
SWORN TRANSLATOR 
OF THE ENGLISH LANGUAGE 

Katarzyna Górska-Łazarz 
ul. Bociania 27 m 7 

02-807 Warsaw 
 

Certified translation from Polish 
 

THE MINISTRY OF NATIONAL DEFENCE 
 
 

 
 
 

 
 

 
 

DEFENSE STRATEGY  

OF THE REPUBLIC OF POLAND              
Sector strategy of   

the National Security Strategy of the Republic of P oland 

 
 

 
WARSAW 2009  


 2 

TABLE OF CONTENTS  

INTRODUCTION 3 

CHAPTER I.  EXTERNAL CONDITIONALITIES OF DEFENCE OF  THE REPUBLIC 
OF POLAND 4 
1.1. International security environment 4 

Global security..................................................................................................................................... 4 
National security.................................................................................................................................. 5 

1.2. Conditions of the security and defence policy 6 

CHAPTER II.CONCEPT OF DEFENCE OF THE REPUBLIC OF PO LAND 7  
2.1. Strategic defence goals 7 
2.2. Basic tenets of the Republic of Poland’s Defen ce Strategy 8  
2.3. State defence during peacetime 9 
2.4. Reacting to external threats against the state  10 
2.5. Defence against armed aggression 11 

CHAPTER III.  STATE DEFENCE SYSTEM 12 
3.1. Demands on the state’s defence system 12 
3.2. State defence control subsystem 13 
3.3. The military subsystem – the AFRP 14 
3.4. The non-military subsystem – non-military defe nce structures 14  

CHAPTER IV. THE REPUBLIC OF POLAND’S ARMED FORCES I N THE STATE 
DEFENCE SYSTEM 15 
4.1. AFRP’s missions and tasks 15 
4.2. The level of operational capabilities of the A FRP 16 
4.3. The organization structure of the AFRP 19 
4.4. Place and role of the AFRP command organizatio n in the defence control subsystem 22  

CHAPTER V.  DEFENCE PREPARATIONS OF THE STATE 23  
5.1. Preparations of the state defence control subs ystem 24 
5.2. Preparations of the military subsystem 24 
5.3. Preparations of the non-military subsystem 25 

State reserves ................................................................................................................................... 25 
Mobilization of the economy.............................................................................................................. 25 
Militarization ...................................................................................................................................... 26 
Protection of installations of special importance to state security and defence................................ 26 
Preparation of transportation and transportation infrastructure ........................................................ 26 
Preparation of the health service ...................................................................................................... 26 
Communications systems ................................................................................................................. 27 
Defence training and inspection of defence tasks ............................................................................ 27 
Research and industrial potential...................................................................................................... 28 

CHAPTER VI. DIRECTIONS OF TRANSFORMATION OF THE STA TE’S DEFENCE 
SYSTEM 29 
6.1. Transformation of the military subsystem 29 
6.2. Transformation of the non-military subsystem 31 

CONCLUSION 31 

LIST OF ABBREVIATIONS 32 


 3 

 

INTRODUCTION 

1. At the turn of the 20th and 21st centuries important changes occurred in the 
global security environment which significantly impacted the security of our 
state. Poland has consolidated its position in the international arena, 
becoming an important member of  the North Atlantic Treaty Organization and 
of the European Union. During that time, Poland has been actively involved in 
international operations to stabilize global security and has taken measures to 
turn its armed forces into a professional army.  

2. In the global security environment a low probability of eruption of a large-scale 
armed conflict has been maintained, while at the same time an increasing 
possibility of eruption of local conflicts has been observed. There have been 
major changes in the course of armed conflict: the dynamic stage of strictly 
combat operations has been shortened, while the post-conflict stage of 
stabilizing and reconstruction measures has been drawn out. 

3. Effectively counteracting modern-day threats and challenges requires a 
comprehensive approach to security on international and national levels. It 
calls for the ability to use diplomatic, economic and military instruments in 
synergy with a view to identifying, preventing and solving conflicts in their early 
stages. It also signifies a need for a wider approach to understanding security 
and for basing it not only on military capabilities and political efforts, but also to 
factor in such components as economic, technological or educational aid. 

4. Thinking about state defence has been evolving. Recent years have seen 
many changes in the organization of national defence, so that now it is 
perceived in broader terms not just the traditional categories. At present, 
defence is a field of national security that constitutes the sum of all civil-
military undertakings aimed at preventing and counteracting any potential 
security threats to a state, both military and non-military ones, which could 
potentially lead to a political and military crisis. 

5. The Republic of Poland, together with its partners and Allies, will respond to 
present-day challenges and threats, guided by its national interests identified 
in the National Security Strategy of the Republic of Poland. 

6. The Defence Strategy of the Republic of Poland outlines assumptions 
underlying the operation of the state’s defence. It identifies the functions and 
structure of the state’s defence system and maps out the main directions of 
the development of its subsystems.  

7. The Defence Strategy of the Republic of Poland is a document that details and 
develops the defence provisions laid down in the National Security Strategy of 
the Republic of Poland adopted by the Council of Ministers, and subsequently 
approved by the President of the Republic of Poland on 13 November 2007. 
Provisions of this Strategy formulate guidelines for documents in the area of 
defence that are drafted at lower levels.   


 4 

CHAPTER I.  EXTERNAL CONDITIONALITIES OF DEFENCE OF  THE 
REPUBLIC OF POLAND 

1.1. International security environment 

Global security 

8. The global security environment has become increasingly dynamic and 
complex. In the wake of changes of the economic, population and military 
potential of key states, the post-Cold War world order has been evolving in the 
direction of a multi-polar order. 

9. The intensity of the globalisation process in international relations enables 
states and regions situated at great distance from each other to cooperate and 
makes the international system increasingly more interdependent and 
integrated.  International policy is becoming a resultant of complicated 
political, economic and financial relations.  

10. Globalisation has made us perceive national security in a different light, 
blurring the borderline between internal and external dimensions of security. 
The growing international interdependency of today’s world often results in  
our inability to predict many phenomena  and their developments, the extent of 
which is not limited by geographical barriers or political and economic 
systems.  In such arrangement of relations, the emerging threats and risks are 
global in nature, while non-state entities that could disrupt this arrangement, 
are gaining importance.  

11. The security environment is marked by the concurrence and two-way 
penetration of military and non-military threats, often asymmetrical in nature. 
The risk of a large-scale conflict has been drastically reduced, but the threat of 
regional and local conflicts has not disappeared. The conflict in Georgia has 
demonstrated the topicality of traditional military threats and the importance of 
military force, also in Europe’s backyard. The continuation of conflict prone 
developments in the post-Soviet region and intensification of disputes in the 
Balkans cannot be excluded. Tensions along the West – the Muslim world line 
and the existence of an extensive instability area covering the Near and 
Middle East also pose a serious global security risk.   

12. The fact that states are holding back from implementing international 
agreements in the area of non-proliferation, arms reduction and disarmament 
as well as in confidence and security building measures can also have far-
reaching consequences. Nuclear and missile technology development 
programmes implemented in breach of UN Security Council resolutions also 
remain a significant threat to international security. The disruption of a regional 
military balance resulting from such programmes could pose a significant 
threat to global security.  

13. Economic security risks, especially those relating to energy security, top the 
list of non-military threats. A growing demand for energy resources accounts 
for the fact that they are used to exert political pressure and increasingly 
replace military power as a state’s policymaking instrument. Tensions resulting 
from temporary shortages of gas supplies experienced by some countries 
indicate that the energy supply market has weaknesses and that politics 


 5 

negatively impacts the economy. The integration of global economy, apart 
from its undeniable benefits, also carries the risk of economic crises and of the 
destabilization of financial markets. Climate change carries both humanitarian 
and political consequences and the struggle for access to natural resources 
has become a growing cause of conflicts. Other areas of potentially global 
risks include uncontrolled population migrations from less developed countries 
and infectious disease epidemics. 

14. Asymmetrical threats feature prominently among security risks. In most cases, 
they are generated by failing or failed states. The most serious threats 
continue to be: international terrorism, including cyber terrorism and terrorism 
that uses weapons of mass destruction; the proliferation of weapons of mass 
destruction and means of transporting them; organized international crime 
involved in the smuggling of arms and dual-use materials, drug and human 
trafficking, illegal financial operations and maritime piracy. 

15. Local ethnic, religious and cultural conflicts the causes of which are found in 
historical, geographical or national disputes continue to pose a serious 
challenge for the system of international security. Non-state entities through 
their ability to effectively use armed force are increasingly involved in conflicts, 
which threaten the foundations of national and international security. This 
complex basis of modern-day armed conflicts and the mutual penetration of 
different threats and methods of combat compel states and international 
organizations to adopt a comprehensive approach to conflict resolution and to 
invite a wide participation of civilian entities in the process of security building.  

National security 

16. The Republic of Poland, being a member of NATO and the European Union, 
with its significant economic and population potential, is an important actor on 
the international arena. Membership in both organizations as well as our 
strategic partnership with the United States of America demonstrably 
enhances Poland’s security. Our country wishes to further develop friendly 
and partnership relations with all our neighbours. 

17. Poland’s security is primarily determined by processes and developments 
occurring in our vicinity. The stability of Central and Eastern Europe, but also 
of the entire Euro-Atlantic region and its neighbourhood bears upon Poland’s 
security. 

18. There is little likelihood of a large-scale armed conflict erupting in the 
foreseeable future. However, the probability of a local conflict occurring close 
to Poland’s border cannot be excluded. 

19. Threats to Poland’s security are closely related to global threats. The 
catalogue of threats impacting Poland’s security is, in principle, identical with 
the threats that its allies see in the surrounding world – the only differences 
are in where the stress is laid. Counteracting threats to energy security and a 
potential weakening of bonds linking the European and transatlantic 
communities are priorities for Poland. International terrorism is a growing 
threat for the security of Poland’s citizens. Counteracting and fighting the 
proliferation of weapons of mass destruction and other asymmetrical and non-
military threats remain the fundamental functions of the state’s defence 
system (SDS). 


 6 

1.2. Conditions of the security and defence policy 

20. Membership in the North Atlantic Alliance and in the European Union and the 
strategic partnership with the United States are the main reference points for 
Poland’s foreign and defence policy. NATO’s and the EU’s positions have 
been enhanced globally, which is vitally important, because this raises the 
level of security of their member states. 

21. Regardless of the enlargement of NATO’s and the EU’s sphere of geographic 
influence, the political stability and the social and economic development of 
the entire region of Eastern and Central Europe are in Poland’s national 
interest. The development of good-neighbourly relations, based on mutual 
understanding with Poland’s eastern neighbours: Russia, Belarus and Ukraine 
remain one of the foundations of Polish foreign policy, Developments in these 
states and their security policy, especially Russia’s policy, directly impact 
Poland’s security. 

22. The North Atlantic Alliance remains a key organization in the area of 
international security and the most important guarantor of Poland’s external 
security. An evolution of the North Atlantic Alliance’s directions and methods 
of operation, including the continuation of its open-door policy, ensures that 
the day-today and long-term security interests of its members are being 
effectively implemented. 

23. The development, together with other NATO members, of instruments aimed 
at enhancing collective security remains a priority for Poland. These 
instruments involve the Alliance’s preparation of an effective set of High 
Readiness Forces, as well as the Allies’ active participation in NATO 
Response Force operations. It also requires effective involvement in 
international operations and efficient consultation mechanisms within the 
North Atlantic Alliance. 

24. The Alliance’s ongoing debate about its transformation and the work on a new 
strategic concept bear out the fundamental dilemmas surrounding NATO’s 
role in the changing international environment. These dilemmas primarily 
involve the issue of balance between maintaining and enhancing the collective 
defence function and the Alliance’s involvement in crisis management 
operations in distance operational theatres. 

25. The development of the European Union’s Common Foreign and Security 
Policy, including the European Security and Defence Policy, is significantly 
important for Poland. The state of cooperation in this area is a determinant of 
European integration in a broad sense. At its root lies a desire to ensure 
peace, stability and greater prosperity for European Union Member States and 
of its neighbours. Rapid reaction forces engaged in military operations and the 
conceptual development of the EU Battlegroups in which Poland takes an 
active part serve this purpose. 

26. The European Union provides a framework for cooperation in the procurement 
of military capabilities and in the consolidation of the defence industry. Poland 
will support and will be actively involved in further development of the 
European Defence Agency, regarding it as a basic centre of stimulation and 
coordination of the development of capabilities and of the European defence 
market.  


 7 

27. The Republic of Poland has been developing political and military cooperation 
bilaterally, including, in particular, a deepened political and military 
cooperation with the United States of America and relations with its 
neighbours, and on a multilateral level, in the Weimar Triangle and the 
Visegrad Group, in particular. 

28. Poland supports United Nations operations to maintain international peace 
and security. A manifestation of which is the participation of the Armed Forces 
of the Republic of Poland in UN peacekeeping operations. Poland has 
emphasized the need to enhance international institutions by creating 
mechanisms to enforce standards of international law. 

29. Poland has been actively involved in the work of the Organization of Security 
and Cooperation in Europe (OSCE), an important international institution 
responsible for Euro-Atlantic security issues in three dimensions: political and 
military, economic and environmental and the human dimension (human 
rights). Poland is a state party to all international agreements entered into 
under the OSCE auspices concerning conventional arms reductions, 
disarmament and confidence and security building measures, including the 
Conventional Armed Forces in Europe (CFE) Treaty, the Treaty on Open 
Skies and the Vienna Document on confidence and security building 
measures. These agreements are an important element of the security system 
in Europe.  The start of a new dialogue by member states on European 
security, which could contribute to the enhancement of this Organization is a 
positive development. 

Chapter II.CONCEPT OF DEFENCE OF THE REPUBLIC OF PO LAND 

2.1. Strategic defence goals 

30. Pursuant to the National Security Strategy of the Republic of Poland, the 
supreme strategic goal of the Republic of Poland is to ensure favourable and 
secure conditions for the realization of national interests by eliminating 
external and internal threats, reducing risks and rightly assessing undertaken 
challenges and ably using existing opportunities. The Republic of Poland’s 
main strategic goals in the area of defence include: 

- ensuring independence and sovereignty of the Republic of Poland, its 
integrality and inviolability of its borders; 

- defence and protection of all the citizens of the Republic of Poland;  

- creating conditions to ensure continuity of implementation of functions 
by public administration authorities and other entities competent in the area 
of national security, including entities responsible for running the economy 
and for other areas important for the life and security of its citizens;  

- creating conditions for improvement of the state’s defence capabilities 
and ensuring defence readiness in the national and Allied structures; 

- developing partnership military cooperation with other states, especially 
neighbouring ones; 

- implementing commitments arising from Poland’s NATO and European 
Union’s membership; 


 8 

- engagement in international crisis response operations led by NATO 
and the EU in the first place, as well as by the UN or as part of emergency 
coalitions. 

2.2. Basic tenets of the Republic of Poland’s Defen ce Strategy 

31. The basic tenets of the Republic of Poland’s Defence Strategy originate from 
values and principles laid down in the Constitution of the Republic of Poland 
and from guidelines adopted in national strategic documents, including the 
National Security Strategy of the Republic of Poland’s and the Political and 
Strategic Defence Directive of the Republic of Poland.  

32. Care for security is an elementary duty of the state. The nature of security is 
indivisible – its internal dimension is interrelated with the external dimension, 
and the national one with the Allied one.  

33. Regardless of the adopted projections of international environment 
development and the related assessments of the real chance of eruption of 
armed conflicts, the protection of state’s independence and integrity of its 
territory and a common defence against aggression continue to remain a 
Constitutional obligation and duty stemming from the North Atlantic Treaty 
(NAT) ratified by the Republic of Poland. 

34. The Polish state maintains continuous defence capability, and to this end uses 
all available means and subordinates all of its political, economic, diplomatic 
and military measures to this goal. The state’s defence will be implemented by 
an efficiently running and continuously improved state defence system. The 
Republic of Poland’s defence capability level is a product of national needs 
and Allied commitments. 

35. The Republic of Poland’s security and defence architecture is based on an 
Atlantic and a European pillar. An important element enhancing our state’s 
security and defence is a strategic bond with the United States of America.  

36. Security and defence activities are and will be carried out mainly within the 
Allied structure, although independent operations are not excluded. 
Participation in military and non-military operations outside Poland’s borders is 
a manifestation of responsibility for our common security and its aim is to 
prevent threats of asymmetrical and global nature.  

37. The Republic of Poland’s Armed Force’s main mission is to protect the state 
and to participate in the protection of its allies. A transformation process in the 
AFRP involving their professionalization and technical modernization is now 
underway for the purpose of fulfilling this mission. Such changes are aimed at 
increasing the military potential and operational capabilities of the forces and 
the enhancement of their defence and out-of-area nature.  

38. Integration of defence response with crisis management is required in order to 
effectively counteract modern-day threats. Further harmonization of planning 
procedures and projects as well as the improvement of coordination of 
authorities competent in the respective areas are required.  

39. The unpredictability of today’s security environment necessitates advance 
planning with respect to hypothetical threat scenarios, the ability to respond 


 9 

flexibly corresponding to the nature, scale and location of threats and a 
comprehensive approach to state security and defence.  

40. Our concept of defence provides that specific strategic actions are undertaken 
commensurable with our state’s defence readiness condition, having regard 
for our strategic goals and relying on our adopted tenets. 

2.3. State defence during peacetime 

41. During peacetime, when no significant external security threats to the state are 
identified, a condition of permanent readiness to defend the state is 
maintained. During such time, state defence consists of implementing two 
types of strategic operations: maintenance of good performance and 
improvement of SOP integrated with the Allied security system and the 
development of the international environment with a view to enhancing state 
defence.  

42. As part of maintaining good performance and improving SOP, functions 
involving preparations to defend the state are carried out which include, in 
particular:  

- analyses and assessments of challenges and threats against 
international and national security; 

- identification and neutralization of intelligence operations against state 
defence and security;  

- advance defence planning, covering operational planning and defence 
programming; 

- improvement of common (national and Allied) operational procedures in 
crisis situations and during wartime; 

- enhancement of the Republic of Poland’s Armed Force’s rapid reaction 
capabilities against direct threats to state security, including enhancement 
of their capability to wage operations independently; 

- maintenance and improvement of an integrated system of national 
security control, including state defence control; 

- maintenance of capabilities to institute states of higher defence 
readiness commensurate with the scale and nature of threats; 

- ensuring conditions for the acceptance on our territory of Allied 
Reinforcing Force through the realization of functions resulting from host-
nation support obligations (HNS); 

- maintenance of readiness to carry out production and service functions 
laid down in the Economy Mobilization Programme  (EMP); 

- maintenance of the required level of state and personnel reserves to 
meet the needs of state defence and security;  

- development and maintenance of the defence infrastructure; 

- education in the scope of defence and patriotic formation of the public. 

43. As part of our efforts to affect the international environment in order to 
enhance state defence, the following activities are carried out intended to:  


 10 

- ensure that Poland occupies a strong international position and that 
Polish interests on the international arena are being effectively promoted 
by supporting the improvement of Allied mechanisms, the effectiveness of 
international institutions and international law, by developing friendly 
relations with partners and neighbours, and by supporting transformation 
processes in Central and Eastern Europe;  

- enhance inspection mechanisms with respect to the non-proliferation of 
weapons of mass destruction, dual-use materials and technologies, and 
arms control; 

- participate in actions to promote democracy and respect for human rights; 

- assemble and maintain forces and resources that will participate in Allied 
crisis response operations, humanitarian, search and rescue operations, 
as well as in possible coalition and national operations; 

- actively affect potential sources of threats relating to global terrorism, by 
conducting preventive foreign policy, social and economic policy, and by 
being ready to participate in anti-terrorist operations. 

2.4. Reacting to external threats against the state  

44. In the event of an external threat against the state, the Republic of Poland will 
undertake actions to bring a crisis/conflict under control so as to keep its 
effects to a minimum. In particular, it will act to prevent the crisis from turning 
into a direct threat of war against Poland or its allies. 

45. Depending on how a crisis develops, authorized bodies will take decisions to 
carry out specific operations laid down in the National Crisis Management 
Plan, and in the event of a growing threat of armed aggression – in the 
Republic of Poland’s Defence Response Plan (RPDRP). Such decisions will 
enable public administration bodies to institute a state of defence readiness in 
the state during crisis and to implement related measures. 

46. In the event of a crisis occurring in Poland’s more distant neighbourhood, 
when NATO or the EU become involved in it, the Republic of Poland, pursuant 
to a decision of authorized bodies, will be ready to participate in Allied 
operations. Poland’s Armed Forces’ engagement in crisis response operations 
will be in line with priorities and tenets laid down in the Strategy of the 
Republic of Poland’s Armed Forces’ participation in international operations. In 
line with the comprehensive approach concept, in addition to armed forces, 
political, diplomatic and economic instruments will be used, in cooperation with 
non-governmental organizations.  

47. In the event of a crisis occurring in Poland’s immediate neighbourhood, 
national authorities will undertake appropriate measures on a national and 
international scale in order to activate crisis response mechanisms. A state of 
alarm and/or higher state of defence readiness corresponding to a specific 
degree of threat will be instituted in the territory of the Republic of Poland. 
Public administration bodies and the AFRP will institute selected crisis 
management measures and will carry out functions resulting from operational 
plans. 


 11 

48. In the event of a deepening crisis, authorized bodies will take a decision to 
institute a state of defence readiness of the state during wartime. Following 
that, martial law will be imposed, combat readiness of the AFRP will be raised 
and a partial or general mobilization will be declared and the Supreme 
Commander of the Armed Forces will be appointed. 

49. As part of counterterrorism measures, the Republic of Poland will launch, 
independently and as part of Allied response, comprehensive military and non-
military operations to minimise a threat. In the event that information is 
obtained about a threat of a terrorist attack directed against the population, the 
state’s critical infrastructural property and systems, functions which are 
specified in a list of operations and procedures of the crisis management 
system and in crisis management plans will be implemented. Authorities 
competent in crisis management will mobilize the necessary force and assets 
in order to eliminate the effects of terrorist attacks and to enhance the 
protection of the state’s critical infrastructural property  

50. Operations carried out by state services responsible for counteracting 
terrorism may be supported by forces and assets assembled by the armed 
forces. Depending on the degree of terrorist threat or the prevailing crisis 
situation, the Council of Ministers may adopt a resolution to address a motion 
to the President of the Republic of Poland to impose martial law in a part of or 
in the whole country. 

51. In its defence against terrorism Poland will become engaged in Allied and 
international counterterrorist operations outside its territory. Such actions will 
be carried out in the form of military operations or in the form of support 
provided to the other country’s authorities to mitigate the effects of terrorist 
attacks.  

2.5. Defence against armed aggression 

52. To protect the territory of the Republic of Poland against armed aggression 
missions arising from national and Allied operational plans will be carried out 
and these include: activation of a mobilizing system of deployment of the 
AFRP, their regrouping to regions of operational assigned capacity and 
demonstration of public determination and the state’s political will to oppose 
armed aggression. The scale of engagement of forces will depend on the 
development dynamics of a crisis.  

53. In the event that a crisis leads inexorably to a military confrontation, Allied 
Reinforcing Forces will be deployed in the territory of Poland, at the request of 
Polish national authorities. The AFRP will also be assigned to the defence 
grouping of joint Allied forces. The grouping’s mission will be to counteract 
aggression, to retaliate against armed aggression and to prevent the 
deployment of offensive operations.    

54. SOP non-military subsystem operations will be directed mainly at maintaining 
and regeneration of the state’s defence potential. As part of these operations, 
functions will be carried out to ensure that public administration and the 
economy function effectively during wartime, to meet the basic needs of the 
population and to provide all-around support to armed forces (our own and 
Allied), including a proper functioning of transportation and communication.  


 12 

55. In the event that Poland participates in a defence operation under Art. 5 of the 
NAT outside the state’s territory, the AFRP may commit out of their order 
forces declared as part of the Alliance’s defence planning.  

 

Chapter III.  STATE DEFENCE SYSTEM 

56. To ensure the realization of national interests and strategic goals in the area of 
security, the Republic of Poland organizes and develops an integrated system 
of national security. The state’s defence system established to counteract 
threats to vital national interests is a component of this system. This system 
has been integrated with the Allied security system through common operating 
procedures in crisis situations and during wartime and by participating in Allied 
defence planning.  

57. The state’s defence system is a coordinated set of control and execution 
elements, as well as functions and processes realized by them and their 
interrelations. All forces and resources assigned to execute defence tasks, 
which are organized, maintained and prepared adequately to their tasks, form 
SOP. The organization and running of SOP is abased on generally applicable 
provisions of law as well as on provisions of international agreements and 
treaties to which Poland is a party. 

58. SOP consists of three subsystems:  

1) the state defence control subsystem – formed by public authorities and 
administration bodies together with offices that service them and the necessary 
infrastructure and the Republic of Poland’s Armed Force’s command authorities;  

2) two executive subsystems: 

- a military subsystem – formed out of the AFRP; 

- a non-military subsystem – formed out of the executive structures of public 
administration, entrepreneurs and other organization units. 

3.1. Demands on the state’s defence system 

59. To ensure proper realization of the tasks it was called upon to perform, the 
SOP should be organized and maintained in a way that would guarantee:   

- the capability to deter, protect and defend, and to execute tasks of 
collective defence; 

- the capability to cooperate with Allied structures, while preserving the 
capability to effectively act alone; 

- effective cooperation of all public authorities and administration bodies 
and entrepreneurs that execute defence tasks, non-governmental 
organizations and individual citizens for the purpose of defending the 
state; 

- efficient operation in any condition through adequate organization, 
equipping and circulation of information;  

- the capability to monitor and counteract threats and to respond to 


 13 

emerging threats in their early stage, as well as to eliminate their 
consequences;  

- tapping into the competencies, skills and expertise of persons who 
participate in the work of the respective subsystems. 

3.2. State defence control subsystem 

60. The state defence control subsystem is a core element of the national defence 
control subsystem. This system is formed by public authorities and 
administration bodies which are related by organizational and information 
(together with the offices that service them and the necessary infrastructure) 
and the heads of organizational units, which perform defence related tasks 
and the Republic of Poland’s Armed Force’s command authority, adequately 
to their hierarchical subordination and powers under the law. This subsystem 
is intended to ensure optimal conditions for effective decision-making and for 
an ongoing and permanent coordination of operations by public authorities 
and administration bodies at all levels and by the Republic of Poland’s Armed 
Force’s command authority during peacetime, crisis and, first and foremost 
during wartime. Emergency and standing crisis management structures 
(groups and centres) will be used to deploy elements of the state defence 
control subsystem.  

61. Pursuant to the Constitution of the Republic of Poland, the President of the 
Republic of Poland and the Council of Ministers – as the executive branch of 
the government  – are the supreme authorities to control defence. The 
President of the Republic of Poland is the guardian of state sovereignty and 
security as well as the inviolability and indivisibility of its territory and is also 
the supreme commander of the AFRP. The Council of Ministers runs the 
Republic of Poland’s internal and foreign policies, ensures Poland’s internal 
and external security and exercises overall leadership in the area of defence. 
The Chairman of the Council of Ministers (the Prime Minister) ensures that 
defence policy is implemented by determining ways in which it is carried out. 

62. State defence control essentially involves decision-making by competent state 
authorities and actions taken to activate state military potential by imposition of 
states of heightened defence readiness in the country and by initiating the 
implementation of operational tasks to counteract emerging threats. State 
authorities – the President of the Republic of Poland acting jointly with the 
Council of Ministers – direct state defence consistently with their powers laid 
down in the Constitution of the Republic of Poland and in acts of Parliament. 
Interdependencies between the Republic of Poland’s authorities and NATO 
and the UE bodies (including also between the AFRP command authority and 
the relevant NATO commands) arising from adopted treaties and protocols are 
accounted for in the decision-making process relating to state defence. 

63. Competent ministers, heads of central offices (and other government 
institutions), voivodes and local government authorities execute state defence 
control missions. Such authorities control the implementation of tasks, 
assisted by competent offices which have with a properly prepared 
organization structure, based on a system of control posts. During war, the 
Supreme Commander of the Armed Forces nominated by the President of the 
Republic of Poland commands the AFRP and other subordinated organization 


 14 

units, using the War Command System links and elements of control of 
mobilization and deployment of forces.  

64. Armed forces in a crisis are commanded pursuant to the rules of command 
during peacetime by relying on the Ministry of National Defence’s crisis 
management structures. Forces assigned to international formations, which 
perform crisis response missions will be commanded by operational 
commanders of such formations. Troop units used in support of organizational 
units subordinated to or supervised by a minister competent for internal affairs 
remain in the organization structure and the command system of the AFRP.   

3.3. The military subsystem – the AFRP 

65. The military subsystem is formed by the AFRP. They perform missions arising 
from the Constitution of the Republic of Poland, the Republic of Poland’s 
National Security Strategy and from the Republic of Poland’s Defence 
Strategy, detailed in the Republic of Poland’s Political and Strategic Defence 
Directive and in the relevant national and Allied operational plans. The AFRP 
are apolitical and are subject to civil and democratic oversight. More on the 
Republic of Poland’s Armed Forces in Chapter IV. 

3.4. The non-military subsystem – non-military defe nce structures 

66. The non-military defence structures are made up of: government 
administration, local self-government administration and other government 
entities and institutions, as well as entrepreneurs that are required to execute 
tasks to defend the state. This subsystem implements tasks comprising: 
ensuring an efficient and secure running of the state, providing human and 
material resources to the AFRP and to organization units responsible for the 
state’s internal security, as well as tasks arising from host nation’s obligations, 
ensuring protection and securing basic needs of the population and creating 
conditions for its survival. 

67. Defence tasks, which form part of national security tasks cover activities 
carried out by the executive branch of government and other state authorities 
and institutions, entrepreneurs and citizens involved in the preparation of the 
state for efficient action and for survival in conditions of external threat against 
the state, of crisis and war, as well as the elimination, after warding off a 
threat, of its effects in order to restore normalcy in the state. 

68. The execution of defence tasks permits the attainment of an appropriate state 
of defence readiness in the country and ensures a response in the event of a 
crisis. The basic kinds of defence tasks include: general tasks of preparatory 
nature; diplomatic tasks; information tasks; protective tasks aimed to ensure 
efficient running of the state and to ensure the basic material, spiritual and 
population protection needs; economic and defence tasks.   

69. General tasks of preparatory nature serve to create organizational conditions 
to enable non-military structures to operate in different states of defence 
readiness of the country and during times when they are raised. They 
comprise mainly: defence planning; defence training; defence education and 
the fulfilment of the general duty to defend in a wide sense of the term. 


 15 

70. Diplomatic tasks are aimed at limiting to a minimum a risk of threat against 
fundamental national interests and of foreign policy and security threats, as 
well as diplomatic support during an armed conflict including extinguishing it.   

71. Information tasks serve to protect and promote Polish interests, to weaken the 
enemy by means of information, to strengthen willpower, morale, the 
determination to defend and the society’s perseverance. 

72. Defence tasks relating to ensuring efficient running of the state cover, in 
particular: protection of state borders; protection of persons subject to special 
protection and the installations and transport that serve them; the protection of 
delegations and missions of other states; ensuring communication; protection 
of especially important installations; protection of cultural and national heritage 
property; ensuring security and public order; fire protection and oversight over 
compliance with the rigor of the law during martial law.  

73. The protection of and ensuring the material needs of the population essentially 
covers: the supply of food products, water, medicine and medical devices, 
basic general purpose industrial goods; electricity and energy resources; 
alerting; evacuation; rescue; shelters; ensuring supplies of materiel, materials 
and security means to civil protection formations; elimination of 
contaminations; health protection; passenger and freight transport; child, 
young people and disabled persons care.  

74. The purpose of the implementation of economic and defence tasks is to 
ensure a material basis for the realization of defence tasks, including: 
maintaining production and repair capacities necessary to implement tasks 
arising from the EMP; preparation for production and services and the 
realization of tasks set out in the EMP; creation and maintenance of reserves; 
preparation of transportation to meet defence needs of the state; preparation 
to operate in conditions of limited supplies; activation of personal and in-kind 
performances; evacuation of state reserves; acceleration of investments of 
strategic importance; imposition of restrictions in transportation, 
communication; reconstruction of destroyed infrastructure; ensuring supplies 
of materiel, materials and protection agents to civil defence formation; 
monitoring of the economic potential in industry, agriculture, transportation, 
power industry, forestry and health protection.  

 

Chapter IV. THE REPUBLIC OF POLAND’S ARMED FORCES I N THE 
STATE DEFENCE SYSTEM 

75. The AFRP constitute the fundamental element of the state defence system, 
designated to effectively conduct the security and defence policy. The 
expanding spectrum of armed force’s tasks forces changes in the defence 
planning process and periodic updating of the underlying planning 
assumptions, including in particular the armed forces’ missions and tasks.   

4.1. AFRP’s missions and tasks 

76. In consideration of the assessment of security threats against the state and 
the strategic goals in the area of defence adopted in the Republic of Poland’s 
National Security Strategy, the AFRP maintain their readiness to realize three 


 16 

types of missions: guaranteeing defence of the state and counteracting 
aggression; participation in the process of stabilization of the international 
situation and in crisis response and humanitarian operations; supporting the 
internal situation and assisting the population. 

77. In their mission to ensure that the state has the capability to defend and 
counteract aggression as part of Allied obligations, the AFRP maintain their 
readiness to realize tasks relating to defence and protection of the inviolability 
of the RP’s borders; by participating in counterterrorist operations at home and 
abroad; by participating in the resolution of local or regional armed conflicts 
within or outside of NATO’s area of responsibility; by participating in defence 
operations outside the country according to Allied obligations under Art 5 of 
the North Atlantic Treaty; by conducting a strategic defence operation in the 
RP’s territory. 

78. Participation in a mission to stabilize the international situation and in crisis 
response and humanitarian operations requires that the AFRP maintain forces 
and capabilities to: participate in peacekeeping and crisis response operations 
led by NATO, EU, and the UN as well as in other operations arising from 
international agreements; participation in humanitarian operations conducted 
by international, government and other organizations; military cooperation in 
the area of development and the use of confidence building and security 
measures.  

79. In order to fulfil their mission of supporting internal security and assisting the 
population, the AFRP maintain their capabilities to realize tasks involving: the 
monitoring and protection of air space and support of the protection of land 
borders and territorial waters; the conduct of reconnaissance and intelligence 
operations; the monitoring of radioactive, chemical and biological 
contaminations in the country’s territory; conducting search and rescue 
operations; assisting government authorities, public administration and the 
population in responding to threats. 

4.2. The level of operational capabilities of the A FRP 

80. For future operations to be successful, key operational capabilities, most 
important when it comes to effectively performing tasks by the AFRP have to 
be achieved (developed or improved). The need to maintain such capabilities 
derives from obligations under the Constitution, Allied commitments and the 
resulting necessity to prepare and assign armed forces components to 
participate in multinational joint operations in the territory of Poland and 
abroad.  

81. The AFRP maintain the necessary level of operational capabilities, which 
should ensure: 

- during peace– territorial integrity and inviolability of state borders, as well 
as the protection and defence of the country’s air space which is an 
absolute priority; effective transition to implementation of tasks in the event 
of an armed conflict; the possibility of engagement in international 
operations in line with undertaken commitments; 

- in the event of a small-scale armed conflict – the defence of the state with 
defence potential maintained during peace in one operational direction;  


 17 

- in the event of a large-scale armed conflict – strategic deployment of the 
entire force and strategic holding of important areas of the state, 
acceptance of Allied Reinforcing Forces in the territory of Poland and 
participation in a strategic Allied defence operation in order to create 
conditions for a political resolution of the conflict in line with the Polish 
raison d’état. 

82. Waging of defence operations in the territory of Poland excludes the possibility 
of a concurrent use of the AFRP in crisis response operations outside the 
country’s territory. Assignment of forces and resources to participate in 
operations outside of Poland has to be subordinated to the need to maintain 
capabilities ensuring security and inviolability of the Republic of Poland’s 
borders. 

83. Moreover, the AFRP maintain the necessary potential of forces which 
specialize in counterterrorist operations, in countering asymmetrical and non-
military threats and which realize tasks in crisis situations in support of 
operations led by civil authorities.   

84. The capability to act effectively, the level and quality of technical equipment 
and the training of commands and staffs; possibilities of an integrated logistics 
and medical protection; out-of-area capabilities; the ability to act in a network-
centric environment; proper counterintelligence protection; extended civil-
military cooperation and professionalization will all impact fundamentally the 
achievement of the desired state of the AFRP’s operational capabilities and 
their further development. 

85. The realization of Allied commitments, including the attainment of capability of 
armed forces components to participate in multinational joint operations and 
engagement in operations outside Poland’s borders requires efforts to achieve 
full interoperability.  

86. To ensure command capability, an integrated, fully automated and efficient 
class C4ISR system (command, control, communications, computers, 
intelligence, surveillance and reconnaissance) has to be implemented and 
gradually developed. Such system has to be based on modern information 
and communication technologies and comprises all levels of command and 
types/components of armed forces. This system is intended to ensure 
information advantage, which will allow a commander to obtain a decision-
making advantage and, as a result, take over initiative on the battle field. 
Acting in conditions of future network-centric warfare, the system should 
integrate weapons, reconnaissance and decision-making centres, make 
available information about resources and use mechanisms enabling data 
transmission in real-time, while at the same time ensuring continuity of work 
and the required level of security. This aim is served by electronic 
counterintelligence operations and cryptographic protection measures. 

87. We should strive to meet the Allied requirements regarding making forces 
available for operations. This will require increasing the quantity of units 
capable of movement and fully interoperable with the Allied forces. They 
should be adequately trained, equipped and have the necessary materiél.  
They should also comply with NATO standards regarding procedures, 
doctrines and command and have an adequate quantity of supplies, weapons 
and material resources.  


 18 

88. In order to enhance the effectiveness of logistical and medical support, a 
system of medical supervision and medical intelligence will be deployed and 
specialized subunits to support and secure operations in the same readiness 
and availability category as the combat units which they serve will be 
maintained. 

89. The capability of troop movement will be realized by increasing the strategic 
transportation potential to move forces the size of a brigade. To this end, 
strategic transportation means (by air and sea) will be insured and the 
potential of swift movement of land components of air force units will be 
enhanced. Air and sea transport will be insured by: the procurement of air 
transportation means, including utility transport aircraft and air refueling 
aircraft; procurement by naval forces of transport vessels through their 
purchase, charter or otherwise; the participation in multinational programmes 
which guarantee strategic sea and air transport; and through contacts with 
commercial entities. 

90. The development of troop survivability and protection capabilities will aim at 
increasing the operational effectiveness of means of combat identification 
system by improving resistance to jamming, increasing the probability of 
correct identification of targets, expanding the information potential of the 
system and insuring electromagnetic compatibility of installations. The scope 
of the identification of targets on the battlefield comprising a land component 
and, in particular, artillery and missile weapon systems, armoured and 
mechanized detachments, as well as the identification of a single soldier. The 
Special Forces Command will be provided with this capability, in the first 
place. Moreover, the capability to protect and defend military bases and 
convoys will be gradually enhanced. 

91. In order to insure security of persons involved in international operations and 
to shape high morale and readiness to take risks, the capability to prevent, 
recapture and minimize the effects of isolation of military personnel in a hostile 
environment will be developed. In this regard, the implementation of 
procedures of response by commands and staff to an event of isolation, 
equipping troops with individual means of survival in isolation and the 
dissemination of training on recapturing military personnel will be crucial to 
achieving this capability. 

92. To insure an effective defence against weapons of mass destruction, priority 
will be given to the creation of an integrated system, operating in a data 
communications network, of agent detection, telling, warning and alerting 
troops. Equipping troops with modern means of individual and collective 
protection against contaminations will remain crucial. It will also be important 
to gain the capability of detecting biological agents, including remote 
detection, as well as the capability to neutralize explosive materials and 
hazardous items containing weapons of mass destruction.  

93. To insure effective means of air defence, the capability to operate in a national 
and Allied integrated system of air defence will be developed to enable 
detection and destruction of aerial attack vehicles, including unmanned aerial 
vehicles (UAV), cruise missiles and tactical ballistic missiles.   

94. The aforementioned operational capabilities of armed forces will be developed 
on the basis of the following principal functional systems: reinforcement, 


 19 

reconnaissance, strike, logistical support, command and communications 
support, securing training, air defence, medical support, engineering support,  
defence against WMD, information technology and IT and data communication 
system development, meteorological support. 

95. The fact that it has become increasingly difficult to distinguish between the 
military aspect of a resolution of a crisis situation and non-military entities 
reaffirms the need for an across-the-board approach to crisis situations. A 
determined development of capability for extended civil-military cooperation, 
both on a political and military level as well as on an operational and tactical 
level will be crucial for the success of such operations. 

96. The professionalization of the AFRP will lead to their increased capability to 
respond to emerging new threats and challenges and to enhance their quality, 
while rationalizing their running costs. 

97. The process of professionalization of the AFRP will be supported by a new 
model of military training, covering, i.a.: enhancement of the role of military 
universities, training and in-service courses for soldiers aimed at continually 
raising the professionalism of military and civilian staff; the implementation of 
the desired standard of professional training at universities; training of reserve 
personnel.    

4.3. The organization structure of the AFRP 

98. The structure, composition, dislocation and equipment of the AFRP should 
follow from the nature and specifics of the missions they have been assigned 
to perform and the need to insure appropriate operational capabilities. They 
have to enable the realization of tasks during peace, crisis and war. 

99. The AFRP’s organization structure should insure the required degree of 
autonomy of operation, effective strike capacity and appropriate standards of 
supply and support. Combat autonomy should be maintained from an 
appropriate organization level upwards to enable the creation of combat 
modules – task teams/groups. 

100. The AFRP are composed of: 

a)  the operational army,  comprising forces and assets of types of armed forces  
prepared to wage joint operations at home and abroad, in the Alliance’s structures 
and as part of other international security organizations and of emergency 
coalitions. Depending on the nature of performed tasks, the following units are 
distinguished in the operational army structures: 

− combat units: general military, airborne, special, tactical air force, missile air 
defence and groups of assault ships; 

− combat support units: reconnaissance, intelligence, electronic warfare, 
psychological activities, rocket and artillery; air defence; chemical, 
engineering, air defence radio engineering, ships of anti-mine defence; 
antisubmarine warfare and hydrographical support; 

− combat service support units: command, communication and information 
technology, logistical, medical, civil-military cooperation and other support 
vessels. 


 20 

b) the support army, intended to support the operational army and to carry out 
defence tasks mainly in the territory of Poland in coordination with non-military 
components of the state’s defence system. They are composed of territorial 
defence units, the Military Police, military administration bodies and station 
logistical units, station medical posts and other securing posts in a stationary 
system. In special situations, it is possible to temporarily subordinate a part of 
such forces – in the area of direct operations in the territory of Poland – to Allied 
and coalition commands. 

101. The National Reserve Forces (NRF) will be an important addition to the armed 
forces. Eventually they will enhance the operational army and the support 
army. The NRF is composed of a selected volunteer corps of reserve soldiers 
who have crisis assignments to specific service posts in military units which 
they were awarded after they had entered into contracts, on a voluntary basis, 
to perform reserve military duty and who put themselves at the army’s 
disposal to be made use of in the event of real military and non-military 
threats, both at home and abroad. 

102. The AFRP’s units are graded into one of the following readiness states: forces 
of different readiness (high readiness and lower readiness) and of extended 
readiness time.  

103. The AFRP comprise the following types of forces: the Land Forces, the Air 
Force, the Navy and Special Forces   

104. The Land Forces defend against land and air strikes in any region, at every 
direction of operation and in the face of any form of military threat. 
Additionally, it is prepared to execute tasks arising from Poland’s international 
commitments to ensure security. The Land Forces’ specialized forces and 
resources are prepared to eliminate non-military threats. Its structure is based 
on tactical relations, units and subunits. The core of the Land Forces is 
composed of mechanized and armoured cavalry divisions, brigades: airborne 
and air cavalry and other units of types of forces, command and support and 
military training. The Land Forces are composed of the following types of 
units: armoured and mechanized; airmobile; missile and artillery; air defence; 
engineering; chemical; communications and IT. In addition, the Land Forces 
also comprise: units and subunits of reconnaissance and electronic warfare; 
logistical and medical support units and subunits and subunits of 
psychological activities and civil-military cooperation. 

105. The Air Force is a force intended mainly to insure air defence of the country. It 
operates in the national system of air defence, which is integrated with the 
Allied system and with the relevant European civilian and military system. 
Selected Air Force units are prepared to execute tasks arising from Poland’s 
international security commitments. The core potential of the Air Force is 
formed by tactical and transport air wings and Air Defence missile brigades, 
and the Radio Engineering Brigade. The Air Force comprises the following 
types of units: air; air defence, and radio engineering. The Air Force also 
comprises: support and securing units and military training units.  

106. The Navy defends the interests of the state in Polish maritime areas, defends 
the seacoast from the sea and participates in the defence of the seacoast from 
the land in coordination with other types of forces as part of a strategic 
defence operation. Under its international commitments, the Navy maintains 


 21 

capabilities to execute tasks relating to the provision of security both in and 
outside the Baltic Sea region. The Navy is principally tasked with defending 
and maintaining maritime communication lines of the state during a crisis and 
war and with preventing a naval blockade of the country. During peace, the 
Navy supports Border Guards in their operations in the maritime area of 
territorial waters and the exclusive economic zone. In its efforts to align the 
naval forces of the Republic of Poland with Allied requirements, the Navy will 
possess vessels enabling it to actively participate in the projection of the joint 
forces of NATO and the EU. The core of the Navy’s structure consists of 
flotillas of ships, the Navy’s Air Brigade, as well as coastal support and service 
vessels and training centres.    

107. Special Forces carry out special operations both at home and abroad during 
peace, crisis and war. Operations carried out in coordination with conventional 
forces or independently can be strategic or operational. The structure of 
Special Forces is based on independent units and subunits composed of 
especially selected, trained and equipped soldiers prepared to operate in a 
heightened risk environment, capable of executing tasks which conventional 
units are incapable of doing. The expansion of special units is a natural 
development of the modern military doctrine, which assumes the formation of 
highly specialized forces, capable of executing different and special tasks. 

108. The AFRP is also composed of:  

− the Armed Forces Operational Command, which is tasked with: 
operational planning and operational command of a part of the AFRP, 
separated from the Land Forces, Air Force and the Navy and assigned 
under its command to carry out operations, including in foreign countries; 
the performance of tasks of the Minister of the National Defence relating 
to state border protection in the Republic of Poland’s air space; the 
preparation of the AFRP’s operational command bodies and their 
synchronization with commands of organizational unions and military 
units intended to be assigned under its command;   

− the Armed Forces Support Inspectorate, which is tasked with: 
organization and control of a system of logistical support of the armed 
forces, including provision of military units used or stationed outside the 
state borders to provide host-nation support and to perform the role of the 
sending state; the management of territorial defence, separated military 
engineering forces and defence forces against weapons of mass 
destruction; directing regional executive bodies of the Minister of National 
Defence in operational and defence matters and government 
administration not linked together; 

− the Military Health Service Inspectorate, which manages the AFRP’s 
system of provision of medical services is tasked with directing the 
military health service, programming the development of the system of 
provision of medical services and with civil-military cooperation in the 
medical sector; 

− the Military Police, being a separate and specialized service, is tasked 
mainly with: the protection of the public order in areas and facilities of 


 22 

military units and in public areas; participating in the national crisis 
response system; participating in search, rescue and humanitarian 
operations and executing tasks supporting military operations;  

− the Command of the Warsaw Garrison is principally tasked with: a 
comprehensive preparation of conditions insuring efficient deployment 
and functioning of strategic-level command posts during peace, crisis and 
war; protecting and defending facilities and securing the functioning of 
the Ministry of National Defence and organization units subordinated to 
the Minister of National Defence. 

In addition, after mobilization is announced, the AFRP will be composed of: 
the Military Counterintelligence Service and the Military Intelligence Service.  

109. Regional authorities of military administration, especially voivodeship military 
staffs and military draft offices play an important role in securing mobilization 
needs and in coordinating with non-military elements of the state’s defence 
system. Their adjustment to new functions and tasks results from the process 
of professionalization of the AFRP.  

4.4. Place and role of the AFRP command organizatio n in the defence control 
subsystem  

110. An integral part of the defence control system in all of the states of defence 
readiness in the country is the AFRP’s strategic-level command organization. 
This system is composed of strategic-level control and command organization, 
i.e. the Minister of National Defence, the Chief of General Staff of the Polish 
Armed Forces and the Supreme Commander of the Armed Forces when 
nominated. Other elements of the AFRP operational- and tactical-level 
command system also participate in the defence control system. 

111. The goal of commanding the AFRP is to maintain them in permanent combat 
readiness and capability and to create adequate conditions in which 
commands and military units can prepare for active exercise of their missions 
and tasks during peace, crisis and war, in the national, Allied and coalition 
systems.  

112. The President of the Republic of Poland is the Commander-in-Chief of the 
AFRP through the Minister of National Defence. The Minister of National 
Defence directs overall activities of the armed forces during peace. The 
Minister performs his tasks assisted by the Ministry of National Defence, which 
comprises the General Staff of the Polish Armed Forces. 

113. During peace, the AFRP – on behalf of the Minister of National Defence – are 
commanded by the Chief of General Staff of the Polish Armed Forces, who in 
terms of his function is the highest ranking soldier in active military duty. The 
principal bodies of the AFRP’s command system during peace are: the 
General Staff of the Polish Armed Forces, the Operational Command of the 
Armed Forces, Commands of the Different Types of Forces of the Armed 
Forces, the Armed Forces Support Inspectorate, the Military Health Service 
Inspectorate, the Military Police Headquarters and the Command of the 
Warsaw Garrison. 


 23 

114. In the event of crisis situations whose occurrence does not pose a direct threat 
to the security of Poland, no material changes in the AFRP’s command 
system are envisaged. Only additional assets and procedures of the crisis 
management system will be activated. Forces assigned to international 
formations that perform crisis response tasks outside Poland will be 
commanded by the operational commanders of such formations. 

115. During a crisis, the AFRP are controlled and commanded pursuant to the rules 
adopted for peacetime and by using the crisis management system forces, 
assets and procedures of the Ministry of National Defence. This system is fully 
integrated with the national and Allied crisis management systems. 

116. During war, the Minister of National Defence (MNA) controls subordinated 
organization unit from the Control Post of the MNA and performs the role of a 
planning and coordinating body supporting and securing the operations of the 
AFRP and Allied forces that participate in operations counteracting and 
resisting armed aggression against the Republic of Poland. 

117. In a defence operation, the Minister of Supreme Commander of the Armed 
Forces commands armed forces from the Command Post of the Supreme 
Commander of the AF, who: commands the AFRP to fight back armed 
aggression in the territory of the RP; insures coordination of armed forces 
under his command with Allied forces in planning and waging warfare; 
identifies within the scope of his competencies, the needs of the armed forces 
with regard to supporting them by the non-military part of the state’s defence 
system, assigns military bodies to execute central and local government tasks 
in the area of direct wartime operations. 

CHAPTER V.  DEFENCE PREPARATIONS OF THE STATE 

118. Defence preparations are intended to ensure the functioning of SOP in the 
event of an external security threat and during war and they include the 
planning of economic and defence activities and tasks executed for the AFRP 
and Allied forces. The planning, organization and implementation of defence 
preparations of the state fall under the competencies of the Council of 
Ministers. The Minister of National Defence plays a coordinating role in this 
process. 

119. Defence planning is a common field integrating the SOP implementing 
subsystems. It covers operational planning and defence programming and is 
directed by the provisions of the Political and Strategic Defence Directive of 
the Republic of Poland and the Council of Ministers’ Guidelines to the 
Programming of Defence Preparations of the Republic of Poland, respectively. 

120. The following plans are developed as part of operational planning: the DRP 
RP operational plans of the armed forces, operational plans of running 
government administration bodies, central government offices, voivodeships 
and local government bodies, plans of special protection of facilities especially 
important for state security and defence as well as plans of technical cover of 
the country’s transportation infrastructure.  

121. Defence programming is done pursuant to rules applicable in NATO, in a four-
year planning cycle for a ten-year planning period. Defence planning involves 


 24 

the development of programs crucial for the state’s defence and security, 
namely: Programme of Development of the AFRP (based on guidelines taken 
from the Main Directions of Development of the AFRP and their preparation to 
defend the state as well as the tenets found in the Detailed Directions of 
Reconstruction and Modernization of the AFRP), the Programme of Non-
Military Defence Preparations of the RP, the Civil Defence Upgrading Plan 
and the EMP. As part of defence programming, defence review is also carried 
out as a result of which non-military defence preparations are assessed and a   
Report on the State of Defence of the Republic of Poland is drafted.  

122. The implementation of defence preparations requires adequate financing. 
Defence spending is planned under the procedure of drafting the budget law.  
Military defence preparations are financed pursuant to arrangement adopted 
in an up-to-date Programme of Development of the AFRP, and in the non-
military area, financing is based on arrangements adopted in the Programme 
of Non-Military Defence Preparations, the EMP and in the Civil Defence 
Upgrading Programme.   

5.1. Preparations of the state defence control subs ystem 

123. The purpose of defence preparations of the defence control subsystem is the 
creation of organization and technical conditions to control the state in the 
event of external threats to the state’s security. Efforts are undertaken to build 
a uniform system of control, insuring consistent operations regardless of the 
type and nature of threats, during all states of the state’s defence readiness, 
run from prepared control posts. A Central Control Post is organized for 
specific state authorities comprising control posts of the President of the RP, 
the Chairman of the Council of Ministers (the Prime Minister), and ministers 
and heads of central government offices designated by the Prime Minister.  

5.2. Preparations of the military subsystem 

124. Activities aimed at enhancing the AFRP’s potential within the existing financial 
means of the government are carried out in the area of defence preparations 
of the military subsystem, with emphasis placed on quality. A process of 
transformation is underway involving, among others, the professionalization 
and technical modernization of the AFRP. 

125. It is necessary to adapt the assumptions underlying possible use and 
operation of the AFRP to changing conditions. Efforts should mainly be 
focused on achieving a high readiness to use combat modules, particular 
mobile components of different types of armed forces in operations outside 
Poland. The AFRP should be prepared in a planned way to swiftly move and 
remain in distant and geographically and climatically different regions. It is 
sound to prepare an adequate and modern defence infrastructure (control, 
communications and transportation) to carry out tasks arising from host-nation 
support obligations and civil-military cooperation (CIMIC). 

126. Preparations of the military subsystem have to factor in the need to develop 
capabilities and formations that perform rescue tasks (including those that 
specialize in search and rescue of military personnel), humanitarian and law 
and order tasks, as well as specialized units that eliminate chemical, 


 25 

biological, radiological and nuclear contaminations (CBRN) and subunits 
protecting and defending installations.  

5.3. Preparations of the non-military subsystem 

127. The following are the basic areas of defence preparations carried out in the 
non-military subsystem: state reserves; mobilization of the economy; 
militarization; protection of installations especially important for the state’s 
security and defence; preparation, use and protection of transport to meet the 
state’s defence needs; the preparation and use of public and non-public health 
service to meet the state’s defence needs; the preparation and use of 
communications systems to meet the state’s defence needs; defence training; 
inspection of the execution of defence tasks; the preparation and running of 
observation, measurement, analyses, forecasting and telling systems about 
radioactive, chemical, and biological contaminations in the territory of the RP.  

State reserves 

128. The state in order to effectively implement economic and defence tasks has to 
maintain an appropriate level of strategic state reserves. The system of 
strategic reserves constitutes an important link in the process of satisfying the 
most urgent needs of the national economy, the population and the armed 
forces. State reserve resources may be used in case of an external threat to 
state security and during war, as well as during time of heightened defence 
readiness of the state, as well as in the event of a crisis characteristic of a 
natural disaster and when there are disruptions in the running of the economy   

129. Reserves serve to meet the basic raw materials, material and fuel needs of 
the economy, to maintain continuity of supplies to the population in basic farm 
and food products, medical goods and devices and to provide the AFRP with 
resources need to implement their tasks Reserve resources may be used for 
peacekeeping and humanitarian missions, crisis response operations and to 
implement tasks arising from international commitments and agreements.  

130. Assessment of national security threats, global business cycle projections and 
the economic and social situation of the state are accounted for in the process 
of developing, management, administration, financing and control of strategic 
reserves. 

Mobilization of the economy 

131. One of the core elements of mobilization of the country is the shifting of output 
of industrial plants from peacetime to wartime production. This is done in 
accordance with the Economy Mobilization Plan, which is developed as part of 
defence programming and covers tasks of selected branches of the economy 
to provide for the defence needs of the state in conditions of an external threat 
to its security and during war. The EMP developed at the time of peace 
significantly impacts the operation of the armed forces and other institutions 
that realize defence tasks. Within a relatively short time, it permits the start of 
production of  weapons, military equipment and materiél and the maintenance 
of equipment to meet the increased needs arising from the deployment of the 
armed forces to tables of organization and equipment during “W” time and to 
bear war losses.    


 26 

Militarization  

132. An important element of defence preparations is the creation of conditions for 
militarization of organization units performing tasks of special importance for 
the state’s defence and security. The purpose of militarization is to raise the 
preparedness of the staff resources of militarized organization units and to 
enhance the effectiveness of control over such units. The Council of Ministers 
on the motion of ministers and voivodes who perform tasks under the DRP RP 
draws up a list of organization units to be militarized. The preparation of units 
to be militarized involves several organization and planning activities, insuring 
the readiness of such units to implement task laid down in branch ministry   
and voivodeship specifications of tasks relating to militarization. 

Protection of installations of special importance t o state security and defence 

133. Tasks relating to the protection of installations of special importance to state 
security and defence are realized as part of the universal duty to defend the 
RP. Installations under special protection are determined by the Council of 
Ministers on the motion of ministers and voivodes and other state authorities. 
Special protection of installations is prepared by authorities, institutions, 
formations and entrepreneurs or organization units which have authority over 
such installations, The protection of installations of special importance to state 
security and defence is done by militarized units assigned to perform defence 
tasks independently or with the participation of the AFRP, the Police, the State 
Fire Service and civil defence formations. . 

Preparation of transportation and transportation in frastructure 

134. The preparation of the country’s transportation and transportation 
infrastructure to meet the defence requirements consists of organization and 
economic tasks undertaken with a view to using transportation 
comprehensively during times of raising the state’s defence readiness.  They 
involve, in particular, planning the provision of transportation services, 
preparation of maritime transportation, car, rail and air transportation, as well 
as inland navigation to meet the state’s defence needs, preparation of the 
country’s transportation infrastructure to meet its defence needs and its 
protection and technical cover. Transportation will be used by the AFRP and – 
as part of support – by Allied forces, militarized organization units and units 
which serve as a base for especially formed militarized organization units, 
organization units subordinated to and supervised by a competent minister of 
the interior and civil defence formations.   

Preparation of the health service 

135. Defence preparations also cover issues relating to planning and 
implementation of tasks relating to the preparation and use of public and non-
public health service to meet the state’s defence needs. These include 
increasing the hospital base and changing its profile, the creation of substitute 
hospital places, activities relating to outpatient care, the organization of public 
blood service, sanitary and epidemiological protection, rules on how to 
proceed in case of radiation and other effects of the use of weapons of mass 
destruction and the provision of benefits to certain organization units. The 


 27 

minister competent for health care, voivodes and local governments have 
been charged with these tasks. 

Communications systems 

136. The preparation and use of communications systems to meet the state’s 
defence requirements in communications is intended to provide the required 
telecommunication services to the system users in a reliable and secure way, 
enabling them to effectively implement tasks during peace, when the state’s 
security is threatened and during war. Communications systems for the 
purposes of defence should enable the applied means of communication to be 
integrated on a uniform communications platform. Branch ministries’ and 
telecommunication companies’ network resources are used to create them. 
Inspiring and supporting the development of modern telecommunications 
technologies, especially those that are failure- and interference-proof, as well 
as their implementation in the existing communications systems expected to 
be connected in an integrated telecommunications system is crucially 
important. The preparation and use of the communications systems for the 
state’s defence purposes with regard to the post is intended to ensure the 
provision of required postal services to system users in an uninterrupted and 
secure way, enabling them to effectively implement tasks during peace, when 
the state state’s security is threatened and during war. Postal operators’ 
infrastructure, military field post, post subordinated to the minister competent 
for internal affairs and courier services subordinated to the minister competent 
for foreign affairs are used to prepare this system.  

Defence training and inspection of defence tasks  

137. Defence training is an element of non-military defence preparation. It 
significantly contributes to raising the level of competence, skills and expertise 
of employees and management staff responsible for the efficient operation of 
individual elements of the SOP. The coordination of defence training courses 
conducted by ministers directing government administration divisions and 
voivodes is exercised by the Prime Minister through the Minister of National 
Defence. Defence training at a central level is conducted through Higher 
Defence Courses for public administration authorities and for public 
administration personnel. Training is also provided to employees of 
organization units that implement defence-related production and service 
tasks.  Major organizing functions relating to planning, conducting and 
financing defence training fall under the competencies of government 
authorities, while training courses for local government falls under the 
competencies of marshals, voivodes, district governors (starosta), heads of 
municipalities (wójt), town and city mayors. Defence training is also conducted 
in the form of practical exercises, including trainings and games. They are an 
important element of the state’s defence preparations which serves the 
purpose of verifying adopted operational and strategic concepts and 
organization and functional arrangements in the area of national defence.  

138. Training in general self-defence of the population is also conducted and its 
purpose is to prepare the population for self-defence against weapons of mass 
destruction, including also teaching practical skills of health, life and property 
self-protection and of providing aid to injured persons. Training of the 


 28 

population in general self-defence is done in the form of basic courses or 
practical exercises.  

139. “LEADERSHIP” (“KIEROWNICTWO”) Strategic Defence Games play an 
important role in the process of upgrading the skills of making decisions on 
key national security issues of government authorities and administration. This 
activity is carried out under the formula of an extended meeting of the Council 
of Ministers, attended by the President of the RP or his representatives. The 
“LEADERSHIP” SDG are held cyclically on the basis of entries in  the 
summary of record of proceedings and decisions of the Council of Ministers 
and are included in the Programme of Non-Military Defence Preparations of 
the RP. The Council of Ministers in recommending holding successive games, 
determined each time their subject matter. A fixed element of these games is 
an assessment of the current state of the country’s security.  

140. Inspections of the performance of defence tasks serve the purpose of 
assessing the state’s defence preparations. The purpose of inspection is to 
check whether defence tasks are carried out correctly and to determine the 
state of defence preparations in the country. Inspection activities are 
performed regularly under an ad-hoc inspection procedure. The Prime 
Ministers orders the inspections and the Minister of National Defence 
coordinates them. Individual organization units may not be subject to a 
comprehensive inspection more than once in five years and to inspection to 
find a problem more than once a year. These limitations do not apply to ad-
hoc inspections. 

Research and industrial potential 

141. The Polish industry remains the main source of supply of materiél and military 
equipment to the armed forces and Polish research and development 
institutions are the main suppliers of production technology and engineering 
ideas in the area of defence technology. 

142. The integration of the Polish research and industrial potential in the area of 
defence should be directed at EU and NATO member states and the 
European Defence Agency and NATO Research and Technology 
Organization should be platforms for the exchange of experience and the 
procurement of state-of-the-art production technologies. The procurement of 
state-of-the-art defence technologies for the AFRP and strengthening Poland’s 
research and industrial potential should be the main goals of integration.  

143. Research and industrial units should focus their efforts in the area of defence 
technologies at developing production technologies that enhance the security 
of troops, providing a big deterrent effect, permanently raising their combat 
potential and ensuring manoeuvrability of armed forces.  


 29 

 

CHAPTER VI. DIRECTIONS OF TRANSFORMATION OF THE STA TE’S 
DEFENCE SYSTEM 

144. Transformation of the SOP is one of the most important strategic goals 
realized by the government and public administration. Requirements of a 
constantly changing security environment impose directions of transformation.  

145. New laws regulating defence should be passed and the existing ones should 
be perfected, especially with a view to improving the operation of SOP. 
Transformation should extend to the cover the troublesome area of national 
defence planning. Measures taken should be focused on the internal 
harmonization of defence planning elements and the synchronization of 
national planning with Allied planning. Improved planning system should 
contribute to an effective decision-making in the area of defence. Planning 
should be done in a methodical way, starting with planning at a strategic level 
and ending with effective expenditure of the budget. Plans and programmes 
developed as a result of the realization of defence planning should be 
constantly monitored.    

146. Transformation processes should lead to the enactment of a law providing for 
a uniform legal basis for all activities relating to defence planning. The law 
should define the basic terms, identify strategic and doctrine documents which 
are the basis for defence planning, list planning documents and the rules 
regulating their drafting, execution and approval as well as define the role and 
tasks of state authorities in these matters. A uniform system of defence 
planning will be sought that covers: political guidelines, long-term planning, 
operational planning, defence programming (medium-term), budgeting based 
on tasks and defence reviews.  

147. Strategic Defence Reviews will be done in the Ministry of National Defence as 
a component part of Strategic Reviews of National Security or independently. 
They are an instrument of the defence policy aimed at guiding and 
rationalizing choices in the process of transformation of the state’s defence 
potential, in which the AFRP play the leading role.. 

6.1. Transformation of the military subsystem 

148. The adaptation of the AFRP to new conditions will be made possible through 
their constant transformation. The transformation of the armed forces is a 
process of ongoing and proactive development through the integration of 
innovative concepts and doctrines conductive to the adaptation of the armed 
forces to changes taking place in the security environment. Their adaptation to 
these changes is intended to attain the desired operation capabilities of the 
armed forces.  

149. The development of capabilities is done by means of formulating and 
implementing doctrines, shaping the organization, providing training and 
supplying technology, creating leadership, selection of personnel, building 
infrastructure and achieving interoperability. The transformation involves all 
areas of operation of the AFRP and their environment, accounting for the 
existing political, economic, organization, legal and social conditions. The 


 30 

point of transformation is to look for and introduce innovative changes, to use 
acquired knowledge and experience and to thoroughly change the way of 
thinking about armed forces, from a quantitative to a quality-oriented 
approach.  

150. Transformation is a long-term process which relies on technological progress 
and modern armed forces management and control methods. The following 
transformation tools are applied: the development of new concepts and their 
verification through experiments, defence planning based on the development 
of capabilities and a system of tapping into experience. 

151. As a result of transformation, the AFRP are to become a major instrument of 
building Poland’s credibility and its international position through an ongoing 
process of adjustment to the requirements of the security environment in the 
wide meaning of the term. They should become professional and universal 
forces of modular nature. The AFRP should be characterized by a high degree 
of combat readiness, it should possess modern combat technology and 
military equipment and they should have in place integrated reconnaissance, 
command and logistical support structures.   

152. Meeting Allied commitments and implementing tasks entrusted to the military 
requires an intensive transformation effort and thorough changes in the 
operation and structure of the AFRP. The ongoing professionalization which 
represents not only turning the armed forces into a professional army, but 
most importantly its qualitative upgrade will be conducive to its transformation. 
The professionalization of the army is intended to raise its operational 
capabilities and potential and to rationalize costs.  

153. Improving the control and command structure of the AFRP will involve the 
reduction of unnecessary command levels, separation of planning functions 
from command and training functions and the introduction of modern 
management based on a transparent division of powers. The flattening out of 
the command structures and creating joint structures is part of a general 
tendency to pool forces and resources intended to enhance the synergy and 
integration effect.   

154. An important goal of transformation has to be the development of capabilities 
enabling the AFRP to participate in international conflict prevention operations 
and resolving crises of different intensity. This will take pace in compliance 
with the provisions of the Strategy of Participation of AFRP in International 
Operations. 

155. Attainment of the desired state of the AFRP will be possible not only through 
technical modernization or structural and organization changes, but primarily 
through the introduction of thorough changes in the organization culture which 
the armed forces are. Cooperation with Allies and coalition partners will 
contribute to the implementation of best operating practices of  the AFRP.  

156. Allied (coalition) and multinational operations driven by effects, in which 
identification and planning of the effects of operations will take place prior to 
their commencement and will be done comprehensively is what the future 
holds. Operation participants jointly define the end effect and assign 
responsibility for the implementation of tasks and their coordination. 
Consequently, planning and waging of international operations, including the 


 31 

preparation of an adequate civil-military component is the responsibility of the 
entire state and requires the cooperation of many entities.  

6.2. Transformation of the non-military subsystem 

157. The changing definition of security and defence and the nature of present-day 
and future operations require a comprehensive approach. On account of the 
fact that the post-conflict stage is lasting increasingly longer, the role of non-
military instruments and of the civil component in military operations is gaining 
in importance. This prompts us to seek adequate procedures and mechanisms 
that harmonize the activities of all entities taking part in an operation at all 
levels: strategic, operational and tactical. Thus, political, economic, social and 
military instruments of influence have to be synchronized.  

158. The transformation of the non-military subsystem of SOP should involve 
mainly its upgrading so that it can perform tasks relating to mission fulfilment. 
This translates into focusing our efforts on tasks relating to ensuring our 
state’s capabilities to counteract threats and challenges found in today’s 
security environment; guaranteeing a continuity of running the most important 
state institutions (authorities and administration, important economic 
installations and public utilities) in times of crisis and during war; maintaining 
the appropriate level of support of operations of armed forces during peace, 
crisis and war.. 

CONCLUSION 

159. The Defence Strategy of the RP is addressed to all public administration 
bodies and entities that perform defence tasks. Government administration 
bodies, entrepreneurs and other entities that perform defence tasks, as well as 
commands and military staffs are responsible for its implementation. Local 
government bodies are recommended to fulfil the provisions of the Defence 
Strategy of the RP. Its provisions will be developed and detailed in 
implementing documents: directives, strategic and operational plans and in 
defence preparation programmes, including programmes of development of 
the AFRP. 

160. Arrangements laid down in this strategy will be systematically verified in the 
course of defence planning, in particular during Strategic Defence Reviews 
and during strategic games and defence exercises. The Defence Strategy of 
the RP will remain in force for the duration of the National Security Strategy of 
the RP. Pursuant to a decision of the Council of Ministers of 24 November, 
2009, adopting the Plan to Systematize the Development Strategies, this 
strategy will become part of the National Security Strategy of the RP or its 
implementing document.  


 32 

LIST OF ABBREVIATIONS  

 

C4ISR command, control, communications, computers, intelligence, 

surveillance and reconnaissance 

CBRN  chemical, biological, radiological and nuclear contaminations 

CFE   Treaty on Conventional Armed Forces in Europe 

CIMIC   civil-military cooperation 

HNS  Host Nation Support 

NATO   The North Atlantic Treaty Organization 

NRF   National Reserve Forces  

OSCE   Organization of Security and Cooperation in Europe 

UN   The United Nations Organization  

AD    air defence 

EMP   Economy Mobilization Programme 

DRP RP   Defence Response Plan of the Republic of Poland 

RP   The Republic of Poland 

SGO   Strategic Defence Game 

SDS   state defence system 

AFRP   Armed Forces of the Republic of Poland 

NAT   The North Atlantic Treaty 

EU   The European Union 

 
 
*************************************************** ********* 
Repertory no. 246/2010 
I, the undersigned, KATARZYNA GÓRSKA-ŁAZARZ sworn t ranslator of the 
English language in Warsaw, license no. TP/117/05, hereby certify that the above is a 
true and complete translation of the original document in the Polish language 
presented to me on February 1, 2010. 

 
 

 


