

Ekonomika bezpieczeństwa państwa w zarysie

Autor: redakcja naukowa [Janusz Płaczek](#)

Publikacja ma na celu przedstawienie współczesnych ważniejszych problemów ekonomiki bezpieczeństwa i wyposażenie Czytelnika w wiedzę potrzebną do głębszego zrozumienia aktualnych związków zachodzących między gospodarką a obronnością i bezpieczeństwem państwa. Chodzi tu o wątki gospodarczo-obronne lansowane w naszym państwie, będącym w sojuszu polityczno-wojskowym NATO oraz gospodarczym Unii Europejskiej.

Podręcznik przeznaczony jest przede wszystkim dla studentów kierunku studiów bezpieczeństwo narodowe. Obok procesu dydaktycznego powinna zainteresować wszystkich tych, dla których problematyka gospodarczo-obronna jest w obszarze ich dociekań zawodowych.

Spis treści:

Wstęp

Rozdział 1. Kształtowanie się związków między gospodarką a obronnością i bezpieczeństwem państwa na przestrzeni dziejów ludzkości

Mirosław Skarżyński

- 1.1. Prehistoria i starożytność (do V w.)
- 1.2. Średniowiecze (V–XV w.)
- 1.3. Geneza kapitalizmu (1450–1750)
- 1.4. Kapitalizm (1750–1914)
- 1.5. Wojny światowe (1914–1945)
- 1.6. Okres powojenny (po 1945)

Rozdział 2. Metodyczne podstawy ekonomiki bezpieczeństwa

Janusz Płaczek

- 2.1. Przesłanki i rodowód powstania ekonomiki bezpieczeństwa
- 2.2. Współczesna ekonomika bezpieczeństwa, jej obiekt i przedmiot badań
- 2.3. Język, metody badawcze oraz związki z innymi naukami i jej funkcje
- 2.4. Najważniejsze problemy i ośrodki naukowo-dydaktyczne zajmujące się tą problematyką
- 2.5. Podstawowe prawidłowości wynikające z badań i przydatność dyscypliny

Rozdział 3. Gospodarka obronna państwa

Sylwester Tomasz Kurek

- 3.1. Pojęcie gospodarki obronnej
- 3.2. Specyficzne odmiany gospodarki obronnej
- 3.3. Zadania gospodarki obronnej
- 3.4. Struktura gospodarki obronnej
- 3.5. Kierowanie gospodarką obronną

3.6. Kondycja gospodarczo-obronna państwa

3.7. Polityka gospodarczo-obronna

Rozdział 4. Potencjał gospodarczo-obronny podstawą siły państwa

Mirosław Sułek

4.1. Pojęcie siły i potencjału państwa

4.2. Zarys teorii potencjału gospodarczo-obronnego

4.2.1. Gospodarcze, militarne i polityczne podstawy potencjału obronnego

4.2.2. Zasobowe i strumieniowe ujęcie potencjału gospodarczo-obronnego

4.2.3. Sektorowe podstawy bezpieczeństwa

4.2.4. Potencjał gospodarczo-obronny a potencjał bojowy sił zbrojnych

4.3. Szacowanie potencjału gospodarczo-obronnego

4.3.1. Wybrane metody

4.3.2. Wyniki

4.3.3. Wykorzystanie syntetycznych miar potencjału w polityce i strategii bezpieczeństwa

4.3.4. Trzy typy strategii bezpieczeństwa narodowego

Rozdział 5. Wydatki obronne

Konrad Stańczyk

5.1. Istota wydatków obronnych

5.2. Cechy wydatków obronnych

5.3. Wydatki obronne jako zadanie publiczne

5.4. Metody międzynarodowych porównań wydatków obronnych

5.5. Współczesne tendencje wydatków obronnych państw świata

5.6. Aktualne wydatki obronne w Europie

5.7. Bieżące wydatki obronne Azji, Bliskiego Wschodu, Afryki i Ameryki Łacińskiej

Rozdział 6. Przemysł obronny

Paulina Zamelek

6.1. Podstawowe pojęcia

6.2. Zadania przemysłu obronnego

6.3. Aktualne tendencje występujące w przemyśle obronnym na świecie

6.4. Czołówka producentów broni na świecie

6.5. Procesy zachodzące we współczesnym europejskim przemyśle obronnym

6.6. Charakterystyka polskiego przemysłu obronnego

6.7. Przyszłość polskiego przemysłu obronnego na otwartym rynku

Rozdział 7. Infrastruktura techniczna na rzecz obronności i bezpieczeństwa państwa

Katarzyna Pietrzyk, Paweł Górski

7.1. Pojęcie i znaczenie infrastruktury technicznej

7.2. Charakterystyka komponentów infrastruktury technicznej

7.3. Analiza i ocena krajowego systemu infrastruktury technicznej i jej przygotowania na potrzeby obronności i bezpieczeństwa państwa

Rozdział 8. Współczesna logistyka w systemie bezpieczeństwa i obronności państwa

Tomasz Jałowicz

- 8.1. Identyfikacja roli i znaczenia logistyki w systemie bezpieczeństwa i obronności państwa
- 8.2. Procesy logistyczne w systemie bezpieczeństwa i obronności państwa
- 8.3. Efektywność logistyki a funkcjonowanie systemu bezpieczeństwa i obronności państwa

Rozdział 9. Bezpieczeństwo ekonomiczne

Krzysztof Księżopolski

- 9.1. Definiowanie bezpieczeństwa ekonomicznego
- 9.2. Ewolucja pojęcia – czynniki sprawcze procesu ekonomizacji bezpieczeństwa
- 9.3. Różnice między bezpieczeństwem militarnym a ekonomicznym
- 9.4. Obszar badań bezpieczeństwa ekonomicznego
- 9.5. Sposoby kształtowania poprawy bezpieczeństwa ekonomicznego państwa
- 9.6. Bezpieczeństwo ekonomiczne w perspektywie politologicznej
- 9.7. Metodologia badań i analizy bezpieczeństwa ekonomicznego
- 9.8. Omówienie zastosowania i perspektywy badań bezpieczeństwa ekonomicznego

Rozdział 10. Wyznaczniki, wskaźniki i mierniki bezpieczeństwa ekonomicznego

Zenon Stachowiak

- 10.1. Potrzeba operacjonalizacji badań bezpieczeństwa ekonomicznego
- 10.2. Przykłady wyznaczników
- 10.3. Próba wyodrębnienia wskaźników
- 10.4. Mierniki jako instrumenty badań i oceny
- 10.5. Egzemplifikacja badań i ocen dla naszego państwa

Rozdział 11. Globalne, regionalne i narodowe modele bezpieczeństwa ekonomicznego

Anna Dziurny

- 11.1. Punkt wyjścia do modelowania bezpieczeństwa ekonomicznego
- 11.2. Metodyczne założenia prowadzonych badań nad modelowaniem bezpieczeństwa ekonomicznego
- 11.3. W stronę modelu narodowego bezpieczeństwa ekonomicznego
- 11.4. Próba kreślenia badanego modelu dla regionu
- 11.5. Ideowe podejście dla modelu globalnego

Rozdział 12. Bezpieczeństwo demograficzne

Józef Wróbel, Magdalena Kawalec

- 12.1. Ogólna charakterystyka bezpieczeństwa demograficznego

- 12.2. Postrzeganie bezpieczeństwa demograficznego w szerszej perspektywie społeczno-gospodarczej
- 12.3. Wpływ migracji na bezpieczeństwo państwa – podejście ideowe
- 12.4. Wpływ emigracji na badany aspekt – ujęcie teoretyczne
- 12.5. Analiza badanego zjawiska w UE
- 12.6. Aktualne tendencje w naszym kraju
- 12.7. Rola polityki naszego państwa oraz UE w analizowanym obszarze

Rozdział 13. Bezpieczeństwo energetyczne

Ewelina Kochanek

- 13.1. Identyfikacja bezpieczeństwa energetycznego
- 13.2. Kształtowanie pomiaru bezpieczeństwa energetycznego państwa
- 13.3. Zarządzanie bezpieczeństwem energetycznym
- 13.4. Aktualny stan bezpieczeństwa energetycznego w Polsce
- 13.5. Ku przyszłości naszego bezpieczeństwa energetycznego

Rozdział 14. Bezpieczeństwo finansowe

Konrad Raczkowski

- 14.1. Bezpieczeństwo finansowe w strukturze ekonomicznej
- 14.2. Narodowa strategia edukacji i integracji finansowej
- 14.3. Wskaźniki charakteryzujące poziom bezpieczeństwa finansowego
- 14.4. Rola państwa i organizacji międzynarodowych w kształtowaniu bezpieczeństwa finansowego
- 14.5. Poziom bezpieczeństwa finansowego w Polsce

Rozdział 15. Bezpieczeństwo informacyjne

Jerzy Kuck

- 15.1. Informacja w społeczeństwie informacyjnym
- 15.2. Istota bezpieczeństwa informacyjnego
- 15.3. Rosnąca rola bezpieczeństwa informacyjnego w państwie w podmiotach gospodarczych oraz wśród obywateli
- 15.4. Zasady bezpieczeństwa informacyjnego
- 15.5. Kształtowanie bezpieczeństwa informacyjnego
- 15.6. Zarządzanie bezpieczeństwem informacyjnym
- 15.7. Ocena poziomu analizowanego bezpieczeństwa informacyjnego

Rozdział 16. Bezpieczeństwo ekologiczne

Dorota Krupnik

- 16.1. Identyfikacja problemu bezpieczeństwa ekologicznego
- 16.2. Sposoby zapewnienia bezpieczeństwa ekologicznego
- 16.3. Normy i standardy zarządzania środowiskowego
- 16.4. Wymiar międzynarodowy środowiska i jego ochrony oraz aktualny poziom analizowanego

bezpieczeństwa dla naszego kraju

16.5. Świadomość ekologiczna społeczeństwa sposobem na poprawę analizowanego zjawiska

Rozdział 17. Rola i zadania wybranych organów administracji państwowej i służb w systemie bezpieczeństwa

Zbigniew Grzywna, Antoni Olak

17.1. Klasyfikacja zagrożeń porządku publicznego

17.2. Rola wybranych służb państwowych w przypadku zagrożeń bezpieczeństwa porządku publicznego

17.3. Edukacja dla bezpieczeństwa

17.4. Działania podejmowane przez służby państwowe w zakresie edukacji dla bezpieczeństwa

Rozdział 18. Zabezpieczenie logistyczne sił ratowniczych Krajowego Systemu Ratowniczo-Gaśniczego

Stanisław Dworecki

18.1. Ogólna charakterystyka Krajowego Systemu Ratowniczo-Gaśniczego

18.1.1. Geneza Krajowego Systemu Ratowniczo-Gaśniczego

18.1.2. Zadania Krajowego Systemu Ratowniczo-Gaśniczego

18.1.3. Organizacja Krajowego Systemu Ratowniczo-Gaśniczego

18.2. Elementy zabezpieczenia logistycznego w Krajowym Systemie Ratowniczo-Gaśniczym

18.2.1. Charakterystyka sił i środków oraz ocena możliwości ich wykorzystania

18.2.2. Odwody operacyjne

18.2.3. Dysponowanie sił i środków podmiotów systemu do działań ratowniczych

18.3. Współdziałanie administracji zespolonej i niezespolonej w zabezpieczeniu logistycznym systemu ratowniczo-gaśniczego

18.4. Znaczenie umów cywilno-prawnych w zabezpieczeniu logistycznym KSRG

18.5. Procedury działania zasileniowego

18.6. Wskaźniki oceny systemu logistycznego

Rozdział 19. Współczesne elementy wsparcia państwa-gospodarza

Zdzisław Malinowski

19.1. Podstawy prawne realizacji zadań w ramach państwa-gospodarza

19.2. Narodowe uwarunkowania realizacji zadań w obszarze wsparcia przez państwo-gospodarza

19.3. Realizacja zadań w zakresie państwa-gospodarza przez administrację publiczną i przedsiębiorców w Polsce

19.4. Rola i zadania SZ w ramach badanego obszaru

19.5. Wnioski z ćwiczeń w zakresie wsparcia przez państwo-gospodarza

Spis: map, rysunków, schematów, tabel, wykresów

Bibliografia

Noty o autorach