “Total Immigration to Israel, from Former Soviet Union.” www.jewishvirtuallibrary.org. Retrieved on December 28, 2017.

13 Information collected by the author in the course of his duties as head of the Government Protection Bureau.

ling that Poland, as the only country in the structures of the North Atlantic Treaty, represented the US diplomatic interests in Iraq at that time. This was accomplished by the American Interest Section to the Polish Embassy in Baghdad.

For a long time, Iraq was a refuge area for many terrorist organizations and thus also well-known terrorists such as Abu Nidal who found shelter in Baghdad, and from where he conducted his activities. Of course, he was under the strict control of special services such as Mudiriyad al-Istikhbarat al-Askariya al-Amm al-Amma, which were subordinated directly to the then Iraqi leader S. Hussein and had unlimited operational powers. As a result, the latter ceased to exist after the overthrow of the Hussein regime by the Allied military operation codenamed "Freedom for Iraq" at the turn of March and April 2003.¹⁴ In July 2004, a new Iraqi internal security service of the same name was established under the patronage of the United States. As part of its powers, it represented the Iraqi Ministry of Foreign Affairs for the security of diplomatic missions, the movement of employees of diplomatic missions in Iraq as well as the so-called technical transit to Jordan and border countries. The scope of its activities included the guaranteeing of the safety and security of members of the diplomatic corps and facilities serving them. Until 2003, those facilities were protected by around 65 Iraqi policemen from internal security departments¹⁵. The police officers supervised the 11th al-Amn al-askari department, which controlled the facilities with operational protection. On the other hand, Border Guard officers assured the internal security of the facilities. At the end of the 1990s, Government Protection Bureau 1004th Military Unit soldiers were gradually replaced by the Border Guard.¹⁶ At that time, the knowledge of potential and real threats, the specifics of operation, as well as the forms and methods of operational work of the Iraqi special services, which had previously been trained by, inter alia, the "Stasi" intelligence and counter-intelligence team, was not a strength of both Polish services.

Diplomatic missions are a relatively easy target for terrorist groups as such targets usually bring great propaganda and political effects. Even if the issue of an attack on an institution does not get through with its message in the public domain, the state authorities will be involved in rebuilding bilateral relations through so-called consultations taking place at various political and expert levels.

One of the intentions of a terrorist attack may be to destroy the resources of the facility in order to make it difficult or impossible for it to function, such as it happened in the case of the American embassy in the capital of Jordan. In 1998, after having received intelligence information on the bomb threat, the facility in question remained closed for several days. All access roads to the facility within a few kilometers were blocked while the personnel were being evacuated by the Marine Infantry. The assassination did not take place, but the facility was completely paralyzed. Consular services were taken over by US consulates in neighboring countries. Another obstacle to the daily activities of the diplomatic staff of the post is limiting contacts and protocol activities. This is due to the fear of kidnapping or a threat to health and life. And as we know, a diplomatic post without contacts actually becomes a dead and thus not fully operational institution,

14 <https://www.britannica.com/event/Iraq-War>, Written By: The Editors of Encyclopedia Britannica.

15 Information collected by the author in the course of his duties as head of the Government Protection Bureau.

16 Act on the Border Guard, Journal of Laws 2019.0.147, i.e.: Act of October 12, 1990 on the Border Guard.

and the diplomat himself an unnecessary person. Thus, the additional introduction of security measures is necessary and thus entails significant costs of its maintenance.

As part of security procedures, some countries have introduced the obligation to use a system called "safe heaven" in diplomats' official flats. This system is designed to provide full technical security and survival of apartment users in the event of a terrorist attack or other threat. The basis of technical security are efficient communication means, food and water supplies, providing the possibility of survival during an attack or a siege of several days.

In situations of threat to the security of the facility, there is a need to decide on the evacuation of personnel. Such evacuation is carried out during a conflict. These types of activities pose a threat to evacuated people. During the American bombings in Iraq, most diplomatic missions developed procedures for so-called evacuation support and property and personnel security. One of the facilities of the country neighboring with Iraq received support from its own special unit during the evacuation procedure.

In the years 1998–2000, due to the aforementioned threats related to the effects of American bombings, employees of the Polish embassy in Baghdad were evacuated to Jordan twice. Practically, the column of Polish cars, apart from reinforced Iraqi patrols controlling the infamous "way of life," did not have any tactical defense. It resulted from the fact that at that time our diplomatic position was quite different. We were not a coalition partner participating in military operations. It is worth noting, however, that the staff of Polish institutions were aware of the potential threats that could arise and were therefore well prepared to respond to them. This is the case now. The regular training of employees and raising their awareness and qualifications guarantees that they survive in extreme situations.

Government Protection Bureau officers provided a guarantee of security and effective defense. Currently, such a guarantee is provided by the State Protection Service established in place of the mentioned formation. The branch in the organizational structure is usually divided into access zones. These zones cover security areas and Classified Information Protection. Facilities carrying out diplomatic tasks in war conditions have significantly developed physical defense and are equipped with combat assets.

The conditions of the extreme functioning of the diplomatic mission necessitate the use of special physical and technical protection measures and operational recognition of threats. Analyzing the threats occurring in the countries of greatest risk over the past 30 years, one could get the impression that subsequent structures responsible for the security of facilities in these countries were either powerless and not prepared to provide offensive protection, or, as usual, the so-called 'all-knowing' special service headquarters failed or diplomacy.¹⁷ It is worth recalling some acts of terror that were carried out on Polish diplomats and which could have been previously prevented:

- August 2004 - firing against the embassy building using "RPG-7" grenade launchers.
- November 2004 - firing against the embassy building with a machine gun.
- May 2005 - firing against a convoy carrying a defense attaché. The facility did not have an adequate number of armored cars, therefore the security of persons performing the diplomatic service was not properly assured. It should be noted that during this period, the coali-

17 Jagoda J., Zdanowicz, W. *Afganistan. Relacja BOR-owika*. Bydgoszcz 2009.

tion parties' facilities had a sufficient number of special vehicles, including spare vehicles. These are the norms of diplomatic missions adopted in countries at a particular risk.

- mid-August 2005 - firing against a convoy with a political counselor in the main car. As a rule, these types of journeys take place "not routinely" at different times of the day, which is why it is more difficult to plan such firing. An important role in the security system of such a journey is played by the institution's own counterintelligence operational protection. This is mainly due to the pre-recognition of the route and the development of the agency's agents and its task function.

- March 2006 - explosion of a "trap" bomb on the route of a Polish convoy. Already at that time, convoys of coalition partners were equipped with systems to suppress explosives fired by radio frequency. Unfortunately, the then security department of the Polish Ministry of Foreign Affairs did not see the need to purchase this type of equipment.

- May 2007 - a helicopter was fired at with a political advisor on board from a machine gun. As a rule, this type of attack can be prevented by better helicopter armor and the assignment of escorts of other combat helicopters. In this case, the flight tactics that require combat experience from pilots are important.

- September 2007 – firing at a car with an embassy employee using a mortar. Although the car was not armored, no one was killed.

- October 2007 - effective repulsion of a terrorist attack on the column of the Polish ambassador during the movement of vehicles, performed by using explosives remotely fired and with a cross attack by a car column carried out from the roofs of buildings. An officer of the Government Protection Bureau was killed, while the ambassador and other officers were injured.

- November 2007 - firing from green-zone mortars in Baghdad. The so-called steel, resilient mesh surrounding the endangered areas, effectively protecting against contact turns out to be effective with the right object during the projectile's explosion.

- December 2007 - a trap car was used in the green zone as the simplest, classic weapon of destruction. These types of threats may be prevented by systematically checking vehicles before entering a secured area.

- February 2013 - explosives were detonated in the vicinity of Kirkuk along the route of the column with the ambassador on board.

It can be unequivocally concluded that even after the Polish embassy was moved to the green zone, terrorist threats still existed. The bombers changed their attack methods on an ongoing basis, and the security of the facility still lacked effective means to provide the security they were supposed to provide.

The question should be made: Based on these tragic events and experiences, were the right conclusions drawn? Was the convoy system changed in considerably limited and difficult Baghdad conditions? Have changes been made to the operational recognition of routes and safe places in the event of an attack? As a rule, an accidental shelter in the home of a Baghdad family posed a threat to both the protected person and the residents of that house, the Iraqi people. Besides, few thought about the latter. Often, experts asked themselves questions, what happened with people cooperating with our facilities? What happened to the hero who, after the Polish personnel had been evacuated due to the start of hostilities, defended the unprotected embassy building against ordinary looters? Despite the courage and dedication of those

awarded in the Polish media, was he left alone for the inevitable execution? He received an engineering diploma from a Polish university. Was that enough to give him a minimum of security? There were many such people, and what happened to them? Polish citizens who were married to Iraqi citizens and their children who refused to cooperate with special services reporting to Saddam faced the threat of losing their lives. It should be noted that in 2004, it was possible to move the Polish facility in Baghdad from the red zone to the green zone. Unfortunately, for unknown reasons, the Ministry of Foreign Affairs did not react to the official speeches of the then ambassador of the Republic of Poland in the zone. The headquarters decided that hazard assessments were exaggerated. The facts clearly showed that employees were not free to operate in the given area. Their freedom was restricted by procedures prohibiting them from moving in the zone in question. The restriction of freedom resulted from the fact that employees had limited rights to use the only one existing armored vehicle, which was ultimately assigned to the ambassador. According to the procedures, the officers of the Government Protection Bureau were only to ensure security for the head of the facility. Therefore, getting around Baghdad was impossible, which made the mission "empty." Successive ambassadors reiterated their suggestion to move the facility. It may be assumed that the Ministry of Foreign Affairs' passivity in this matter resulted from the fact of buildings rented by the Polish side for a period of two years, which was customary and a guarantee of being in these specific combat conditions. The cost for rent was USD 100,000, and it was not a significant amount for those conditions. Therefore, no price negotiations were undertaken, in fear of termination of the lease agreement by the owner of the structure covered by local or international agreements and obligations.

It wasn't until the tragic terrorist attack on Ambassador General Edward Pietrzyk that the facility was moved to a seemingly safe place in the green zone. However, in April 2008, another dangerous terrorist attack was carried out on the Polish post. A missile was fired at the structure which, by force of its destruction, damaged security rooms.

At that time, there were no safeguards adequate to the threats. Purchases of such equipment required huge financial outlays. Politicians were afraid to take bold and unpopular decisions that really served security and could often save lives. Already then, together with experts, we stated that, in fact, diplomats carrying out their missions in Iraq and Afghanistan are on the front. Therefore, the Government Protection Bureau should be immediately equipped with appropriate armament and technical equipment. If this were not the case, then the security and protection of endangered diplomatic missions should be entrusted to special military units or the Military Police.

The situation in Iraq did not change quickly for the better. Threats did not disappear from day to day. Further attacks were to be considered. It seemed necessary to invest in protecting our facilities, especially in Baghdad, Kabul, and Beirut. The question arose whether the Ministry of Foreign Affairs and the Ministry of the Interior Affairs and Administration were doing enough to ensure optimal security conditions. Unfortunately, the opinions of officers and diplomats in threatened establishments were not listened to. Obtaining an openly spoken opinion was difficult. Such opinions were included in reports to superiors, whereas officers and diplomats, in accordance with discipline, accept orders from their superiors. These orders, due to the specifics of the functioning of the services and classified information, are not subject to discussion and comments.

Ensuring protection for diplomatic missions and their staff is a problem many other countries are facing. For instance, four Russian diplomats died in the capital of Iraq. There were citizens of Russia that has not accepted the presence of a coalition in the Euphrates and Tiger basin. The President of Russia, Vladimir Putin, reacted strongly to the kidnapping and murder of members of the staff of the Russian embassy in Baghdad. The services subordinate to him gave the order to take all steps to find and immediately eliminate the bombers who committed the act in question. Knowing the logic and modes of operation of former and current special services, the order seemed unbelievable but feasible. Putin issued the order during a meeting with the heir to the throne of Saudi Arabia. This order during the meeting was to refer to a story reminiscent of the operation of agents of the Russian Intelligence Service, attacking and eliminating Chechen leader Jandarbijew in Qatar. Despite the fact that the agents fell into the hands of the Qatari services, it was celebrated as a success in Russia.

Immediately after this incident, the Russian Duma unambiguously granted the right to the Russian services to take all anti-terrorist actions also outside the Russian empire. The fundamental question, however, remains: Whom do the Kremlin's policy makers consider terrorists? The Russian list includes about 17 different organizations with medium threat activity. However, the list does not include organizations such as Palestinian Hamas or Lebanese Hezbollah, which are on similar lists adopted by the European Union and the United States of America.

The fact that the order to liquidate the bombers was issued in Saudi Arabia is of great importance for Russia's presence in this region. This country supports and finances the most dogmatic form of Islam. It is a base for Muslim extremism and terrorism and thus has significant influence in Iraq. It spiritually and financially supports Sunnis, antagonizing the already tense internal relations in this country. Only the President of the Russian Federation could afford such a move. The conclusion is that one who punishes another person does it primarily for himself, or perhaps, in this case, he did it also for the entire international community struggling with the problem of terrorism.

The state of security of Polish diplomatic missions is the state of security in a given region of the world, divided civilizationally and economically. This is reflected by internal, regional and international security factors. We have strong and weak countries. There are well protected missions and equipped with high quality technical equipment, missions professionally protected by specialized agencies (USA) or government formations (France, Germany). But also missions in which security matters are determined by finances, and often lack professionalism, and amateur approach to security.

Foreign posts, especially Western ones, and their security services have for years been equipped with weapons and active means of direct coercion as well as professional electronic protection systems. The procedures developed are within the framework of the Vienna Convention and bilateral arrangements with the host country.

In French missions, security personnel are members of a special gendarmerie unit who, from the moment they begin service, undergo physical-and-mobile and simulation-active field training at facilities similar to those in which they are to serve. During the training, they will become familiar with the specifics of the functioning of the special services of the host country and their forms and methods of work, especially in terms of protecting diplomatic

missions. They know at least one foreign language at a communicative level. They have excellent personal equipment and are armed according to the hazards present.

For many years, questions have been asked: What forces and resources do Polish foreign missions have? Do budgetary procedures and the possibility of using public funds significantly prevent proper and effective security and supply of facilities with necessary equipment and facilities?

Around 25 years ago, Polish security personnel were often random, usually from so-called personnel systems. There was a view that the more useless a candidate was for a country position, the more he was the right person in a given diplomatic post. Unfortunately, at that time, security personnel were the last level in the organizational structure of the facility. Behind it, there were only service personnel who mainly consisted of locals.

This placement of persons responsible for the defense and security of diplomatic missions was their functional degradation. The supreme value became the amount of allowance and the possibility of extending the stay, which allowed the transport of resettled property. There were examples of some competency shortcomings, a free approach to the provisions on the use of firearms and other behaviors that some considered to be unworthy of an officer of the formation he represented. Fortunately, these were marginal cases that were eliminated in the later process of improving the security system.

The security of the diplomatic mission also involves logistical equipment. Such facilities should have vehicle viewing channels, hydraulic dams, and be equipped with tools for checking letter parcels and deliveries. As a rule, everything is fine in the reports. As it was or is really? The answer to this question remains the most protected secret.

Operational and reconnaissance activities through personal sources are a special form of defense. Each country implements this type of undertaking, both as a host country, under statutory counterintelligence defense, as well as in accordance with internal procedures for the protection of the facility by its own services that carry out statutory tasks at this facility. An extraordinary, diplomatic discretion not exceeding the status and provisions of the Vienna Convention is required. From the point of view of security procedures, information from people formally close to the facility on various levels and from different environments is the most important element. Of course, advance information is most valuable and confirmed in various independent environments. Such information obtained by a specially appointed unit of the Government Protection Bureau helped save the Polish ambassador in Baghdad in 2007.

Conclusion

Based on previous observations and solutions, considering available legal acts in the field of the defense of Polish diplomatic missions in the areas of war operations in combination with a wide spectrum of threats against them, it was noticed that the adopted organizational solutions based on the aforementioned entities proved to be insufficient to ensure the efficient functioning of the mission. The terrorist attack on the convoy of the Government Protection Bureau transporting the Polish ambassador in Baghdad was the turning point and tragic consequence of that. From the analyses carried out, there were many limitations with which security officials had to deal. The Government Protection Bureau, which, by virtue of its powers, were re-

sponsible for the physical defense of diplomatic missions and their personnel, had the greatest restrictions. Officers of the Government Protection Bureau did not have the soldier status in the performance of official tasks in areas of war operations, which is why they encountered many obstacles during their statutory duties. These restrictions mainly concerned access to the infrastructure of military contingents located in the area of their operations, support procedures and compatible with the military means of communication. To ensure the safe and effective implementation of protective tasks in the war zones, actions were taken to improve organizational, training and executive solutions to protect those missions. Efforts have also been made to involve the Armed Forces of the Republic of Poland in the entities responsible for protecting the missions by including the Government Protection Bureau in military structures capable of performing tasks in the field of protecting these missions. An important role was played by the attempt to improve communication and exchange of information between state entities that could affect the security of diplomatic missions located in the area of war operations and the possibility of conducting specialist training for the personnel of these missions on the principles of security and protection in these zones. A model was developed, according to which the Government Protection Bureau, in close cooperation with the Ministry of Foreign Affairs and the Foreign Intelligence Agency, organizing on-site security of diplomatic missions, took into account the facility's capabilities (equipment, personnel status), regulations and procedures regulating the tasks of individual entities responsible for security and information on threats to the above missions. Attempts have been made to implement solutions providing for cooperation between the formation and the North Atlantic Pact, as well as with Polish military contingents. To ensure effective protection of Polish diplomatic missions in the area of protection activities, the focus was on coordination and cooperation of all entities and persons responsible for mission security, improvement of procedures for informing the protection commander about potential threats, involvement of all state entities in the process of notification of threats to the mission, including protection groups Government Protection Bureaus as part of the Polish military contingent and on constant improvement of procedures, equipment and training of all entities involved and responsible for security.

Four years ago, while preparing a draft reform of the Government Protection Bureau, the authors of the draft proposed to move away from the protection of Polish diplomatic and consular representations abroad. Experience has shown that this formation is too small and does not have sufficient forces and resources to protect these representations fully effectively. The authors, based on their personal experience, have shown that these tasks should be performed by another service that is more extensive and thus more broadly and efficiently functioning in the foreign sphere. It was pointed out that these conditions are perfectly fulfilled by the Military Gendarmerie, which performs its statutory tasks in the structures of the Ministry of National Defense.

At the moment, organizational and legal issues regarding the protection of foreign branches are included in the relevant ordinances of the Ministry of Foreign Affairs¹⁸¹⁹ and the

18 Minister of Foreign Affairs' Order No. 31 of September 30, 2015 (item 33) on granting organizational regulations to the Ministry of Foreign Affairs.

19 Journal of Laws of the Ministry of Foreign Affairs 2014.12, Minister of Foreign Affairs' Order No. 11 of April 24, 2014. On Security System and Category of Degree of Threat to Security of Foreign Missions of the Republic of Poland.

State Protection Service. As for the State Protection Service, due to the specific type of tasks performed, the documentation related to this activity is classified accordingly. ■

Literature

- Balcerowicz, B. *Sily zbrojne w państwie i stosunkach międzynarodowych*. Warszawa 2006.
- Baliccy, J.J. *Alarm dla ambasad*. Warszawa 1988.
- Bezpieczeństwo i dyplomacja. Słownik terminów*. Warszawa 2008.
- Bogacki, S., Turczyk, P. *Ochrona władz państwowych w Polsce w latach 1918 – 2013 (wybrane zagadnienia)*. Warszawa 2013.
- Encyklopedia terroryzmu*. Warszawa 2004.
- Ficoń, K. *Inżynieria zarządzania kryzysowego. Podejście systemowe*. Warszawa 2007.
- Frelek, R. *Dzieje dyplomacji*. Toruń 2006.
- Garcia Mora, M.R. *International Responsibility for Hostile Acts of Private Persons Against Foreign States*, Haga 1962.
- Informacja o wynikach kontroli realizacji zadań ustawowych przez Biuro Ochrony Rządu, Najwyższa Izba Kontroli*, Warszawa, June 2006.
- Jagoda, J., Zdanowicz, W. *Afganistan. Relacja BOR-owika*. Bydgoszcz 2009.
- Jureńczyk, Ł. *Polska misja w Iraku. Implikacje dla Iraku i Polski*, Bydgoszcz 2010.
- Kaczyński, J. *Taktyka działań ochronnych. Ochrona osób*, Gdańsk 2009.
- Przetacznik, F. *Nietykalność osobista przedstawiciela dyplomatycznego*. Warszawa 1981.
- Lisiecki, M. *Zarządzanie bezpieczeństwem publicznym*. Warszawa 2011.
- Sobociński, P. *Zarządzanie kryzysowe w polskich placówkach dyplomatycznych – praca magisterska*, Warszawa 2012.
- Sutor, J. *Prawo dyplomatyczne i konsularne*. Warszawa 2010.
- Sutor, J. *Przywileje i immunitety międzynarodowe*. Warszawa 1974.
- Zeidler, K., Nalaskowska, U., Lipski, J. *Ustawa o Biurze Ochrony Rządu Komentarz*. Warszawa 2008.
- Vienna Convention on Diplomatic Relations; entered into force on April, 24. 1964. United Nations, Treaty Series, vol. 500, p. 95.
- Act of 8 December 2017 on the State Protection Service, Journal of Laws of 2018, Item 138.
- Act on the Government Protection Bureau, Journal of Laws 2017.0.985, i.e.: Act of March 16, 2001 on the Government Protection Bureau.
- Act on the Border Guard, Journal of Laws 2019.0.147, i.e.: Act of October 12, 1990 on the Border Guard.
- www.gov.pl/web/diplomacy/global-security The Interministerial Team for Terrorist Threats established on the basis of the Prime Minister's Order No. 162 of October 25, 2006.
- "Total Immigration to Israel, from Former Soviet Union." www.jewishvirtuallibrary.org. Retrieved on December 28, 2017.
- <https://www.britannica.com/event/Iraq-War>, Written By: The Editors of Encyclopedia Britannica.
- Minister of Foreign Affairs' Order No. 31 of September 30, 2015 (item 33) on granting organizational regulations to the Ministry of Foreign Affairs.
- Journal of Laws of the Ministry of Foreign Affairs 2014.12, Minister of Foreign Affairs' Order No. 11 of April 24, 2014 On Security System and Category of Degree of Threat to Security of Foreign Missions of the Republic of Poland.
- Minister of Foreign Affairs' Order No. 16 of April 1, 2011 amending the Order On the Introduction of a Single Factual List of Files for the Ministry of Foreign Affairs and Foreign Missions.

Skok generacyjny sił zbrojnych Państwa Środka

gen. dyw. pil.
w st. spocz.
SŁAWOMIR
KAŁUZIŃSKI

Absolwent WOSL (1983), AON (1991), Canadian Forces College w Toronto (2000), Royal College of Defence Study w Londynie (2005), poddyplomowych studiów z zakresu zarządzanie zasobami ludzkimi (2001) oraz Unii Europejskiej (2002) na Politechnice Koszalińskiej. Służył w Dowództwie Komponentu Sił Powietrznych NATO w Ramstein (2007–2009), był dowódcą Brygady Lotnictwa Transportowego, zastępcą dowódcy Sił Powietrznych (2010–2013), szefem Sztabu Dowództwa Operacyjnego oraz attaché obrony (2015–2019) w Pekinie. Doktorant Akademii Sztuki Wojennej.

Autor charakteryzuje procesy w lotnictwie i marynarce wojennej Chin – priorytetowych kierunkach rozwoju sił zbrojnych Państwa Środka. Omawia zmiany w chińskiej strategii obrony – odejście od doktryny wojny ludowej, tj. obrony tylko terytorium kraju, na rzecz strategii aktywnej obrony, czyli działania tam, gdzie jest zagrożony interes narodowy Chin. Ekspert podkreśla, że strategia ta obejmuje główne szlaki oraz morza o zasięgu globalnym i służy zaspokojeniu ambicji Chin odgrywania roli mocarstwa światowego.

Autor podkreśla, że siły morskie i powietrzne są przekształcane w dużą flotę oceaniczną i powietrzną, zdolną do zabezpieczenia interesów Chin w wymiarze globalnym. Trwa transformacja sił zbrojnych w celu ich dostosowania do obecnej koncepcji prowadzenia działań połączonych.

Autor zastanawia się nad prawdziwymi intencjami Chin – czy jest to pokojowy rozwój (do takiej teorii przekonuje oficjalna propaganda chińskich władz, wspierana działaniami dyplomatycznymi państwa), czy może dążenie do hegemonii, przejęcia dominującej roli w świecie oraz zabezpieczenia własnych ambicji i interesów narodowych? Agresywna i coraz bardziej asertywna polityka Chin skłania do przyjęcia tej drugiej tezy.

SŁOWA KLUCZOWE

rozwój Chińskiej Armii Ludowo-Wyzwoleńczej, PLAN, PLAAF, bezpieczeństwo, ekspansja Chin

Przemiany społeczne i gospodarcze w Chińskiej Republice Ludowej w ostatnich dziesięcioleciach przyczyniły się do znacznego zwiększenia ekonomicznego i wojskowego potencjału państwa. Chiny aspirują do roli światowego mocarstwa, odgrywają coraz większą rolę w kreowaniu nowego porządku światowego. Negują znaczenie Stanów Zjednoczonych jako gwaranta światowego pokoju i przedstawiają inicjatywy mające na celu zmianę istniejącego stanu. Mimo zapewnień prezydenta Xi Jinpinga i kierownictwa partii o pokojowym rozwoju Chin, pojawiają się głosy oraz opinie o konieczności zmiany dotychczasowego porządku światowego¹. W ostatnich latach Chiny stały się bardziej

1 7 Xiangsham Forum, Pekin 10–15.10.2016 r.; *Kurs Operacyjno-Taktyczny. Wykład inauguracyjny*, Akademii Obrony Narodowej, Chińska Armia Ludowo-Wyzwoleńcza, Changping, 17–29.10.2016.

asertywne i odważnie nawołują, a niekiedy wręcz prowokują, do zmian polityczno-gospodarczych. Zapewne w najbliższych latach nie zmienią postawy, nie można też wykluczyć prowokacji, a nawet interwencji zbrojnej, gdy stwierdzą, że ich interes narodowy jest zagrożony, np. w kwestii Tajwanu, Morza Południowochińskiego, cieśniny Malakka, Kanału Sueskiego czy obywateli chińskich za granicą².

Strategia aktywnej obrony

Państwo Środka odstąpiło od doktryny wojny ludowej, tj. obrony własnego terytorium, i przyjęło strategię aktywnej obrony, czyli działania tam, gdzie jest zagrożony jego interes narodowy. W wypadku marynarki wojennej oznacza to rezygnację ze statycznej obrony wybrzeża (marynarki wojennej wód przybrzeżnych – „brązowych wód”) na rzecz aktywnej obrony na wodach oceanicznych (marynarki wojennej akwenów otwartych – „błękitnych wód”). W wypadku lotnictwa strategia obrony Morza Południowochińskiego obejmuje nie tylko rejon ograniczony zasięgiem samolotów, lecz została rozszerzona na cały region jako pierwsza linia obrony (wewnątrz tzw. linii dziewięciu kresek³). Druga linia obrony dla lotnictwa i marynarki wojennej wykracza daleko poza rejon przybrzeżny (bazy USA w Japonii, Guam, Filipiny), natomiast trzecia linia odnosi się do rejonów obejmujących główne szlaki morskie (Hawaje, wybrzeże Australii). Według niektórych ekspertów obejmuje ona także szlaki i morza o zasięgu globalnym (Ocean Indyjski, Zatoka Perska, Morze Śródziemne i Róg Afryki). Zważywszy na ambicje Chin zostania mocarstwem światowym, należy się spodziewać rozszerzania granic sfer wpływów na inne kierunki i obszary.

Chińskie władze konsekwentnie dążą do przekształcenia swoich sił morskich i powietrznych w dużą flotę oceaniczną i powietrzną, zdolną do wsparcia interesów państwa na wszystkich akwenach, na których interesy te są manifestowane lub dopiero będą manifestowane. Temu celowi służą: coraz większa aktywność chińskich okrętów na akwenach oddalonych od kraju, budowa sieci baz wojskowych od Afryki po Chiny (określana jako „sznur pereł”⁴) oraz dynamiczny rozwój floty (budowana w długich seriach przez własne stocznie i zakłady

-
- 2 R.C. Bush, *8 key things to notice from Xi Jinping's New Year speech on Taiwan*, Brookings [online], 7.01.2019, <https://www.brookings.edu/blog/order-from-chaos/2019/01/07/8-key-things-to-notice-from-xi-jinpings-new-year-speech-on-taiwan> [dostęp: 17.12.2019]; P. Behrendt, *Chiny wzmagają nacisk na Tajwan*, CSPA [online], 1.07.2019, <http://www.polska-azja.pl/p-behrendt-chiny-wzmagaja-nacisk-na-tajwan> [dostęp: 17.12.2019]; Sheng Y., *PLA training hard for potential conflict*, Global Times [online], 11.01.2018, <http://www.globaltimes.cn/content/1084489.shtml> [dostęp: 17.12.2019]; *China's military priorities for 2019: boost training and prepare for war*, „South China Morning Post” [online], 17.01.2019, <https://www.scmp.com/news/china/military/article/2180309/chinas-military-priorities-2019-boost-training-and-prepare-war> [dostęp: 17.12.2019].
 - 3 Chodzi o linię dziewięciu punktów (*nine dash line*) lub linię „krowiego języka” (kształtem przypomina ten organ), którą w 1949 r. wyznaczył Zhou Enlai, minister spraw zagranicznych Chin. Określa ona zasięg spornych terenów i wód na Morzu Południowochińskim.
 - 4 Obejmuje m.in. bazy morskie w Preaĥ Sihanūk (Kambodża), Coco Island, Sittwe (Birma), Cōttogram (Bangladesz), Hambantota (Sri Lanka), Marao (Malediwy), Gwadar (Pakistan), Al Ahdab (Irak), Lamu (Kenia), Sudan (Sudan), Doraleh (Dżibuti) oraz budowę strategicznego korytarza wodnego przez Tajlandię (Kra Canal). Chiny podejmują działania również w innych regionach świata w celu modernizacji portów na potrzeby własnej marynarki handlowej, które mogą być także wykorzystane do celów wojskowych.

lotnicze⁵). Ambitny program reform w Chińskiej Armii Ludowo-Wyzwoleńczej (ChALW) wprowadzany przez rząd prezydenta Xi jest konsekwentnie i skutecznie realizowany. Wiele nowych programów zatwierdzonych w planie rozwoju sił zbrojnych ma w pełni zapewnione środki finansowe na ich realizację⁶. Modernizacja chińskiej armii postępuje szybciej niż eksperci przypuszczali. Najbardziej jest to widoczne w siłach powietrznych oraz marynarce wojennej. Niektórzy specjaliści podkreślają, że USA powinny zwrócić większą uwagę na gwałtowny rozwój ChALW niż na Federację Rosyjską, ta bowiem w ostatnim czasie spowolniła tempo rozwoju nowych konstrukcji oraz eksportu uzbrojenia (prawie 20%) i nie jest w stanie utrzymać tak dynamicznego rozwoju nowoczesnych konstrukcji jak Chiny⁷.

Plany rozbudowy i rozwoju są urzeczywistniane z ogromnym zaangażowaniem, co ważne – poszczególne projekty są finalizowane szybko i terminowo. Świadczy to o wysokich umiejętnościach kadry inżynierskiej oraz dużych możliwościach biur projektowych samodzielnej realizacji wielu konstrukcji w krótkim czasie. Inaczej niż w przypadku biur konstrukcyjnych w Europie, USA czy Rosji, gdzie praktycznie wszystkie projekty są kończone z opóźnieniem, niekiedy wieloletnim (Eurofighter, A-400, F-22, Su-35, T-50).

Szybka realizacja projektów niesie jednak większe ryzyko popełnienia błędów, które – jak wynika z praktyki innych krajów – często prowadzą do katastrofy, a nawet zaniechania dalszej budowy konstrukcji lub projektu. Po 1990 roku Chiny zostały wsparte nowymi technologiami przez Rosję, także same zdobyły nowoczesne technologie, często w sposób niezgodny z zasadami prowadzenia biznesu, a mówiąc wprost – metodą kradzieży. Wymieniają więc stare modele uzbrojenia na głęboko zmodernizowane, głównie na nowe konstrukcje. Priorytet mają lotnictwo (People Liberation Army Air Force – PLAAF) – samoloty bojowe, dalekiego zasięgu, rozpoznania i transportu strategicznego, oraz marynarka wojenna (People Liberation Army Navy – PLAN) – lotniskowce, piechota morska i okręty podwodne⁸.

5 Budowa ok. 1000 egz. samolotów Y-20, 500–700 egz. samolotów J-20B, 100 egz. J-20A, kilkudziesięciu bombowców H-20, 6–8 lotniskowców, kilkudziesięciu niszczycieli typu 052, 054, 055 różnych wersji i modyfikacji, kilkunastu nowych poduszkowców Bizon dla piechoty morskiej (5-krotne zwiększenie sił), do 1000 egz. UAV średniego i dalekiego zasięgu.

6 1,9% PKB (2018) 1,11 trylionu RMB (175 bilionów dolarów), wzrost o 8,1% – największy w ostatnich trzech latach. SIPRI 2019, [www.sipri.org/sites/default/files/3_Data for all countries from 1988–2017 as a share of GDP.pdf](http://www.sipri.org/sites/default/files/3_Data%20for%20all%20countries%20from%201988%20to%202017%20as%20a%20share%20of%20GDP.pdf) [dostęp: 17.12.2019]; *China to increase 2018 defense budget by 8.1 percent*, NPC&CPPCC [online], 5.03.2018, http://www.xinhuanet.com/english/2018-03/05/c_137016482.htm [dostęp: 17.12.2019].

7 P. Wezeman, *Trends in international arms transfers, 2018- Key Facts*, SIPRI Fact Sheet, 11.03.2019, <https://www.sipri.org/publications/2019/sipri-fact-sheets/trends-international-arms-transfers-2018> [dostęp: 17.12.2019]; *Changes in volume of major arm exports since 2009-13 by the ten largest exporters in 2014-18*, SIPRI Fact Sheet, 11.03.2019, <https://www.sipri.org/media/press-release/2019/global-arms-trade-usa-increases-dominance-arms-flows-middle-east-surge-says-sipri> [dostęp: 17.12.2019]; *China expands its strategic airlift capability, prepare to expand its sphere of influence*, South Front [online], 4.03.2017, <https://www.globalresearch.ca/china-expands-its-strategic-airlift-capability-prepares-to-expand-its-sphere-of-influence/5578019> [dostęp: 17.12.2019].

8 Zen L., *After heavy investment, China's next generation of weapons and military equipment nears readiness*, „South China Morning Post” [online], 23.12.2018, <https://www.scmp.com/news/china/military/article/2179198/after-heavy-investment-chinas-next-generation-weapons-and-military-equipment-nears-readiness> [dostęp: 17.12.2019]; A. Rupprecht, *Modern Chinese Warplanes: Chinese Naval Aviation – Aircraft and Units*, Houston, Harpia Publishing 2018, s. 53.

Skok jakościowy w rozwoju lotnictwa Chin

Zmiany w chińskim lotnictwie mają charakter wręcz rewolucyjny – sprzęt bojowy szybko zyskuje jakość niespotykaną w poprzednich dekadach. Można mówić nawet o przeskoku rewolucyjnym. Chińskie lotnictwo bojowe zaczęło dynamicznie się rozwijać w latach pięćdziesiątych ubiegłego wieku. W jednostkach bojowych znajdowało się wówczas ponad 2 tys. odrzutowych maszyn bojowych, m.in. samoloty J-5 (MiG-17F) i J-6 (MiG-19). Było to możliwe dzięki ogromnemu wsparciu ZSRR. Ale na początku lat sześćdziesiątych z powodu wzajemnych napięć i animozji nagle przzerwano dostawy radzieckiej nowej techniki lotniczej. Chińskie lotnictwo gwałtownie utraciło efektywność i zdolności bojowe, doszło do załamywania technologicznej.

Kolejną konstrukcją – J-7 (licencja samolotu MiG-21F-13) – uruchomiono dopiero w końcu lat siedemdziesiątych. Pierwszy samodzielnie opracowany samolot – uderzeniowy Q-5 – powstał na bazie maszyny MiG-19 na początku lat osiemdziesiątych. Rozpoczęto prace nad ciężkim myśliwcem J-8, ale dopracowana wersja – J-8II – została oblatana dopiero w połowie lat osiemdziesiątych. W tym czasie w USA już eksploatowano F-16C/D, a w ZSRR – samoloty MiG-29 i Su-27.

Chińczycy borykają się z problemem braku odpowiednich jednostek napędowych do nowych konstrukcji. Co prawda kopiowanie zagranicznych rozwiązań oraz kradzieże technologii⁹, a także doświadczenia zdobyte podczas eksploatacji nowej rosyjskiej techniki (Su-27, Su-30, Su-35) spowodowały, że istotnie się zwiększyły zarówno umiejętności konstruktorów, jak i możliwości biur konstrukcyjnych. Pozwalają na zaawansowane modyfikowanie starszych konstrukcji (J-8, J-10, J-11, J-15), modernizowanie samolotów myśliwskich do czwartej generacji (J-10B TVS), prowadzenie prac nad nowymi konstrukcjami piątej generacji (J-20, J-31) oraz projektami myśliwców szóstej generacji [Ciemny Miecz (Dark Sword) w wersjach załogowej i bezzałogowej ma być wprowadzony do produkcji najpóźniej do 2035 roku]. Ośrodek w Shenyang po zapewnieniu przez kierownictwo partii komunistycznej pełnego finansowania konstrukcji ponownie przyspieszył prace nad maszyną J-31. Zachodni analitycy twierdzą, że konstrukcja ta powstała głównie na podstawie plików dotyczących F-35, które wykradziono z amerykańskiego Departamentu Obrony. Jako myśliwiec utrzymania przewagi w powietrzu J-31 ma konkurować z samolotami F-22 i T-50. Wielu ekspertów podkreśla, że będzie to również przyszły myśliwiec pokładowy na lotniskowcach CV-18 i następnych, wyposażonych w nowe katapulty typu EMALS/CATOBAR¹⁰.

W lotnictwie bombowym maszyny H-6 (120 egz.) są modernizowane do wersji H-6K (odpowiednik Tu-22). Trwają prace nad nowym bombowcem w technologii *stealth* – H-20 (porównywalnym z B2 Spirit i przyszłym B-21 Raider), który po raz pierwszy miał być pokazany w 2019 roku w czasie parady z okazji 70-lecia PLAAF. Z nieznanых powodów

9 J-20 jest oparty na technologii uzyskanej w wyniku badania szczątków amerykańskiego F-117, zestrzelonego nad Bośnia w 1999 r., który prawdopodobnie został pozyskany od Serbów, wówczas pozostających w dobrych stosunkach z Chinami. Potwierdzać to może fakt, że w Muzeum Lotnictwa w Belgradzie są eksponowane tylko fragmenty straconej maszyny: fragment lewego skrzydła, fotel, radiostacja i owiewka. Są to spekulacje, ale z zewnątrz konstrukcja J-20 faktycznie przypomina samolot F-117.

10 EMALS – Electro Magnetic Launch System, CATOBAR – Catapult Assisted Take-off But Arrested Recovery.

pokaz się jednak nie odbył. Prace i próby prowadzone przez Aviation Industry Corporation of China (AVIC) w Xi'an Aircraft Industrial Corporation mają być zakończone w 2025 roku. Po wprowadzeniu H-20 do służby skokowo zwiększą się możliwości lotnictwa dalekiego zasięgu – działanie z baz lądowych bez uzupełniania paliwa w powietrzu poza drugą linię obrony. Maszyna ma być nosicielem broni jądrowej¹¹. Niektórzy specjaliści, głównie chińscy, twierdzą, że będzie zdolna do prowadzenia rozpoznania oraz kierowania i kontroli (jak F-35).

Do najnowszych samolotów opracowano nowe radary (Active Electronical Scanned Array – AESA) typu KLJ-7A (J-10C, J-20), FC-1 firmy AVIC o zasięgu do 170 km (JF-17) i KLC-7 (do KJ-600 – nowego samolotu wczesnego ostrzegania na lotniskowcach). Zmodernizowano pociski raketowe krótkiego zasięgu (PL-10-IIR) oraz zaprezentowano nowe pociski średniego (PL-12, CM-401) i dalekiego zasięgu (PL-15 o zasięgu do 300 km, HD-1 z silnikiem strumieniowym o zasięgu 290 km oraz wersje morską, lądową i systemu OP tego pocisku)¹². W pakiecie z Su-35 lotnictwo zakupiło pociski Wypieł R-77-1 oraz rozważa zakup pocisków dalekiego zasięgu R-37M lub R-74M. Chiny modernizują i budują nowe wersje kierowanych pocisków raketowych do zwalczania okrętów. CM-401, DF-21D, DF-26, HJ-12 (na eksport CM-302), C-802A, C-802B, CM-501X, CM-501XA, JK-2 – to tylko niektóre z nich używane w chińskiej armii. Część tych pocisków jest oferowana do sprzedaży w wersji eksportowej. Siły zbrojne oficjalnie pokazały CASIC LW-30 – laser krótkiego zasięgu o mocy 30 KW służący do obrony powietrznej.

Obecnie Chiny są drugim producentem na świecie, po Stanach Zjednoczonych, samolotów bezzałogowych. Wing Loong I, Wing Loong II (GJ-2), CH-4, CH-5, WJ-700 CASIC (masa – 3,5 t, długotrwałość lotu – ponad 20 godz.) wraz z pociskami AR-1, 1A, 1B, 1C, 1D i AR-1B już znajdują się w wyposażeniu lotnictwa. Są również dobrym produktem eksportowym – atut 50% ceny za 75% możliwości bojowych według norm zachodnich skłania do ich zakupu i jest alternatywą dla krajów, którym nie wystarcza środków finansowych na zakup droższych UAV od uznanych producentów. Wersja CH-7 zbudowana przez CASC¹³, zaprezentowana na Air Show China 2018 w formie makiety naturalnych rozmiarów (rozpiętość – 23 m, masa – 13 t, udźwig w komorze wewnętrznej – 2 t), ma być kolejnym hitem eksportowym. Kształtem i rozmiarami przypomina X-47B firmy Northrop Grumman. Pierwszy lot był przewidywany na 2019 rok, ale się nie odbył.

Gdy Chiny utrzymywały dobre stosunki z Rosją, wiele przestarzałych maszyn Tu-4 Bull (odwróconej technicznie kopii samolotu Boeing B-29 Superfortress) trafiło do chińskich sił powietrznych. Jeden z tych samolotów próbowano zmodyfikować do wersji AWACS, ale nigdy nie wszedł on do służby. Pod koniec lat dziewięćdziesiątych Chińczycy próbowali pozyskać z Rosji maszynę H-76 i następnie wyposażyć ją w Izraelu w system radarowy ELTA EL/M-2075 Phalcon. Pod presją USA Izrael w ostatniej chwili wycofał się z umowy i pro-

11. Umożliwi to Chinom osiągnięcie pełnej triady nuklearnej – okręty podwodne z możliwością wystrzeliwania pocisków nuklearnych, rakiety balistyczne i bombowce strategiczne.

12. W. Minnick, *Missiles, Fighter Jets And Much More: How China Just Showed Off Its Military Muscles*, The National Interest [online], 1.12.2018, <https://nationalinterest.org/blog/buzz/missiles-fighter-jets-and-much-more-how-china-just-showed-its-military-muscles-37697> [dostęp: 17.12.2019].

13. CASC – China Aerospace Science and Technology Corporation.

gram odwołano. Chińczycy ponownie zwrócili się do Rosji i brali pod uwagę zakupienie do sześciu samolotów H-76/Berijew A-50. Umowa ta utknęła w martwym punkcie, gdy zdali sobie sprawę, że Rosjanie oferują im tylko wersję eksportową – Berijew A-50Ah, o znacznie mniejszych zdolnościach i możliwościach. W takiej sytuacji jedynym rozwiązaniem pozostało zbudowanie własnego samolotu AWACS, z wykorzystaniem skopiowanej lub skradzionej technologii. Pomogła w tym w połowie lat dziewięćdziesiątych oficjalna sprzedaż sześciu brytyjskich radarów Skymaster z Rascal Co oraz jednego Argus firmy Marconi (z likwidowanego programu NIMROD AEW). Zakup ten przyczynił się do szybkiego poprawienia jakości następných radarów podobnego typu¹⁴.

Kolejnym chińskim samolotem AWACS był Shaanxi KJ-200 (Moth/Balance Bean), z pojedynczą „liniową”, elektronicznie sterowaną anteną radarową z liniowym układem faz, zamontowaną na kadłubie zmodernizowanego turbośmigłowego Shaanxi Y-8 (na licencji An-12), podobnie jak w szwedzkich Saab 340 AEW&C Erieye. 3 czerwca 2006 roku jeden z tych samolotów rozbił się we wschodniej prowincji Anhui. Na pokładzie było 40 osób, między innymi eksperci od elektroniki oraz inżynierowie pokładowi. Chińczycy opracowali także Shaanxi Y-8 jako platformę ELINT – Shaanxi Y-8(DZ). Samolot ten po raz pierwszy zaobserwowano latem 2004 roku w pobliżu Szanghaju. Platformę Shaanxi Y-8 wykorzystano jako podstawę do eksperymentalnej konfiguracji samolotu J-STARS – Y-8 SLAR. Y-8 był również podstawą do budowy wersji eksportowej AWACS dla Pakistanu – ZDK-03 z pierwszą anteną w formie „talerza” (dostarczono 4 egz. w latach 2010–2011).

Samolot wczesnego ostrzegania KJ-2000 Mainring jest zmodyfikowaną w Chinach rosyjską maszyną A-50/H-76. Nad kadłubem zabudowano nowoczesny, aktywny, skanowany fazowo radar AESA (w formie obrotowego „talerza” na bazie radaru Argus). Samolot ma największe możliwości zbierania i przesyłania informacji o sytuacji w powietrzu i na morzu, kontrolowania sytuacji powietrznej oraz przejęcia dowodzenia w wypadku obezwładnienia naziemnego SD. Pierwsze próby w powietrzu zaobserwowano w 2005 roku, do linii wprowadzono maszynę w 2009 roku.

Samolot KJ-500 Kuntzen stanowi jedną z najmłodszych konstrukcji trzeciej generacji systemu AEW (przyjęty do uzbrojenia we wrześniu 2015 roku). Zbudowano go na bazie zmodernizowanej maszyny Y-8 (jako Y-9)¹⁵, z radarem typu AESA (trzy anteny zamontowane w „talerzu” nad kadłubem samolotu), nowym cyfrowym systemem przetwarzania i przesyłania informacji, systemem komunikacji satelitarnej oraz dwoma pasywnymi systemami nasłuchu elektronicznego. Ma zasięg 470 km. Zdaniem ekspertów może być wykorzystywany jako powietrzne SD, do obserwacji celów powietrznych na małych wysokościach, celów naziemnych i morskich oraz wykonanych w technologii *stealth*.

Wkrótce próby w powietrzu rozpocznie samolot KJ-600/H-600 – wersja AEW bazująca na lotniskowcu (zaprojektowana przez Instytut 603 i produkowana przez AVIC Xi’an Aircraft

14 W dalszym ciągu są one użytkowane na Y-8J w lotnictwie marynarki wojennej oraz na KJ-2000.

15 Samoloty Y-9 (klasy C-130J) są w PLAF od 2011 r. Dane taktyczno-techniczne: 4 × silniki typu FWJ-6C z 6 śmigłami, skrzydła wydłużone o 3 m, zasięg zwiększony do 5700 km, długotrwałość lotu do 12 godz., ładunek – 25 t, zabiera 102 żołnierzy lub 76 żołnierzy ewakuowanych na noszach. Ostatnie egzemplarze mogą uzupełniać paliwo w locie. Wersje: Y-9LH – w wyposażeniu wojsk lądowych, Y-9JB (GX-8) – do walki elektronicznej i rozpoznania, Y-9XZ (GX-10) – do walki psychologicznej, Y-9-G (GX-11) – do walki radioelektronicznej.

Industry Company (AVIC XAIC). Po wejściu do służby w marynarce wojennej trzeciego i następnych lotniskowców z katapultą EMALS/STOBAR¹⁶/CATOBAR system AEW zostanie znacząco wzmocniony. Eksperti twierdzą, że praktycznie będzie to kopia samolotu E-2 z najnowszym radarem typu AESA – KLC 7 (pokazanym na China Air Show 2018), który uzupełni możliwości dowodzenia w powietrzu oraz rozpoznania w zakresie obserwacji i wykrywania celów powietrznych na małych wysokościach, nad morzem, w technologii *stealth* oraz możliwości kierowania ogniem pocisków raketowych wystrzeliwanych z lądu i morza na dalekie odległości.

Obecnie Chiny mają 4 maszyny KJ-2000 oraz 12 maszyn KJ-500 (docelowo 17 egz.) i 11 maszyn KJ-200/KJ-200A, a w najbliższym czasie wprowadzą do uzbrojenia KJ-600 (wstępnie 6 egz., docelowo około 20 egz.). Te nowe i nowoczesne samoloty systemu AWACS stanowią poważną siłę wspomagającą i zabezpieczającą działania lotnictwa w zakresie dowodzenia, kontroli i nadzoru przestrzeni powietrznej. Wyrażane są opinie, że przewyższają one samoloty AWACS w NATO i Rosji o jedną–dwie generacje¹⁷. Zgodnie z planem natowska flota AWACS ma być wymieniona na nową po 2035 roku. Mimo częściowego zmodernizowania, jej możliwości dowodzenia, wykrywania oraz kontrolowania sił i środków się nie zmieniają. Dalsza rozbudowa chińskich sił wczesnego ostrzegania i alarmowania ze względu na potrzeby operacyjne oraz kierunki działania przyjęte przez kierownictwo partii jest tylko kwestią czasu.

Nowy samolot Y-20 Kunpeng (nazywany przez pilotów „Chubby Girl”) to obecnie największy samolot transportowy na świecie (USA zakończyły produkcję C-17 w 2015 roku). Jest większy od H-76, ale mniejszy od C-17 Globemaster. Jako pierwszy samolot transportowy został zbudowany z wykorzystaniem technologii drukowania 3D, technologii MBD oraz ADT, które znacznie przyspieszyły proces produkcji i zmniejszyły jej koszty. Wprowadzony do linii w czerwcu 2016 roku, stał się ważnym i istotnym elementem zwiększenia możliwości bojowych, głównie w dziedzinie transportu strategicznego. Krótki start (700 m) pozwala na przewóz żołnierzy i zaopatrzenia na Woody Island, Fierry Cross Reef, Mischief Reef lub Subi Reef. Inne zadania obejmują transport strategiczny (4500 km z ładunkiem 66 t, 7800 km z ładunkiem 40 t), przewóz 300 żołnierzy lub zrzut 110 spadochroniarzy na odległość do 10 000 km oraz przewóz i zrzut dużych ładunków typu cargo. Ze względu na ograniczone możliwości tankowania samolotów w powietrzu (4 egz. H-78, stare H-6) rozpatrywana jest budowa – na bazie maszyny Y-20 – latającej cysterny. Przy produkcji tak dużej serii (docelowo 1000 egz.) wkrótce powstaną inne warianty dostosowane do przyszłych potrzeb operacyjnych, np. latającego szpitala, walki radioelektronicznej czy AWACS. Może to być również dobra oferta eksportowa dla krajów, które nie chcą lub nie mogą kupić podobnych samolotów od Rosji, podczas gdy USA już zakończyły produkcję transportowych C-17.

16 STOBAR – Short Take-of But Arrested Recovery.

17 KLC-7 / KJ-600 / Air Police 600 – Carrier-Based Airborne Early Warning (AEW), GlobalSecurity.org [online], <https://www.globalsecurity.org/military/world/china/kj-600.htm> [dostęp: 17.12.2019]; *China AWACS System Seeks to Flush Out US Stealth Fighters*, China & Asia Pacific [online], 2.03.2014, <http://indiandefence.com/threads/china-awacs-system-seeks-to-flush-out-us-stealth-fighters.43560> [dostęp: 17.12.2019].

Nowe i obecnie największe wodnosamoloty AG-600 (wprowadzone do użytku w styczniu 2018 roku, docelowo 17 egz.), mimo ich wykorzystywania przez sektor cywilny głównie do operacji typu Search & Rescue (SAR), mogą być również używane przez armię do dostarczania zaopatrzenia mieszkańcom lub żołnierzom na oddalonych wyspach na Morzu Południowochińskim.

Możliwości transportu strategicznego zwiększą się ogromnie, gdy Chiny przejmą licencję na budowę największego samolotu transportowego na świecie – ukraińskiego An-225 Mrija. W pierwszej fazie ma być dokończona budowa i modernizacja drugiego egzemplarza w zakładach w Kijowie (cyfrowa awionika i nowe silniki), w drugiej fazie produkcja licencyjna zostanie przeniesiona do Chin, do zakładów Airspace Industry Corporation of China – AICC¹⁸. Zapotrzebowanie na wyjątkowe i specyficzne usługi transportowe z użyciem tego samolotu (ładunki o masie do 250 t, długości do 40 m, wysokości powyżej 4 m) jest bardzo duże. Planuje się zabudowanie na kadłubie dodatkowych „koszy”, które umożliwią przewóz ładunków niemieszczących się w ładowni. Możliwość wykorzystania tych samolotów do przerzutu na odległość ponad 4500 km z pełnym ładunkiem stanowi ważny wskaźnik w zakresie transportu strategicznego sił i środków bojowych w razie zagrożenia lub konfliktu. Wprawdzie po zapowiedziach podpisania kontraktu (30 sierpnia 2016 roku) powinny być podjęte kolejne działania związane z jego realizacją, ale tak się nie dzieje. Chiny prawdopodobnie zaniechały realizacji tej umowy i czekają na inny, dogodny moment – na zdobycie planów konstrukcji lub zakup licencji w celu rozbudowy transportu strategicznego.

Możliwości chińskiej marynarki wojennej (PLAN)

Chiny zamierzają rozwijać morską tarczę raketową oraz siły dalekomorskie, które będą zabezpieczały ich narodowe interesy na Pacyfiku i Oceanie Indyjskim, a w perspektywie również w skali globalnej¹⁹. Dążą do tego celu, zwiększając aktywność na wielu oddalonych akwenach oraz dynamicznie rozwijając własną flotę. Budują jednostki w długich seriach we własnych stoczniach. Proces ten – intensywny i efektywny²⁰ – trwa od początku bieżącego stulecia. W ostatnich piętnastu latach Chińczycy zbudowali więcej korwet, fregat, niszczycieli i okrętów podwodnych niż Japonia, Indie oraz Korea Południowa razem wzięte. Łączny tonaż okrętów wojennych zwodowanych przez Pekin w ostatnich czterech latach jest większy niż całej francuskiej marynarki wojennej.

Chiny z powodzeniem realizują projekt niszczycieli (zgodnie z klasyfikacją amerykańską ze względu na wielkość powinien być zaliczany do klasy krążownik) – projekt 055 Nanchang w technologii *stealth*. W stoczniach Jiangnan i Dalian zwodowano cztery jednostki, które

18 *China to build monsters of the sky with Ukraine company*, Asia Times [online], 13.12.2017, <https://www.asiatimes.com/2017/12/article/china-build-monsters-sky-ukraine-company> [dostęp: 17.12.2019].

19 R. Joe, *Predicting the Chinese Navy of 2030*, The Diplomat [online], 15.02.2019, <https://thediplomat.com/2019/02/predicting-the-chinese-navy-of-2030> [dostęp: 17.12.2019].

20 W latach 2010–2018 chińskie stocznie wybudowały 24 niszczyciele (4 × 052C, 16 × 052D, 4 × 055A). Dla porównania, w latach 1990–2010 wybudowały jedynie 10 niszczycieli, w tym tylko 2 × 052C z systemem typu Aegis.

są w trakcie wyposażania oraz prób morskich – do służby wejdą w 2020 roku, a następnie cztery są budowane (docelowo 12 egz. w wersji podstawowej, a po 2020 roku w zaawansowanej wersji 055A). Okręty te będą wyposażone w nowe morskie systemy przeciwrakietowe HQ-26 oraz rakiety manewrujące o zasięgu 3500 km. Niszczyciele projektu 052D/DDR z elementami technologii *stealth* są porównywalne z amerykańskimi niszczycielami klasy Arleigh Burke. Trzy z nich już weszły do służby (docelowo ma być 25 egz.), później będą budowane w udoskonalonej wersji 052E. W wersjach 055A i 052E przewidziano nowe układy napędowe częściowo lub całkowicie elektryczne. Stocznie Jiangnan i Dalian mogą wybudować w ciągu roku jednostki: 3 × 052D/E oraz 2 × 055A. Pozwoli to na osiągnięcie w 2030 roku następującej liczby niszczycieli w służbie: 40 × 7000 t (052C/D/E) oraz 20 × 12 000 t (055A).

Do służby wprowadzono 30 fregat raketowych typu 054A klasy 4000 t (sprawdziły się w operacjach antypirackich w Zatoce Adeńskiej). Ich następca – okręt 054B – jeszcze nie został wprowadzony do produkcji. Toczą się dyskusje na temat kontynuacji tej serii z nowym napędem (do 2030 roku można wybudować w stocznich Huangpu i Hudong do 24 fregat projektu 054B) lub zwiększenia liczby budowanych niszczycieli klasy 7000 t i 12 000 t.

Trzon marynarki wojennej Chin stanowią korwety projektu 056/A. Pierwszą wprowadzono do służby w 2012 roku. Dotychczas zbudowano i oddano do użytku prawie 60 jednostek, czyli budowano dziewięć jednostek rocznie (docelowo 64 jednostki)²¹.

O stanie liczebnym oraz planach budowy nowych okrętów podwodnych eksperci wiedzą stosunkowo niewiele. W początkowym okresie budowy tych jednostek Chińczycy borykali się z problemami. Prace nad nowymi konstrukcjami udało się znacznie przyspieszyć dzięki pomocy rosyjskich specjalistów. Eksperti oceniają, że marynarka wojenna ma 2–3 starsze okręty podwodne projektu 091 SSN, 6–9 nowszych okrętów podwodnych projektu 093 SSN różnych wariantów oraz do 5 okrętów podwodnych projektu 094 SSBN (po 12 pocisków balistycznych Julang 2). Brak informacji o liczbie użytkowanych starszych okrętów podwodnych projektu 092 SSBN²². Najnowsze konwencjonalne konstrukcje obejmują 12 okrętów podwodnych projektu 039A/B SSK, 13 okrętów podwodnych projektu 039 SSK oraz 12 jednostek klasy Kilo SSK. Z planów rozwoju nowych konstrukcji w budowanej stoczni w Huludao oraz modernizowanej w Bohai (Bohai Heavy Industry Company – BHIC) dla nowych okrętów z napędem atomowym wynika, że wkrótce ich liczba i jakość znacznie się zwiększą. Nowe modele okrętów podwodnych projektu 095 SSN, 096 SSBN, 039C SSK wkrótce powinny wejść do produkcji. Eksperti przewidują, że do 2030 roku stocznie mogą wyprodukować 8 jednostek SSN oraz 3–4 jednostki SSBN. Wskazują, że marynarka wojenna ma w wyposażeniu 76–78 okrętów podwodnych różnych klas.

21 *Chiny: zwodowano 50. korwetę Type 056 dla marynarki wojennej*, Portal Stoczniowy [online], 24.08.2018, <https://portalstoczniowy.pl/wiadomosci/chiny-zwodowano-50-korwete-type-056-dla-marynarki-wojennej> [dostęp: 17.12.2019]; R. Joe, *Predicting the Chinese Navy of 2030*, op.cit.

22 SSN (Submersible Ship Nuclear) – okręt podwodny o napędzie atomowym, SSBN (Submersible Ship Ballistic Nuclear) – okręt podwodny o napędzie atomowym z pociskami balistycznymi, SSK (Submersible Ship Konventional) – okręt podwodny o napędzie klasycznym. D. Majumdar *China's Advanced Submarines Are 'Breaking Records'*, The National Interest [online], 26.06.2018, <https://nationalinterest.org/blog/buzz/chinas-advanced-submarines-are-breaking-records-26811> [dostęp: 17.12.2019].

Za priorytet uznano rozwój floty lotniskowców. Przewiduje się utworzenie sześciu lotniskowcowych grup uderzeniowych (LOGU), choć niektórzy eksperci twierdzą, że nawet ośmiu. Jest to ogromny wysiłek intelektualny, techniczny i szkoleniowy. Wymaga budowy wielu urządzeń, wyposażenia oraz szkolenia praktycznie od początku. Program ten ma również wiele ograniczeń związanych z wykorzystywaniem urządzeń nieprzystosowanych do obecnych i przyszłych potrzeb. Koniecznością jest opanowanie budowy nowych katapult elektromagnetycznych (EMALS/CATOBAR), które pozwolą na wykorzystanie cięższych lub większych samolotów oraz zwiększenie ich taktycznego promienia działania (TPD) – np. KJ-600 (AEW&C). Bazy lotnicze w Wuhan oraz Huangdicun mają rozbudowaną infrastrukturę (łącznie z makietami o realnych wymiarach pokładu lotniskowca) do szkolenia personelu lotniczego i zabezpieczającego oraz do prowadzenia doświadczeń i eksperymentów związanych z nowymi rozwiązaniami.

Powrócono do realizacji projektu myśliwca piątej generacji Shenyang J-31 jako J-FX (TPD – 1250 km, ze zbiornikami dodatkowymi około 2000 km; do 10 t uzbrojenia, w tym około 4 t w komorach wewnętrznych; wprowadzenie do uzbrojenia – lata 2020–2022), który ma zastąpić maszynę J-15 jako myśliwiec pokładowy na lotniskowcach kolejnych generacji. Okręty podwodne o napędzie atomowym projektu 093G, 094 nie zaspokajają potrzeb LOGU, ale w najbliższym czasie jest planowana budowa nowych jednostek projektu 095 (czterech egzemplarzy), które uzupełnią ten brak. W skład LOGU może wejść jako pierwszy transportowiec nowy uniwersalny transportowiec projektu 901 (wybudowano dwa – docelowa liczba nie jest znana, ale specjaliści podkreślają, że będą one wybudowane w liczbie zaspokajającej potrzeby planowanych LOGU).

W stoczni Hudong Zhonghua są budowane okręty desantowe klasy LPD o wyporności 25 000 t – do uzbrojenia wprowadzono sześć jednostek projektu 071 LPD, osiem okrętów jest w budowie, a siedem w trakcie wyposażania. We wrześniu 2019 roku zwodowano nowy model – klasy LHD o wyporności 36 000 t projektu 075²³ (po wyprodukowaniu trzech egzemplarzy prawdopodobnie będzie budowany większy model – klasy LHD o wyporności 40 000 t)²⁴. Do 2030 roku stocznia może wybudować 12 okrętów desantowych klasy LPD oraz 5–6 klasy LHD. Do tej floty należy doliczyć jeszcze okręty desantowe projektu 072A o wyporności 5000 t – (17 egz.), projektu 072 III (10 egz.) oraz siły piechoty morskiej, które jako jedyny rodzaj wojsk zostaną trzykrotnie zwiększone (do 60 tys. marynarzy).

Podsumowując, w 2030 roku marynarka wojenna będzie liczyć: 16–20 niszczycieli projektu 055/A o wyporności 12 000 t; 36–40 niszczycieli projektu 052D/E o wyporności 7000 t; 40–50 fregat projektu 054A/B o wyporności 4000–5000 t; około 60 SSK; około 16 lub więcej SSN; około 8 lub więcej SSBN; 4 (może 5) lotniskowce; 8 i więcej okrętów klasy LPD projektu 071 o wyporności 25 000 t; 3 (może 4) okręty klasy LHD projektu 075 o wyporności 36 000 t²⁵. Do tej liczby należy doliczyć jeszcze 60 korwet projektu 056/A, których

23 Chirński Śmigłowcowiec typu 075 zwodowany, MILMAG [online] 25.09.2019, https://www.milmag.pl/news/view?news_id=2896 [dostęp 17.12.2019].

24 LPD – Landing Platform Dock, LHD – Landing Helicopters Dock.

25 R. Joe, *Predicting the Chinese Navy of 2030*, op.cit.

produkcję już zakończono, 11 starych niszczycieli bez systemu Aegis, 12 starszych fregat, 25–30 okrętów projektu 072 oraz 60 kutrów raketowych projektu 22.

W 2030 roku chińska marynarka wojenna sumarycznie będzie miała około 375 okrętów wojennych różnych klas. Dla porównania, w obecnych planach modernizacji US Navy przewiduje się rozwój floty do około 355 okrętów wojennych w 2034 roku²⁶.

Co dalej – pokojowy rozwój czy hegemonia?

Stwierdzenie Mao Zedonga, że siła polityczna wyrasta z lufy karabinu jest ciągle aktualne. Tam, gdzie Chiny mają interesy polityczne i gospodarcze, tam musi być obecna Chińska Armia Ludowo-Wyzwoleńcza. Celem transformacji wojsk jest utworzenie siły nie tylko zdolnej do stawienia czoła przeciwnikowi w wojnie obronnej, lecz także mogącej szybko i sprawnie prowadzić działania poza granicami swojego kraju zarówno w operacjach wojennych, jak i stabilizacyjnych. Siły zbrojne w coraz większym stopniu wspierają działania dyplomatyczne państwa. Chiny drogą dyplomatyczną manifestują pokojowe intencje i zamiary, w rzeczywistości jednak kontynuują głęboką modernizację sił zbrojnych oraz dążą do umocnienia swojej pozycji na Morzu Południowochińskim oraz w Rogu Afryki.

Chińska armia szybko się przeobraża. Mimo izolacji w dostępie do nowych technologii Państwo Środka uzyskuje je w różny sposób – podstępem, kradzieżą, przekupstwem²⁷. Mając ogromną nadwyżkę finansową w handlu z innymi krajami, inwestuje w różne projekty w celu uzyskania przewagi nad pozostałymi państwami i odgrywania roli supermocarstwa. Chiny zyskują poczucie własnej wartości, stały się asertywne wobec sąsiadów oraz mają ambicje zmiany światowego porządku²⁸. Aspiracjom tym są podporządkowane plany reform w różnych dziedzinach, głównie w siłach zbrojnych, bo to właśnie one mają umożliwić realizację tych planów. Struktura sił zbrojnych i ich wyposażenia jest zmieniana konsekwentnie, kompleksowo i szybko, z zapewnieniem pełnego finansowania zatwierdzonych projektów.

W wojskach lądowych trwa modernizacja i transformacja. Armia szybko eliminuje pozostałości organizacyjne z lat pięćdziesiątych minionego wieku, kiedy to chińskie wojsko było wzorowane na sowieckim. W kwietniu 2017 roku oficjalnie ogłoszono zmiany – w ramach reformy z 2015 roku rozformowano pięć z osiemnastu korpusów armijnych. W połowie lipca 2017 roku poinformowano, że w wyniku dalszej transformacji wojska lądowe zostaną zmniejszone – będą liczyły mniej niż milion żołnierzy. Przeprowadzana jest modernizacja techniczna, do służby trafia sprzęt bojowy nowej konstrukcji. Zwiększane są siły piechoty

26 R. O'Rourke, *Navy Force Structure and Shipbuilding Plans: Background and Issues for Congress*, Congressional Research Service Report – RL32665 [online], December 17.2019, <https://fas.org/sgp/crs/weapons/RL32665.pdf> [dostęp: 17.12.2019].

27 B. Gertz, *China's Ukrainian jet engines*, „The Washington Time” [online], 15.08.2018, <https://www.washingtontimes.com/news/2018/aug/15/inside-the-ring-chinas-ukrainian-jet-engines> [dostęp: 17.12.2019]; J. Laurenson, *Blocked Chinese takeover of Ukrainian aerospace firm no closer to being resolved*, „South China Morning Post” [online], 17.06.2018, <https://www.scmp.com/news/world/europe/article/2151183/air-blocked-chinese-takeover-ukrainian-aerospace-firm-no-closer> [dostęp: 17.12.2019]; F. Chen, *Ukrainian military expertise sought after by the PLA*, Asia Times [online], 28.12.2017, <https://www.asiatimes.com/2017/12/article/ukrainian-military-expertise-sought-pla> [dostęp: 17.12.2019].

28 *China Expands Its Strategic Air Lift Capability Prepare To Expand Its Sphere Of Influence*, op.cit.

morskiej z około 20 tys. do 100 tys. żołnierzy (sześć brygad, z pułkiem pancernym i dwoma batalionami desantowymi każda). Część nowo tworzonych oddziałów najprawdopodobniej zostanie rozmieszczona poza granicami kraju, w tym w Pakistanie i Dżibuti.

W lotnictwie Pekin prowadzi prace nad odrzutowcami piątej generacji typu *stealth* – J-20 i J-31/FC-31. Część samolotów będzie rozmieszczona na sztucznych wyspach, które od kilku lat Chińczycy budują na Morzu Południowochińskim. Prowadzone są także prace nad nowymi bombowcami strategicznymi H-20 (zasięg co najmniej 8000 km bez dodatkowego tankowania, w służbie od 2025 roku) oraz raketami dalekiego zasięgu. Na niespotykaną skalę jest rozbudowywany transport strategiczny.

W ostatnich latach głęboką metamorfozę przeszła marynarka wojenna. Ten rodzaj sił zbrojnych ma priorytet w rozwoju. Aż do lat dziewięćdziesiątych minionego wieku siły morskie podlegały wojskom lądowym i była marginalizowane – okręty o rodowodzie zimnowojennym miały za zadanie ochronę strefy przybrzeżnej. Obecnie marynarka wojenna staje się siłą w pełni oceaniczną. Jednym z jej najważniejszych celów jest zabezpieczenie wszystkich szlaków morskich i handlowych (*pipeline for life*), nie tylko „jeziora Pekin”, jak Morze Południowochińskie w ostrzegawczym tonie nazwał Shinzō Abe, premier Japonii.

Istotnym elementem rozwoju morskiego potencjału Chin jest budowa lotniskowców. Ma to na celu uzyskanie zdolności do projekcji sił z dala od swych granic. Chiny zastosowały sprawdzoną taktykę – oparły się na technologiach obcych, które skopiowały bądź rozwinęły.

Modernizowane i powiększane są również siły strategiczne (raketowe). Szczególnie niepokoją chińskie prace nad siłami termojądrowymi o zasięgu międzykontynentalnym. W najbliższych latach Pekin wprowadzi do służby nowsze kołowe wyrzutnie rakiet balistycznych, oznaczone DF-41, z pięcioma głowicami termojądrowymi w każdej. Podobnie jak obecnie wykorzystywane DF-31A, pięć nowych okrętów podwodnych Typ 094 z 12 wielogłowicowymi raketami termojądrowymi JL2 może razić cele na terytorium Stanów Zjednoczonych.

Od połowy lat sześćdziesiątych chińska armia prowadzi prace nad technologiami antysatelitarnymi²⁹, które Pekin uznaje za efektywną broń asymetryczną na wypadek wojny z USA. Chiny przeprowadziły wiele prób antysatelitarnych – atak tego typu będzie przeprowadzony z wykorzystaniem sieci teleinformatycznej (paraliż naziemnych stacji i satelitów) lub z wykorzystaniem rakiet wyrzeliwanych z Ziemi. Pekin testował również raketę pozaatmosferyczną Dong Neng-3. Najprawdopodobniej może ona atakować obiekty na granicy orbity geosynchronicznej (około 30 tys. kilometrów nad Ziemią), co daje Chinom wyraźną przewagę nad USA, które takich zdolności nie mają.

Siły zbrojne duże znaczenie przypisują bezzałogowym statkom powietrznych (do tysiąca egzemplarzy średniego i dalekiego zasięgu w nadchodzących latach), łączności i rozpoznaniu (C4ISR) oraz systemom satelitarnym. Dotyczy to również szeroko zakrojonych działań w cyberprzestrzeni. Obejmują one już nie tylko szpiegostwo gospodarcze, lecz także operacje ofensywne (w chińskiej armii służy kilkadziesiąt tysięcy informatyków, którzy odpowiadają za zadania w tym obszarze).

29 Anti-Satellite – ASAT.

Aby zaspokoić ambicje polityczne Pekinu, a także zapewnić armii odpowiednie siły i środki, Chiny wydają coraz więcej na zbrojenia – według oficjalnych danych za 2018 rok roczny budżet wojskowy wyniósł 179 mld dolarów³⁰. Choć to nadal mniej niż wydatki USA (około 639 mld dolarów), to pomijając różne koszty w obu krajach (zakup sprzętu, pensje itp.) i uwzględniając długofalowe trendy, Stany Zjednoczone wydają i będą wydawać coraz mniej, a Chiny coraz więcej. O skali chińskiego rozmachu świadczy to, że w 2018 roku wzrost wydatków na wojsko wyniósł, według oficjalnych danych, około 8%, co jest, mimo ponownych tendencji wzrostu, jednym z najgorszych wyników od lat.

Takie tempo realizacji planów zapewne szybko pozwoli Chinom wkroczyć do gry jako gracz, który w beceremonialny sposób będzie zabezpieczał swoje ambicje i interesy narodowe. Dużym problemem i przeszkodą w prowadzeniu takiej polityki w razie zaistnienia konfliktu o charakterze regionalnym lub globalnym jest... brak doświadczenia bojowego. Ostatni żołnierze, którzy brali udział w wojnie z Wietnamem w 1979 roku, wkrótce odejdą ze służby. Sięgając do historii, brak doświadczenia bojowego był głównym czynnikiem porażki armii niemieckiej w Afryce Północnej w 1943 roku. W 1991 roku Irak miał doświadczenie bojowe w ośmioletniej wojnie z Iranem, ale stare wyposażenie, nieadekwatne struktury kierowania i dowodzenia oraz przestarzałe doktryny spowodowały, że nie mógł wykorzystać doświadczenia bojowego w wojnie z międzynarodową koalicją.

W chińskich siłach zbrojnych są dokonywane głębokie zmiany struktur organizacyjnych. Mają one umożliwić funkcjonowanie ludzi i sprzętu w nowych warunkach. Najtrudniej do nowych warunków przystosowują się ludzie, muszą bowiem zmienić mentalność. Ten proces nie będzie łatwy, nawyki ukształtowane w poprzednim okresie są z reguły trwałe, a na dostosowanie się do nowej sytuacji potrzeba czasu (jedną, a nawet dwie dekady lub generację). Kompilacja starej i najnowocześniejszej techniki bojowej raczej nie ułatwia jej efektywnego wykorzystania. Należy zmienić dokumenty doktrynalne oraz taktykę. Brak doświadczenia bojowego i umiejętności prowadzenia działań połączonych rodzajów wojsk oraz rozpatrywanie problemu jedynie z naukowego punktu widzenia lub kopiowanie zdobytych dokumentów doktrynalnych raczej nie sprzyjają kształtowaniu właściwych nawyków u żołnierzy. Niektóre kraje nie są skłonne dzielić się swoim doświadczeniem z chińską armią, ponieważ obawiają się, że agresywna i coraz bardziej asertywna polityka tego państwa w wielu dziedzinach może później zostać skierowana przeciwko nim. ■

Bibliografia

Antonius A., *China AWACS System Seeks to Flush Out US Stealth Fighters*, New Delhi 2.03.2014, <http://indiandefence.com/threads/china-awacs-system-seeks-to-flush-out-us-stealth-fighters.43560/>.

Behrendt P., *Chiny wzmagają nacisk na Tajwan*, CSPA [online], 1.07.2019 <http://www.polska-azja.pl/p-behrendt-chiny-wzmagaja-nacisk-na-tajwan/>.

Bush R.C., *8 key things to notice from Xi Jinping's New Year speech on Taiwan*, Brookings [online], 7.01.2019, <https://www.brookings.edu/blog/order-from-chaos/2019/01/07/8-key-things-to-notice-from-xi-jinpings-new-year-speech-on-taiwan/>.

³⁰ *Military expenditure (% of GDP)*, The World Bank, SIPRI 2019, Yearbook: Armaments, Disarmament and International Security [online], <https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS> [dostęp: 17.12.2019].

Skok generacyjny...

Changes in volume of major arm exports since 2009–13 by the ten largest exporters in 2014–18, SIPRI Fact Sheet, 11.03.2019, <https://www.sipri.org/media/press-release/2019/global-arms-trade-usa-increases-dominance-arms-flows-middle-east-surge-says-sipri/>.

Chen F., *Ukrainian military expertise sought after by the PLA*, Asia Times [online], 28.12.2017, <https://www.asiatimes.com/2017/12/article/ukrainian-military-expertise-sought-pla/>.

China Expands Its Strategic Air Lift Capability Prepare To Expand Its Sphere Of Influence, South Front [online], 4.03.2017, <https://www.globalresearch.ca/china-expands-its-strategic-airlift-capability-prepares-to-expand-its-sphere-of-influence/5578019/>.

China to build monsters of the sky with Ukraine company, Asia Times [online], 13.12.2017, <https://www.asiatimes.com/2017/12/article/china-build-monsters-sky-ukraine-company/>.

Choi C., *China's military priorities for 2019: boost training and prepare for war*, „South China Morning Post” [online], 17.1.2019, <https://www.scmp.com/news/china/military/article/2180309/chinas-military-priorities-2019-boost-training-and-prepare-war/>.

Documents of the 19th National Congress of the Communist Party of China, Beijing 2018.

Gertz B., *China's Ukrainian jet engines*, „The Washington Time” [online], 15.08.2018, <https://www.washingtontimes.com/news/2018/aug/15/inside-the-ring-chinas-ukrainian-jet-engines/>.

Joe R., *Predicting the Chinese Navy of 2030*, The Diplomat [online], 15.02.2019, <https://thediplomat.com/2019/02/predicting-the-chinese-navy-of-2030/>.

Laurenson J., *Blocked Chinese takeover of Ukrainian aerospace firm no closer to being resolved*, „South China Morning Post” [online], 17.06.2018, <https://www.scmp.com/news/world/europe/article/2151183/air-blocked-chinese-takeover-ukrainian-aerospace-firm-no-closer/>.

Liang Y., *China to increase 2018 defense budget by 8.1 percent*, NPC&CPPCC [online], 5.03.2018, http://www.xinhuanet.com/english/2018-03/05/c_137016482.htm/.

Li H., *Interpretation on New Philosophy of Chinese Diplomacy*, Beijing 2014.

Majumdar D., *China's Advanced Submarines Are 'Breaking Records'*, The National Interest [online], 26.06.2018, <https://nationalinterest.org/blog/buzz/chinas-advanced-submarines-are-breaking-records-26811/>.

Minnick W., *Missiles, Fighter Jets And Much More: How China Just Showed Off Its Military Muscles*, The National Interest [online] 1.12.2018, <https://nationalinterest.org/blog/buzz/missiles-fighter-jets-and-much-more-how-china-just-showed-its-military-muscles-37697/>.

Muczyński R., *Chiński śmigłowcowiec typu 075 zwodowany*, MILMAG [online] 25.09.2019, https://www.milmag.pl/news/view?news_id=2896/.

O'Rourke R., *Navy Force Structure and Shipbuilding Plans: Background and Issues for Congress*, Congressional Research Service Report – RL32665 [online], December 17.2019, <https://fas.org/sgp/crs/weapons/RL32665.pdf/>.

Puska S., *People Liberation Army after next*, Carlisle 2000.

Rupprecht A., *Modern Chinese Warplanes: Chinese Naval Aviation – Aircraft and Units*, Houston 2018.

Saunders Ph., *Chairman Xi Remarks the PLA. Assessing Chinese Military Reforms*, Washington 2019.

Sheng Y., *PLA training hard for potential conflict*, Global Times [online], 11.01.2018, <http://www.globaltimes.cn/content/1084489.shtml/>.

Wezeman P., *Trends in international arms transfers, 2018 – Key Facts*, SIPRI Fact Sheet, 11.03.2019, <https://www.sipri.org/publications/2019/sipri-fact-sheets/trends-international-arms-transfers-2018/>.

Zen L., *After heavy investment, China's next generation of weapons and military equipment nears readiness*, „South China Morning Post” [online], 23.12.2018, <https://www.scmp.com/news/china/military/article/2179198/after-heavy-investment-chinas-next-generation-weapons-and/>.

Zheng Z., *Socialism with Chinese Characteristics Has Entered a New Era: A comprehensive Analysis*, Quishi CPC Journal on China's Governance & Perspectives, Beijing 2018.

Zhenhong Q., *The CIIS Blue Book on International Situation and China's Foreign Affairs*, Beijing 2018.

Critical Infrastructure Security: The Case of the Internet

MACIEJ
SIWICKI,
PhD

Professor at UMK
Department of
Strategic Studies
Faculty of Political
Science and Security
Studies
Nicolaus Copernicus
University (UMK).

The study presented below addresses the question of classifying (or not classifying) the Internet as critical infrastructure and what services provided via its means will constitute a key or digital service under the National Cyber Security System Act. The study begins with the general characteristics of the Internet in terms of its impact on the functioning of society. It also presents the most serious threats to this infrastructure, which is intended to facilitate a better understanding of the context, specificity and relevance of the phenomenon.

KEYWORDS

critical infrastructure, cybercrime, Internet, digital infrastructure, digital service

Introduction

For many years now, there has been a significant increase in the number of users of computer networks and systems. In the early 1990s, about 3 million people had access to the Internet, 73% of whom came from the USA and 15% from Western Europe. The remaining users lived in Canada, Australia, Japan, the Republic of Korea and Israel. In this period, apart from the countries indicated, access to the Internet was almost impossible¹. Currently, it is estimated that 4 billion people now have access to the web, which accounts for about 53% of the 7.5 billion of humanity. In Europe, on average, approximately 80% of the population can access the Internet, while the rate in Poland is 78%².

By the means of the Internet, services are provided, goods are sold, and a significant part of public and social life is realized. For most of its users, it is the primary source of information, the main way of communicating with other people and conducting business transactions, and the most important leisure activity in everyday life³.

1 Siwicki, M. *Cyberprzestępczość*. 2013, p. 9.

2 *Digital in 2018 Global Overview*. www.slideshare.net/wearesocial/digital-in-2018-global-overview-86860338. Accessed 20 February 2019.

3 See examples of statistics on the use of the Internet in everyday life: *The Internet and Daily Life*. www.pewinternet.org/2004/08/11/the-internet-and-daily-life/. Accessed 21 February 2019.

The Internet is not only the main communication platform for its users, but also for devices. It enables desktops, laptops, smartphones, tablets, vehicles, household appliances and all kinds of physical and other everyday devices that incorporate elements enabling communication, interaction and data exchange, to communicate and interact, as well as to perform remote monitoring and control. In 2017, there were approximately 8.4 billion devices connected via the Internet (an increase of 31% compared to the previous year)⁴, and by 2020, approximately 30 billion devices will have been connected⁵. The so-called Internet of Things (IoT) market is also expected to be worth USD 7.1 trillion worldwide by 2020⁶. The continuous development of the Internet of Things contributes to the emergence of increasingly large so-called 'smart objects and spaces' (e.g. ISEs, which are able to effectively integrate the behavior and performance of all users connected to them, or smart cities, which use technologies to increase the interactivity and efficiency of urban infrastructure and its components). New technological solutions are also used in many security systems to improve emergency safety, public safety, or selected production, service and administrative and management processes.

The development of the Internet has initiated numerous economic, social and political changes in the modern world. With the increasing number of people and devices having access to the global network, we observe a growing dependence of society and economy on its optimal, safe and reliable operation. This phenomenon, as a shadow of man, is accompanied by the emergence of new forms of crime (e.g. hacking, cybercrime, cyberbullying, identity theft), the negative effects of which are often more severe than those of traditional crime. Every element of the Internet infrastructure is at risk of disruption, which may lead to a crisis situation such as disrupting basic life support systems (e.g. food, water, energy)⁷.

The aim of this study is to answer the question as to whether the Internet should be classified as critical infrastructure within the meaning of the Act of April 26, 2007 on Crisis Management (Journal of Laws 2018, item 1401, 1560 hereinafter: the Act on Crisis Management) and what services provided by means of the Internet should be classified as services requiring more extensive legal cover from the point of view of the Act on National Cyber Security System of July 5, 2018 (Journal of Laws 2018, item 1560). Due to the fact that in the European Union, among many instruments proposed to improve security, in particular of critical infrastructure, is the establishment of effective and compatible mechanisms for handling incidents and risks and ensuring effective cooperation, reference is also made

4 Köhn, R. *Online-Kriminalität: Konzerne verbünden sich gegen Hacker*. www.faz.net/aktuell/wirtschaft/diginomics/grosse-internationale-allianz-gegen-cyber-attacken-15451953-p2.html?printPagedArticle=true#pageIndex_1. Accessed 21 February 2019.

5 Nordrum, A. *Popular Internet of Things Forecast of 50 Billion Devices by 2020 Is Outdated, Warning: All projections for the Internet of Things are subject to change*. spectrum.ieee.org/tech-talk/telecom/internet/popular-internet-of-things-forecast-of-50-billion-devices-by-2020-is-outdated. Accessed 21 February 2019.

6 Chin-Lung, H., and J. Chuan-Chuan Lin. *An empirical examination of consumer adoption of Internet of Things services: Network externalities and concern for information privacy Perspectives*. www.sciencedirect.com/science/article/pii/S0747563216302990?via%3Dihub. Accessed 21 February 2019.

7 See e.g.: Ogórek, M., and P. Zaskórski. "Internet rzeczy w integracji procesów zarządzania kryzysowego." *Zeszyty Naukowe Politechniki Poznańskiej*, no. 76, 2018, pp. 199-215.

to the Directive of the European Parliament and of the Council (EU) 2016/1148 of July 6, 2016 concerning measures for a high common level of security of network and information systems across the Union (hereinafter referred to as the NIS Directive), which is expected to be a step towards the above.

Literature review

In the literature on the subject, despite its topicality and importance, and therefore the attractiveness of the subject matter, the legal protection of critical infrastructure on the Internet remains of little interest. Most authors focus their attention on the analysis of the Act on Crisis Management, merely touching the analysis of the case of the Internet, as the majority of generic studies⁸ or studies dedicated to specific cases, e.g.: personal data protection in the state security system⁹, industrial and energy installations or administrative structures, prevails¹⁰. Some of the authors focus on the particular threats that appear in the Internet, with little reference to the issue of what elements of its structure will constitute critical infrastructure or an essential service within the meaning of the Act on Crisis Management¹¹. For these reasons, the subject matter discussed in this paper encourages further research and analysis.

Methodology

The study has been elaborated according to methods specific to the legal sciences. The basic research method is formal and dogmatic analysis. The article analyses selected normative regulations and available literature on the subject. Moreover, reference was made to the comparative law method when examining the binding regulations.

-
- 8 E.g.: Lidwa, W., et al. *Ochrona infrastruktury krytycznej*. 2012; Szewczyk, T. "Europejski program ochrony infrastruktury krytycznej." *Przegląd Bezpieczeństwa Wewnętrznego*, no. 6, 2012; Tyburska, A., and M. Nepelski. *Ochrona infrastruktury krytycznej*. 2008; Tyburska, A. "Infrastruktura krytyczna – problemy w wyznaczaniu elementów kluczowych państwa." *Metodologia badań bezpieczeństwa narodowego. Bezpieczeństwo*, t. 2, edited by P.M. Sienkiewicz and H. Świeboda, 2010.
- 9 Gwara, T. *Przepisy o cyberbezpieczeństwie mają wiele wspólnego z RODO*. www.prawo.pl/biznes/jak-wdrozyc-obowiazki-ktore-naklada-ustawa-o-295053.html. Accessed 4 December 2019.
- 10 E.g.: Brzostek, J. *Cyberbezpieczeństwo – jak chronić biznes i instalacje przemysłowe?* www.nask.pl/pl/o-nask/eksperci-nask/artykuly-eksperckie/artykuly-eksperckie-201-1/946,Cyberbezpieczenstwo-jak-chronic-biznes-i-instalacje-przemyslowe.html. Accessed 4 December 2019; Szczepaniuk, E. *Bezpieczeństwo struktur administracyjnych w warunkach zagrożeń cyberprzestrzeni państwa*. 2016; Lakomy, M. *Cyberprzestrzeń jako nowy wymiar rywalizacji i współpracy państw*. 2015; Długosz, T. *Ochrona infrastruktury krytycznej w sektorach energetyki sieciowej*. 2015.
- 11 The protection of critical infrastructure on the Internet against cyberterrorism has been addressed by a study by W. Jobda ("Ochrona infrastruktury krytycznej przed cyberterroryzmem." *Współczesne zagrożenia bioterrorystyczne i cyberterrorystyczne a bezpieczeństwo narodowe Polski*, edited by P. Bogdalski et al., 2013). In their study, J. Karpowicz and M. Karpowicz focused on the electro-energy system in the context of protection against cybercrime (Karpowicz, J., and M. Karpowicz. "Zagrożenia infrastruktury krytycznej cyberprzestępczością na przykładzie krajowego systemu elektroenergetycznego". *Współczesne zagrożenia bioterrorystyczne i cyberterrorystyczne a bezpieczeństwo narodowe Polski*, edited by P. Bogdalski et al., 2013). The assessment of the method of transposition of the NIS Directive into the Polish legal system was evaluated by M. Siwicki (Siwicki, M. "Kilka uwag na temat ochrony infrastruktury krytycznej w Internecie na tle dyrektywy NIS i jej transpozycji do polskiego porządku prawnego." *Europejski Przegląd Sądowy*, no. 9, 2019, pp. 13-20).

Results of the analysis and discussion

General characteristics of threats to data security and confidentiality on the Internet

Worldwide, malware is considered the most serious threat, and includes Ransomware cryptographic software, which is a regular revenue stream for cybercriminals¹². In 2018, 93% of the detected malware was polymorphous, which implies that it was fitted with the capacity to change the code to avoid detection¹³. This indicates that malware is used by hackers with a frequency of one attack per 39 seconds¹⁴.

At the second place of the threat list, there are attacks on computer systems or network services such as Distributed-Denial-of-Service (DDoS) to prevent them from operating by seizing all available resources. There are more than 400,000 DDoS attacks reported worldwide per month¹⁵. Attacks on the security and confidentiality of information are considered to be another major threat, including in particular the use of e-mail phishing and less common variations such as vishing (on the phone) and smishing (via SMS) and hacking, identity theft or exploiting system vulnerabilities and weaknesses¹⁶.

In Europe, most threats are related to the use of e-mail as an attack tool. In countries such as Germany, Hungary, Italy, Russia, Spain and the United Kingdom, the level of risk of receiving malicious software via e-mail is the highest in Europe¹⁷, while in Ireland, Norway and Sweden, the risk of receiving an e-mail containing a so-called malicious URL is the highest. Countries that suffer significant losses due to the high number of phishing messages sent include the Netherlands, Hungary, Portugal and Austria¹⁸.

In Poland, according to the 23rd edition of Symantec's Internet Security Threat Report, 0.86% of all global cyber-attacks were recorded in 2017, which places our country on the 26th position in the global ranking in terms of activity of cybercriminals and on the 10th position among European countries. The most frequent threats were phishing (1.1% of Internet crimes worldwide and 4.5% in Europe), cryptojacking (1.8% of attacks worldwide and 4.1%

12 *Internet organised crime threat assessment (IOCTA) 2018*. www.europol.europa.eu/activities-services/main-reports/internet-organised-crime-threat-assessment-iocta-2018. Accessed 18 February 2019.

13 *2019 Webroot Threat Report*. www-cdn.webroot.com/9315/5113/6179/2019_Webroot_Threat_Report_US_Online.pdf. Accessed 19 September 2019.

14 Cukier, M. *Study: Hackers Attack Every 39 Second*. eng.umd.edu/news/story/study-hackers-attack-every-39-seconds. Accessed 19 September 2019. *ENISA Threat Landscape Report 2018*. www.enisa.europa.eu/publications/enisa-threat-landscape-report-2018. Accessed 19 September 2019. *2019 Internet Security Threat Report by Symantec*. www.symantec.com/security-center/threat-report. Accessed 19 September 2019.

15 *Calyptix Security, DDoS Attacks 2018: New Records and Trends*. www.calyptix.com/top-threats/ddos-attacks-2018-new-records-and-trends/. Accessed 19 September 2019. Cf. also the DDoS trend report for 2018 by Corero: *Corero Full Year 2018 DDoS Trends Report*. www.corero.com/resources/reports/corero-full-year-2018-ddos-trends-report/. Accessed 19 September 2019.

16 *Internet organised crime threat assessment (IOCTA) 2018*. www.europol.europa.eu/activities-services/main-reports/internet-organised-crime-threat-assessment-iocta-2018. Accessed 18 February 2019.

17 Demidova, N., et al. *Spam and phishing in Q1 2018*. securelist.com/spam-and-phishing-in-q1-2018/85650. Accessed 18 February 2019.

18 Symantec. *'Facts and figures', Internet Security Threat Report*. www.symantec.com/content/dam/symantec/docs/reports/istr-23-2018-en.pdf. Accessed 18 February 2019.

in Europe) and attacks using malicious software (0.5% of all global attacks and 2.1% in Europe). At the same time, only 0.4% of global ransomware attacks were detected (1.7%, considering European countries)¹⁹. According to the 2018 report, 53.2% of all e-mails sent to Polish recipients were spam, while 1 in 185 e-mails sent contained malware, and 1 in 9,653 was a phishing message²⁰.

According to the CERT Polska report, in 2018, the three most frequent types of incidents were phishing, malware distribution and spam. Phishing is the category which stands out the most among the remaining attacks (about 44%). The number of infections with bots, i.e. malicious software that makes it possible to intercept a computer and create a network of intercepted computers (the so-called botnet), amounted on average to 13 thousand per day amongst Polish operators. In the ranking of the most frequently occurring susceptible services, CERT lists, inter alia, TFTP (a simple protocol used to transfer files), Telnet (a standard communication protocol) and RDP (a protocol allowing communication with a graphic terminal service in Microsoft Windows)²¹.

KPMG's research "Cyber Security Barometer," which diagnoses current trends and approaches of Polish companies in the field of cybercrime protection, also indicates a serious scale of cybercrime. According to this survey, 82% of companies registered at least one cyber incident in 2017. Organized cybercrime groups (for 62% of respondents) and single hackers (for 61% of companies) are the most frequent sources of attacks. This survey also indicates that the most serious cyber threats are malware (APTs, data leaks, ransomware), the human factor (data theft by employees, phishing), and attacks on applications²².

The concept of critical infrastructure

The literature defines critical infrastructure as resources (facilities, equipment or installations) considered essential for the functioning of society, the disruption of which has a wide impact on society and the economy²³. Usually, it lists the thirteen most important systems classified as critical infrastructure: food supply, banking and finance, telecommunications, defense, rescue services, energy supply, health care, protection of national monuments, shipping, transport, water supply and "information technology"²⁴. At the same time, among the

19 *Internet Security Threat Report Volume 23*. www.symantec.com/content/dam/symantec/docs/reports/istr-23-2018-en.pdf. Accessed 22 February 2019.

20 *Internet Security Threat Report Volume 24*. www.symantec.com/content/dam/symantec/docs/reports/istr-24-2019-en.pdf. Accessed 18 June 2019.

21 *Krajobraz bezpieczeństwa polskiego internetu, Raport roczny z działalności CERT Polska 2018*. www.cert.pl/wp-content/uploads/2019/05/Raport_CP_2018.pdf. Accessed 5 August 2019.

22 *Barometr cyberbezpieczeństwa Styczeń 2018 KPMG.pl Cyberatak zjawiskiem powszechnym*. assets.kpmg/content/dam/kpmg/pl/pdf/2018/01/pl-Barometr-cyberbezpieczenstwa-cyberatak-zjawiskiem-powszechnym.PDF. Accessed 5 August 2019.

23 See e.g.: Murray A.T., and T.H. Grubestic. *Critical Infrastructure Protection: The Vulnerability Conundrum*. www.sciencedirect.com/science/article/abs/pii/S0736585311000438?via%3Dihub. Accessed 22 February 2019; Singh A.N., et al. *Identifying Critical Infrastructure Sectors and their Dependencies: An Indian Scenario*. www.sciencedirect.com/science/article/pii/S1874548214000249?via%3Dihub. Accessed 22 February 2019.

24 Singh A.N., et al. *Identifying Critical Infrastructure Sectors and their Dependencies: An Indian Scenario*. www.sciencedirect.com/science/article/pii/S1874548214000249?via%3Dihub. Accessed 22 February 2019.

numerous reasons why the Internet and other modern communication networks should be included in Critical Infrastructure, there are the provision of services essential for society and the economy (e.g. Internet telephony, e-banking services, e-commerce) and the basing of so-called “lifeline utility systems” on them, e.g. the supply of food, water, energy, etc²⁵.

On the basis of the Act of April 26, 2007 on Crisis Management (Journal of Laws 2018, item 1401, 1560, hereinafter: the Act on Crisis Management), the term critical infrastructure shall be understood as systems and functionally related facilities, including buildings, equipment, installations, services crucial for the security of the state and its citizens and serving to ensure the efficient performance of public administration bodies as well as institutions and entrepreneurs. However, the legislator did not include information technologies in such systems, merely referring to “ICT networks”²⁶. In this context, it seems clear that not all elements of the infrastructure responsible for transmitting, storing, collecting, processing, securing and presenting information may be considered as critical infrastructure within the meaning of the analyzed Act. It should be noted that the concept of information technology includes not only communication systems but also computer hardware, software, and even peripheral devices. This raises the question: May the Internet be classified as critical infrastructure?

It is clear that when answering the above question, it is not possible to look at the Internet as a whole; rather, key elements of the Internet should be addressed by looking at the specific services, systems, networks or tools that are part of its infrastructure.

From the point of view of this study, it is important to refer primarily to such concepts as ICT system and network. The first definition is provided for in Article 3(3) of the Act on Computerization of the Activity of Entities Performing Public Tasks of February 17, 2005²⁷, according to which an ICT system is “a set of cooperating IT devices and software ensuring processing, storage, as well as sending and receiving data by telecommunications networks by means of a terminal device appropriate for a given type of telecommunications network within the meaning of the Act of July 16, 2004 – Telecommunications Law”²⁸. However, the Polish legislation does not define – in accordance with the requirements of the Directive of the European Parliament and of the Council concerning measures aimed at ensuring a common high level of network and information security within the Union (Official Journal of the European Union L 194, p. 1, hereinafter: NIS Directive) – the concept of an IT network. In defining this concept, the NIS Directive refers primarily to the interconnection and connection of different types of devices, one or more of which carry out the automatic processing of digital data in the execution of the program (Article 4.1). The definition of this concept of network may also be found in the literature. For example, X. Konarski indicates that a group of interconnected ICT systems is a type of network in which the transmission and process-

25 Cf. Poljanšek, K., et al. *Seismic Risk Assessment of Interdependent Critical Infrastructure Systems: The Case of European Gas and Electricity Networks*. onlinelibrary.wiley.com/doi/abs/10.1002/eqe.1118. Accessed 22 February 2019.

26 See more: Siwicki, M. “Kilka uwag na temat ochrony infrastruktury krytycznej w Internecie na tle dyrektywy NIS i jej transpozycji do polskiego porządku prawnego.” *Europejski Przegląd Sądowy*, no. 9, 2019, pp. 13-21.

27 Journal of Laws of 2017, item 570.

28 Journal of Laws of 2018, item 1954.

ing of data takes place, and its creation is associated with the permeation of extensive IT and telecommunications networks²⁹.

In order to properly define the meaning scope of this notion, it is necessary to understand that ICT networks support a large number of applications and services, beginning with providing access to the World Wide Web, through the provision of a platform for video and audio services, enabling the use of servers supporting virtual computers, storage, peripheral devices, and ending with enabling the use of various types of applications, including e-mail. Networks may have different physical (i.e. different cable layouts, communication media, communication standards, etc.) and logical (i.e. use different ways for hosts to communicate) design³⁰.

Looking at the network architecture, its basic elements should include:

- transmission media, whose primary function is to transmit and exchange signals;
- communication protocols that are used to organize network traffic;
- different types of control and supervision mechanisms for network traffic.

The first category covers technologies using wired media (e.g. optical fiber, electric cable, coaxial cable) and wireless media (e.g. network cards, access points, antennas with cabling) as well as network nodes (e.g. network cards, access points, antennas with cabling).

Nodes are generally identified by network addresses and may include hosts, such as personal computers, telephones and servers, as well as network equipment such as routers and switches mentioned above.

The primary function of telecommunications networks is to bring all equipment together in one efficient system. This is done by exchanging data through connections (data links) between nodes, and the communication protocol specifies the rules, syntax, semantics and synchronization of such communication and possible remedies in case of an error. Owing to appropriate communication protocols, it is possible to establish a connection between individual units, which often have different physical characteristics. Protocols for computer programs to communicate with each other via the Internet are defined by the Internet Engineering Task Force (IETF) in documents called Request for Comments (RFC). Examples of protocols include DNS supporting a distributed network address database, FTP for bi-directional file transfer, HTTP for the transfer of hypertext documents over the Web, IRC enabling conversation on thematic or social communication channels, and POP3 for receiving e-mail from a remote server to a local computer³¹.

The last category includes security systems such as IPS (intrusion prevention system), whose tasks include detecting attacks (e.g. using malware) and effectively blocking them, monitoring the security status of networks, correlating events and generating reports³², or various types of software enabling e.g. shaping network traffic, building firewalls and creating network gates.

29 Konarski, X. *Komentarz do ustawy o świadczeniu usług drogą elektroniczną*. 2004, p. 64.

30 See: Noormohammadpour, M., and C.S. Raghavendra. *Datacenter Traffic Control: Understanding Techniques and Trade-offs*. www.researchgate.net/publication/321744877_Datacenter_Traffic_Control_Understanding_Techniques_and_Trade-offs. Accessed 23 February 2019.

31 Cf. *Protocol, Computer science*. www.britannica.com/technology/protocol-computer-science. Accessed 24 February 2019.

32 Cf. Stawowski, M. *Zasady i dobre praktyki projektowania zabezpieczeń sieciowych Intrusion Prevention*. www.clico.pl/pdf/ips_projekt.pdf. Accessed 24 February 2019.

In the context of the above, it seems clear that activities which are not related to the architecture and functioning of a specific element of the network system, but are based on it, shall not be classified as an ICT network within the meaning of the Act on Crisis Management. Thus, many Internet services, including e.g. e-mail services, will not be classified as critical infrastructure since they are based on an element of an ICT system, i.e. a server, the POP3 protocol, but are not part of the ICT network architecture. For the same reason, websites, discussion forums, chat rooms, Internet telephony, Internet radio and television or computer games etc. are to be excluded, regardless of their role in the functioning of society or economy.

In view of the statistics cited above, the question must arise as to whether this narrow understanding of critical infrastructure is appropriate. Indeed, not only the extended architecture of ICT networks but also the functionality and reliability of services that are key to the economy and society should be protected.

Internet as a service

Adopting solutions for the specific protection of certain services that are essential for maintaining critical socio-economic activities is some solution to this issue. In Poland, the issues of securing essential services are regulated under the Act on the National Cyber Security System of July 5, 2018 (Journal of Laws 2018, item 1560, hereinafter: CyberBezpU)³³. Pursuant to Article 5 of the CyberBezpU, the entity referred to in Annex 1 to the Act is an operator of essential services having an organizational unit on the territory of the Republic of Poland, in relation to which the competent authority for cyber security issues has issued a decision on recognition as an operator of essential services. The authority competent for cybersecurity issues a decision to recognize the entity as an operator of essential services if:

- 1) the entity provides an essential service;
- 2) the provision of that service depends on information systems;
- 3) an incident would have a significant disruptive effect on the provision of the essential service by that provider.

At the same time, in accordance with Paragraph 3, the significance of the disruptive effect of the incident for the provision of the essential service shall be determined on the basis of the significance thresholds for the disruptive effect. Conversely, an incident, in accordance with Article 2(5) of the CyberBezpU, is an event that has or may have an adverse effect on cyber security³⁴.

In Annex No. 1, the identified operators of essential services include entities that provide Domain Name System (DNS) services, operate an Internet Exchange Point (IXP) and manage the registration of Internet domain names under Top Level Domains (hereinafter: TLD). The NIS Directive in Annex II also includes the Internet Exchange Point first in the digital infrastructure, followed by DNS and TLD.

33 The above issue is also fragmentarily regulated, inter alia, in the Act of June 10, 2016 on counter-terrorist activities (Journal of Laws of 2018, items 452, 650 and 730); the Act of August 29, 1997 - Banking Law (Journal of Laws of 2017, items 1876, 2361 and 2491 as amended) or the Act of July 16, 2004 - Telecommunication Law (Journal of Laws of 2017, items 1907 and 2201 as amended).

34 Incidents are divided into critical [Polish: krytyczne] (Article 2.6 of the CyberBezpU), severe [Polish: poważne] (Article 2.7 of the CyberBezpU) and significant [Polish: istotne] (Article 2.8 of the CyberBezpU).

Internet Exchange Points are points of exchange for Internet traffic between Internet Service Providers (ISPs) and Content Delivery Networks (CDNs). Thanks to the increased number of paths available through IXPs, routing efficiency (routing and sending a data packet in a computer network) and resistance to failures are improved³⁵. There are about 340 IXPs worldwide, of which about 165 are in Europe and about 80 in North America³⁶. The world's largest CIX (commercial internet node) is DE-CIX in Frankfurt am Main³⁷.

Operators of essential services also include Domain Name System (DNS) service providers, i.e. entities that operate a hierarchical and decentralized naming system for computers, services or other resources connected to the Internet or a private network. This system associates remembered domain names with the numerical IP addresses needed to locate and identify computer services and devices with the core network protocols³⁸. As a rule of thumb, the entities responsible for providing these services are the Internet access providers (Access Provider) or hosting providers (Hosting Providers).

This category also includes TLD name registries, i.e. registries of top-level domains. It is the last part of a domain name for all lower-level domains, e.g.: .pl, .gov, .com. The responsibility for managing most of the top-level domains is delegated to certain entities by the Internet Corporation for Assigned Names and Numbers (ICANN) responsible for the assignment of Internet domain names, their structure and general supervision of the operation of DNS servers worldwide and by the Internet Assigned Numbers Authority (IANA) responsible for the ordering of domain names and IP addresses of computers connected to the Internet.

The above entities are subject to numerous obligations, including the necessity to implement appropriate security measures, incident management and the use of such measures that prevent and limit the impact of incidents on system security. For example, applying to Article 8(2), the operator of essential services has been required to implement appropriate technical and organizational measures which are proportionate to the estimated risk. For these reasons, as in the case of the protection of critical infrastructure for society and the economy, we can say that there is an undertaking on the part of operators of essential services to prepare and implement, in accordance with the risks envisaged, plans for the protection of critical services and the maintenance of appropriate systems to support the operation of such infrastructure in the event of failure. On the part of operators of essential services, there will be an obligation to remove any loopholes in the protection of websites provided by them, in order to prevent the so-called "drive-by" infection resulting in infecting users of their service with malware, destroying their data, stealing their personal data or even using their computer to send out spam. Therefore, such entities will be required to regularly update their operating system and applications. It seems to be absolutely necessary and justified to adopt such solutions in the context of the threats indicated above.

35 Cf. e.g.: Norton, W. B. *The Art of Peering - The IX Playbook*. www.drpeering.net/white-papers/Art-Of-Peering-The-IX-Playbook.html. Accessed 19 February 2019.

36 Cf. *List of Internet exchange points by size*. www.pch.net/ixp/dir. Accessed 19 February 2019.

37 www.faz.net/aktuell/technik-motor/digital/netzknoten-de-cix-schaltstelle-des-internet-12274898.html. Accessed 19 February 2019.

38 Cf. e.g.: *Domain names - concepts and facilities*. tools.ietf.org/html/rfc1034. Accessed 19 February 2019.

The comprehensive regulation of the NIS Directive also uses terms such as ‘digital infrastructure’ and ‘digital service’, which means a service within the meaning of Article 1(1)(b) of the Directive of the European Parliament and of the Council of September 9, 2015, laying down a procedure for the provision of information in the field of technical regulations and of rules on Information Society services (OJ L 241, September 17, 2015, p. 1).

According to the definition of the concept of information society services laid down in Article 1(1) of that Directive and Annex I, which includes a list of services which do not fall within the scope of Article 1(1)(b), it follows that voice telephony services, television broadcasting services and radio broadcasting services, even when delivered over the Internet, are to be excluded from that concept. Accordingly, the Act on the National Cyber Security System does not apply to trust service providers who are subject to the requirements of Article 19 of Regulation (EU) No 910/2014 of the European Parliament and of the Council of July 23, 2014 concerning electronic identification and trust services for electronic transactions in the internal market and repealing Directive 1999/93/EC (OJ L 257, August 28, 2014, p. 73). In this context, it is worth stressing that this provision refers to trust services and not to the technical infrastructure for the provision of such services, e.g. a service related to the provision of a virtual machine, a website designed to inform about a service related to electronic signatures, etc.

Annex III of the NIS Directive on types of digital services for the purposes of Article 4(5) lists online marketplace, online search engine, and cloud computing service.

According to the definition in Annex 1 of the Act, an online marketplace is a service that “enables consumers or traders to conclude contracts electronically with traders on the website of the marketplace or on the website of the trader using the services provided by the online marketplace.” In such an arrangement, the entity providing this service is not a party to the contract, it only enables its conclusion.

Intermediaries who merely enable the other party to the contract to know the data of the other party (e.g. the trader) but do not enable the conclusion of the contract should not be treated as online marketplace providers. As emphasized in recital 15 in the preamble to the NIS Directive, an online marketplace should not cover ‘..online services that serve only as an intermediary to third-party services’ or those which ‘..compare the price of particular products or services from different traders, and then redirect the user to the preferred trader to purchase the product.’”

In this context, the definition adopted on the basis of Polish legislation is imprecise. After all, also intermediary entities, or entities providing price comparison services, make it possible to conclude a contract on the trader’s website by means of appropriate links. Frequently, sellers also perform self-advertisement on intermediaries’ service platforms, and thus benefit from the services provided by them. Furthermore, it should be noted that the computer services provided by the online marketplace may also include, as stated in Recital 15 of the NIS Directive, processing of transactions, aggregations of data or profiling of users. Online marketplaces allowing the digital distribution of third-party applications or software should also be considered to be online marketplaces under the Directive. However, these elements are not addressed by the Polish legislator.

Pursuant to Annex I to the Act, the cloud computing service is a service “allow access to a scalable and elastic pool of shareable computing resources.” In the literature on the subject, there are various divisions of computing clouds. In general, there are three main types of clouds:

- Cloud applications³⁹), used to provide services related to the provision of various types of software⁴⁰;

- Cloud Software Environment, also known as PaaS (Platform as a Service), used to deliver computing resources through a platform on which applications and services can be developed (created) and stored;

- Cloud computing may also be used to deliver the entire Cloud Software Infrastructure⁴¹.

As the term “computing resources” includes resources such as networks, servers or other infrastructures, memory, applications and services, all the services listed (Recital 17 of the NIS Directive) above will fall within the concept of cloud computing services. In practice, this broad coverage of cloud services may cause difficulties in determining which elements of the cloud belong to ICT networks that are critical infrastructures (e.g. transmission servers, routing devices) and which belong to digital services for which, in accordance with Article 16(10) of the NIS Directive, Member States may not impose any further security or reporting requirements.

The last definition of a digital service in Annex I to the Act includes an online search engine, which is defined as a service which ‘allows users to perform searches of, in principle, all websites or websites in a particular language on the basis of a query on any subject in the form of a keyword, phrase or other input, and returns links in which information related to the requested content can be found’. It is assumed that, by means of a query on any subject, an Internet search engine is intended to enable the user to perform searches on substantially all websites (Recital 16 of the NIS Directive). This recital to the Directive notes that this service ‘should not cover search functions that are limited to the content of a specific website, irrespective of whether the search function is provided by an external search engine’. Therefore, services provided on popular social networking sites such as Facebook or YouTube, which only allow the search of the service provider’s own content, may not be considered as an online search engine.

The qualification of other electronically supplied services

It is clear that the Directive of the European Parliament and of the Council concerning measures to ensure a high common level of network and information security across the Union (OJ EU L 194, p. 1, hereafter: NIS Directive) does not regulate all electronically supplied services, including inter alia telecommunications activities.

39 This cloud computing plane is also referred to as SaaS (Software as a Service) and is related to software distribution.

40 This type of cloud can be used for individual tasks as well as for providing complete system solutions.

41 See more e.g.: Siwicki, M. “Nowe formy eksploatacji utworów w chmurze obliczeniowej.” *Monitor Prawniczy*, no. 2015/20, pt. 1, pp. 1085-1093; Siwicki, M. “Nowe formy eksploatacji utworów w chmurze obliczeniowej.” *Monitor Prawniczy*, no. 2015/21, pt. 2, pp. 1135-1144; M Siwicki, M. “Przetwarzanie danych informatycznych w chmurach obliczeniowych: wybrane aspekty prawnokarne i procesowe.” *Palestra*, nos. 2015/1-2, pp. 31-40.

On the basis of Polish legislation, the Act of July 16, 2004, Telecommunications Law (Journal of Laws of 2019, item 643, 730, hereinafter: PrTelekom), has been repeatedly amended, inter alia to transpose into national law the regulations adopted in Directive 2002/21/EC of the European Parliament and of the Council of March 7, 2002 on a common regulatory framework for electronic communications networks and services (Journal of Laws of the EU L 108, April 24, 2002, p. 33-50, hereinafter: Directive 2002/21/EC). This Act imposes numerous security and reporting obligations, which are comparable to those imposed on operators of essential services, i.e. those providing telecommunications services, providing telecommunications networks or services⁴².

As indicated in Article 175(1) of the PrTelekom, the provider of publicly available telecommunications services and, if necessary, the operator of a public telecommunications network, too, is the entity obliged to apply security measures to networks, services and communications. At the same time, due to the fact that the legislator is aware that service providers often use third-party infrastructure, the provision of Article 175(1) imposes an obligation of cooperation on the aforementioned entities, if ensuring effective protection of the security and integrity of networks, services and transmission of communications in connection with the services provided requires such interoperability. The provision implies that the main burden of security measures lies with the provider of publicly available telecommunications services.

According to the definition set out in Article 2 of the PrTelekom, a service provider is an entrepreneur or another entity authorized to carry out business activity under separate regulations, which carries out business activity consisting in the provision of telecommunications services, i.e. performs services using another operator's network, or sells telecommunications services performed by another service provider on its own behalf and for its own account. At the same time, a telecommunications service is a service consisting mainly in the transmission of signals across a telecommunications network.

In the Framework Directive, the 'equivalent' of Article 2 of the PrTelekom is an electronic communications service as defined in Article 2(c) of Directive 2002/21/EC. The definition in that Directive is much broader and more detailed. In particular, the proviso that an electronic communications service does not include 'services providing, or exercising editorial control over, content transmitted using electronic communications networks and services' is relevant to this study. Information society services within the meaning of Article 1 of Directive 98/34/EC of the European Parliament and of the Council of June 22, 1998 laying down a procedure for the provision of information in the field of technical standards and regulations (OJ L 204, July 21, 1998, p. 37-48, hereinafter: Directive 98/34/EC) are also excluded from the scope of this definition if they do not consist wholly or partly of the conveyance of signals on electronic communications networks. This means that, according to the European legislator, there are also information society services which are simultaneously electronic communication services.

42 Cf. Article 160(2), Chapter VIIA Security and integrity of telecommunications networks and services of the Act and Articles 13a and 13b of Directive 2002/21/EC.

Currently, there are numerous disputes over whether electronic mail, instant messaging, VoIP services should be classified as electronic communications services. It is worth noting, however, that the original version of the definition of a telecommunications service indicated in Article 2(48) of the PrTelekom pointed out that an electronic mail service was not a telecommunications service. However, this passage was removed because of doubts about the correct implementation of the Framework Directive, where recital 10 indicates that '[V]oice telephony and electronic mail conveyance services are covered by this Directive'⁴³.

It appears that the remaining services related to the provision of Internet television and radio do not constitute either key or digital services within the meaning of the NIS Directive. Indeed, 'audiovisual' services are regulated by Directive 2010/13/EU of the European Parliament and of the Council of March 10, 2010 on the coordination of certain provisions laid down by law, regulation or administrative action in Member States concerning the provision of audiovisual media services (OJ L 95, April 15, 2010, p. 1-24, hereinafter: Audiovisual Media Services Directive). According to these rules, there are no specific obligations on providers of these services to ensure the safety of their services⁴⁴. However, a new direction of judicial decisions at EU and national level is now emerging. In the CJEU judgment in case C-518/11 of November 7, 2013, *UPC Nederland BV v Gemeente Hilversum*, on the interpretation of the provisions of the EU e-communications Directives, the Court held that the application of the e-communications Directives to a television service is justified on condition that "that service entails primarily the transmission of television content on the cable distribution network to the receiving terminal of the final consumer" (item 47 of the judgment)⁴⁵. Furthermore, in the judgment of the Court of Competition and Consumer Protection of November 8, 2013 (Case No. XVII AmA 5/12), there is a trend to shift from the literal interpretation of the provisions of the Framework Directive and telecommunications law to a purposeful interpretation, aimed at providing users of television services with the same enhanced legal protection as is enjoyed by users of telecommunications services⁴⁶. Moreover, on the basis of Polish case-law, audiovisual services are among the telecommunications services to which telecommunications law provisions apply⁴⁷. It is worth emphasizing that both Internet television and radio services may constitute an element of the services listed in the NIS Directive, e.g. a cloud service, and therefore are subject to specific obligations imposed on digital service providers.

43 See more: Woźny, J. *SMS z Internetu – problem definicji usługi łączności elektronicznej. Glosa do wyroku Trybunału EFTA z dnia 22 grudnia 2016 r., sygn. akt E-6/16*. cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.desklight-2d8c655e-00bb-4ab8-adeb-2b43a1eddf86. Accessed 21 February 2019.

44 Such obligations are not provided for in Directive 2010/13/EU of the European Parliament and of the Council of March 10, 2010 on the coordination of certain provisions laid down by law, regulation or administrative action in Member States concerning the provision of audiovisual media services (Audiovisual Media Services Directive).

45 curia.europa.eu/juris/celex.jsf?celex=62011CJ0518&lang1=pl&type=TXT&ancr=. Accessed 22 February 2019.

46 See more e.g.: Piątek, S. *Rozprowadzanie programów jako usługa telekomunikacyjna*. cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.desklight-62861bc8-9bae-434a-87b0-a7a0c58919d5. Accessed 22 February 2019.

47 Cf. the judgment of the Court of Appeal in Warsaw of December 16, 2014 (file ref. no. VI ACa 294/14), in which it was stated that making programs available is done by transmitting signals in the telecommunications network. See: [rulings.waw.sa.gov.pl/content/\\$N/15450000003003_VI_ACa_000294_2014_Uz_2014-12-16_002](http://rulings.waw.sa.gov.pl/content/$N/15450000003003_VI_ACa_000294_2014_Uz_2014-12-16_002). Accessed 22 February 2019.

Conclusions

The alarming increase in the number of incidents violating the security of critical infrastructure is primarily related to the use of malware by the criminals and the often-poor security of IT systems and data processed in them. In this context, there is a need for systematic and thorough analysis of functional requirements, the nature of processed data and threats resulting from the use of specific hardware and software solutions. This analysis ought to result in the development of a coherent and comprehensive security policy, which should not only correspond to the latest state of the art but also rely on international cooperation with IT security and incident response teams.

To effectively address the new threats posed by the advancing digital revolution, efforts must also be made to unify national laws as a minimum at Union Member State level. It is justified, in particular in the area of critical infrastructure protection, to use Union regulations rather than harmonization measures which, in practice, may give rise to numerous problems of incorrect or incomplete transposition and in fact limit the scope of legal protection granted.

The analysis carried out shows that the range of electronic services to which legal protection is granted is systematically being extended. It is commonly observed that the counteracting of ever-changing threats may not be based only on the protection of the architecture and functionality of the basic elements of the ICT network system itself. Simultaneously, the main burden of counteracting cybercrime is shifted to operators of essential services and digital service providers. This conclusion may be drawn from Recital 52 of the NIS Directive, according to which “[T]he security and notification requirements should apply to the relevant operators of essential services and digital service providers regardless of whether they perform the maintenance of their network and information systems internally or outsource it.” Article 16.1 of the Directive also requires them to take appropriate and proportionate technical and organizational measures “to manage the risks posed to the security of network and information systems which they use in the context of offering services (..).” This suggests that the scope of this obligation is limited to security issues and, of course, depends on the real possibility of influencing the service provider’s use of the service. ■

Reference literature:

Brzostek, J. *Cyberbezpieczeństwo – jak chronić biznes i instalacje przemysłowe?* www.nask.pl/pl/o-nask/eksperci-nask/artykuly-eksperckie/artykuly-eksperckie-201-1/946,Cyberbezpieczenstwo-jak-chronic-biznes-i-instalacje-przemyslowe.html. Accessed 4 December 2019.

Chin-Lung, H., and J. Chuan-Chuan Lin. *An empirical examination of consumer adoption of Internet of Things services: Network externalities and concern for information privacy Perspectives*. www.sciencedirect.com/science/article/pii/S0747563216302990?via%3Dihub. Accessed 21 February 2019.

Cukier, M. *Study: Hackers Attack Every 39 Second*. eng.umd.edu/news/story/study-hackers-attack-every-39-seconds. Accessed 19 September 2019.

Demidova, N., et al. *Spam and phishing in Q1 2018*. securelist.com/spam-and-phishing-in-q1-2018/85650. Accessed 18 February 2019.

Długosz, T. *Ochrona infrastruktury krytycznej w sektorach energetyki sieciowej*. 2015.

Jobda, W. “Ochrona infrastruktury krytycznej przed cyberterroryzmem.” *Współczesne zagrożenia bioterrorystyczne i cyberterrorystyczne a bezpieczeństwo narodowe Polski*, edited by P. Bogdalski et al., 2013.

Praktyka i doświadczenia użycia sił zbrojnych

- Konarski, X. *Komentarz do ustawy o świadczeniu usług drogą elektroniczną*. 2004.
- Gwara, T. *Przepisy o cyberbezpieczeństwie mają wiele wspólnego z RODO*. www.prawo.pl/biznes/jak-wdrozyc-obowiazki-ktore-naklada-ustawa-o-295053.html. Accessed 4 December 2019.
- Karpowicz, J., and M. Karpowicz. "Zagrożenia infrastruktury krytycznej cyberprzestępczością na przykładzie krajowego systemu elektroenergetycznego". *Współczesne zagrożenia bioterrorystyczne i cyberterrorystyczne a bezpieczeństwo narodowe Polski*, edited by P. Bogdalski et al., 2013.
- Köhn, R. *Online-Kriminalität: Konzerne verbünden sich gegen Hacker*. www.faz.net/aktuell/wirtschaft/diginomics/grosse-internationale-allianz-gegen-cyber-attacken-15451953-p2.html?printPagedArticle=true#pageIndex_1. Accessed 21 February 2019.
- Lakomy, M. *Cyberprzestrzeń jako nowy wymiar rywalizacji i współpracy państw*. 2015.
- Lidwa, W., et al. *Ochrona infrastruktury krytycznej*. 2012.
- Murray, A.T., and T.H. Grubestic. *Critical Infrastructure Protection: The Vulnerability Conundrum*. www.sciencedirect.com/science/article/abs/pii/S0736585311000438?via%3Dihub. Accessed 22 February 2019.
- Nordrum, A. *Popular Internet of Things Forecast of 50 Billion Devices by 2020 Is Outdated, Warning: All projections for the Internet of Things are subject to change*. spectrum.ieee.org/tech-talk/telecom/internet/popular-internet-of-things-forecast-of-50-billion-devices-by-2020-is-outdated. Accessed 21 February 2019.
- Norton, W.B. *The Art of Peering – The IX Playbook*. www.drpeering.net/white-papers/Art-Of-Peering-The-IX-Playbook.html. Accessed 19 February 2019.
- Noormohammadpur, M., and C.S. Raghavendra. *Datacenter Traffic Control: Understanding Techniques and Trade-offs*. www.researchgate.net/publication/321744877_Datacenter_Traffic_Control_Understanding_Techniques_and_Trade-offs. Accessed 23 February 2019.
- Ogórek, M., and P. Zaskórski. "Internet rzeczy w integracji procesów zarządzania kryzysowego." *Zeszyty Naukowe Politechniki Poznańskiej*, no. 76, 2018.
- Piątek, S. *Rozprowadzanie programów jako usługa telekomunikacyjna*. cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.desklight-62861bc8-9bae-434a-87b0-a7a0c58919d5. Accessed 22 February 2019.
- Poljanšek, K., et al. *Seismic Risk Assessment of Interdependent Critical Infrastructure Systems: The Case of European Gas and Electricity Networks*. onlineibrary.wiley.com/doi/abs/10.1002/eqe.1118. Accessed 22 February 2019.
- Singh A.N., et al. *Identifying Critical Infrastructure Sectors and their Dependencies: An Indian Scenario*. www.sciencedirect.com/science/article/pii/S1874548214000249?via%3Dihub. Accessed 22 February 2019.
- Siwicki, M. *Cyberprzestępczość*. 2013.
- Siwicki, M. "Kilka uwag na temat ochrony infrastruktury krytycznej w Internecie na tle dyrektywy NIS i jej transpozycji do polskiego porządku prawnego." *Europejski Przegląd Sądowy*, no. 9, 2019.
- Siwicki, M. "Nowe formy eksploatacji utworów w chmurze obliczeniowej." *Monitor Prawniczy*, no. 2015/20, pt. 1.
- Siwicki, M. "Nowe formy eksploatacji utworów w chmurze obliczeniowej." *Monitor Prawniczy*, no. 2015/21, pt. 2.
- Siwicki, M. "Podział i definicja cyberprzestępstw." *Prokuratura i Prawo*, nos. 2012/7-8.
- Siwicki, M. "Przetwarzanie danych informatycznych w chmurach obliczeniowych: wybrane aspekty prawnekarne i procesowe." *Palestra*, nos. 2015/1-2.
- Stawowski, M. *Zasady i dobre praktyki projektowania zabezpieczeń sieciowych Intrusion Prevention*. www.clico.pl/pdf/ips_projekt.pdf. Accessed 24 February 2019.
- Szczepaniuk, E. *Bezpieczeństwo struktur administracyjnych w warunkach zagrożeń cyberprzestrzeni państwa*. 2016.
- Szewczyk, T. "Europejski program ochrony infrastruktury krytycznej." *Przegląd Bezpieczeństwa Wewnętrznego*, no. 6, 2012.
- Tyburska, A. "Infrastruktura krytyczna – problemy w wyznaczaniu elementów kluczowych państwa." *Metodologia badań bezpieczeństwa narodowego. Bezpieczeństwo*, t. 2, edited by P.M. Sienkiewicz and H. Świeboda, 2010.
- Tyburska, A., and M. Nepelski. *Ochrona infrastruktury krytycznej*. 2008.
- Woźny, J. *SMS z Internetu – problem definicji usług łączności elektronicznej. Glosa do wyroku Trybunału EFTA z dnia 22 grudnia 2016 r., sygn. akt E-6/16*. cejsh.icm.edu.pl/cejsh/element/bwmeta1.element.desklight-2d8c655e-00bb-4ab8-aded-2b43a1eddf86. Accessed 21 February 2019.

Wybrane aspekty funkcjonowania uczelni wojskowych w świetle zapisów Konstytucji dla Nauki. Cz. II

Dużym wyzwaniem dla środowisk akademickich oraz podmiotów związanych z nauką i szkolnictwem wyższym jest ustawa *Prawo o szkolnictwie wyższym i nauce*, wprowadzona w życie 1 października 2018 roku. Autor omawia funkcjonowanie wyższego szkolnictwa wojskowego jako pewnego systemu oraz możliwości i szanse wynikające z zapisów Ustawy 2.0, zwłaszcza dla federacji uprawnionych podmiotów naukowych. Ze względu na obszerność zagadnień związanych z tą sferą nie analizuje całego systemu wyższego szkolnictwa wojskowego, lecz koncentruje się na problemach, które – jak ocenia – powinny być rozważane w pierwszej kolejności. Chodzi o kwestie funkcjonowania uczelni wojskowych w systemie nauki i szkolnictwa wyższego oraz utrzymanie przez nie odpowiedniej kategorii w świetle zbliżającej się ewaluacji naukowej.

SŁOWA KLUCZOWE

szkolnictwo wyższe, wyższe szkolnictwo wojskowe, uczelnie wojskowe, federacja, ustawa *Prawo o szkolnictwie wyższym i nauce*

W pierwszej części artykułu, opublikowanej w numerze 3/2019 kwartalnika, zostały omówione podstawy prawne funkcjonowania uczelni wojskowych przed ich wejściem do powszechnego systemu szkolnictwa wyższego, czyli przed rokiem 2005, oraz w okresie po ich wejściu do systemu, z uwzględnieniem autonomizacji uczelni. Zwrócono uwagę na pozytywny aspekt uczestnictwa uczelni wojskowych w powszechnym systemie nauki i szkolnictwa wyższego w wymiarze krajowym i międzynarodowym.

Federacje podmiotów naukowych – główne założenia

Ustawa *Prawo o szkolnictwie wyższym i nauce* daje ośrodkom naukowym szerokie możliwości rozwoju. Szansą dla uczelni i innych uprawnionych struktur jest perspektywa tworzenia federacji. Bezpośrednio po wprowadzeniu w życie Ustawy 2.0 energiczne działania w tym kierunku podjęły dwie warszawskie uczelnie – Uniwersytet Warszawski

płk dr hab. inż.
MARCIN
LIBERACKI

Absolwent Wyższej Szkoły Oficerskiej Wojsk Łączności w Zegrzu (1995), Akademii Obrony Narodowej (2003), Uniwersytetu Wrocławskiego (2000, 2012) oraz studiów podyplomowych, m.in. Lean Manufacturing oraz Audyt Energetyczny i Certyfikacja (2010). Uczestnik misji afgańskiej (2013). Habilitował się z nauk o bezpieczeństwie na Akademii Marynarki Wojennej w Gdyni (2018). Naukowo interesuje się zagadnieniami funkcjonowania szkolnictwa wyższego oraz formacji mundurowych w aspekcie systemu bezpieczeństwa narodowego.

(UW) i Warszawski Uniwersytet Medyczny (WUM). W celu unormowania planowanych do realizacji przedsięwzięć rektor UW w grudniu 2018 roku powołał zespół, który ma przygotować koncepcję oraz propozycje założeń do statutu przyszłej federacji. Zespół będzie pracował przez rok, tj. do 31 grudnia 2019 roku¹.

Zgodnie z zapisami ustawy *Prawo o szkolnictwie wyższym i nauce* system szkolnictwa wyższego i nauki, oprócz uczelni i Polskiej Akademii Nauk (PAN), tworzą także federacje podmiotów tego systemu². Mogą one być tworzone w następujących konstelacjach: publiczna uczelnia akademicka z publiczną uczelnią akademicką, instytutem badawczym, instytutem PAN lub instytutem międzynarodowym oraz niepubliczna uczelnia akademicka z niepubliczną uczelnią akademicką³.

Uczelnie wojskowe mogą tworzyć federacje z innymi publicznymi uczelniami akademickimi, instytutami badawczymi, instytutami PAN oraz instytutami międzynarodowymi. Uprawnione podmioty mogą tworzyć federację w celu wspólnego wykonania takich zadań jak: prowadzenie działalności naukowej, kształcenie doktorantów, nadawanie stopni naukowych, komercjalizacja wyników działalności naukowej oraz know-how związanego z tymi wynikami⁴. Wymieniony katalog nie obejmuje wszystkich zadań, jakie może wykonywać federacja, pod warunkiem ich uwzględnienia w statucie. Niemniej jednak nie jest ona uprawniona do realizacji przedsięwzięć związanych z kształceniem na studiach.

Federacja uczelni wojskowych (podmiotów nadzorowanych przez MON) stanowi formę ich współdziałania, z zachowaniem autonomii każdej z nich. Organ taki mogą tworzyć co najmniej dwa podmioty, ale każdy może uczestniczyć wyłącznie w jednej tego rodzaju inicjatywie. Federacja jest tworzona na wniosek jednostek uczestniczących, które zapewniają środki finansowe na wykonanie jej zadań oraz na pokrycie kosztów funkcjonowania. Ma ona osobowość prawną i jest zarejestrowana w jawnym rejestrze ministra nauki i szkolnictwa wojskowego. Utworzyć ją może wyłącznie minister nauki i szkolnictwa wyższego w drodze decyzji administracyjnej.

Przed wydaniem decyzji o utworzeniu federacji podmioty uczestniczące są zobowiązane do opracowania jej statutu – pierwszy jego projekt musi być uzgodniony z ministrem nauki i szkolnictwa wyższego w porozumieniu z ministrem obrony narodowej ze względu na nadzór sprawowany przez tego ostatniego. Statut federacji musi zostać zatwierdzony przez podmioty uczestniczące i powinien uwzględniać następujące informacje: nazwę i siedzibę federacji, jednostki w niej uczestniczące, zadania federacji, sposób powoływania i odwoływania organów federacji, zakres ich zadań i sposób działania, liczbę członków zgromadzenia federacji, zasady korzystania z jej obiektów i urzędzeń lub obiektów i urzędzeń jednostek uczestniczących, jednostkę uczestniczącą uprawnioną do otrzymania środków finansowych na

1 Zarządzenie nr 123 Rektora Uniwersytetu Warszawskiego z dnia 3 grudnia 2018 r. w sprawie powołania Zespołu Rektorskiego ds. federacji Uniwersytetu Warszawskiego i Warszawskiego Uniwersytetu Medycznego, Monitor Uniwersytetu Warszawskiego z 2018 r., poz. 316.

2 Art. 7 ust. 1 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”, DzU: z 2018 r., poz. 1668, 2024, 2245; z 2019 r., poz. 276, 447, 534, 577, 730.

3 Art. 165 ust. 1 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

4 Art. 165 ust. 2 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

kształcenie w szkole doktorskiej, zasady udziału w pokrywaniu kosztów działalności federacji, obowiązki jednostek uczestniczących w razie jej likwidacji (między innymi udział w kosztach likwidacji) oraz zasady wstąpienia jednostek uczestniczących w prawa i obowiązki federacji, w tym prawa i obowiązki wynikające z decyzji administracyjnych⁵.

Federacja przejmuje od jednostek uczestniczących część uprawnień i zadań, które następnie wykonuje jako własne. Są one wspólne dla wszystkich podmiotów ją tworzących. W odniesieniu do federacji stosuje się wiele przepisów dotyczących uczelni. Osoby zatrudnione w jednostkach uczestniczących nadal pozostają pracownikami tych jednostek. Ponieważ federacja ma osobowość prawną, może zatrudniać własnych pracowników. Uczelnie wojskowe tworzące federację nie mogą w stosunku do niej prowadzić aktywności, którą można byłoby uznać za konkurencyjną⁶.

Mimo że uczelnie wojskowe podlegają ministrowi obrony narodowej, kluczową rolę w tworzeniu, likwidacji oraz zmianie nazwy lub składu federacji odgrywa minister nauki i szkolnictwa wyższego. Sprawuje on również nadzór nad wszystkimi federacjami, także tymi, które utworzyły podmioty nadzorowane przez MON.

Organy federacji

Organami federacji są prezydent oraz zgromadzenie federacji. Niemniej jednak w statucie mogą być uwzględnione także inne organy (rys.). Organem jednoosobowym federacji jest jej prezydent, któremu przysługuje domniemanie kompetencji. Oznacza to, że w jego gestii leżą wszelkie sprawy dotyczące federacji, które nie zostały przez ustawę lub statut zastrzeżone jako kompetencje zgromadzenia federacji⁷. Pierwszy prezydent jest powoływany przez ministra nauki i szkolnictwa wyższego na wniosek jednostek uczestniczących. Minister powołuje prezydenta na okres 6 miesięcy, nawiązując z nim stosunek pracy. Osoba wskazana na to stanowisko jest więc zatrudniona w danej federacji.

Ustawowo do zadań prezydenta należy: reprezentowanie federacji, zarządzanie nią, wykonywanie czynności z zakresu prawa pracy w stosunku do pracowników federacji, prowadzenie jej gospodarki finansowej oraz zapewnianie wykonywania obowiązujących w niej przepisów⁸.

Zgromadzenie federacji jako organ obligatoryjny, kolegialny, ma w kompetencjach: uchwalanie zmian statutu, monitorowanie gospodarki finansowej federacji (opiniowanie planu rzeczowo-finansowego, zatwierdzanie sprawozdania z wykonania planu rzeczowo-finansowego, zatwierdzanie sprawozdania finansowego), ocenianie funkcjonowania federacji, formułowanie rekomendacji dla prezydenta dotyczących wykonywanych przez niego zadań, nadawanie stopni naukowych i stopni w dziedzinie sztuki oraz wykonywanie innych zadań określonych w statucie⁹.

5 Art. 166 ust. 4 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

6 *Przewodnik po systemie szkolnictwa wyższego i nauki*, Cz. 1, Warszawa 2019, s. 20 i nast.

7 *Ibidem*, s. 21.

8 Art. 169 ust. 3 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

9 Art. 170 ust. 1 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

Organy federacji

Opracowanie własne autora na podstawie art. 169 ust. 1 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”*.

Katalog kompetencji zgromadzenia jest otwarty, ponieważ w statucie federacji mogą być wskazane inne niż określone w Ustawie 2.0 jego uprawnienia i zadania. Zadanie związane z nadawaniem stopni naukowych doktora i doktora habilitowanego może być wykonywane przez określony w statucie inny organ federacji albo organ jednostki uczestniczącej, przy czym – tak jak w przypadku uczelni – federacja może wskazać wyłącznie jeden organ dla danej dyscypliny¹⁰. Federacja może zatem wykonywać zadania podmiotów uczestniczących odnoszące się do kwestii naukowych. Nie ma możliwości kształcenia pod szyldem federacji na studiach w jednostkach uczestniczących.

Funkcjonowanie federacji

Federacja jako podmiot o osobowości prawnej może, podobnie jak uczelnia, prowadzić działalność gospodarczą, organizacyjnie i finansowo odrębną od: działalności naukowej, kształcenia doktorantów, nadawania stopni naukowych lub stopni w dziedzinie sztuki oraz komercjalizacji wyników działalności naukowej i know-how związanego z tymi wynikami. Zakres i forma działalności gospodarczej muszą być odzwierciedlone w statucie¹¹.

Od dnia utworzenia federacji do dnia uzyskania przez nią kategorii naukowej jest ona podmiotem uprawnień dotyczących posiadania przez jednostki uczestniczące kategorii naukowych. W wypadku gdy jednostki uczestniczące mają kategorie naukowe w tych samych dyscyplinach, federacja jawi się podmiotem uprawnień wynikających z najwyższej spośród tych kategorii. Z chwilą powołania federacji cała działalność naukowa jest prowadzona w tym podmiocie i nie ma możliwości częściowego jej prowadzenia (np. w wybranych dyscyplinach) w uczelniach tworzących federację. Mogłoby to stwarzać przesłanki do prowadzenia działalności konkurencyjnej przez federację lub uczestniczące w niej podmioty, co jest działaniem niedozwolonym.

Ewaluacja jakości działalności naukowej federacji będzie dotyczyła wyłącznie tej struktury i objmie ostatnie cztery lata (pierwsza ewaluacja, która zostanie przeprowadzona w 2021 roku, objmie lata 2017–2020), a nie tylko okres od powstania federacji. Ewaluacją

¹⁰ *Przewodnik po systemie szkolnictwa...*, op.cit., s. 21.

¹¹ Vide: Art. 165 ust. 2 oraz art. 172 ust. 1 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

w federacji zostaną objęte wszystkie te dyscypliny, w których jednostki uczestniczące zatrudniały łącznie – według stanu na 31 grudnia roku poprzedzającego rok przeprowadzenia ewaluacji – co najmniej 12 pracowników prowadzących działalność naukową w danej dyscyplinie w przeliczeniu na pełny wymiar czasu pracy związanej z prowadzeniem działalności naukowej w tej dyscyplinie.

Federacja może w pełni korzystać z uprawnień związanych z posiadaniem kategorii naukowej w zakresie: nadawania stopni naukowych lub stopni w dziedzinie sztuki; kształcenia doktorantów oraz przystępowania do ministerialnych konkursów: „Inicjatywa doskonałości – uczelnia badawcza”, którego celem jest podniesienie międzynarodowej rangi działalności uczelni, oraz „Regionalna inicjatywa doskonałości”, który ma na celu wzmocnienie znaczenia działalności uczelni w dyscyplinach określonych przez ministra nauki i szkolnictwa wyższego¹².

W wypadku uzyskania kategorii naukowej przez federację, jej jednostki uczestniczące (np. uczelnie wojskowe) mogą także korzystać z wynikających z tego faktu uprawnień. Chodzi o uprawnienia dotyczące nazwy uczelni, tworzenia studiów oraz potwierdzania efektów kształcenia¹³.

Od 1 października 2018 roku do dnia uzyskania kategorii naukowej federacja ma kompetencje jednostek w niej uczestniczących w zakresie posiadanych przez nie uprawnień do nadawania stopnia doktora lub stopnia doktora habilitowanego wyłącznie w odniesieniu do nadawania stopni naukowych, kształcenia doktorantów oraz przystępowania do konkursów. Natomiast jednostka uczestnicząca będąca uczelnią może skorzystać z uprawnień związanych z tworzeniem studiów oraz potwierdzaniem efektów kształcenia dopiero wtedy, gdy federacja uzyska kategorię naukową¹⁴.

Likwidacja federacji

Minister nauki i szkolnictwa wyższego likwiduje federację w wypadku nieuzyskania przez nią kategorii naukowej A+, A albo B+ w co najmniej jednej dyscyplinie. W razie likwidowania federacji przed upływem czterech lat od dnia jej powstania, jednostka uczestnicząca traci kategorię naukową w dyscyplinie, chyba że na 31 grudnia roku poprzedzającego rok likwidacji zatrudniała co najmniej 12 pracowników prowadzących działalność naukową w tej dyscyplinie w przeliczeniu na pełny wymiar czasu pracy związanej z prowadzeniem działalności naukowej w tej dyscyplinie. W związku z likwidacją federacji uczelnie w niej uczestniczące, które na 31 grudnia roku poprzedzającego rok likwidacji nie zatrudniały co najmniej 12 pracowników prowadzących działalność naukową w tej dyscyplinie, w przeliczeniu na pełny wymiar czasu pracy związanej z prowadzeniem działalności naukowej w tej dyscyplinie, stają się uczelniami zawodowymi. Podmioty takie przestają być ośrodkami akademickimi między innymi ze względu na brak wymaganego minimum pracowników naukowych oraz nieprowadzenie działalności naukowej (artystycznej) w co najmniej jednej

12 Art. 173 ust. 5 pkt 3, art. 387 ust. 1 oraz art. 396 ust. 1 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”*..., op.cit.

13 Art. 173 ust. 7 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”*..., op.cit.

14 *Przewodnik po systemie szkolnictwa*..., op.cit., s. 23.

dyscyplinie na poziomie kategorii A+, A lub B+. Uczelnia będzie mogła ponownie uzyskać status akademicki, jeśli w wyniku ewaluacji jakości działalności naukowej przeprowadzonej dla tej uczelni uzyska kategorię naukową co najmniej B+ w co najmniej jednej dyscyplinie naukowej albo artystycznej¹⁵.

Nadzór nad federacjami sprawuje minister nauki i szkolnictwa wyższego. Zapisy Ustawy 2.0 wyposażyły go w narzędzia, za pomocą których może finansowo oddziaływać na podległe mu struktury. Może nałożyć administracyjną karę pieniężną, do wysokości 50 000 zł, między innymi w sytuacjach:

- braku w odpowiednim terminie w Biuletynie Informacji Publicznej (BIP) na stronach podmiotowych uczelni, MNiSW oraz ministra nadzorującego uczelnię informacji o konkursie dotyczącym nawiązania z nauczycielem akademickim pierwszego stosunku pracy w danej uczelni publicznej na czas nieokreślony lub określony dłuższy niż 3 miesiące oraz jego wyniku¹⁶;

- niezamieszczenia informacji w języku angielskim o konkursie na stronach internetowych Komisji Europejskiej w europejskim portalu dla mobilnych naukowców, przeznaczonym do publikacji ofert pracy dla naukowców, w terminie 30 dni przed konkursem¹⁷;

- braku udostępnienia w BIP przez podmiot doktoryzujący rozprawy doktorskiej będącej pracą pisemną wraz z jej streszczeniem albo opisu rozprawy doktorskiej niebędącej pracą pisemną, a także recenzji¹⁸;

- niesprawdzenia rozprawy doktorskiej (pisemnej) przez podmiot doktoryzujący z wykorzystaniem Jednolitego Systemu Antyplagiatowego¹⁹;

- niezamieszczenia przez podmiot habilitujący w BIP na swojej stronie podmiotowej: wniosku osoby ubiegającej się o stopień doktora habilitowanego, informacji o składzie komisji habilitacyjnej, recenzji, uchwały zawierającej opinię dotyczącą nadania stopnia wraz z uzasadnieniem oraz decyzji o nadaniu stopnia albo odmowie jego nadania²⁰;

- niezamieszczenia w systemie POL-on wniosku osoby ubiegającej się o stopień doktora habilitowanego, a także informacji o składzie komisji habilitacyjnej oraz recenzji niezwłocznie po ich udostępnieniu²¹;

- niezamieszczenia w BIP na swoich stronach podmiotowych w terminie 14 dni od dnia przyjęcia: zasad i trybu przyjmowania do szkoły doktorskiej, regulaminu szkoły doktorskiej, programu kształcenia w szkole doktorskiej, uchwały o sposobie postępowania w sprawie nadania stopnia doktora i doktora habilitowanego²².

15 Art. 173 ust. 9 oraz art. 174 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

16 Art. 119 ust. 3 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

17 Art. 119 ust. 4 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

18 Art. 188 ust. 1 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

19 Art. 188 ust. 4 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

20 Art. 222 ust. 1 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

21 Minister nauki i szkolnictwa wyższego prowadzi Zintegrowany System Informacji o Szkolnictwie Wyższym i Nauce POL-on. Podstawa: art. 342 ust. 1 oraz art. 222 ust. 2 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

22 Art. 358 ust. 2 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

Minister nauki i szkolnictwa wyższego, działając w ramach nadzoru nad federacjami, może nakładać kary pieniężne z powodu niedopełnienia ustawowych obowiązków. Odnoszą się one przede wszystkim do publikowania w BIP federacji informacji o konkursach związanych z zatrudnianiem nauczycieli akademickich, rozprawach doktorskich i postępowaniach habilitacyjnych oraz uaktualniania danych w systemie POL-on.

Federacja uczelni wojskowych i jej ewaluacja

Specyfika funkcjonowania wyższego szkolnictwa wojskowego, jego strategia oraz cele określone przez ministra obrony narodowej pozwalają na stwierdzenie, że racjonalne i zasadne byłoby tworzenie federacji uczelni wojskowych z podmiotami naukowymi związanymi z bezpieczeństwem i obronnością państwa. Wydaje się więc, że do tworzenia federacji powinny dążyć uczelnie wojskowe (niekoniecznie wszystkie), instytuty badawcze stanowiące potencjał resortu obrony narodowej, ewentualnie tzw. uczelnie mundurowe nadzorowane przez ministra spraw wewnętrznych i administracji. Podobieństwo wykonywanych zadań czy podległość służbowa nie mogą jednak wyłącznie decydować o tworzeniu federacji przez podmioty naukowe. W procesie tym pod uwagę należy wziąć także inne czynniki. Wskażę je w dalszej części opracowania.

Proces tworzenia federacji podmiotów wojskowych nie oznacza ich łączenia, likwidowania czy pozbawiania autonomii. Na podjęcie działań zmierzających do utworzenia federacji pozwoliły zapisy Konstytucji dla Nauki oraz to, że uczelnie wojskowe są ośrodkami akademickimi. Ze statusem akademickim szkół wyższych wiąże się spełnienie następujących kryteriów: prowadzenie działalności naukowej i posiadanie kategorii naukowej A+, A albo B+ w co najmniej jednej dyscyplinie naukowej (przy czym kategoria A+ jest kategorią najwyższą, a kategoria C najniższą), prowadzenie studiów pierwszego i drugiego stopnia lub jednolitych studiów magisterskich, a także możliwość kształcenia doktorantów²³.

Usytuowanie prawne i przeznaczenie federacji spowodowały, że 19 maja 2019 roku został podpisany list intencyjny w sprawie utworzenia Federacji Akademii Marynarki Wojennej i Lotniczej Akademii Wojskowej. Dokument podpisali rektorzy-komendanci obydwu uczelni: kontradmirał prof. dr hab. Tomasz Szubrycht i generał brygady pil. dr Piotr Krawczyk. W ramach współpracy uczelnie te zamierzają: prowadzić działalność naukową, kształcić doktorantów, nadawać stopnie naukowe, komercjalizować wyniki działalności naukowej oraz know-how związanego z tymi wynikami, a także wykonywać inne zadania, uzgodnione w trakcie dalszych prac²⁴.

Na działania obydwu uczelni z pewnością wpłynęły kategorie uzyskane w dotychczasowym procesie ewaluacji jednostek naukowych oraz wymagania Ustawy 2.0. Kategorie naukowe, jakie uzyskiwały wydziały poszczególnych wyższych szkół wojskowych w ostatnim, dotyczącym lat 2013–2016 procesie ewaluacji jednostek naukowych uczelni wojskowych, zostały przedstawione w tabeli 1.

23 Art. 13 ust. 2 i art. 14 Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”..., op.cit.

24 Vide: List intencyjny w sprawie utworzenia Federacji AMW i LAW – 20.05, Akademia Marynarki Wojennej [online], 20.05.2019, <https://www.amw.gdynia.pl/index.php/o-nas/fotoaktualnosci/item/2860-list-intencyjny-w-sprawie-utworzenia-federacji-amw-i-law-20-05> [dostęp: 5.06.2019].

Tabela 1. Kategorie naukowe przyznane jednostkom naukowym uczelni wojskowych

Lp.	Uczelnia wojskowa	Wydział uczelni	Kategoria naukowa
1	Akademia Marynarki Wojennej im. Bohaterów Westerplatte	Wydział Dowodzenia i Operacji Morskich	C
		Wydział Mechaniczno-Elektryczny	B
		Wydział Nauk Humanistycznych i Społecznych	C
		Wydział Nawigacji i Uzbrojenia Okrętowego	B
2	Akademia Sztuki Wojennej	Wydział Bezpieczeństwa Narodowego	B
		Wydział Wojskowy	C
		Wydział Zarządzania i Dowodzenia	B
3	Akademia Wojsk Lądowych im. gen. Tadeusza Kościuszki	Wydział Nauk o Bezpieczeństwie	C
		Wydział Zarządzania	B
4	Lotnicza Akademia Wojskowa	Wydział Bezpieczeństwa Narodowego i Logistyki	B
		Wydział Lotnictwa	B
5	Wojskowa Akademia Techniczna im. Jarosława Dąbrowskiego	Instytut Optoelektroniki	A
		Wydział Cybernetyki	B
		Wydział Elektroniki	B
		Wydział Inżynierii Lądowej i Geodezji	B
		Wydział Logistyki	B
		Wydział Mechaniczny	A
		Wydział Mechatroniki i Lotnictwa	B
		Wydział Nowych Technologii i Chemii	A

Opracowanie własne autora na podstawie: *Komunikat Ministra Nauki i Szkolnictwa Wyższego z dnia 28 września 2018 r. o kategoriach naukowych przyznanych jednostkom naukowym i uczelniom, w których zgodnie z ich statutami nie wyodrębniono podstawowych jednostek organizacyjnych* [online], wersja HTML pliku, http://www.bip.nauka.gov.pl/g2/orygina-l/2018_10/0a5e15c139f6206c8e4925411d7cf751.pdf [dostęp 6.06.2019].

Z tabeli wynika, że w rezultacie ewaluacji przeprowadzonej w 2017 roku wydziały uzyskały bardzo różne kategorie. Wydziały, które uzyskały kategorię C i wcześniej miały uprawnienia do nadawania stopnia doktora habilitowanego, utraciły je do czasu przeprowadzenia następnej ewaluacji, pod warunkiem uzyskania w niej kategorii naukowej na poziomie minimum B+²⁵. Dotychczasowy model oceny jakości działalności naukowej dawał możliwość wystąpienia przez podmiot, który otrzymał kategorię C, o dodatkową ewaluację po upływie

²⁵ Ustawa z dnia 3 lipca 2018 r. Przepisy wprowadzające ustawę – Prawo o szkolnictwie wyższym i nauce, DzU z 2018 r., poz. 1669.

roku od otrzymania decyzji o przyznaniu kategorii. Tę dodatkową ocenę jakości działalności naukowej przeprowadzał Komitet Ewaluacji Jednostek Naukowych (KEJN)²⁶. W nowym modelu oceny jakości działalności naukowej (za lata 2017–2020) podmiot, który uzyskał najniższą kategorię – C, nie będzie mógł być objęty dodatkową ewaluacją. Kategoria przyznana zgodnie z nowym modelem ewaluacji będzie niezmienna i obowiązująca przez następną cztery lata, do czasu następczej ewaluacji i wydania kolejnej decyzji co do kategorii naukowej w danej dyscyplinie²⁷.

W dotychczasowym modelu ewaluacji jednostek naukowych przyjęto, że w wypadku uczelni wojskowych poszczególne kategorie (uprawnienia) uzyskiwały podstawowe jednostki organizacyjne, tj. wydziały oraz samodzielny Instytut Optoelektroniki WAT. Natomiast jedna z idei Ustawy 2.0 zakłada, że uprawnienia, które były przyznane jednostkom organizacyjnym szkół wyższych na podstawie dotychczasowych przepisów, zostaną przeniesione na poziom uczelni. Tak więc w nowych realiach stopnie naukowe będą przyznawane nie przez rady wydziałów (instytutu), lecz przez organ występujący na poziomie uczelni i wskazany w jej statucie. Taka sytuacja zaistnieje wyłącznie wtedy, gdy wyższa szkoła wojskowa nie będzie tworzyła federacji z innym podmiotem (podmiotami). W wypadku tworzenia federacji wszelkie uprawnienia zostaną przekazane tejże strukturze.

Federacja uczelni wojskowych pozwoli, przy właściwym przygotowaniu się do jej utworzenia, uzyskać wyższą kategorię naukową i zachować status akademicki przez tworzące ją ośrodki naukowe. Z analizy tabeli 1 wynika, że może to być prymarne rozwiązanie, które niektórym wyższym szkołom wojskowym umożliwi funkcjonowanie w akademickim systemie szkolnictwa wyższego. Ponadto nie spowoduje, że uczelnie staną się ośrodkami zawodowymi. Gdyby tak się stało, ich aktywność byłaby znacznie ograniczona, a proces kształcenia mógłby być realizowany wyłącznie w profilu praktycznym (nie ogólnoakademickim) na studiach pierwszego i drugiego stopnia, ewentualnie na jednolitych studiach magisterskich²⁸. Tak więc zakwalifikowanie uczelni jako zawodowej ma poważne konsekwencje, oznacza między innymi niemożność kształcenia doktorantów.

Na dalsze działania związane z utworzeniem federacji przez naukowe placówki nadzorowane przez ministra obrony narodowej wpływa przyporządkowanie uprawnień nowej klasyfikacji dziedzin i dyscyplin. Uprawnienia przyporządkowane nowej klasyfikacji zostały zestawione w tabeli 2. Wynika z niej, że wszystkie uczelnie wojskowe uprawiają dyscyplinę nauki o bezpieczeństwie. Wszystkie analizowane podmioty mają uprawnienia do nadawania stopnia naukowego doktora w tej dyscyplinie. Natomiast uprawnienie do nadawania stopnia doktora habilitowanego w tej dyscyplinie ma tylko Akademia Sztuki Wojennej. Jest to jedyne uprawnienie tejże uczelni i w świetle zapisów Ustawy 2.0 nie może ona samodzielnie kształcić doktorantów w szkole doktorskiej. Nie oznacza to, że Akademia Sztuki Wojennej

26 Komitet ten kończy swoją misję w 2019 r.

27 *Ewaluacja jakości działalności naukowej – przewodnik*, Warszawa 2019, s. 24–25.

28 Studia są prowadzone na profilu: a) praktycznym, na którym więcej niż połowa punktów ECTS jest przypisana zajęciom kształtującym umiejętności praktyczne; b) ogólnoakademickim, na którym więcej niż połowa punktów ECTS jest przypisana zajęciom związanym z prowadzoną w uczelni działalnością naukową. Art. 64 ust. 2 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”*..., op.cit.

Tabela 2. Uprawnienia przyporządkowane nowej klasyfikacji dziedzin i dyscyplin (Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 20 września 2018 r. w sprawie dziedzin nauki i dyscyplin naukowych oraz artystycznych, DzU z 2018 r., poz. 1818)

Uczelnia wojskowa	Uprawnienie do nadawania stopnia doktora	Uprawnienie do nadawania stopnia doktora habilitowanego
Akademia Marynarki Wojennej im. Bohaterów Westerplatte	Dziedzina nauk społecznych w dyscyplinie: - nauki o bezpieczeństwie Dziedzina nauk inżynierjno-technicznych w dyscyplinach: - inżynieria lądowa i transport - inżynieria mechaniczna	
Akademia Sztuki Wojennej	Dziedzina nauk społecznych w dyscyplinie: - nauki o bezpieczeństwie	Dziedzina nauk społecznych w dyscyplinie: - nauki o bezpieczeństwie
Akademia Wojsk Lądowych im. gen. Tadeusza Kościuszki	Dziedzina nauk społecznych w dyscyplinach: - nauki o bezpieczeństwie - nauki o zarządzaniu i jakości	
Lotnicza Akademia Wojskowa	Dziedzina nauk inżynierjno-technicznych w dyscyplinie: - inżynieria mechaniczna Dziedzina nauk społecznych w dyscyplinie: - nauki o bezpieczeństwie	
Wojskowa Akademia Techniczna im. Jarosława Dąbrowskiego	Dziedzina nauk społecznych w dyscyplinie: - nauki o bezpieczeństwie Dziedzina nauk inżynierjno-technicznych w dyscyplinach: - automatyka, elektronika i elektrotechnika - informatyka techniczna i telekomunikacja - inżynieria lądowa i transport - inżynieria materiałowa - inżynieria mechaniczna Dziedzina nauk ścisłych i przyrodniczych w dyscyplinie: - nauki chemiczne	Dziedzina nauk inżynierjno-technicznych w dyscyplinach: - automatyka, elektronika i elektrotechnika - informatyka techniczna i telekomunikacja - inżynieria lądowa i transport - inżynieria materiałowa - inżynieria mechaniczna

Opracowanie własne autora na podstawie: *Komunikat dotyczący przyporządkowania uprawnień do nowej klasyfikacji dziedzin i dyscyplin* [online], wersja HTML pliku, <https://www.ck.gov.pl/dl/99828/attachment/eacf81/Za%C5%82%C4%85cznik%20nr%202.pdf> [dostęp: 6.06.2019].

nie może kształcić doktorantów w ogóle. Otóż Konstytucja dla Nauki dopuszcza możliwość kształcenia doktorantów w tzw. trybie eksternistycznym.

Aby uczelnia mogła kształcić w szkole doktorskiej, musi mieć kategorię naukową A+, A albo B+ w co najmniej dwóch dyscyplinach lub prowadzić kształcenie wspólnie z innym podmiotem (podmiotami) mającym kategorię naukową A+, A albo B+ w co najmniej jednej dyscyplinie²⁹. Spośród dyscyplin w uczelniach wojskowych najliczniej są uprawiane: inżynieria mechaniczna – w trzech podmiotach oraz inżynieria lądowa i transport – w dwóch. Dyscypliny naukowe: automatyka, elektronika i elektrotechnika, informatyka techniczna i telekomunikacja, inżynieria materiałowa oraz nauki chemiczne są uprawiane wyłącznie w WAT. Uczelnia ta jest liderem wśród uczelni wojskowych pod względem posiadanych uprawnień oraz skali uprawianych dyscyplin naukowych. Obecnie ma siedem uprawnień do nadawania stopnia doktora oraz pięć uprawnień do nadawania stopnia naukowego doktora habilitowanego.

Dla dalszych rozważań istotne znaczenie miałoby zestawienie uzyskanej w 2017 roku kategorii naukowej z nową klasyfikacją dziedzin i dyscyplin. Taki roboczy, hipotetyczny wariant, opracowany na podstawie analizy dotychczasowej działalności naukowej wydziałów uczelni wojskowych i Instytutu Optoelektroniki WAT, jest przedstawiony w tabeli 3. Odnosi się on do sytuacji, w której uczelnie potwierdziłyby kategorie naukowe, jakie uzyskały w ostatnim procesie ewaluacji. W zestawieniu nie użyto kategorii B+, wprowadzonej jako novum zapisami Konstytucji dla Nauki, przewidzianej do stosowania po ewaluacji za lata 2017–2020, której wyniki zostaną przedstawione w 2021 roku.

Z tabeli 3 wynika, że w sytuacji uzyskania kategorii zbliżonych do uzyskanych w poprzedniej ewaluacji, tylko WAT będzie miała odpowiednie uprawnienia do samodzielnego prowadzenia szkoły doktorskiej oraz nadawania stopni naukowych doktora i doktora habilitowanego. Ze względu na potencjał tej uczelni oraz możliwości, jakie daje Ustawa 2.0, racjonalny wydaje się udział WAT w programie *Inicjatywa doskonałości – uczelnia badawcza*. Może do niego przystąpić uczelnia akademicka prowadząca działalność naukową w co najmniej sześciu dyscyplinach, w których została przeprowadzona ewaluacja jakości działalności naukowej. Ponadto WAT ma kategorię naukową A+ albo A w co najmniej połowie tych dyscyplin. Po ewaluacji pozostaje spełnienie warunku w związku z nieposiadaniem przez tę uczelnię kategorii naukowej B ani C. Wymogiem przystąpienia do programu jest także prowadzenie szkoły doktorskiej (co w WAT jest już realizowane) oraz posiadanie pozytywnej oceny programowej³⁰. Aby przystąpić do konkursu, uczelnia musi złożyć stosowny wniosek, zawierający plan z określonymi celami dotyczącymi podniesienia poziomu jakości działalności naukowej i poziomu jakości kształcenia oraz opis działań zmierzających do ich osiągnięcia w ciągu pięciu lat. Z udziałem w inicjatywie wiąże się zwiększenie subwencji finansowych dla uczelni³¹.

Na podstawie analizy potencjału WAT można założyć, że realne jest podwyższenie kategorii B do wyższego, minimalnego dla inicjatywy poziomu, tj. B+, i przystąpienie do kon-

29 Vide: art. 198 ust. 2, 3, 5 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

30 O szczegółach dotyczących oceny programowej: art. 242 i nast. *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

31 Vide: art. 387 i 388 *Ustawy z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”...*, op.cit.

Tabela 3. Kategorie naukowe uzyskane w 2017 roku a nowa klasyfikacja dziedzin i dyscyplin

Lp.	Uczelnia wojskowa	Uprawiana dyscyplina naukowa	Kategoria naukowa
1	Akademia Marynarki Wojennej im. Bohaterów Westerplatte	Nauki o bezpieczeństwie	C
		Inżynieria lądowa i transport	B
		Inżynieria mechaniczna	B
2	Akademia Sztuki Wojennej	Nauki o bezpieczeństwie	B
3	Akademia Wojsk Lądowych im. gen. Tadeusza Kościuszki	Nauki o bezpieczeństwie	C
		Nauki o zarządzaniu i jakości	B
4	Lotnicza Akademia Wojskowa	Nauki o bezpieczeństwie	B
		Inżynieria mechaniczna	B
5	Wojskowa Akademia Techniczna im. Jarosława Dąbrowskiego	Nauki o bezpieczeństwie	B
		Automatyka, elektronika i elektrotechnika	A
		Informatyka techniczna i telekomunikacja	B
		Inżynieria lądowa i transport	B
		Inżynieria materiałowa	A
		Inżynieria mechaniczna	A
Nauki chemiczne	A		

Źródło: Opracowanie własne autora.

kursu organizowanego przez Ministerstwo Nauki i Szkolnictwa Wyższego. Dlatego nie wydaje się zasadne przystąpienie WAT do federacji. Każdy, nawet najmniejszy i trudny do przewidzenia element mógłby wpłynąć na obniżenie kategorii uczelni i utrudnić jej dążenia do dalszego badawczego i technologicznego rozwoju.

Fundamentalne wartości WAT w federacji uczelni wojskowych mogą być zagrożone z kilku powodów. Jest to szczególnie wojskowy ośrodek naukowy. Wyraźnie dominuje nad wszystkimi uczelniami pod względem realizacji projektów badawczych oraz uczestnictwa w konkursach, tak krajowych, jak i zagranicznych. Udział w federacji spowodowałby, że „techniczna” marka tej uczelni, wypracowywana przez kilkadziesiąt lat, stałaby się mało widoczna. W federacji, w działalności badawczej, zauważalna jest bowiem tylko ta struktura, na którą rektor i senat uczelni nie mają praktycznie wpływu. Dlatego wydaje się, że WAT jako jedyna uczelnia z tak dużym dorobkiem oraz możliwościami naukowymi, dydaktycznymi i technologicznymi, powinna dalej funkcjonować samodzielnie. Zaproponowane rozwiązanie nie wyklucza jednak utworzenia federacji lub dołączenia do niej teje placówki. Działanie takie byłoby uzasadnione po ewaluacji uczelni, której wyniki poznamy w 2021 roku.

Natomiast celowe wydaje się utworzenie federacji przez inne wyższe szkoły wojskowe, i to z kilku powodów. Po pierwsze, dotychczas w ramach ewaluacji porównywane były wydziały często nieporównywalne pod względem zakresu przedmiotowego prowadzonych ba-

dań. Sumowano punkty za osiągnięcia naukowców, którzy byli zatrudnieni na jednym wydziale, ale prowadzili badania w różnych dyscyplinach. Porównywanie uzyskanych w taki sposób wyników było utrudnione, a w niektórych przypadkach wręcz niemożliwe. Prowadziło to do zniekształcania oceny działalności naukowej oraz faworyzowania tych jednostek, w których składzie osobowym znajdowały się grupy badawcze lub nawet pojedynczy badacze reprezentujący nauki ścisłe. Tymczasem poszczególne dyscypliny naukowe charakteryzują się odmiennymi praktykami publikacyjnymi i wzorcami cytowań.

W nowym systemie ewaluacji podlega działalność naukowa całej uczelni w poszczególnych dyscyplinach, w których w danej uczelni jest prowadzona działalność naukowa. Uczelnie (federacje) otrzymują zatem więcej niż jedną kategorię naukową. Liczba tych kategorii jest uzależniona od liczby dyscyplin, w jakich uczelnia prowadzi działalność naukową. Oceny te precyzyjniej mierzą jakość działalności naukowej w poszczególnych dyscyplinach i dają podstawę do porównań międzyuczelnianych. Po drugie, nowa ewaluacja umożliwia związenie z jej wynikami uprawnień do nadawania stopni naukowych przez uczelnie (federacje). Zreformowany system ewaluacji służy więc zapewnieniu lepszej jakości przyszłych kadr naukowych, kształconych w uczelniach i instytutach, które prowadzą badania w danym obszarze na odpowiednio wysokim poziomie³². Po trzecie, nowa ewaluacja uwzględnia zastosowanie w działalności podmiotów naukowych rozwiązań sprzyjających prowadzeniu na wysokim poziomie badań interdyscyplinarnych, co z kolei sprzyja wspólnej realizacji, pod jednym szyldem, projektów naukowych. Po czwarte, powołanie federacji uczelni wojskowych daje możliwość stworzenia struktury silnej pod względem naukowo-badawczym, liczącej się zarówno w kraju, jak i w rankingach międzynarodowych. Po piąte, nie sposób nie dostrzec korzyści płynących z finansowania nauki w federacji, polegających na realizacji projektów i prowadzeniu badań. Po szóste, nie bez znaczenia jest możliwość zbudowania w federacji systemu szkół doktorskich wspólnego dla uczestniczących podmiotów. Dzięki takiemu rozwiązaniu byłby możliwy bezpośredni dostęp do wymienionych szkół doktorantów ze wszystkich podmiotów, które przystąpiły do tej inicjatywy. Po siódme, utrzymanie przez uczelnie wojskowe odpowiedniej kategorii naukowej, co sprzyja, między innymi, ich funkcjonowaniu w środowisku nauki i szkolnictwa wyższego jako placówek akademickich oraz możliwości nadawania stopni naukowych doktora i doktora habilitowanego w określonych dyscyplinach zgodnie z uzyskanymi wynikami ewaluacji.

Podsumowując, utworzenie federacji przez wyższe szkoły wojskowe powinno być poważnie i merytorycznie rozważone przez właściwe gremia decyzyjne oraz środowiska akademickie. Inicjatywa ta umożliwia integrację, promocję oraz realną i efektywną współpracę między tworzącymi ją podmiotami, to zaś może zapewnić ich dalszy, stabilny rozwój oraz innowacyjny charakter.

Wnioski i rekomendacje

W artykule zostały wskazane obszary i zagadnienia, które w aspekcie funkcjonowania uczelni wojskowych oraz obowiązującego prawa o szkolnictwie wyższym i nauce powinny być analizowane w sposób systemowy. Wielość i zakres problemów związanych z wyższym

32 Szerzej: *Ewaluacja jakości działalności naukowej...*, op.cit., s. 10–12.

szkolnictwem wojskowym nie pozwalają na przedstawienie ich w całości w niniejszej publikacji. Niemniej jednak pewne skomprimowane, bieżące i istotne kwestie można wskazać w formie następujących wniosków i rekomendacji:

1. Powrót do realiów z czasów obowiązywania zapisów aktów prawnych regulujących funkcjonowanie wyższego szkolnictwa wojskowego przed wejściem w życie w 2005 roku ustawy *Prawo o szkolnictwie wyższym* byłby niekorzystny z takich powodów jak:
 - ograniczanie autonomii uczelni wojskowych i ich rozwój;
 - możliwość podporządkowania uczelni wojskowych różnym organom decyzyjnym, co mogłoby skutkować brakiem spójności całej struktury szkolnictwa wojskowego, którą należy traktować jako system;
 - utrudnianie budowania i polepszania jakości kształcenia oraz działalności naukowo-badawczej, z zachowaniem konkurencji i otwartości uczelni;
 - niemożność utrzymania na właściwym poziomie potencjału naukowego i dydaktycznego uczelni.
2. Wyższe szkoły wojskowe powinny postrzegać Konstytucję dla Nauki jako wyzwanie i szansę na własny rozwój, nie zaś jako zagrożenie.
3. Merytoryczne zaangażowanie i włączenie się uprawnionych, decyzyjnych struktur, organizatorów systemów funkcjonalnych, gestorów oraz osób właściwych do opracowania modeli przebiegu służby w proces określania limitów przyjęć do uczelni, wymaganych kompetencji, wiedzy i umiejętności kandydata na oficera i oficera oraz wspieranie systemu wyższego szkolnictwa wojskowego w obszarach organizacyjno-kadrowym, inwestycyjnym, modernizacyjnym i szkolenia praktycznego realizowanego w centrach i ośrodkach szkolenia oraz w jednostkach wojskowych.
4. Ostateczne decyzje co do ustanowienia federacji powinny być poprzedzone rzetelną analizą, opracowaniem koncepcji oraz założeń statutu federacji. Istotne jest podejmowanie działań w celu zminimalizowania ryzyka funkcjonowania federacji oraz zmierzających do racjonalnego wykorzystywania zasobów.
5. Federacja nie oznacza łączenia uczelni w konglomerat, lecz zapewnia pełną, jak dotychczas, ich autonomię. Sprzyja to tworzeniu silnej struktury, zdolnej do oddziaływania w kraju i poza jego granicami.
6. Wyodrębnienie w federacji elementów, które w konfrontacji z innymi podmiotami mogą być postrzegane jako atuty w obszarze edukacyjnym, naukowym i technologicznym.
7. Identyfikacja słabych elementów federacji, które mogą wpływać na zmniejszenie jej konkurencyjności oraz na zewnętrzną siłę oddziaływania, w celu ich wyeliminowania.
8. Określenie predyspozycji i mocnych stron federacji pod kątem wykonywania zadań w założonej płaszczyźnie edukacyjnej, badawczej i technologicznej, z uwzględnieniem ich współzależności w tworzeniu kompozycji skutecznych instrumentów oddziaływania na rynek.
9. Finansowanie federacji leży w kompetencji tworzących ją podmiotów. Uczelnie wojskowe tworzące federację nie otrzymają z budżetu MON dodatkowych środków finansowych przeznaczonych na ten cel.

10. Zważywszy na kompetencje ministra nauki i szkolnictwa wyższego w odniesieniu do wszystkich federacji, podczas nowelizowania Ustawy 2.0 zasadna wydaje się zmiana zapisu, że w wypadku tworzenia federacji przez podmioty podległe ministrowi obrony narodowej to właśnie minister powinien mieć pełnię kompetencji w tym zakresie.
 11. Teoretycznie uczelnie wojskowe mają czas na powołanie federacji do końca 2020 roku. Niezależnie od terminu utworzenia federacji ocena jej działalności naukowej obejmie okres czterech lat (2017–2020) i będzie w niej uwzględniony dorobek tworzących ją podmiotów. Dlatego nie należy podejmować pochopnych i niesystemowych działań, ponieważ mogą one przynieść niepożądany skutek.
 12. Uczelnie wojskowe nieustannie muszą dążyć do wzmocnienia swego dorobku naukowego, w wypadku powołania federacji lub samodzielnej działalności umożliwi to bowiem budowanie konkurencyjnej pozycji.
 13. Przed podjęciem ostatecznej decyzji o powołaniu federacji należy wziąć pod uwagę wszelkie dane, które mogą wpłynąć na rezultaty jej funkcjonowania, np.: zapisy rozporządzenia z 22 lutego 2019 roku o ewaluacji jakości działalności naukowej (DzU z 2019 roku, poz. 392), dane bibliometryczne uczelni tworzących federację w określonych dyscyplinach naukowych oraz dorobek naukowców wchodzących w skład liczby N podmiotów tworzących federację.
 14. System oceny jakości działalności naukowej stosowany w uczelniach wojskowych i innych placówkach naukowych nie jest oceną aktywności naukowej poszczególnych nauczycieli akademickich. Działalność ta ma wyłącznie instytucjonalny charakter i służy ocenie uczelni (federacji) jako całości.
 15. Utworzenie federacji sprzyja rozwojowi i prowadzeniu badań naukowych w wymiarze interdyscyplinarnym oraz poszerzaniu działalności o kolejne, nieuprawiane dotychczas dyscypliny naukowe.
 16. Przystąpienie uczelni wojskowej do federacji musi zaakceptować jej senat.
 17. Ustawa nie ogranicza podmiotów uczestniczących w federacji do nadzorowanych przez jednego ministra, np. wyłącznie ministra obrony narodowej. Ze względu na pokrewieństwo uprawianych dyscyplin naukowych warte rozważenia jest utworzenie jednej lub kilku federacji uczelni wojskowych, być może z innymi ośrodkami (instytutami badawczymi, uczelniami podległymi MSWiA).
- Analizowany obszar należy nieustannie systematyzować w umiejętny sposób, także drogą ścisłej współpracy w obszarach praktyki i nowych rozwiązań teoretycznych. Pojedynczy element systemu samodzielnie nie spełni funkcji, jakie powinien spełniać cały system. ■

Bibliografia

- Ewaluacja jakości działalności naukowej – przewodnik, Warszawa 2019.
- Kozerawski D.S., *Wyższe szkolnictwo wojskowe w Polsce w latach 1947–1967*, Warszawa 2005.
- Liberacki M., *Wybrane formacje mundurowe w systemie bezpieczeństwa narodowego*, Warszawa 2018.

Edukacja

List intencyjny w sprawie utworzenia Federacji AMW i LAW – 20.05, Akademia Marynarki Wojennej [online], 20.05.2019, <https://www.amw.gdynia.pl/index.php/o-nas/fotoaktualnosci/item/2860-list-intencyjny-w-sprawie-utworzenia-federacji-amw-i-law-20-05/>.

Miarzyński Z., Pakuła M., *Zarys historii wojskowych ośrodków kształcenia kadr łączności w latach 1919–2009*, Zegrze 2009.

Przewodnik po systemie szkolnictwa wyższego i nauki, Cz. 1, Warszawa 2019.

Rozporządzenie z dnia 22 lutego 2019 r. Ministra Nauki i Szkolnictwa Wyższego w sprawie ewaluacji jakości działalności naukowej, DzU z 2019 r., poz. 392.

Ustawa z dnia 12 września 1990 r. o szkolnictwie wyższym, DzU z 1990 r., poz. 385 ze zm.

Ustawa z dnia 16 lutego 1960 r. o akademiach wojskowych, DzU z 1960 r., poz. 56.

Ustawa z dnia 20 lipca 2018 r. „Prawo o szkolnictwie wyższym i nauce”, DzU: z 2018 r., poz. 1668, 2024, 2245; z 2019 r. poz. 276, 447, 534, 577, 730.

Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczypospolitej Polskiej, DzU z 2018 r., poz. 1459.

Ustawa z dnia 22 grudnia 2015 r. o Zintegrowanym Systemie Kwalifikacji, DzU: z 2017 r., poz. 986 i 1475; z 2018 r., poz. 650.

Ustawa z dnia 27 lipca 2005 r. „Prawo o szkolnictwie wyższym”, DzU z 2017 r., poz. 2183.

Ustawa z dnia 3 lipca 2018 r. „Przepisy wprowadzające ustawę – Prawo o szkolnictwie wyższym i nauce”, DzU z 2018 r., poz. 1669.

Ustawa z dnia 31 marca 1965 r. o wyższym szkolnictwie wojskowym, DzU z 1965 r., poz. 102 ze zm.

Ustawa z dnia 5 listopada 1958 r. o szkołach wyższych, DzU z 1958 r., poz. 336.

Zarządzenie nr 123 Rektora Uniwersytetu Warszawskiego z dnia 3 grudnia 2018 r. w sprawie powołania Zespołu Rektorskiego ds. federacji Uniwersytetu Warszawskiego i Warszawskiego Uniwersytetu Medycznego, Monitor Uniwersytetu Warszawskiego z 2018 r., poz. 316.

Banknote counterfeiting problem in Poland

The paper presents the phenomenon of banknote counterfeiting in Poland and a selection of methods used against this type of crime. It shows that the number of counterfeit banknotes in Poland is much lower than in the eurozone countries. Moreover, a share of counterfeit Polish zloty banknotes significantly dropped in 2015-2018 to the level of 2.6-2.7 PPM. This reduction should be associated with the Polish zloty banknotes upgrading in 2014 and 2016 that introduced a set of new security features discussed in this paper. This leads to the conclusion that a regular currency modernization and an introduction of new security features are a very effective anti-counterfeit method.

REMIGIUSZ
LEWANDOWSKI,
PhD

Assistant Professor
at War Studies
University (ASzWoj)

KEYWORDS

banknotes, counterfeiting, currency modernization, security features

Introduction

Currency plays a crucial role in economic and social relations in every state. It serves three fundamental functions: it is a medium of exchange, a store of value, and a unit of account. As a medium of exchange, currency facilitates transactions. Without currency, the possible way to make a transaction would be barter involving direct exchange of one good or service for another. However, due to obvious limitations of barter, the Mesopotamian civilization introduced a universal, commonly accepted medium in the form of currency in 3000 BC¹. At the first stage of its development, money took a form of the so-called *shekel*, which was a unit of both weight and currency, referring to a specific weight of barley and equivalents of silver, bronze, as well as copper. Later, between the years 700 and 500 BC, the first manufactured coins started to appear respectively in India, China, and the cities around the Aegean Sea². They were made of gold, silver or bronze.

1 Kramer, S.N. *History Begins at Sumer*. 3rd edition, University of Pennsylvania Press, 1981, pp. 52-55.

2 Graeber, D. *Debt: The First 5000 Years*. Melville House Publishing, 2011, p. 212.

On the other hand, paper money, i.e. banknotes, was introduced in China in the 11th century. In Europe, notes started to be issued in Sweden in 1661 and replaced the copperplates used as a means of payment.

Nowadays, contemporary economies are based on non-cash money (about 85% of the total value in circulation), banknotes (about 97-98% of the value of cash currency in circulation), and coins (2-3% of cash currency in circulation). For instance, the total value of euro banknotes in circulation equals to EUR 1.2 trillion, whereas the value of euro coins equals only to EUR 28.8 billion, so coins constitute only 2% of the total cash euro in circulation³. In Poland, the total value of Polish zloty banknotes equals to PLN 214.4 billion and value of coins is PLN 4.8 billion, i.e. 2% of the total value of cash money in circulation.⁴ However, the total value of both cash and non-cash currency in circulation (M3 aggregate) is PLN 1.4 trillion⁵. Therefore, banknotes and coins constitute only 16% of the total value of money in circulation in Poland. That is why not only cash money but also electronic records on bank accounts lay in the center of interest of criminals. Nonetheless, both types of crimes, i.e. money counterfeiting and electronic thefts from bank accounts, are serious threats to the economic security. This paper, however, focuses only on the issue of banknote security and skips coins security because of its relative low importance and weight in the total value of money in circulation and a low face value in comparison to banknotes.

Security of banknotes is critical to state economic security. Figure 1 shows the relationship between economic security and factors which constitute the security of banknotes. The link between them are the confidence and trust that money in circulation is authentic as well as stability of payment system and lack of significant volume of counterfeit banknotes in circulation. The confidence and trust concerning banknotes are mainly controlled by the banknote manufacturer.

This paper takes into consideration the role of currency (banknotes, in particular) in the economic security of the state and discusses their security features as well as methods and activities of counterfeiters. Moreover, it gives estimations of the magnitude of banknote counterfeiting in Poland against the situation in other countries. Such a study helps to improve the state's resistance to this serious crime and methods of fighting against counterfeiting.

Literature review

The aspect of currency protection in the context of the national payment system and the economic security of state is not widely discussed in literature. According to R. Lewandowski and T. Goliński, currency manufacturing is strategic for the state, and many countries keep

3 https://www.ecb.europa.eu/stats/policy_and_exchange_rates/banknotes+coins/circulation/html/index.en.html, data for February 2019. Accessed 13 April 2019.

4 https://www.nbp.pl/home.aspx?f=/statystyka/pieniezna_i_bankowa/struktura-obiegu.html, data for December 2018. Accessed 13 April 2019.

5 https://www.nbp.pl/home.aspx?f=/statystyka/pieniezna_i_bankowa/miary.html, data for February 2019. Accessed 13 April 2019..

the production of local money domestic⁶. Consequently, W. Kitler remarks that the lack of state control over strategic economic sectors is one of the threats to the economic security of the state⁷. S. Kurek defines the economic security of the state as a development condition of a domestic economic system which should ensure the high efficiency of its functions and an ability to effectively fight against external factors which may lead to development disturbances⁸. In this classic approach, the economic security of the state is related to the security of the payment system and, therefore, to the security of currency in circulation because, as A. Iwańczuk states, the oversight of the payment system by central banks covers, in a broad sense, payment instruments and the technical infrastructure, too. This, in turn, also means a secure system of supplying the central banks with adequately secured currency⁹. If this element is violated, it may weaken the financial stability, influencing financial markets, as R. Lewandowski underlines¹⁰.

The research on a scale of counterfeit banknotes in Poland is not common. The last data published by R. Lewandowski refer to 2014 and show that the PPM index (counterfeit banknote per million banknotes in circulation) was quite stable and not too high, i.e. between 7 and 8, between the years 2011 and 2014¹¹. Since 2014, there has been no research published concerning this issue, especially in the context of the 2014 and 2016 banknote modernization. However, the phenomenon of money counterfeiting is analyzed from a different point of view and considering a number of criminal proceedings. R. Nesterowicz shows that severe criminal penalties for money counterfeiting do not completely discourage counterfeiters, and the number of criminal proceedings between 2010 and 2014 was stable and equalled to about 7-8 thousand per year¹². Similar findings are presented by N. Grabowska¹³.

An interesting point of view is given by the case-study literature on banknote counterfeit. An analysis of methods and technologies used by criminals is presented by R. Nesterowicz¹⁴ as well as M. Kamiński and R. Nesterowicz¹⁵, and it shows that criminals use a variety of different methods in order to imitate the security features and that they do not replicate the original production process of banknotes. An analysis of the security features of Polish and

6 Lewandowski, R., and T. Goliński. "Zarządzanie wiarygodnością dokumentów a bezpieczeństwo ekonomiczne." *Zarządzanie w systemie gospodarczym. Szanse i zagrożenia*, edited by K. Raczkowski. Warszawa 2015, p. 135.

7 Kitler, W. *Bezpieczeństwo narodowe RP. Podstawowe kategorie, uwarunkowania, system*. Warszawa 2011, p. 50.

8 Kurek, S., et al. *Bezpieczeństwo ekonomiczne Rzeczypospolitej Polskiej*. AON, 2004, p. 25.

9 Iwańczuk, A. *Systemy płatnicze i rynek płatności w Unii Europejskiej*. Warszawa 2011, p. 51.

10 Lewandowski, R. "Contemporary Monopolies in the Polish Economy – a Case Study of PWPW." *Quarterly Journal Oeconomia Copernicana*, no. 5(3)/2014, p. 143.

11 Lewandowski, R. "Bezpieczeństwo państwa a bezpieczeństwo dokumentów publicznych i banknotów." *Kryminalistyka – jedność nauki i praktyki. Przegląd zagadnień z zakresu zwalczania przestępczości*, edited by M. Goc et al., Volumina. pl, 2016, pp. 295-296.

12 Nesterowicz, R. "Rozważania o fałszerstwach pieniędzy." *Op. cit.*, edited by M. Goc et al., 367.

13 Grabowska, N. "Fałszowanie pieniędzy – proceder wcale nienowoty." *Kortowski Przegląd Prawniczy*, no. 3/2015, p. 35.

14 Nesterowicz, R. "Fałszerze pieniędzy." *Człowiek i Dokumenty*, no. 44/2016, pp. 73-82.

15 M. Kamiński, M., and R. Nesterowicz. "Likwidacja ośrodka fałszerskiego banknotów 100 PLN – glosa w sprawie i studium przypadku." *Człowiek i Dokumenty*, no. 36/2015, pp. 23-34; Kamiński, M., and R. Nesterowicz. "Polscy fałszerze banknotów euro." *Człowiek i Dokumenty*, no. 40/2016, pp. 87-97; Kamiński, M., and R. Nesterowicz. "Walka z fałszerstwami pieniędzy w Polsce." *Człowiek i Dokumenty*, no. 25/2012, pp. 11-16.

Figure 1. Relationship between state economic security and banknote security.

Source: Own compilation on the basis of: Lewandowski, R. "Dylematy metodologicznej triady: bezpieczeństwo, gospodarka, władza państwowa." Kitler, W., *Metodologiczne i dydaktyczne aspekty bezpieczeństwa narodowego*, edited by T. Kośmider, Warszawa 2015, p. 278.

some other banknotes is discussed by U. Konarowska¹⁶. However, the analysis in question does not cover the newest series of Polish zloty banknotes. More recent analyses are presented by J. Dziemidowicz¹⁷ as well as U. Konarowska and A. Pruszek¹⁸. They show that the security features in the newest-series Polish banknotes belong to the most modern ones and are used by other central banks in developed countries.

Methods

The research is based on an analysis of both quantitative and qualitative data. The quantitative data includes the volume of criminal proceedings related to money counterfeiting and the volume of counterfeit banknotes in circulation. It makes it possible to conclude on the

16 Konarowska, U. "Efektywność zabezpieczeń banknotów." *Przegląd Bezpieczeństwa Wewnętrznego*, no. 5/2011, pp. 151-164.

17 Dziemidowicz, J. "Polski banknot o nominale 500 zł." *Człowiek i Dokumenty*, no. 44/2017, pp. 23-28; Dziemidowicz, J. „Nowe zabezpieczenia w polskich banknotach.” *Człowiek i Dokumenty*, no. 31/2013, pp. 11-16.

18 Konarowska U., and A. Pruszek. "Problematyka fałszywych banknotów." *Człowiek i Dokumenty*, no. 33/2014, pp. 33-44.

Banknote counterfeiting...

Figure 2. The number of Polish banknotes in circulation in millions; data as at 31/12/2018.

Source: Own compilation on the basis of: https://www.nbp.pl/home.aspx?f=/statystyka/pieniezna_i_bankowa/struktura-obiegu.html/.

scale of banknote counterfeiting in Poland. On the other hand, the qualitative data refer to a selection of non-secret security features used in modern banknotes and examples of counterfeiting activities. They are presented on an example of the Polish PLN500 banknote and Polish criminal groups.

Banknotes in the economy

The first two functions of money, a medium of exchange and a store of value, make currency very attractive from a point of view of criminals. It refers both to coins made of gold or silver (holding the intrinsic value of precious metal itself) and to banknotes (with the face value only and a promise or guarantee of the issuing bank). With the relatively low cost of counterfeiting, criminals can make an enormous return on their crime. This high return concerns both old gold-coins times (coins counterfeited with the use of non-precious metal) and the present days with paper money in the circulation. Banknotes usually store a significant face value but their manufacturing costs are low due to popular mass production techniques which lead to economies of scale that were impossible to be reached 100 years ago or earlier. Of course, the higher the face value of counterfeited money, the greater the rate of return on a crime. In Poland, there are 6 types of banknotes with the face value of PLN 10, 20, 50, 100, 200 and 500. The number of these banknotes in circulation is shown in Figure 2.

Figure 3. The value of Polish banknotes in circulation in PLN, in millions.

Source: https://www.nbp.pl/home.aspx?f=/statystyka/pieniezna_i_bankowa/struktura-obiegu.html/.

The most common banknote in Poland is PLN 100, whose number in circulation is 1.3 billion. It constitutes 61% of total Polish banknotes in circulation. The second most popular banknote is PLN 200 (15%), and the third one is PLN 50 (9%). With an exception of PLN500, these three banknotes represent the highest face value and the greatest popularity in terms of usage. The PLN500 banknote is an exception as it was introduced quite recently and its face value may be perceived as relatively high in relation to the value of cash transactions in Poland, resulting in some reluctance to use it due to the threat of counterfeiting.

The face value of banknotes related to their volume shows which banknotes play a crucial role in the economy. It is presented in Figure 3.

According to Figure 3, the highest value of banknotes in circulation refers to PLN100 banknotes, and it amounts to PLN 130.2 billion (61%). The second highest value refers to PLN200 banknotes and equals to PLN 63.4 billion (30%). Finally, the third highest value covers PLN50 banknotes with the value of PLN 9.5 billion (4%). The PLN500 banknote represents 3% of the total value of banknotes in circulation. These observations might lead to a conclusion that PLN100, PLN200 and PLN50 banknotes provide the highest rate of return to criminals as:

- 1) their face value is not too low (such as PLN20 and PLN10 notes) and not too high (such as PLN500 notes);
- 2) their high share in circulation,

Banknote counterfeiting...

Figure 4. The number of proceedings concerning money counterfeiting in Poland (Penalty Code, Article 310). Source: Own compilation on the basis of: <http://www.statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-18/63904,Falszowanie-pieniedzy-i-papierow-wartosciowych-art-310.html/>.

provided that, in case of these banknotes, the counterfeiting does not require some ultra-difficult, time-consuming and costly activities. Therefore, it is definite that the vulnerability to counterfeiting also depends on the security features applied in banknotes and the possible ways of copying their effects.

Money counterfeiting is a serious crime in Poland. According to Article 310 § 1 of the Criminal Code, it carries a maximum of 25 years and not less than 5 years in prison. Also, accepting, storing, transferring and bringing counterfeited money in circulation as well as assisting in such practices brings the penalty of a maximum 10 and not less than 1 year in prison (Article 310 § 2). Despite these heavy legal consequences, the level of money counterfeiting still remains stable. Figure 4 presents the number of proceedings concerning money counterfeiting in Poland (Article 310 of the Penalty Code).

Figure 4 shows that the number of money counterfeiting proceedings in recent years varies between 6 and 8 thousand per annum. This level may be observed since 2006. Before 2006, the number of proceedings had been much higher and amounted to almost 16 thousand in 2002. It is hard to identify reasons of the visible drop in the number of proceedings in 2006. It is not connected with modernization of Polish banknotes (with introduction of new security features) because this took place much later, i.e. in 2014 (PLN 10, 20, 50 and 100) and 2016 (PLN 200). Therefore, a possible reason might be a lower effectiveness of the police or a lower activity of criminals counterfeiting banknotes.

Figure 5. The PPM index in Poland.

Source: National Bank of Poland, data presented to the author.

Nevertheless, the aforementioned modernization of Polish banknotes definitely brought positive consequences in terms of the number of counterfeit banknotes. Figure 5 presents the PPM index for Polish banknotes, i.e. the number of counterfeits detected for every million banknotes in circulation.

As figure 5 shows, the PPM index in Poland fell down dramatically in two periods: in 2011, when it dropped from around 14-16 to 7-8, and in 2015, when it gradually dropped to 2.7 in 2018. The 2011 change is not correlated with any changes in security features. However, a drop to 4.6 in 2015 and further to 3.6 in 2016, 2.6 in 2017 and 2.7 in 2018, evidently effects from a banknote modernization process, as it was anticipated in the literature¹⁹. Similar effects of a lower PPM index following banknote modernization have been observed in many countries. For example, in Namibia, in 2012, the PPM index of old-series banknotes equaled to 2.53 and was reduced to 0.04 for new series banknotes. In Canada, the 2014 PPM index amounted to 470 and due to banknote modernization, trainings for cashiers and law enforcement was significantly lowered to 76 in 2008, 29 in 2013 and 9.1 in 2018. An effective prevention of money counterfeiting evidently requires an instant upgrade of banknotes and the introduction of new security features which

19 Lewandowski, R. "Bezpieczeństwo państwa a bezpieczeństwo dokumentów publicznych i banknotów." *Kryminalistyka – jedność nauki i praktyki. Przegląd zagadnień z zakresu zwalczania przestępczości*, edited by M. Goc et al., Volumina. pl, 2016, p. 295.

Figure 6. The PPM index in the eurozone.

Source: <https://www.ecb.europa.eu/pub/annual/html/ar2018~d08cb4c623.pl.html#toc43/>.

make counterfeiters' work harder and more costly. This is a never-ending process. It takes some time for counterfeiters to find methods of efficient imitation of security features. Central banks respond to this threat by upgrading the banknotes. What is important, counterfeiters do not use original manufacturing processes, original technologies, or security features²⁰. They are either too expensive or impossible to reach by non-official banknote producers.

A relatively small number of counterfeit Polish banknotes also results from the limited liquidity of Polish zloty and a low face value in relation to some stronger currencies such as euro or US dollar. Euro and US dollar are international currencies with the currency-to-Polish-zloty exchange ratio of about 0.2 and 0.3 respectively. Therefore, they are more attractive to counterfeiters. First of all, manufacturing one counterfeit euro or dollar banknote is 3-4 times more profitable than a Polish zloty banknote (because of exchange ratio and similar costs of production). Secondly, it is easier to circulate euro or dollar banknotes as they are recognized internationally. This attractiveness of dollar or euro banknotes implies a number of counterfeit banknotes, much higher than in Poland's case. Figure 6 presents the PPM index in the eurozone.

20 Jakielaszek, E. "Dokument tożsamości w aspekcie współczesnej przestępczości." *Kryminalistyka – jedność nauki i praktyki. Przegląd zagadnień z zakresu zwalczania przestępczości*, edited by M. Goc et al., Volumina.pl, 2016, p. 303.

Figure 7. The face of the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieczeniadenadze/500_en.html/.

Figure 8. The back of the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieczeniadenadze/500_en.html/.

In recent years, the PPM index has stabilized on a level between 20 and 30. It is still about 10 times higher than in Poland despite the quite modern security features adopted in euro banknotes. However, this is the price euro pays for being an international currency.

Security features

There is not a single security feature which protects banknotes against counterfeiting completely. Therefore, it is important to apply a set of different security features and to modernize them or add new ones every 5-10 years. Polish banknotes were modernized in 2014 (PLN10, PLN20, PLN50 and PLN100 notes) and 2016 (PLN200 notes). A new PLN500 banknote was introduced in 2017. The security features applied in Polish banknotes are advanced and similar to those which are present in banknotes of other developed economies. Figures 7 and 8 present selected security features of Polish modernized banknotes on the example of the PLN500 note.

Security feature No. 1 is a watermark. The watermark field is free from print. When the banknote is held against the light, a multitone watermark with a repeat of the image of King

John III Sobieski from the face side of the banknote and a light monotone value numeral “500” (filigree) are visible. Figure 9 shows the watermark against the light. The banknote paper together with the watermark is produced by the Polish Security Printing Works (Polska Wytwórnia Papierów Wartościowych), i.e. the manufacturer of Polish banknotes.

When the banknote is held against the light, a security thread (security feature No. 2), i.e. a line with a microprint including the value numeral of the denomination “500” and “500 ZŁ” is visible. Fragments of the so-called windowed security thread are visible on the face of the banknote, and the whole security thread is visible when checked against the light. The security thread is presented in Figure 10. The windowed security thread also combines a color-shift effect (when moving a banknote horizontally and vertically, the color smoothly changes from green to blue) and a motion effect (two crossing lines appear to move). The Polish Security Printing Works purchases it from foreign suppliers.

Security feature No. 3 is composed by a latent image. The value numeral “500” on the right side of the portrait of the king becomes light or dark depending on the angle at which it is viewed. On the left side of the portrait, in the escutcheon, there are rectangular fields visible depending on the angle at which the banknote is viewed. A latent image is an effect of the intaglio printing technique. This technique also makes printed image raised, which can be felt by running a finger over it or scratching it gently with a fingernail. In PLN 500 banknote intaglio printing is used in a portrait, value numeral, the name of the issuing bank (National Bank of Poland) as well as a mark for blind people (in the bottom left corner of the front).

The banknote also takes advantage of the color-shifting ink (security feature No. 4). When the banknote is tilted, the ornamental graphic element to the right of the portrait (lobster-tailed pot helmet) smoothly changes color from green to blue, and the pattern of a wavy line placed on it appears to move in the vertical plane. The ink is supplied to the Polish Security Printing Works by an external company. The feature is shown in Figure 11.

Microlettering (security feature No. 5) is a very popular way of protecting banknotes and documents. Tiny inscriptions are made with high precision in offset or intaglio printing techniques. The smallest inscription on the banknote should be sharp and readable when magnified. There are two microletterings on the back of the banknote, i.e. intaglio microlettering – “RZECZPOSPOLITA POLSKA”; and offset microlettering – “NARODOWY BANK POLSKI”; “NBP 500 NARODOWY BANK POLSKI.” They are presented in Figure 12.

The see-through register (or recto-verso; security feature No. 6) is another popular method of securing banknotes. Elements of the graphic design on the face and back of the banknote are visible in transmitted light align perfectly to form a complete image and is presented in Figure 13.

The iridescent ink is often used by security-printing producers as it is eye-catching for users and compliant with the “look-and-tilt” method of authentication. The ornament on the back of the banknote is printed with gold iridescent ink. The ornament is visible or almost invisible depending on the angle at which the banknote is viewed. The ink is supplied to the Polish Security Printing Works by an external producer. The effect is shown in Figure 14.

Security features also concern wavelengths other than daylight. Some security features are visible in UV and IR light. Certain graphic elements appear in UV light: a square with the

Figure 9. The watermark on the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieznepieniadze/500_en.html/.

Figure 10. The security thread of the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieznepieniadze/500_en.html/.

Figure 11. The color-shifting ink on the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieznepieniadze/500_en.html/.

Banknote counterfeiting...

Figure 12. Microlettering on the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieczeniadeniaden/500_en.html/.

Figure 13. The see-through register on the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieczeniadeniaden/500_en.html/.

Figure 14. The iridescent ink on PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpieczeniadeniaden/500_en.html/.

value numeral “500” and the abbreviation “ZŁ” to the left of the portrait; the serial number on the left side of the banknote; the stripe on the top right-hand side of the king’s portrait; and some other graphic elements on the front and back of the banknote. These are presented in Figure 15. Some graphic elements on the front and back of the banknote appear in infrared light. They are shown in Figure 16.

On the example of the PLN500 banknote, the above analysis presents the most popular, contemporary, non-confidential security features applied by many central banks worldwide. Generally, there four characteristics of them:

- 1) they should be eye-catching and easily recognized by the public in order to authenticate a banknote;
- 2) they should be difficult to be imitated;
- 3) they should include a set of different security features with different authentication effects observed by the public;
- 4) the introduction of upgraded currency should be accompanied by an education process of the public.

Apart from the non-confidential security features, there are also confidential security features which are not disclosed to the public. An example of them is the Counterfeit Deterrence System (CDS), which consists of anti-counterfeiting technologies that prevent personal computers and digital imaging tools from capturing or reproducing the image of a protected banknote. It prevents the unauthorized reproduction of banknotes. Polish banknotes are covered by the CDS as well.

Banknote designing and upgrading constitute a complex, long and difficult process. It should include 4 main factors²¹:

- 1) the aims of upgrading or designing new series (e.g. making banknotes more secure against counterfeiting, expanding banknotes’ life span in circulation or political reasons);
- 2) the analysis of counterfeiting methods;
- 3) the design of machine-readable features (sorting machines, ATMs);
- 4) the conditions in which banknotes will be used (e.g. climate, habits of users).

Money counterfeiting

There are two general types of money counterfeiting²²:

- counterfeiting by states;
- counterfeiting by criminal groups or individual criminals.

Both have a long history. Some states used counterfeiting mainly for political reasons, whereas criminal groups or individual criminals are motivated by an economic profit. State counterfeiters have access to professional equipment, materials and know-how, so that they can organize a production process very similar to the original one. The so-called “Bernhard operation” performed by Nazi Germany during World War II was one of

21 Dziemidowicz, J. “The role of a banknote producer.” *Człowiek i Dokumenty*, special ed., no. 2/2014, p. 11.

22 Nesterowicz, R. “Rozważania o fałszerstwach pieniędzy.” *Zagadnienia z dowodu ekspertyzy dokumentów*, edited by R. Cieśla, Uniwersytet Wrocławski, 2017, pp. 362-363.

Banknote counterfeiting...

Figure 15. UV-visible images of the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpiecznpieniadze/500_en.html/.

Figure 16. IR-visible images of the PLN500 banknote.

Source: https://www.nbp.pl/homen.aspx?f=/bezpiecznpieniadze/500_en.html/.

Table. Examples of money counterfeiting by different states

Military conflict	State engaged in counterfeiting	Currency counterfeited
Italian city-states conflicts (1423-1508)	Milan	Venetian ducat
American revolution (1775-1783)	Great Britain	Colonial currencies
Napoleonic wars (1805-1812)	France	Austrian Banco script notes, Russian ruble
Mexican-American war (1846-1848)	Mexico	Texas Republic dollar
American Civil War (1861-1865)	United States	Confederate States of America dollar
World War I (1914-1918)	Great Britain	Turkish lira
October Revolution (1917-1921)	The White Army	Russian ruble
World War II (1939-1945)	Great Britain	Burmese rupee
	Germany	British sterling pound, French franc, Hungarian pengő, US dollar, Yugoslav dinar
	Japan	Chinese yuan
	United States	Burmese rupee, German reichmark, Japanese yen
Bay of Pigs Invasion (1961)	United States	Cuban peso
Vietnam War (1964-1973)	United States	North Vietnamese dong
Terrorist activities	Unknown	US dollar

Source: Altig, D.E. "Why Is Stable Money Such a Big Deal?" *Economic Commentary*, May 2002, p. 3, <https://www.clevelandfed.org/newsroom-and-events/publications/economic-commentary/economic-commentary-archives/2002-economic-commentaries/ec-20020501-why-is-stable-money-such-a-big-deal.aspx/>.

the greatest counterfeiting operations. It enabled the Germans to manufacture almost 9 million of British sterling (GBP) banknotes whose value amounted to 10% of the total value in the British circulation²³. Table presents selected examples of money counterfeiting by war-time states.

"Private" counterfeiters have much poorer conditions of work and that is why they imitate the security features and do not replicate the manufacturing process. Among them, there are both professional counterfeiters who invest in equipment and pay the highest attention to quality as well as amateur counterfeiters who often use only photocopier machines or simple ink-jet printers.

23 Lewandowski, R., and T. Goliński. "Zarządzanie wiarygodnością dokumentów a bezpieczeństwo ekonomiczne." *Zarządzanie w systemie gospodarczym. Szanse i zagrożenia*, edited by K. Raczkowski, Wolters Kluwer, 2015, p. 122.

Poland is a country where money is counterfeited as well as a country to which counterfeit money is introduced from abroad. The counterfeiting in Poland is organized by domestic criminal groups and refers to Polish zloty and other currencies such as euro. However, the introduction into circulation is controlled not only by Polish but also by foreign and criminal groups. Foreign currency (mostly euro) is generally transferred from abroad by couriers. In recent years, there have been a few cases of discovering large, professional counterfeit-money production sites. In 2009 and 2010, the Central Investigation Office of the Police Headquarters (Centralne Biuro Śledcze KGP) and Europol carried out the "MOST" operation against distributors of counterfeit euro banknotes. The operation led to arresting more than 100 persons in Italy, Germany, Spain, Austria, Norway, Finland, and Poland, including the leaders and active members. The criminal group specialized in introducing EUR100 and EUR50 banknotes in shops and shopping malls in European Union²⁴. The counterfeit banknotes were of good quality; they were made by applying the offset technique and had well-imitated security features (such as the hologram, security thread, and see-through register). The original technology (e.g. intaglio printing technique) was not applied during their manufacture; the manufacturing process was based on the imitation of the outcomes of the original production process.

In 2010, the Central Investigation Office also discovered in Skarżysko-Kamienna the largest manufacturing site of counterfeited money in Poland. The criminals had a complete production line of counterfeit PLN100 banknotes and some equipment for counterfeiting EUR50 banknotes. The manufacturing site had been active since 1998. The losses of the Polish Treasury resulting from this criminal group were estimated to amount to PLN 30-50 million. Each counterfeit banknote was composed of two layers of paper of a low basis weight (40-50 g/m²) which were glued after imitating the watermark and the security thread. The counterfeited banknotes were produced in the offset technique (no intaglio printing). The quality of counterfeited banknotes was poor. However, the color scheme similar to genuine banknotes and precise imitations of UV security features were enough to introduce them successfully into circulation²⁵. Interestingly, the counterfeiter had no education in printing technologies. He was a baker. Figure 17 presents counterfeit banknotes in the production process (drying).

Conclusions

Money counterfeiting remains a serious issue of contemporary economies. Despite the fact the propensity to counterfeit is significantly greater in the eurozone countries and the United States, Poland is still prone to this type of threat, which is confirmed by a large number of criminal proceedings concerning money counterfeiting. Due to the critical role of the currency in the payment system and the economic security of the state, money counterfeiting, and banknote counterfeiting in particular, central banks and governments must stron-

24 Kamiński, M., and R. Nesterowicz. "Walka z fałszerstwami pieniędzy w Polsce." *Człowiek i Dokumenty*, no. 25/2012, pp. 12-13.

25 Nesterowicz, R. "Falszerze pieniędzy." *Człowiek i Dokumenty*, no. 44/2016, pp. 78-79.

Figure 17. Counterfeit banknotes in the production process (drying stage).

Source: Kamiński, M., and R. Nesterowicz. "Walka z fałszerstwami pieniędzy w Polsce." *Człowiek i Dokumenty*, no. 25/2012, p. 15.

gly fight this phenomenon. Therefore, not only severe criminal penalties and efficient police investigation activities but also regular upgrading of currency security features are of necessity. The case of the 2014 and 2016 Polish zloty banknotes modernization shows that such actions bring significant positive effects and reduce the number of counterfeit banknotes in circulation. This modernization also emphasizes four fundamental rules of efficient banknote upgrading:

- 1) easy recognition of genuine banknotes by the public,
- 2) difficulty of imitation,
- 3) composition of a set of different security features,
- 4) education of the public on banknote security features. ■

Bibliography

Altig, D.E. "Why Is Stable Money Such a Big Deal?" *Economic Commentary*, May 2002.

Dziemidowicz, J. „Nowe zabezpieczenia w polskich banknotach." *Człowiek i Dokumenty*, no. 31/2013.

Dziemidowicz, J. "The role of a banknote producer." *Człowiek i Dokumenty*, special ed., no. 2/2014.

Dziemidowicz, J. "Polski banknot o nominalie 500 zł." *Człowiek i Dokumenty*, no. 44/2017.

Graeber, D. *Debt: The First 5000 Years*. Melville House Publishing, 2011.

Grabowska, N. "Fałszowanie pieniędzy – proceder wcale nienowy." *Kortowski Przegląd Prawniczy*, no. 3/2015.

Iwańczuk, A. *Systemy płatnicze i rynek płatności w Unii Europejskiej*. Warszawa 2011.

Jakielaszek, E. "Dokument tożsamości w aspekcie współczesnej przestępczości." *Kryminalistyka – jedność nauki i praktyki. Przegląd zagadnień z zakresu zwalczania przestępczości*, edited by M. Goc et al., Volumina.pl, 2016.

Banknote counterfeiting...

- Kamiński, M., and R. Nesterowicz. "Walka z fałszerstwami pieniędzy w Polsce." *Człowiek i Dokumenty*, no. 25/2012.
- Kamiński, M., and R. Nesterowicz. "Likwidacja ośrodka fałszerskiego banknotów 100 PLN – głosa w sprawie i studium przypadku." *Człowiek i Dokumenty*, no. 36/2015.
- Kamiński, M., and R. Nesterowicz. "Polscy fałszerze banknotów euro." *Człowiek i Dokumenty*, no. 40/2016.
- Kitler, W. *Bezpieczeństwo narodowe RP. Podstawowe kategorie, uwarunkowania, system*. AON, 2011.
- Konarowska, U. "Efektywność zabezpieczeń banknotów." *Przegląd Bezpieczeństwa Wewnętrznego*, no. 5/2011.
- Konarowska U., and A. Pruszek. "Problematyka fałszywych banknotów." *Człowiek i Dokumenty*, no. 33/2014.
- Kramer, S.N. *History Begins at Sumer*. 3rd edition, University of Pennsylvania Press, 1981.
- Kurek, S., et al. *Bezpieczeństwo ekonomiczne Rzeczypospolitej Polskiej*. Warszawa 2004.
- Lewandowski, R. "Contemporary Monopolies in the Polish Economy – a Case Study of PWPW." *Quarterly Journal Oeconomia Copernicana*, no. 5(3)/2014.
- Lewandowski, R. "Dylematy metodologicznej triady: bezpieczeństwo, gospodarka, władza państwowa." Kitler, W., *Metodologiczne i dydaktyczne aspekty bezpieczeństwa narodowego*, edited by T. Kośmider, Warszawa 2015.
- Lewandowski, R. "Bezpieczeństwo państwa a bezpieczeństwo dokumentów publicznych i banknotów." *Kryminalistyka – jedność nauki i praktyki. Przegląd zagadnień z zakresu zwalczania przestępczości*, edited by M. Goc et al., Volumina.pl, 2016.
- Lewandowski, R., and T. Goliński. "Zarządzanie wiarygodnością dokumentów a bezpieczeństwo ekonomiczne." *Zarządzanie w systemie gospodarczym. Szanse i zagrożenia*, edited by K. Raczkowski, Warszawa 2015.
- Nesterowicz, R. "Fałszerze pieniędzy." *Człowiek i Dokumenty*, no. 44/2016.
- Nesterowicz, R. "Rozważania o fałszerstwach pieniędzy." *Zagadnienia z dowodu ekspertyzy dokumentów*, edited by R. Cieśla, Uniwersytet Wrocławski, 2017.

Technologiczne trendy rozwoju systemów teleinformatycznych NATO od 2019 roku

płk dr hab. inż.
**MARIUSZ
FRĄCZEK**

*Dyrektor Instytutu
Inżynierii
Bezpieczeństwa
Wydziału Nauk
o Bezpieczeństwie AWL.
Badania koncentruje
na organizacji oraz
eksploatacji systemów
łączności i informatyki,
a także zastosowaniu
nowoczesnych
technologii
w telekomunikacji
i informatyce.*

ppłk rez. dr inż.
**LESZEK
WOLANIUK**

*Kierownik Zakładu
Bezpieczeństwa
w Cyberprzestrzeni
Instytutu Inżynierii
Bezpieczeństwa
Wydziału Nauk
o Bezpieczeństwie AWL.
Zajmuje się informatyka,
kryptografią oraz
bezpieczeństwem
zastosowania
nowoczesnych
technologii.*

Autorzy omawiają zasadnicze trendy rozwoju NATO wynikające z nowych obszarów zainteresowania Sojuszu oraz jego potrzeb. Wskazują na znaczenie digitalizacji systemów łączności i informatyki dla wymiany informacji oraz wzmacniania cyberbezpieczeństwa, a także na wieloaspektowość obszarów zmian. Określają priorytety związane z oczekiwanymi kierunkami przeobrażeń w systemach wywiadu, inwigilacji i rozpoznania (ISR), podkreślają znaczenie big data oraz sztucznej inteligencji w komunikacji NATO, przedstawiają kierunki zmian w edukacji i szkoleniu wojsk, a także wyzwania techniczne w związku z działaniami w Arktyce. Zwracają również uwagę na konieczność modernizacji techniki lotniczej i raketowej.

SŁOWA KLUCZOWE

infrastruktura IT, bezpieczeństwo, trendy rozwoju, Arktyka, NATO

Choć NATO istnieje od siedemdziesięciu lat, nie przestaje na swoim dziedzictwie. Inwestuje w rozwój technologiczny oraz podejmuje wiele inicjatyw organizacyjnych, aby nadążać za zmianami światowej techniki. Kierownictwo Sojuszu oświadczyło, że cyfrowa transformacja zapoczątkowana w 2019 roku będzie kontynuowana w następnych dwóch latach. Jej celem jest technologiczna zmiana we wszystkich komponentach NATO. Dowództwa otrzymują elementy nowoczesnej infrastruktury IT, która rozrasta się wraz z rozwojem Sojuszu. Uruchomiono dziesiątki serwerów i innych elementów teleinformatycznych, które są połączone ze sobą za pomocą skomplikowanego systemu komponentów sieciowych, często o różnych standardach oraz poziomach technologicznych.

Zauważono, że centralne zarządzanie taką strukturą jest niemożliwe, dlatego głównym zadaniem, oprócz unowocześnienia sprzętu i oprogramowania, stała się konsolidacja infrastruktury oraz usług IT. Realizacji tego zamierzenia ma służyć wprowadzenie usług opartych na technologii chmury. Wspólna platforma wymiany danych i usług łączy 18 tys. użytkowników sieci dowództwa NATO oraz sieci teleinformatycznej 29 krajów eksploatujących jej infrastrukturę, a także

tysiące innych użytkowników wykorzystujących te systemy. Pomocne mają być inwestycje w globalną komunikację. Przykładem – oddanie w 2019 roku czterech naziemnych stacji satelitarnych, które zastąpią siedem przestarzałych dotychczasowych stacji. Znacznie usprawni to komunikację w ramach infrastruktury IT NATO.

Zgodnie z założeniami obecny program modernizacyjny Sojuszu ma istotnie zwiększyć jego możliwości sprostania wyzwaniom współczesnego świata. Przywódcy NATO wskazują na ciągle zagrożenie działaniami hybrydowymi, które angażują nie tylko klasyczne militarne aktywa stron, lecz także infrastrukturę teleinformatyczną. Z tego względu konieczne jest jej wyposażenie w najnowocześniejsze zdobyte techniki, w tym rozwiązania z zakresu sztucznej inteligencji, obecnie stanowiące podstawę działania systemów rozpoznania, dowodzenia oraz wsparcia działań wojsk. Podkreśla się, że modernizacja ma pozwolić na zwiększenie skuteczności oddziaływania wojsk w nowoczesnym konflikcie.

W ciągu najbliższych 18 miesięcy NATO zamierza wydać, za pośrednictwem Agencji ds. Informacji i Komunikacji (NATO Communications and Information Agency – NCIA), prawie 1,4 mld euro na rozwój technologii, które mają unowocześnić i ujednoczyć poziom techniczny wojsk Sojuszu. Finansowanie w głównej mierze będzie dotyczyło: systemów telekomunikacyjnych i informatycznych, w tym zwiększenia roli komunikacji satelitarnej; cyberbezpieczeństwa; systemów obrony powietrznej i raketowej oraz wspólnych systemów wywiadu, rozpoznania i nadzoru.

Problematyka zastosowania wojskowego nowoczesnych technologii w literaturze przedmiotu

Wspomniane wyzwania stały się inspiracją do szerszego omówienia trendów rozwoju NATO w najbliższych latach w dziedzinie nowoczesnych technologii. Na podstawie kwerendy naukowej nie udało się wskazać materiałów źródłowych ani jawnej literatury przedmiotu. W rozważaniach wykorzystano więc wiedzę autorską wyniesioną z bezpośrednich obserwacji uczestniczących, dostępne wybrane materiały poglądowe oraz źródła danych uzyskane podczas konferencji NATO and the High North Technology Ultramarathon (NITEC-19), która odbyła się w Oslo 20–22 maja 2019 roku.

Metody badawcze

Autorzy przeanalizowali wnioski z dyskusji, jakie toczono w ramach poszczególnych paneli w czasie konferencji NITEC-19. Publikacja ma charakter innowacyjny, zawiera bowiem zbiór różnorodnych rozwiązań, które w najbliższej przyszłości będą stanowiły podstawę do badań oraz działań poszczególnych państw członkowskich Sojuszu Północnoatlantyckiego. Zastosowano empiryczne metody badawcze, tj. bezpośrednią obserwację uczestniczącą oraz sondaż diagnostyczny przeprowadzony techniką niekategoryzowanych wywiadów eksperckich z przedstawicielami państw NATO. W badaniach posłużono się analizą, dedukcją oraz wnioskowaniem. Pozwoliło to na wyodrębnienie w rozważaniach następujących zagadnień: modernizacja infrastruktury komunikacyjnej IT NATO; rozwój cyberbezpieczeństwa;

systemy wywiadu, inwigilacji i rozpoznania (ISR); modernizacja techniki lotniczej i rakietowej; big data i sztuczna inteligencja w komunikacji NATO; trendy w edukacji i szkoleniu oraz wyzwania techniczne działań w Arktyce.

Wyniki badań i ich interpretacja

Modernizacja infrastruktury komunikacyjnej IT NATO. Program modernizacji infrastruktury IT NATO nosi nazwę Polaris¹. Obejmuje zmiany całych systemów teleinformatycznych, od wymiany i rekonfiguracji serwerów back-endowych używanych w administracji oraz w działaniach operacyjnych po urządzenia końcowe, takie jak komputery osobiste, ekrany i drukarki. Program Polaris składa się z czterech projektów technicznych, ale w podstawowych założeniach chodzi w nim nie o wymianę sprzętu i oprogramowania na urządzenia następnej generacji, lecz o wprowadzenie nowej metodyki modernizacji infrastruktury IT oraz zmian w sposobach jej użytkowania. W przeszłości lokalne działy IT kupowały unikalne i jednostkowe rozwiązania, co doprowadziło w Sojuszu do znacznego zróżnicowania oprogramowania, a także poprawek i sposobów rozwiązywania problemów. Nie istniał centralny nadzór nad informatyką paktu, inwestowano w nią tylko fragmentarycznie, ponieważ większość infrastruktury informatycznej była przestarzała lub wkrótce taka się stanie. Program Polaris ma więc na celu nie tylko wdrożenie do infrastruktury nowoczesnych standardów technicznych, lecz także zapewnienie lepszego centralnego nadzoru nad nią, zwiększenie cyberbezpieczeństwa wszystkich elementów składowych oraz zmniejszenie kosztów utrzymania. Obejmuje następujące elementy: modernizację techniki IT dzięki budowie trzech centrów danych (dwa już powstały); infrastrukturę komunikacyjną NATO Communications Infrastructure Project (NATO NCIP); wdrożenie infrastruktury klucza publicznego NATO (NATO Public Key Infrastructure); wdrożenie architektury IT ukierunkowanej na usługi oraz umożliwiającej zarządzanie tożsamością Service-Oriented Architecture/Identity Management (SOA/IM).

Centra danych w Mons i Brukseli oraz Lago Patria w południowych Włoszech będą się wzajemnie uzupełniały, aby zapobiec utracie danych w razie awarii. Ponadto niektóre większe dowództwa NATO będą miały „rozszerzone węzły IT” do obsługi dowolnych lokalnych aplikacji krytycznych, do których nadal będzie można uzyskać dostęp w wypadku awarii w centrach danych.

W zamyśle projekt NCIP zaktualizuje routery, co wpłynie na szybsze działanie sieci teleinformatycznej, natomiast wdrożenie infrastruktury klucza publicznego umożliwi pracownikom dostęp do sprzętu, np. drukarek, za pomocą urządzeń zawierających identyfikatory kryptograficzne. SOA/IM obejmuje kilka funkcji, jednak za najważniejszą uważa się usługę NATO Enterprise Directory Services, czyli bazę danych z nazwami i adresami wszystkich osób upoważnionych do korzystania z sieci NATO.

Oprócz wspomnianych projektów program Polaris zaangażuje personel Sojuszu w taki sposób, żeby odzwierciedlić bardziej scentralizowany model infrastruktury i wdrożyć procesy niezbędne do jego obsługi. W praktyce wielu użytkowników otrzyma nowe laptopy

1 A. Dron, *Polaris: transforming NATO's digital presence*, NITECH, May 2019, Issue 1.

i tablety. Będą funkcjonowały dwie odrębne sieci IT. Pierwsza posłuży do rutynowej działalności Sojuszu oraz do transmisji danych z klauzulą „NATO Restricted”. Komputery tej sieci będą miały dostęp do Internetu i będzie można wykorzystywać je poza biurem, np. gdy pracownicy pracują w domach lub pokojach hotelowych. Dane przesyłane tą siecią, drogą internetową, będą szyfrowane. Pracownicy uzyskają również nowe możliwości, między innymi prowadzenia wideokonferencji. Drugą siecią natomiast, zaplanowaną jako „operacyjna”, będą przekazywane informacje opatrzone klauzulą „NATO Secret”. Komputery tej sieci zostaną podłączone na stałe i nie będzie można ich przemieszczać z pomieszczeń NATO. W tej sieci personel będzie korzystał wyłącznie z terminali końcowych, bez fizycznego dostępu do jednostki centralnej oraz dysku twardego (monitor oraz klawiatura). Zostanie także utworzona biblioteka infrastruktury IT z opisem praktyk najlepszych dla Sojuszu oraz sposobów, w jaki powinny być one realizowane.

Jednym z głównych wyzwań programu Polaris jest migracja aplikacji. Sojusz będzie dysponował czterema gotowymi systemami (COTS) oraz kilkuset dedykowanymi aplikacjami, dostosowanymi do potrzeb poszczególnych rodzajów wojsk i służb. Jest to przedsięwzięcie o dotychczas niespotykanej skali. Wiele aplikacji cechuje się złożonością w takim stopniu, że jeśli migracja nie zostanie przeprowadzona bezproblemowo, może nastąpić przerwa w transmisji danych między stronami, to zaś potencjalnie może poważnie zakłócić funkcjonowanie całego systemu informacyjnego. Podstawową trudnością byłaby bowiem niemożność współdzielenia informacji między różnymi systemami rozpoznania, dowodzenia oraz wsparcia wojsk, a także między różnymi szczeblami i poziomami dowodzenia. Zakłada się możliwość wymiany informacji dzięki wprowadzeniu ujednoczonych standardów sieciowych lub taką ich modernizację, która pozwoli na swobodny obieg informacji mimo początkowych różnic technicznych. Obecnie przemysł obronny zaczyna oferować produkty, które mogą ten proces przyspieszyć.

Główną umowę dotyczącą dostawy elementów infrastruktury IT wykonano w 2017 roku, natomiast pozostałe trzy główne projekty zostaną zrealizowane w czterech etapach. Pierwszy, który obejmuje Mons i Lago Patria wraz z dwoma „centrami usługowymi” i czterema „rozszerzonymi węzłami IT”, ma zostać ukończony do końca 2019 roku.

Prace związane z wyposażaniem placówek będą kontynuowane aż w 38 lokalizacjach. Realizacja każdego spośród trzech pozostałych etapów kontraktu zajmie około roku. Termin zakończenia programu Polaris zaplanowano na koniec 2022 roku.

Wśród pozostałych programów cyfryzacji infrastruktury IT NATO, w tym przewidzianych na najbliższe dwa lata, wyróżniono dwa programy o szczególnym znaczeniu²: program wymiany oprogramowania do komunikacji z okrętami wraz z zakupem i wdrożeniem nowego oprogramowania do tej komunikacji IP (28,6 mln euro)³, a także wdrożenie usług transmisyjnych SATCOM dla zasobów kosmicznych, naziemnych i kontrolnych mających wesprzeć operacje NATO w latach 2020–2034 (189 mln euro). Zakupy realizują głównie ministerstwa obrony państw członkowskich Sojuszu⁴.

2 A. Calderon, *Business Opportunities in Network Services and IT Infrastructure*, NITEC-19, Oslo 2019.

3 Ibidem.

4 Ibidem.

Rozwój cyberbezpieczeństwa. Zgodnie z założeniami programu Polaris natowskie procesy i systemy IT zostaną scentralizowane. Może to sprawić, że ataki na cele infrastruktury IT NATO staną się jeszcze skuteczniejsze z punktu widzenia oddziaływania na główne elementy systemu informacyjnego. Z tego powodu problem zapewnienia cyberbezpieczeństwa jest ważniejszy niż kiedykolwiek wcześniej. Z drugiej strony możliwość skupienia cyberobrony Sojuszu Północnoatlantyckiego na ograniczonej liczbie lokalizacji oraz, co ważne, budowania zabezpieczeń IT od podstaw, pozwala na uznanie planowanych zmian za słuszne. Niezwykle istotne jest także upewnienie się, że sieciom IT Sojuszu, zwłaszcza ich architekturze, została zapewniona odporność na cyberataki. W najbliższym czasie sprowadzi się to do zmiany podejścia w realizacji projektów IT, czyli do powszechnego uwzględniania aspektu cyberbezpieczeństwa już na etapie projektowania struktury oraz komponentów systemów i sieci teleinformatycznych do zastosowań w jej infrastrukturze⁵.

W ramach jednego z pakietów roboczych modernizacji techniki IT założono – w celu utrudnienia atakującym dostępu do sieci NATO – że w każdym centrum danych i rozszerzonym węźle IT zostanie wprowadzony nowoczesny monitoring cyberprzestrzeni. Zasadniczo nowy sprzęt będzie komercyjny, ale sposób jego konfiguracji pozostanie unikalny dla NATO. Poza publicznie dostępnymi systemami, takimi jak Microsoft Windows i bazy danych Oracle, znajdują się specyficzne dla NATO aplikacje wsparcia dowodzenia, kontroli i wywiadu⁶.

Zaproponowane rozwiązania, które miałyby zwiększyć cyberbezpieczeństwo infrastruktury teleinformatycznej NATO, wiążą się z koniecznością poniesienia określonych kosztów – około 220 mln euro⁷. W latach 2020–2023 planuje się zmodernizowanie infrastruktury sieciowej (około 150 mln euro⁸) wraz z upowszechnieniem implementacji rozszerzonych sieciowych usług kryptograficznych. Mają one być oparte na szybkiej sieciowej kryptografii (około 45 mln euro) oraz systemie zarządzania kluczami i certyfikatami (około 22 mln euro)⁹, co wyraźnie wskazuje na intensyfikację zastosowania kryptografii, zwłaszcza kryptografii z kluczem publicznym.

Zmiany te mają:

- zagwarantować standardy interoperacyjności dla systemów teleinformatycznych (zarządzanie kluczami, sprzęt kryptograficzny, metody modulacji sygnałów) i usług (szyfrowanie IP, bezpieczne głosowanie i szyfrowanie łącza) stosowanych w państwach NATO;
- dostarczyć kolejnych rozwiązań zgodnie z przyjętymi przez NATO standardami, umożliwiającymi obsługę nowoczesnych algorytmów w miarę ich implementacji;
- ustanowić katalog zatwierdzonych usług kryptograficznych w celu zapewnienia poufności, integralności, podpisu cyfrowego i niezaprzeczalności – w tym standardów interoperacyjności, algorytmów i implementacji sprzętu oraz oprogramowania;

5 J. Verbeorgt. *Cyber Defence: NATO's Challenge*, „European Security & Defence” 2019, Issue 4.

6 I. West, *NCI Agency's collective approach to cybersecurity*, NITECH, May 2019, Issue 1.

7 Idem, *Business Opportunities in Cyber Security*, NITEC-19, Oslo 2019.

8 Ibidem.

9 Ibidem.

– zminimalizować liczbę implementacji kryptograficznych (dla sprzętu oraz oprogramowania) w celu zmniejszenia kosztów i uproszczenia zakupu, tym samym zoptymalizowania zdolności do szybkiego dostosowywania się do równie szybko zmieniających się scenariuszy działań operacyjnych Sojuszu;

– zainicjować w pełni funkcjonalny system zarządzania kluczami z funkcjami szyfrowania dla określonych algorytmów kryptograficznych.

Wymienione zmiany mają być uzupełnione o masowe zastosowanie w telefonii mobilnej oraz stacjonarnej tokenów uwierzytelniających dla aplikacji, kotwic¹⁰ zaufania, bezpiecznych pamięci masowych dla kluczy kryptograficznych oraz poświadczeń bezpieczeństwa. Zmiany będą dotyczyły także stosowanych w siłach zbrojnych elementów infrastruktury Internetu rzeczy (Internet of Things), którego idea zrodziła się 20 lat temu. Wprowadzona zostanie usługa zaufanego menedżera kluczy (Trusted Key Manager) do uwierzytelniania urządzeń IoT i bezpiecznej wymiany danych, co ma zapobiec dołączeniu do sieci nieautoryzowanych urządzeń. Kooperantem NATO we wprowadzaniu tych zmian ma być firma Thales¹¹.

Ciekawym rozwiązaniem do zastosowania w sieciach komputerowych NATO wydaje się także system Cortex – propozycja amerykańskiej firmy BluVector. Jest to najnowsza generacja systemów wykrywania incydentów sieciowych (Network Incidents Detection Systems – NIDS), opartych na sztucznej inteligencji, uczeniu maszynowym oraz nowoczesnych metodach optymalizacyjnych. System ten jest zdolny do automatycznego wykrywania i analizowania w czasie rzeczywistym zagrożenia pochodzącego z cyberprzestrzeni, w tym złośliwego oprogramowania, oprogramowania typu zero-day oraz ransomware, niezależnie od tego, czy są to nowe, czy już wcześniej poznane zagrożenia¹². Pokaz działania tego systemu podczas targów towarzyszących konferencji NITEC-19 w Oslo wzbudził duże zainteresowanie.

W celu zwiększenia w NATO roli obrony cyberprzestrzeni powstała także nowa platforma współpracy personelu technicznego zajmującego się wszystkimi aspektami bezpieczeństwa cybernetycznego. Inicjatywa ta, znana pod nazwą Cyber Security Collaboration Hub, ma usprawnić wymianę informacji o najnowszych zagrożeniach. Ponadto uzupełni dotychczasowe kanały komunikacyjne między Centrum Technologicznym NCIRC a jego odpowiednikami w krajach członkowskich. Dzięki temu zostanie usprawniona wymiana informacji o problemach istotnych dla ochrony systemów informatycznych Sojuszu.

Podjęto także działania zmierzające do wzmacniania tzw. cybertarczy NATO drogą wsparcia już istniejących i funkcjonujących elementów. W NCIA przewidziano między innymi 200-osobowy zespół obrony cyberprzestrzeni, który ma bronić sieci NATO przez całą dobę jako pierwsza linia obrony. Jego zadaniem jest zapobieganie włamaniom, wykrywanie, analizowanie i udostępnianie informacji o szkodliwym oprogramowaniu, zapobieganie utracie danych, a także prowadzenie śledztw, ocena podatności sieci na zagrożenia oraz ocena po incydentach bezpieczeństwa IT. Podstawowym elementem ochrony

10 W infrastrukturze klucza publicznego inaczej certyfikat główny używany do podpisywania innych certyfikatów.

11 P. Caine, *THALES. Industry perspective – advertorial*, NITECH, May 2019, Issue 1.

12 Vide: <https://www.bluvector.io/>.

infrastruktury cyberbezpieczeństwa w dalszym ciągu będzie NATO Computer Incident Response Center (NCIRC) z siedzibą w Belgii. Centrum to odpowiada za obronę cybernetyczną wszystkich lokalizacji NATO – wszelkich elementów/stacjonarnych oraz mobilnych. Wsparcie zapewni mu centrum techniczne NCIRC (NCIRC TC) w Mons. W ośrodku tym urzędującym nowym pomysłom i koncepcji cyberobrony sprzyjają rotacyjne zmiany personelu wojskowego, który jest wybierany z państw członkowskich Sojuszu. Taka polityka pozwala na pełną realizację koncepcji wspólnej obrony także w piątej przestrzeni walki.

Jednym z najważniejszych przedsięwzięć NATO związanych z obroną cyberprzestrzeni są ćwiczenia Agency Locked Shields organizowane przez NCIA w Cooperative Cyber Defence Centre of Excellence (CCDCOE) w stolicy Estonii, Tallinie. Są to największe i najbardziej złożone międzynarodowe ćwiczenia cyberobrony prowadzone w czasie rzeczywistym. Ich celem jest sprawdzanie, czy personel odpowiedzialny za obronę przestrzeni cybernetycznej w krajach członkowskich Sojuszu potrafi ochronić krajowe systemy informatyczne oraz infrastrukturę krytyczną pod silną presją poważnego cyberataku.

Co roku ćwiczenia te obejmują prawie 4 tys. wirtualnych systemów i ponad 2,5 tys. ataków. Symulowane są ataki na system sieciowy – atakuje drużyna czerwona, natomiast broń drużyna niebieska, złożona z personelu państw członkowskich NATO. W 2019 roku na ćwiczenia zostali zaproszeni specjaliści z zespołów Computer Security Incident Response Team (CSIRT) sześciu państw członkowskich: Bułgarii, Chorwacji, Norwegii, Rumunii, Słowenii i Turcji. Weszli oni w skład niebieskiego zespołu (Blue Team) personelu NATO. Ideą ćwiczeń było wspólne działanie, w ramach jednego zespołu, personelu cyberobrony Sojuszu Północnoatlantyckiego. Personel ten reagował na zaistniałe incydenty, uczył się od siebie nawzajem i zdobywał doświadczenie we współpracy w sytuacjach kryzysowych związanych z atakiem cybernetycznym. Celem „Locked Shields 2019” była między innymi wymiana doświadczeń w zakresie obrony cyberprzestrzeni z drużynami narodowymi i wyciągnięcie wniosków z dobrych praktyk obrony cyberprzestrzeni każdego kraju. Udowodniono, że dzięki szybkiej integracji wielonarodowościowego personelu cyberobronców o zróżnicowanych umiejętnościach, można utworzyć skuteczną, spójną jednostkę, która potrafi pokonywać zagrożenia cybernetyczne równie skutecznie jak stałe zespoły CSIRT¹³.

Systemy wywiadu, inwigilacji i rozpoznania (ISR)¹⁴. Rok 2019 jest przełomowy dla Sojuszu, gdy chodzi o dostęp do wspólnych systemów ISR. Do systemu AWACS, który służy jedynie do wykrywania, śledzenia i informowania o obiektach powietrznych, dołączył system inwigilacji naziemnej Alliance Ground Surveillance (AGS). Dzięki niemu wojska NATO mają większą świadomość sytuacyjną, co z pewnością wpływa na trafność podejmowanych decyzji. Ma to duże znaczenie w sytuacji zagrożeń hybrydowych, w tym kampanii dezinformacyjnych, gdy liczy się szybki i bezpieczny dostęp do precyzyjnych informacji wywiadowczych.

13 I. West, *Developing network assurance*, NITECH, May 2019, Issue 1.

14 M.J. Gething, *Improving decision-making with Joint Intelligence, Reconnaissance and Surveillance*, NITECH, May 2019, Issue 1.

AGS ma szerokie zastosowanie, może być wykorzystywany między innymi do monitorowania wojsk oraz ludności cywilnej, np. w czasie kontroli granicznych, misji morskich, działań antyterrorystycznych, zarządzania kryzysowego czy przeprowadzania oceny pomocy w sytuacji klęsk żywiołowych. Pięć dronów typu Global Hawk wyposażonych w radary z systemami Ground Moving Target Indicator do wykrywania obiektów poruszających się na ziemi wraz z systemami Synthetic Aperture Radar do zdjęć radarowych ma przekazywać obrazy w każdym warunkach atmosferycznych w dzień i w nocy. Będą dostarczały decydomentom politycznym i wojskowym wyczerpujących informacji o sytuacji w terenie. AGS przyczyni się więc do pełniejszej realizacji trzech podstawowych zadań NATO: wspólnej obrony, zarządzania kryzysowego oraz zapewnienia wspólnego bezpieczeństwa. Narzędzia do analizy, korelacji i syntezy wielowymiarowej, które oferuje AGS, pozwolą lepiej zrozumieć, jakie działania może podjąć przeciwnik.

Mimo że już w 2016 roku w miejscowości Sigonella na Sycylii zlokalizowano centrum operacyjnego AGS, to dopiero latem tego roku obiekt został wyposażony w odpowiednie do działania systemy informacyjne i komunikacyjne. Infrastruktura będzie zawierała elementy służące do korzystania z satelitarnych usług telekomunikacyjnych (UHF, Inmarsat i pasmo Ku). Po dostarczeniu sprzętu i oprogramowania rozpocznie się integrowanie z resztą sieci komputerowych Sojuszu, komunikacji, usług głosowych, infrastruktury IT i aplikacji NATO dla wszystkich poziomów. Będzie się to wiązało z zapewnieniem sprzętu kryptograficznego, telefonów i drukarek, dla 600 operatorów AGS, a także upewnieniem się, że wszystkie dowództwa Sojuszu mogą wymieniać informacje z AGS. Wymaga to przetestowania wymiany poczty elektronicznej, przesyłania wiadomości oraz komunikacji głosowej między domeną NATO a domeną AGS. W latach 2019–2020 grupa 15 państw – Bułgaria, Czechy, Dania, Estonia, Niemcy, Włochy, Łotwa, Litwa, Luksemburg, Norwegia, Polska, Rumunia, Słowacja, Słowenia i Stany Zjednoczone – osiągnie zdolność komunikacyjną z AGS za pomocą sprzętu i oprogramowania wykonanego przez firmy Northrop Grumman, Airbus Defence and Space oraz Kongsberg and Leonardo. Ostatecznie system AGS ma obsługiwać 29 państw Sojuszu.

Modernizacja techniki lotniczej i raketowej¹⁵. Aby obrona powietrzna i przeciwrakietowa była skuteczna, wrocie działania przeciwko jakiemukolwiek państwu członkowskiemu NATO – czy to z samolotów wojskowych, bezałogowych statków powietrznych czy raket balistycznych – trzeba wykryć i monitorować oraz zdecydowanie zareagować na nie w ciągu kilku minut. Ponadto od systemu wymaga się nowoczesnej, bezawaryjnej współpracy w trybie 24/7 między zestawami systemów czujników wykrywających zagrożenia na lądzie, morzu i w powietrzu. Wymaga to zintegrowania ogromnej liczby komponentów i usług na wszystkich szczeblach dowodzenia oraz kontroli obrony powietrznej i przeciwrakietowej.

W miarę powiększania się zakresu potencjalnych zagrożeń dla NATO i ich coraz większego wyrafinowania, dotychczasowe standardowe praktyki związane z projektowaniem, nabywaniem lub tworzeniem oraz wdrażaniem takich systemów, a także ustanawianiem ich zdolności tracą atut militarnej adekwatności i zaspokajania bieżących

15 D. Hayhurts, *Air and Missile Defence*, NITECH, May 2019, Issue 1.

wymagań. Dlatego w 2018 roku zaczęto tworzyć nowy system zamówień w celu poszerzenia spektrum branż oferujących rozwiązania pozwalające sprostać nowym wymaganiom. System taki powinien mieć dobrze udokumentowaną i zweryfikowaną architekturę, zapewniającą osiągnięcie elastyczności niezbędnej do wprowadzania w technice NATO nowych zdolności w sposób przyrostowy i bez problemów. Architektura ta powinna umożliwiać zarządzanie obroną powietrzną i przeciwrakietową, a także zarządzanie systemem systemów o określonych komponentach, właściwościach oraz procesach i usługach.

W ramach reorganizacji systemu, wycenianej na około 10 mln euro, zostaną rozbudowane możliwości zintegrowanego stanowiska testowego w Hadze, które służy do badania systemów obrony rakietowej¹⁶. Rozbudowa ta ma poszerzyć funkcjonalność stanowiska o nowe modele zagrożeń, następstw zagrożenia militarnego, następstw przechwycenia i odporności na różne zagrożenia, a także w pełni zintegrować sprzęt oraz oprogramowanie.

Podobny projekt, o wartości 35 mln euro¹⁷, dotyczy powstania stanowiska testowego obrony rakietowej, które ma umożliwić: projektowanie architektury i specyfikacji wymagań systemowych oraz interfejsów dla takich systemów; monitorowanie techniczne projektów wdrożeniowych, w tym propozycje zmian technicznych oraz przeglądy projektów; integrację i weryfikację systemów obrony rakietowej; obsługę i konserwację systemów obrony rakietowej; wsparcie integracji operacyjnej, oceny i walidacji takich systemów; wsparcie treningów i ćwiczeń z systemami obrony rakietowej.

Ponadto w najbliższych dwóch–trzech latach za ponad 400 mln euro¹⁸ zostaną gruntownie zmodernizowane natowskie informacyjne systemy sił powietrznych i obrony rakietowej. W ramach tego przedsięwzięcia ulepszone zostaną moduły: zintegrowane do planowania obrony powietrznej i rakietowej; planowania i wykonania zadań obrony powietrznej; zarządzania przestrzenią powietrzną; zarządzania zasobami wojsk obrony powietrznej i rakietowej; zarządzania misjami powietrznymi. Projekt ten umożliwi także wdrożenie systemu analizy i symulacji usług do opracowania i testowania nowych rozwiązań dotyczących obrony rakietowej w aspekcie użycia rakiet, ich wystrzeliwania, koordynowania lotu oraz działania w wypadku przechwycenia lub braku przechwycenia celu.

W 2019 roku w ramach unowocześniania techniki lotniczej i rakietowej przeznaczono 9 mln euro¹⁹ na projekt ACCS Communications Security Border Protection Devices, dotyczący dostarczenia i rozmieszczenia w Europie urządzeń do systemów dowodzenia powietrzną ochroną granic. W szczególności chodziło o: bramy kontroli ruchu lotniczego [Air Traffic Control (ATC) Gateway], cywilne czujniki ATC, czujniki wojskowe oraz interfejsy Światowej Organizacji Meteorologicznej.

16 F. Cloutier, *Business Opportunities in Air and Missile Defence Command and Control*, NITEC-19, Oslo 2019.

17 Ibidem.

18 Ibidem.

19 Ibidem.

Także w 2019 roku zaplanowano około 11 mln euro²⁰ na rozbudowę systemów buforowania łączy danych, wspierających ich wymianę między siłami morskimi, jak również siłami powietrznymi i związanymi z nimi jednostkami środowiska naziemnego obrony powietrznej. Rozbudowa, odnosząca się do Wielkiej Brytanii i Grecji, ma dotyczyć: reorganizacji i modernizacji istniejących systemów buforowania łączy danych; racjonalizacji struktury centrów buforów wraz z rozszerzeniem ich zasięgu oraz integracji sieci działających na podstawie protokołów internetowych.

Unowocześnianie obrony powietrznej i raketowej zamykają inwestycje krajów NATO w technikę lotniczą piątej generacji. Inwestycje te, obejmujące zakup nowoczesnych myśliwców F-35 (Wielka Brytania, Włochy, Dania i Holandia już są wyposażone w te samoloty, a ostatnio chęć ich zakupu ogłosiły Belgia i Polska) oraz integrację systemów do szybkiej transmisji informacji między domenami powietrzną, kosmiczną, morską, lądową oraz cyberprzestrzenią, zapewnią Sojuszowi wspólną świadomość sytuacyjną, a także możliwość niemal natychmiastowego podejmowania właściwych decyzji.

Modernizacja techniki lotniczej i raketowej polega również na zastosowaniu technologii opartych na sztucznej inteligencji, w których maszyny będą uczyły się od siebie nawzajem rozpoznawania wzorców sytuacyjnych. Rozwijane będą systemy, które łączą, udostępniają i same się uczą.

Big data i sztuczna inteligencja w komunikacji NATO²¹. Rozwój systemów teleinformatycznych wiąże się z lawinowym wzrostem źródeł informacji, co skutkuje wręcz zalewaniem komponentów infrastruktury komunikacyjnej różnorodnymi danymi. Dlatego kluczowym problemem technologii informacyjnej staje się wyodrębnienie znaczących informacji z wielu niespójnych zbiorów danych i dostarczenie ich w użytecznym formacie do dowódców operacyjnych NATO. Ponieważ trzeba manipulować ogromnymi zbiorami danych, kładzie się nacisk na możliwości IT dotyczące przepustowości sieci, mocy obliczeniowej oraz przechowywania. Chociaż informacyjne zadania obliczeniowe są zredukowane za pomocą algorytmów optymalizacyjnych i sztucznej inteligencji, to z praktyki wynika, że redundancja dostępnych danych może spowodować istotny wymóg kolejnej modernizacji infrastruktury IT pod kątem zaawansowanych umiejętności przetwarzania danych. W celu wykonania tego zadania w NATO opracowuje się strategię wykorzystania technologii big data, która pomogłaby w zbieraniu informacji ze wszystkich dostępnych źródeł, przetwarzała dane za pomocą najnowocześniejszych algorytmów fuzji danych i udostępniała je użytkownikom końcowym.

Jako konkretne rozwiązanie tego problemu opracowuje się nowe podejścia do pokonywania ograniczeń przepustowości i szybkości transmisji. Jednym z nich jest wbudowywanie zaawansowanych modułów obliczeniowych, takich jak jednostki przetwarzania grafiki (GPU lub Field Programmable Gate Arrays FPGA) w czujniki oraz pojazdy autonomiczne, co umożliwiłoby przetwarzanie zebranych danych w pobliżu miejsca ich gromadzenia, tym samym pozwoliłoby na odciążenie kanałów komunikacyjnych.

20 Ibidem.

21 C. Warner, *Using Big Data to improve situational awareness and decision-making*, NITECH, May 2019, Issue 1.

Nowoczesne technologie oparte na wykorzystaniu sztucznej inteligencji są planowane do wykorzystania także w systemach ISR. Proponowane rozwiązania mają umożliwić korzystanie z ogólnie dostępnych zbiorów informacji (Open Source Information – OSI). Aby jednak zrozumieć złożoność krajobrazu informacji otwartych pozyskiwanego z tego źródła informacji i zarządzać nim, np. przez oddzielanie informacji istotnych od nieistotnych, trzeba zastosować algorytmy sztucznej inteligencji (AI), obliczeń kognitywnych oraz głębokiego uczenia (Deep Learning) – big data. W tym wypadku ważny jest czas – czynności należy wykonać w odpowiednio krótkim czasie, ponieważ sieci neuronowe, które są podstawowym elementem tej technologii, trzeba najpierw nauczyć (zaprogramować) wspomnianych umiejętności. Jeśli będzie można to zrobić w możliwie najkrótszym i nieodległym czasie, to korzyści dla działania połączonych systemów rozpoznania NATO mogą być znaczne.

Trendy w edukacji i szkoleniu²². Rok 2019 jest w historii systemu edukacji NATO swego rodzaju przełomem. Nie dość, że siedzibę NATO Communication and Information Academy (NCI Academy) przeniesiono z włoskiej Latiny do portugalskiej miejscowości Oeiras, to uczelnia ta będzie musiała sprostać wymogom szkolenia użytkowników nowych systemów, zaplanowanych do wdrożenia w najbliższym czasie. Co prawda, takie wyzwania nie są dla NCI Academy nowością, ponieważ zgodnie z aktualnymi danymi Sojusz co roku nabywa nowe technologie informacyjne za około 500 mln euro i użytkownicy tych systemów są regularnie przygotowywani do ich obsługi. Najbliższe miesiące przyniosą jednak wiele zmian systemowych w związku z działaniami szkoleniowo-dydaktycznymi NATO.

Rewolucyjne zmiany rozpoczęły się od zmian organizacyjnych i wyposażenia nowej placówki w Oeiras. Jako uczelnia o konkretnym profilu technicznym zostanie ona wyposażona w najnowsze systemy komunikacyjne, uzupełnione o trakty satelitarne i połączenia z systemami radarowymi, które personel NCI Academy musi umieć obsługiwać, a których nie ma w lokalizacjach w Holandii i Belgii. Oeiras będzie głównym natowskim ośrodkiem szkoleniowym, a Haga i Mons pozostaną jego filiami.

Za podstawowe problemy do rozwiązania władze NCI Academy uznały:

– szybki wzrost nowej infrastruktury IT, co przekłada się na większe zapotrzebowanie na szkolenia;

– konieczność prowadzenia szkoleń w pobliżu miejsc pracy użytkowników systemów lub tam, gdzie użytkownikom to bardziej odpowiada (na razie większość kursów będzie trwała, jak do tej pory, pięć dni z zakwaterowaniem na terenie NCI Academy);

– użytkownikami stają się przedstawiciele „generacji Z” (urodzeni w latach 1990–2000), którzy nie chcą się uczyć i trenować w taki sposób jak poprzednia generacja ze względu na inne wymagania wobec technologii edukacyjno-szkoleniowych i metod przekazu informacji.

Zapowiadany jest więc rozwój e-learningu. Mają być powołane mobilne zespoły szkoleniowe, które będą mogły przemieszczać się do miejsc pracy i służby szkolonych. Podczas szkoleń będą wykorzystywane nowinki technologiczne, np. gogle wirtualnej rzeczywistości, oraz oferowane będzie mikronauczanie – krótkie, trwające pięć minut moduły szkole-

22 C. Mackenzie, *Education and training*, NITECH, May 2019, Issue 1.

niowe, tzw. przekąski dla mózgu. Szkoleni będą mogli śledzić materiały na swoich tabletach czy smartfonach podczas podróży czy przerwy na kawę.

Szczególnym obszarem zainteresowań uczelni jest cyberprzestrzeń. Planuje się podwojenie liczby kursów związanych z bezpieczeństwem cyberprzestrzeni oraz cyberprzestępczością²³. Dla NCI Academy oznacza to konieczność zapewnienia bezpiecznej i odpornej infrastruktury CIS oraz konfigurację i aktywację wszystkich usług wspomagających, a także transfer aktywów, personelu, procesów i wiedzy z Latiny do Oeiras. Zgodnie z zapowiedzią uczelnia przejmie także zadania szkoleniowe NATO Communications and Information Systems School (NCISS), centrum szkoleniowego SHAPE CIS w Mons w Belgii oraz elementy szkoleniowo-edukacyjne do tej pory realizowane w Hadze. NCI Academy będzie dysponowała biurami dla 150 pracowników, 69 laboratoriami i salami wykładowymi oraz 250-osobową aulą. Pierwsi studenci rozpoczęli zajęcia już we wrześniu 2019 roku.

Wyzwania techniczne działań w Arktyce²⁴. Pełna modernizacja techniki wojskowej Sojuszu w najbliższych latach jest konieczna, by sprostał on wymaganiom wynikającym ze współczesnych zmian na kuli ziemskiej. Jedną z największych jest przekształcanie się obszarów za północnym kołem podbiegunowym. Tereny te są nazywane Daleką Północą (High North) lub Arktyką.

W czasie zimnej wojny Daleka Północ była obszarem spotkań rywalizujących stron i niewielkiej liczby incydentów militarnych, lecz odgrywała rolę bardziej obszaru bezpiecznego do testowania możliwości przeciwnika niż rezerwuaru cennych zasobów lub regionu szczególnie atrakcyjnego z innych powodów. Była postrzegana raczej jako bezwartościowy region Ziemi i tak daleki, że jakikolwiek incydent na nim nie powinien zagrozić zaludnionym obszarom. Arktykę uznawano za teren trudny i niedostępny i nie brano pod uwagę zagrożenia eskalacją działań militarnych.

Militaryzacją tych terenów zajmował się właściwie tylko Związek Radziecki. W kraju tym znacząco rozwijano technikę wojskową przystosowaną do działania w trudnych warunkach Dalekiej Północy, co dla NATO nie miało większego znaczenia, gdy chodzi o rywalizację w skali globalnej, i czemu Sojusz się nie przeciwstawiał. Sytuacja zmieniła się, kiedy zaczęto odnotowywać wzrost średniej rocznej temperatury na Ziemi. Powoduje to ocieplenie na obszarach, które ze względu na swoje położenie dotychczas były pokryte lodem. Arktyka przestała być regionem bez znaczenia, gdyż okresowo lód z niej znika.

Wzrost średniej rocznej temperatury sprawił, że w czasie lata akwen do tej pory skuty lodem jest dostępny dla żeglugi, a obszary lądowe znajdujące się na tym terenie oraz szelf Morza Arktycznego nadają się do eksploatacji. Gdy okazało się, że szlaki morskie Dalekiej Północy²⁵ pozwalają na skrócenie czasu transportu²⁶ dóbr między Europą, Ameryką

23 J. Simpson, *Urgent Need for Cybersecurity Professional Grows*, „Signal”. Afcea’s International Journal, May 2019.

24 M.J. Gething, *Maintaining peace and stability in the High North*, NITECH, May 2019, Issue 1..

25 I. Trusewicz, *Północny Szlak Morski otwarty na świat*, „Rzeczpospolita” [online], 12.06.2019, <https://www.rp.pl/Transport-morski/180919802-Polnocny-Szlak-Morski-otwarty-na-swiat.html> [dostęp: 14.06.2019].

26 PAP, *Chiny ogłosiły wizję „Polarnego Jedwabnego Szlaku” przez Arktykę*, [online], 26.07.2019, https://www.wnp.pl/rynki-zagraniczne/chiny-oglosily-wizje-polarnego-jedwabnego-szlaku-przez-arktyke,316170_1_0_0.html [dostęp: 28.07.2019].

i Dalekim Wschodem, a ustępujący lód odkrywa coraz więcej lądów bogatych w zasoby naturalne, w tym złoża ropy²⁷, zaczęła się rywalizacja o dostęp do tych obszarów. W regionie aktywniejsza stała się Rosja, która ze względu na swoje tradycje operowania na obszarze Arktyki często uznaje go za własny. Do gry o wpływy włączyły się także Chiny, które z racji swojego położenia geograficznego pewnie nigdy nie brały pod uwagę takiej ewentualności²⁸, obecnie ogłosiły ten teren obszarem swoich wpływów i Polarnym Jedwabnym Szlakiem²⁹.

Taka sytuacja jest między innymi wynikiem braku regulacji międzynarodowych, które ustalałyby zasady podziału zasobów Arktyki i korzystania z nich. Ponieważ tradycyjnymi pretendentami do tych terenów są kraje sąsiadujące, a więc USA, Kanada, Wielka Brytania, Norwegia, Szwecja, Finlandia, Islandia, Korea Południowa, a także Japonia, będące członkami lub sympatykami NATO, powstaje kwestia ochrony ich interesów oraz zapewnienia pokoju i stabilizacji w regionie.

Prowadzenie działań na Dalekiej Północy wymaga odpowiedniej techniki wojskowej. Mimo wzrostu średniej rocznej temperatury panujące w tym regionie są wciąż bardzo surowe. Ponadto położenie geograficzne Arktyki oraz jej izolacja od zamieszkałych obszarów stwarzają różne problemy techniczne i organizacyjne. Do najważniejszych z nich należą: rozległe i oddalone od siebie obszary, surowy teren i warunki (brak roślinności), brak sieci energetycznych, ograniczona możliwość korzystania z połączeń satelitarnych (satelity geostacjonarne krążą w płaszczyźnie równika), brak infrastruktury łączności cyfrowej, trudne warunki atmosferyczne, zamrożone morze, góry lodowe.

Rozwiązanie problemów związanych z działaniami w takich warunkach zostało w 2019 roku określone jako priorytetowe z punktu widzenia celów Sojuszu na najbliższe lata. Zdolność wojsk NATO do skutecznego operowania na Dalekiej Północy sprawdzono w 2018 roku w trakcie ćwiczeń „Trident Juncture”, jednych z największych ćwiczeń ostatnich lat. W operacji tej brało udział około 50 tys. żołnierzy i personelu wojskowego, 65 okrętów, 250 samolotów i ponad 10 tys. pojazdów naziemnych. Podczas ćwiczeń przetestowano system komunikacji – wymianę informacji zarówno między jednostkami znajdującymi się na morzu, w powietrzu i na lądzie, jak i dowództwem w odległej bazie lądowej. Wyniki działań wyraźnie wskazują na konieczność usprawnienia naziemnych stacji przekaźnikowych, podczas ćwiczeń wielokrotnie doszło bowiem do zakłócenia sygnału satelitarnego (prawdopodobnie przez Rosję) oraz prób łamania zabezpieczeń systemów teleinformatycznych. Uczestnicy ćwiczeń wskazywali także na konieczność integracji systemów łączności stosowanych na łodziach podwodnych, które jeszcze ciągle są wyposażone w analogowe tzw. telefony podwodne, z innymi elementami infrastruktury komunikacyjnej NATO opartej na technice cyfrowej.

27 Szacuje się, że w Arktyce znajduje się ok. 13% światowych zasobów ropy naftowej i 30% gazu ziemnego, *Bardzo zimna wojna*, Newsweek [online], 14.04.2017, <https://www.newsweek.pl/swiat/polityka/wojna-o-arktyke-i-rope-naftowa-usa-w-tyle-za-rosja/rpz145s> [dostęp: 26.07.2019].

28 *Chiny dołączają do „walki” o zasoby Arktyki*, [online], 4.05.2019, <https://dobrapogoda24.pl/artukul/arktyka-zmiana-klimatu-walka-panstw-zasoby> [dostęp: 26.07.2019].

29 PAP, *Chiny ogłosiły wizję „Polarnego Jedwabnego Szlaku”...*, op. cit.

Ćwiczenia „Trident Juncture” wskazały kierunek prac nad rozwojem techniki wojskowej. Wynika z nich jednoznacznie, że bez zastosowania pionierskich rozwiązań z zakresu sztucznej inteligencji, obliczeń kwantowych czy autonomicznych środków transportu niemożliwe będzie skuteczne prowadzenie działań w Arktyce. Systemy łączności i urządzenia elektroniczne muszą być zaprojektowane tak, aby działały bez infrastruktury i były odporne na niskie temperatury oraz zmienną wilgotność, wiatr i opady atmosferyczne.

Jedną z podstawowych technologii rozwijanych na potrzeby działań na Dalekiej Północy są autonomiczne oraz zdalnie sterowane drony powietrzne, nawodne i podwodne. Jeśli problemy związane z usprawnieniem działania teleinformatycznej infrastruktury naziemnej zostaną rozwiązane, drony – zarówno autonomiczne, jak i zdalnie kierowane – mogą stanowić trzon środków przeznaczonych do wykonywania w tym rejonie większości tzw. prac 3D (*dull, dirty and dangerous* – nudne, brudne i niebezpieczne). Drony powietrzne muszą być odporne na lód, a także na środki odladzające i żwir, które są używane na pasach startowych. Takie środki bezzałogowe już są testowane na Antarktydzie. Na przykład amerykańska straż przybrzeżna Polar Star używała bezzałogowego systemu latającego (BSL) AeroVironment RQ-20 Puma-E do zbadań potencjalnie niebezpiecznych formacji lodowych, a także jako środka do dostarczania zaopatrzenia dla stacji McMurdo. Natomiast Norwegia obecnie testuje w Arktyce autonomiczny pojazd podwodny Hugin.

Problem braku stabilnych łączy satelitarnych zamierza się rozwiązać dzięki zastosowaniu nano- i mikrosatelitów, które miałyby wypełnić lukę w zasięgu obserwacji i komunikacji. Systemy takie są nie tylko tańsze w budowie, lecz także mniejszy jest koszt rozmieszczania ich na orbicie. Norwegia uruchomiła już cztery projekty mikrosatelitarne związane z nadzorem morskim i w najbliższym czasie planuje uruchomienie następnych.

Innym przykładem rozwiązania problemu łączności jest norweski cywilno-wojskowy projekt Space. Ma on na celu zapewnienie mieszkańcom Dalekiej Północy powszechnego dostępu do szerokopasmowego Internetu. Problem łączności próbuje się rozwiązać także za pomocą eksperymentów z latającymi węzłami łączności (AirNodes) LTE rozmieszczonymi na wysokości około 20 tys. metrów, umożliwiającymi mobilną łączność pojazdom lądowym, środkom powietrznym oraz śmigłowcom działającym w trudnych warunkach za kołem podbiegunowym. Innym projektem w ramach takiego podejścia, rozwijanym obecnie wraz z firmą Airbus, są wysoko zabezpieczone hybrydowe sieci telekomunikacyjne, tzw. HNFTS (Hybrid Networks and Network for the Sky), wyposażone w infrastrukturę umożliwiającą komunikację z wykorzystaniem pasm UHF, HF, LTE, X/KA/Ku/Ku.

Komunikację z łodziami podwodnymi mają umożliwić montowane na środkach podwodnych modemy do konwersji analogowego sygnału telefonii podwodnej na cyfrowy protokół komunikacji podwodnej JANUS, który niedawno stał się natowskim standardem komunikacyjnym (STANAG 4748).

Oprócz omówionych zmian NATO ogłosiło koncepcję zastosowania w Arktyce cyfrowych technologii typu dual-use – wojskowo-cywilnej, co z jednej strony wydaje się dość interesującym posunięciem, umożliwiającym dostęp do tańszych rozwiązań o gruntownie sprawdzonych funkcjonalnościach i szeroko zweryfikowanej reputacji, z drugiej zaś, biorąc pod uwagę doniesienia o pojawiających się co jakiś czas trudnościach z działaniem

wielu urzędzeń i względnie łatwy dostęp do dokumentacji o ich specyfikacji technologicznej, podejście to wydaje się dość dyskusyjne.

Wnioski i rekomendacje

Podczas konferencji NITEC-19 w Oslo szeroko prezentowano plany modernizacji techniki wykorzystywanej przez Sojusz Północnoatlantycki. Niektóre trendy technologiczne były tylko sygnalizowane, natomiast inne opisywano szczegółowo, nawet z przytoczeniem danych finansowych oraz organizacyjnych dotyczących tych projektów. Wiele problemów omawiano w grupach dyskusyjnych z udziałem wojskowych i cywilnych specjalistów oraz przedstawicieli biznesu. Większość głównych tez oraz konkluzji dyskusji przedstawiono w niniejszej publikacji.

Mimo wielu niuansów technicznych, które mogą budzić wątpliwości, informacje te rysują obraz NATO jako nowoczesnego sojuszu obronnego, opartego na zasadach demokratycznych, angażującego wszystkich swoich członków we wspólne działania w celu osiągnięcia poziomu technologicznego drugiej dekady XXI wieku. Budujący jest obraz NCI Academy, która stara się zintegrować wszystkich sojuszników wokół idei budowy wspólnego nowoczesnego systemu obrony przed współczesnymi zagrożeniami³⁰.

Trudno jednoznacznie ocenić niektóre z przedstawionych kierunków rozwoju technologicznego NATO, ponieważ na ich praktyczne sprawdzenie oraz wnioski z eksploatacji trzeba jeszcze poczekać. Należy mieć również świadomość, że część uzyskanych danych oraz wniosków ze względu na ich poufny charakter nigdy nie zostanie przedstawiona osobom nieupoważnionym. Niektóre trendy rozwoju NATO można uznać za kontrowersyjne, np. plany centralizacji infrastruktury IT czy szerokiego wykorzystania sztucznej inteligencji w autonomicznych pojazdach wojskowych. W każdym zaproponowanym rozwiązaniu można jednak znaleźć zamysł wspólnego konstruowania nowoczesnej struktury obronnej, w której nie powinno być ani kompromisów, ani zbędnych ograniczeń, ponieważ od sprawności działania tego systemu zależy życie i zdrowie społeczeństw państw członkowskich NATO.

Problemy przedstawione w opracowaniu stanowią tylko asumpt do specjalistycznych rozważań oraz badań nad szeroko rozumianym obszarem bezpieczeństwa, jawny charakter publikacji wymusił bowiem tylko ogólne zaprezentowanie tego obszaru w odniesieniu do rozwiązań możliwych do zastosowania w Sojuszu Północnoatlantyckim począwszy od 2019 roku. ■

Bibliografia

Bardzo zimna wojna, Newsweek [online], 14.04.2017, <https://www.newsweek.pl/swiat/polityka/wojna-o-arktyke-i-rope-naftowa-usa-w-tyle-za-rosja/rpz145s/>.

Calderon A., *Business Opportunities in Network Services and IT Infrastructure*, NITEC-19, Oslo 2019.

Caine P., *THALES. Industry perspective – advertorial*, NITECH, May 2019, Issue 1.

30 K.J. Scheid, *NATO and the High North: Technology Ultramarathon*, NITECH, May 2019, Issue 1.

Technologiczne trendy...

Chiny dołączają do „walki” o zasoby Arktyki, [online], 4.05.2019, <https://dobrapogoda24.pl/artukul/arktyka-zmiana-klimatu-walka-panstw-zasoby/>.

Cloutier F., *Business Opportunities in Air and Missile Defence Command and Control*, NITEC-19, Oslo, 2019.

Dron A., *Polaris: transforming NATO's digital presence*, NITECH, May 2019, Issue 1.

Gething M.J., *Improving decision-making with Joint Intelligence, Reconnaissance and Surveillance*, NITECH, May 2019, Issue 1.

Gething M.J., *Maintaining peace and stability in the High North*, NITECH, May 2019, Issue 1.

Hayhurts D., *Air and Missile Defence*, NITECH, May 2019, Issue 1.

Mackenzie C., *Education and training*, NITECH, May 2019, Issue 1.

PAP, *Chiny ogłosiły wizję „Polarnego Jedwabnego Szlaku” przez Arktykę*, [online], 26.01.2018, https://www.wnp.pl/rynki-zagraniczne/chiny-oglosily-wizje-polarnego-jedwabnego-szlaku-przez-arktyke,316170_1_0_0.html/.

Scheid K.J., *NATO and the High North: Technology Ultramarathon*, NITECH, May 2019, Issue 1.

Simpson J., *Urgent Need for Cybersecurity Professional Grows*, “Signal” AFCEA'S International Journal, May 2019.

Trusewicz I., *Północny Szlak Morski otwarty na świat, „Rzeczpospolita”* [online], 12.09.2018, <https://www.rp.pl/Transport-morski/180919802-Polnocny-Szlak-Morski-otwarty-na-swiat.html/>.

Verbeorgt J., *Cyber Defence: NATO's Challenge*, European Security & Defence, Issue 4/2019.

Warner C., *Using Big Data to improve situational awareness and decision-making*, NITECH, May 2019, Issue 1.

West I., *Developing network assurance*, NITECH, May 2019, Issue 1.

West I., *NCI Agency's collective approach to cybersecurity*, NITECH, May 2019, Issue 1.

West I., *Business Opportunities in Cyber Security*, NITEC-19, Oslo 2019.

Security and Defense

BrigGen (Ret) Andrzej Pawlikowski

Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection

The purpose of this article is to present and verify the existing solutions in the field of the security of Polish diplomatic missions in war zones and to indicate the direction of improving their security system. Recognizing the importance of the problem situation resulting from the personal experience of the author of the article, it is reasonable to pay attention to those areas of activity where the need for modification is expected, and the following area of interest was indicated as such. Operating under war conditions, Polish diplomatic missions have repeatedly become the target of terrorist attacks. The article also defines the scope of cooperation between state-owned entities that have competence in securing foreign branches. Cooperation at international level was also analyzed.

Art of War

MajGen (Pilot) (Ret) Sławomir Kaluźński

Generation Jump of the Middle Kingdom's Armed Forces. China is Getting Ready to Expand its Spheres of Influence

The author presents changes to China's defense strategy – from the past doctrine of “the people's war”, where they only defend the territory of their country for the “active defense” means action where China's national interest is threatened. In practice, the experts determine that active defence covers the main global routes and seas and it is intended to enable China to fulfill its ambitions to be a global power.

The author confirms this view by discussing in detail the conversion of maritime and air forces into a large navy and air force fleet capable of safeguarding China's global interests. The course of action adopted is also supported by a program of organizational reforms and the transformation of Armed Forces toward their adaptation to the present concept of carry out joint operations. All programs approved in The Force Development Plan shall have full financial security for their implementation. They are consistently, effectively and timely implemented and new equipment is introduced efficiently into combat units.

In conclusion, the author wonders about China's real intentions – is this a peaceful development (trying to convince us to do so by the official propaganda of the authorities of the PRC supported by active diplomatic action by states) or can the hegemony (to change the existing world order, a no-show take over of a dominant role in the world and safeguard their own ambitions and national interests)? China's aggressive and increasingly assertive policy is calling for a second thesis - to seek hegemony.

Practice and Experience in the Armed Forces Use

Maciej Siwicki, PhD

Critical Infrastructure Security: The Case of the Internet

The study presented below addresses the question of classifying (or not classifying) the Internet as critical infrastructure and what services provided via its means will constitute a key or digital service under the National Cyber Security System Act. The study begins with the general characteristics of the Internet in terms of its impact on the functioning of society. It also presents the most serious threats to this infrastructure, which is intended to facilitate a better understanding of the context, specificity and relevance of the phenomenon.

Education

Col Marcin Liberacki, PhD in Eng.

Selected Aspects of the Functioning of Military Schools in the Light of the Constitution for Science. Part Two

On the 1-st of October of 2018, the Act Law on Higher Education and Science was implemented. It is a great challenge for academic circles and for bodies whose activity is related to science and higher education. The issues raised in the publication were inspired by the desire to refer to the functioning of higher military education as a certain system and opportunities and opportunities provided by the provisions of Act 2.0, especially in the field of federation of authorized scientific entities. In the article, I do not analyze the functioning of the entire system of higher military education, due to the broadness of issues related to this area. Nevertheless, I will focus on the most important problems that in my opinion should be the subject of special reflection in the undertaken activities. The first issue relates to the functioning of military universities in the system of science and higher education, the second in a row to maintain the appropriate category in the light of the upcoming scientific evaluation.

Technology and Logistics

Remigiusz Lewandowski, PhD

Banknote counterfeiting problem in Poland

The paper presents the phenomenon of banknote counterfeiting in Poland and a selection of methods used against this type of crime. It shows that the number of counterfeit banknotes in Poland is much lower than in the eurozone countries. Moreover, a share of counterfeit Polish zloty banknotes significantly dropped in 2015-2018 to the level of 2.6-2.7 PPM. This reduction should be associated with the Polish zloty banknotes upgrading in 2014 and 2016 that introduced a set of new security features discussed in this paper. This leads to the conclusion that a regular currency modernization and an introduction of new security features are a very effective anti-counterfeit method.

Col Mariusz Frączek, PhD and Col (Res) Leszek Wolaniuk, PhD in Eng.

Technological Trends in NATO Teleinformatic System Development since 2019

The study presents the most important issues concerning the main development trends of the North Atlantic Alliance resulting from new areas of interest and NATO needs. The importance of digitalization of communication and information systems for the functioning of information exchange and cybersecurity improvement was emphasized, the multi-aspect nature of change areas was indicated by defining the main priorities concerning expected directions of transformation in intelligence, surveillance and reconnaissance (ISR) systems, the importance of Big DATA and artificial intelligence in NATO communications, trends changes in education and training of troops, as well as technical challenges related to operations in the Arctic. Attention was also paid to the aspect of the need to modernize aviation and missile technology. It is only the synthesis of the above-mentioned problems that allows a comprehensive approach to the issue being the subject of the authors' deliberations.

**Skorowidz artykułów opublikowanych w „Kwartalniku Bellona”
w 2019 roku**

**Index (alphabetical order) „Kwartalnik Bellona”
January–December 2019**

Bezpieczeństwo i obronność / Security and Defense

Czwołek Arkadiusz, dr hab.

- Determinanty współpracy wojskowej Białorusi z Rosją po 2014 rokunr 3, s. 15
- Determinants of Military Cooperation Between Belarus and Russia After 2014 nr 3, s. 37

Drab Lech, płk rez. dr inż.

- Rola dyplomacji obronnej w zapewnianiu bezpieczeństwa międzynarodowego
- The Role of Defense Diplomacy in Ensuring International Securitynr 3, s. 81

Galoch Bronisław, płk w st. spocz. pil. dr hab.

- Rosyjska Arktyka w 2019 roku
- The Russian Arctic in 2019.....nr 2, s. 56

Kubiak Adam, Col

- Waiting for the US Grand Strategy on China. A Summary of Findings
- and Recommendations of the US-China Security Review Commission in 2002-2018.....nr 1, s. 13

Lewandowski Piotr, dr

- Geopolityczne idee wielkoprzestrzenne jako *soft power* – analiza przypadku Rzeczypospolitej
- Geopolitical Large-Space Ideas as Soft Power. Case Analysis of the Republic of Poland.....nr 3, s. 59

Parafianowicz Ryszard, BrigGen, PhD in Eng.

- Operational Warfare in War College and War Studies Universitynr 2, s. 17

Pawlikowski Andrzej, gen. bryg. w st. spocz.

- Terrorist Threats of Polish Diplomatic Missions in Military Areas and Their Protection.....nr 4, s. 15

Soboń Andrzej, LtCol, PhD in Eng.; Pietruniak Marzena, Lt, MA

- Public Perception of Immigration.....nr 1, s. 31

Wróblewska Angelika, mgr

- Wybrane aspekty polityki bezpieczeństwa i obrony Finlandii
- Selected Aspects of Security and Defense Policy in Finlandnr 2, s. 47

Żyła Edyta, mgr

- Finansowanie terroryzmu w państwach Unii Europejskiej. Z badań nad współczesnymi zagrożeniami bezpieczeństwa finansowego w świetle raportów FATF
Financing of terrorism in the EU countries. Research on contemporary threats to financial security in the light of the FATF reports..... nr 2, s. 30

Sztuka wojenna / Art of War

Horyń Wojciech, dr hab.

- Wojska obrony terytorialnej w czasie niemilitarnych zdarzeń nadzwyczajnych
Territorial Defence Forces in Non-Military Emergencies..... nr 1, s. 42

Kałuźniński Sławomir, gen. dyw. pil. w st. spocz.

- Skok generacyjny sił zbrojnych Państwa Środka
Generation Jump of the Middle Kingdom's Armed Forces. China is Getting Ready to Expand its Spheres of Influence..... nr 4, 26

Rewak Dariusz, płk dypl.; Świętochowski Norbert, ppłk dr hab. inż.

- Rozpoznanie na potrzeby połączonego rażenia
Reconnaissance for Joint Fires..... nr 3, s. 95

Więcek Wojciech Robert, płk dr

- Kształcenie oficerów dyplomowanych. Kilka refleksji na temat taktyki i historii
Education of qualifield officers. Tactical and historical reflections nr 2, s. 72

Praktyka i doświadczenia użycia sił zbrojnych / Practice and Experience in the Armed Forces Use

Bielawski Radosław, ppłk dr inż.

- Środki hipersoniczne jako współczesne zagrożenie bezpieczeństwa narodowego.
Analiza stanu badań
Hypersonic Resources as Contemporary Threat to National Security. Analysis of Current State of Research..... nr 1, s. 53

Dela Piotr, płk dr hab. inż.

- Propaganda in Ukrainian Conflict. Case Study..... nr 3, s. 108

Kośmider Tomasz, Col, PhD

- Poland's Security Policy. Experiences and Recommendations..... nr 2, s. 86

Mendel Wojciech, ppłk dr n. pr.

- Szkolenie w zakresie zasad użycia siły sposobem na wyeliminowanie syndromu Nangar Khel
Training on the Rules of Engagement as the Way to Eliminate Nangar Khel Syndrome.....nr 3, s. 119

Siwicki Maciej, PhD

- Critical Infrastructure Security: The Case of the Internet.....nr 4, s. 40

Edukacja / Education

Liberacki Marcin, płk dr hab. inż.

- Wybrane aspekty funkcjonowania uczelni wojskowych w świetle zapisów Konstytucji dla Nauki. Cz. I
Selected Aspects of Functioning of Military Higher Education Schools in the Light of the Constitution for Science Regulations. Part Onenr 3, s. 136
- Wybrane aspekty funkcjonowania uczelni wojskowych w świetle zapisów Konstytucji dla Nauki. Cz. II
Selected Aspects of Functioning of Military Higher Education Schools in the Light of the Constitution for Science Regulations. Part Twonr 4, s. 55

Ścibiorek Zbigniew, prof. dr hab. inż.

- Wojska obrony terytorialnej – uwarunkowania i wyzwania
Territorial Defence Forces – Determinants and Challenges.....nr 1, s. 82

Tym Juliusz, płk dr hab.

- Wyższe szkolnictwo wojskowe Rzeczypospolitej a sztuka myślenia strategicznego
The Higher Military Education in Poland vs. the Art of Strategic Thinking.....nr 2, s. 98

Zawadzka Małgorzata, mgr

- Źródła i ewolucja szwedzkiego systemu bezpieczeństwa informacyjnego
The Sources and Evolution of the Swedish Attitude Towards Informational Securitynr 1, s. 68

Technika i logistyka / Technology and Logistics

Edyko Tomasz, mgr

- Zaopatrywanie w środki materiałowe techniką spadochronową
Logistic Supply in Material Resources with the Use of Parachute Techniquenr 1, s. 92

Frączek Mariusz, płk dr hab. inż.; Wolaniuk Leszek, ppłk rez. dr inż.

- Technologiczne trendy rozwoju systemów teleinformatycznych NATO od 2019 roku
Technological Trends in NATO Teleinformatic System Development since 2019nr 4, s. 90

Lewandowski Remigiusz, PhD

- Banknote counterfeiting problem in Poland nr 4, s. 71

Lubiejewski Sylwester, mjr mgr inż. nawig.

- Lotnictwo śmigłowe w działaniach bojowych odzyskiwania izolowanego personelu
(*personnel recovery*)
Helicopters in personnel recovery missions.....nr 2, s. 127

Pac Bohdan, kmdr por. rez. dr

- Analiza zintegrowana portu morskiego w Ustce w wymiarze obronnym
Integrated Analysis of Ustka Seaport Use in Defense Aspectnr 3, s. 147

Radomyski Adam, płk rez. dr hab.

- Ewolucja systemu obrony powietrznej państw NATO w latach 1950–2015
Evolution of air defence system in NATO countries In the years 1950-2015.....nr 2, s. 110

Omówienia, recenzje, sprawozdania / Reviews and Reports

Czwotek Arkadiusz, PhD

- Polish Reasons of State in the Perspective of 2025
National Security Forecast. Polish Perspective, edited by Bogdan Grenda,
Piotr Grochmalski, Halina Świeboda, Warszawa 2018.....nr 2, s. 145

Wskazówki redakcyjno-techniczne dotyczące przygotowania prac do opublikowania w „Kwartalniku Bellona”

Redakcja przyjmuje oryginalne artykuły naukowe, artykuły przeglądowe, artykuły i komunikaty badawcze, artykuły recenzyjne w języku angielskim i polskim (lub innym języku autora korespondencyjnego). Redakcja zastrzega sobie możliwość tłumaczenia wybranych artykułu na język angielski.

1. Przygotowanie tekstu

Edytor MS Word, czcionka Times New Roman 12 pkt (przypisy – 10 pkt), odstęp między wierszami – 1,5, marginesy normalne (górny, dolny, lewy, prawy – 2,5 cm). Objętość artykułu – 20 000–30 000 znaków. Artykuł powinien zawierać streszczenie w języku polskim i angielskim (maksymalnie 1200 znaków) oraz pięć słów kluczowych.

Do pracy należy dołączyć:

– pismo, w którym autor zwraca się do redakcji o wydrukowanie artykułu w czasopiśmie (jest to formalna zgoda autora na publikację pracy), podaje swój dokładny adres, zatrudnienie, numer telefonu, adres e-mailowy oraz składa podpis z podaniem tytułu naukowego i stanowiska;

– pisemne oświadczenie, że artykuł dotychczas nie był ogłoszony drukiem i nie został złożony w innej redakcji. W przypadku wykorzystywania rysunków wcześniej opublikowanych lub pochodzących od innych autorów należy dołączyć pisemną zgodę autorów i wydawnictwa na ich wykorzystanie.

Wojskowy Instytut Wydawniczy zastrzega sobie prawo do dokonywania poprawek, skracania lub uzupełniania artykułów bez naruszenia zasadniczych myśli autora, do wprowadzania własnych tytułów oraz zamieszczania publikacji, w języku polskim i angielskim, na stronie internetowej www.kwartalnikbellona.pl

2. Struktura artykułu

Każdy składany manuskrypt, z wyjątkiem recenzji i dyskusji naukowych, powinien być przygotowa-

ny w międzynarodowym standardzie naukowym, w schemacie AIMRaD (Abstract, Introduction, Materials and Methods, Results, and Discussion):

- wstęp – przedstawiający cele i przyczyny powstania artykułu oraz znaczenie tematu, który podejmuje;

- przegląd literatury – przedstawiający dotychczasowy dorobek nauki w zakresie badania danego zagadnienia. W przypadku artykułów innowacyjnych dopuszczalne jest stwierdzenie o braku literatury dotyczącej omawianego tematu;

- metodologia – opis metod badawczych stosowanych przez autora oraz źródeł danych i informacji wykorzystanych w czasie tworzenia manuskryptu wraz z uzasadnieniem;

- wyniki i dyskusja – opis najważniejszych wyników oraz ich interpretacja, także na tle istniejącej literatury. Dopuszczalne jest przedstawienie wyników i dyskusji w osobnych sekcjach;

- wnioski – przedstawienie najważniejszych wniosków i rekomendacji autora dotyczących badanego zagadnienia. Ta sekcja powinna stanowić samodzielny tekst, pozwalający na zrozumienie zagadnienia bez konieczności lektury reszty artykułu;
- bibliografia.

Abstrakt i strona tytułowa są wprowadzane osobno przez system składania artykułów dostępny w zakładce. Abstrakt i słowa kluczowe powinny być napisane w języku angielskim oraz polskim (i/lub języku narodowym autora korespondencyjnego).

3. Sporządzanie przypisów

- poszczególne elementy opisu oddzielamy przecinkami;

- nazwę autora podajemy w formie: inicjał imienia z kropką (w wypadku kilku inicjałów imion zapisujemy je bez spacji, np. D.M.), spacja, nazwisko. Pomijamy tytuły naukowe i zawodowe. Jeśli autorów jest dwóch lub trzech, podajemy ich nazwiska, oddzielając je przecinkami. Jeśli autorów jest wię-

cej niż trzech, to podajemy nazwisko pierwszego i zamieszczamy dopisek et al. (*et alli* – i inni);
– tytuł pracy zapisujemy kursywą;
– stosujemy skróty łacińskie: op.cit. (dzieło cytowane), vide (zobacz), ibidem (tamże), idem (tenże), eadem (taż), eidem (ci sami), passim (w różnych miejscach);
– oznaczamy brak: roku wydania – [s.a.] – *sine anno*, miejsca wydania – [s.l.] – *sine loco*, miejsca i roku wydania – [s.a.e.l.] – *sine anno et loco*.

Przykłady:

K. Ficoń, *Międzynarodowe standardy zarządzania ryzykiem*, „Kwartalnik Bellona” 2013 nr 3, s. 31–50.

Idem, *Ryzyko etapowe w zarządzaniu kryzysowym*, „Kwartalnik Bellona” 2015 nr 1, s. 11–30.

B. Balcerowicz, *Siły zbrojne w stanie pokoju, kryzysu, wojny*, Warszawa 2010, s. 12.

Ibidem, s. 16.

A. Polak, *Bibliografia teorii sztuki wojennej w latach 1945–1989*, Warszawa 2009, s. 119.

B. Balcerowicz, *Siły zbrojne...*, op.cit., s. 13.

Źródła do dziejów powstań śląskich, t. 1. *Październik 1918–styczeń 1920*, cz. I, H. Zieliński (oprac.), Wrocław–Warszawa–Kraków 1963, s. 178.

E. de Amicis, *Serce. Książka dla chłopców*, tłum.

M. Konopnicka, Warszawa [s.a.], s. 36.

Opis wydawnictw zwartych

– podajemy kolejno: inicjał(y) imienia (imion), nazwisko, tytuł zapisany kursywą (przy tłumaczeniach podajemy nazwisko tłumacza poprzedzone skrótem tłum.), miejsce i rok wydania, numer strony, np.:

R.A. Heinlein, *Kawaleria kosmosu*, Warszawa 1994, s. 54.

Opis wydawnictwa zbiorowego

podajemy: tytuł publikacji, inicjał(y) imienia (imion) i nazwisko redaktora z oznaczeniem: red. w nawiasie, miejsce i rok wydania, stronę, np.:
Ekonomia a wojna. Studia i szkice, M. Franz (red.), Toruń 2011, s. 9.

Opis artykułu w wydawnictwie zbiorowym

podajemy: inicjał(y) imienia (imion) i nazwisko autora, tytuł zapisany pismem pochyłym, przyimek w z dwukropkiem, tytuł wydawnictwa zapisany pismem pochyłym, inicjał imienia i nazwisko redaktora, skrót red. w nawiasie, miejsce i rok wydania, stronę, np.:

I. Clark, *Globalizacja i ład pozimnowojenny*, w: *Globalizacja polityki światowej. Wprowadzenie do stosunków międzynarodowych*, J. Baylis, S. Smith (red.), Kraków 2008, s. 912–913.

Opis czasopism i gazet

podajemy: inicjał imienia i nazwisko autora, tytuł zapisany pismem pochyłym, nazwę czasopisma w cudzysłowie (polski cudzysłów ma postać: „...”), bezpośrednio po niej (bez rozdzielania przecinkiem) rok wydania, tom, zeszyt lub numer i stronę. W wypadku gazet codziennych podajemy nazwę gazety w cudzysłowie i dalej, bez przecinka, dzień, miesiąc i rok wydania, np.:

W.S. Lind, *Understanding the fourth generation war*, „Military Review” 2004 No. 10, s. 12–16.

Ł. Kamiński, *Nieuświadomiona percepcja, czyli neurobiologia na usługach amerykańskiej armii*, „Kwartalnik Bellona” 2014 nr 3, s. 196–206.

A. Słojewska, *Dwa tygodnie na porozumienie z Grecją*, „Rzeczpospolita” 15.05.2015.

Opis dokumentów elektronicznych

podajemy: inicjał(y) imienia (imion) i nazwisko autora, tytuł zapisany pismem pochyłym, w nawiasie prostokątnym typ nośnika i wersję, następnie miejsce i rok wydania. W przypadku dokumentów na stronach WWW podajemy adres sieciowy oraz datę dostępu w nawiasie kwadratowym, np.:

W. Kopaliński, *Wielki multimedialny słownik Władysława Kopalińskiego* [CD-ROM, wersja 1.00.00], Warszawa 2000.

L. Sly, *Al-Qaeda force captures Fallujah amid rise in violence in Iraq*, „The Washington Post” [online], 3.01.2014, <http://www.washingtonpost.com/world/al-qaeda-force-captures-fallujah-amid>

rise-in-violence-in-iraq/2014/01/03/8abaeb2a-74aa-11e3-8def-a33011492df2_story.html [dostęp: 9.01.2015].

Cytowanie archiwaliów

podajemy: nazwę instytucji przechowującej dany dokument, jej skrót lub akronim z określeniem siedziby (miejsowości), nazwę jednostki archiwalnej (zespołu akt) lub tematykę opisywanej jednostki, sygnaturę lub inne oznaczenie identyfikacji dokumentu, liczbę i numer strony (karty), np.:

Centralne Archiwum Wojskowe w Warszawie (dalej: CAW), Oddział II SGWP, sygn. I.303.4.5755, Sprawozdanie Małskiego z akcji „Łom”, k. 8–9.

4. Tabele, rysunki i fotografie

– materiał graficzny (fotografie, mapy) należy dostarczać jako osobne pliki, zapisane w formacie JPG lub TIF (w rozdzielczości nie mniejszej niż 300 dpi). Warunkiem umieszczenia ich w wydaniu jest posiadanie przez autora artykułu zgody na ich wykorzystanie (dotyczy to również materiałów ze stron internetowych; nie wystarczy podanie daty dostępu). W danym artykule rysunki i fotografie powinny mieć numerację ciągłą;

– określenie „Tabela” z numerem zapisanym liczbą arabską i tytułem umieszczamy nad tabelą. Pod tabelą należy wskazać źródło;

– przypisy do tabeli zamieszczamy pod tabelą (nie w tekście głównym). Jako odsyłacze używamy gwiazdek, a w przypadku większej liczby odsyłaczy – małych liter;

– określenie „Rys.” umieszczamy pod rysunkiem. Każdy rysunek powinien mieć numer i tytuł. Pod rysunkiem podajemy źródło;

– rysunki powinny być przygotowane w pliku edytowalnym w formacie AI, EPS lub PDF.

5. Bibliografia

W bibliografii obowiązuje układ alfabetyczny według nazwiska autora. Dopuszcza się podział bi-

bliografii na: źródła/archiwalia, monografie, artykuły, artykuły elektroniczne, jednak nie jest to wymagane. Podajemy: nazwisko autora, inicjał(y) imienia, tytuł, miejsce wydania, rok wydania.

Balcerowicz B., *Siłły zbrojne w stanie pokoju, kryzysu, wojny*, Warszawa 2010.

6. Kontrola jakości

Wszystkie artykuły składane do „Kwartalnika Bellona” przechodzą procedurę recenzencką *double blind peer-review*. W związku z tym prosimy o składanie artykułów pozbawionych cech pozwalających na identyfikację autora.

7. Standardy etyczne

Redakcja „Kwartalnika Bellona” stosuje zasady etyki publikacyjnej zgodne z wytycznymi Komitetu do spraw Etyki Publikacyjnej COPE (Committee on Publication Ethics).

Link: <https://publicationethics.org/>.

8. Opłaty za publikację

Redakcja nie pobiera opłat na żadnym etapie publikacji artykułów.

9. Składanie artykułów

Do publikacji przyjmujemy wyłącznie artykuły składane przez zakładkę „Złóż manuskrypt” na naszej stronie www.kwartalnikbellona.pl.

10. Publikacja

Po pozytywnym przejściu procesu recenzenckiego artykuł ukazuje się w wersji drukowanej, a także cyfrowej na stronie www.kwartalnikbellona.pl. Każdy otrzymuje numer DOI i jest kierowany do zamieszczenia w międzynarodowych bazach naukowych.

Wszelkie zmiany od ww. zasad należy uzgadniać z redaktorem prowadzącym. Zastrzegamy sobie prawo do redakcyjnego opracowania tekstów.

SZANOWNI CZYTELNICY!

Zapraszamy do składania zamówień na prenumeratę „Kwartalnika Bellona”

Jej koszt w 2020 roku wynosi 100 zł (cztery wydania w cenie 25 zł każde).

Prenumeratę można zamówić:

- e-mailem: prenumerata@zbrojni.pl
- listownie: Wojskowy Instytut Wydawniczy, 00-909 Warszawa, Aleje Jerozolimskie 97
- telefonicznie: +48 261 840 400.

Warunkiem wysyłki kwartalnika jest wpłata na konto: 23 1130 1017 0020 1217 3820 0002.

Cena 25 zł (w tym 8% VAT)

