
ZESZYTY NAUKOWE AKADEMII MARYNARKI WOJENNEJ
ROK LI NR 2 (181) 2010

 91

A n n a M i l e r
A k a d e m i a M a r y n a r k i W o j e n n e j

N A R O D O W E A S P E K T Y
H O S T N A T I O N S U P P O R T

STRESZCZENIE

W artykule przedstawiono główny cel przedsięwzięć Host Nation Support, jakim jest
wsparcie logistyczne. Omówione zostały zagadnienia związane z bezpośrednim przebywaniem
wojsk sojuszniczych na obszarze państwa-gospodarza, umowy dwu- lub wielostronne i zakres
współdziałania na poziomie administracji.

Słowa kluczowe:
Host Nation Support — wsparcie przez państwo-gospodarza, wsparcie, wsparcie logistyczne,
umowy, państwo wysyłające, państwo przyjmujące, planowanie.

ASPEKTY PRAWNE

Głównym celem przedsięwzięć HNS jest wsparcie logistyczne, które pro-
wadzi do utrzymania zdolności bojowej oraz swobody działania wojsk sojuszni-
czych, a także zabezpieczenia przed brakiem materiałów potrzebnych do wykonania
zadań. Wyznacznikiem dla sił, które otrzymują wsparcie w ramach HNS, jest bezpo-
średnie przebywanie na obszarze państwa-gospodarza. Ważnym warunkiem funk-
cjonowania HNS są umowy dwu- lub wielostronne.

Wsparcie przez państwo-gospodarza daje duże możliwości organizacyjne
zabezpieczenia logistycznego, będące następstwem rządowych gwarancji dostępno-
ści do źródeł oraz pewności pozyskania usług i środków, przy szerokim potencjale
zasobów, co pozwala wojskom na prowadzenie działań poza rejonem kraju. Uzy-
skanie tego potencjału wymaga przestrzegania i znajomości procedur oraz realizo-
wania na wielu płaszczyznach, także na zewnątrz sił zbrojnych, szeregu złożonych
projektów przygotowawczych, które zostały przedstawione na rysunku 1.

Anna Miler

92 Zeszyty Naukowe AMW

Fundamentem takiej pomocy są warunki będące wynikiem podpisania bila-
teralnych i wielostronnych porozumień pomiędzy NATO a państwem-gospodarzem
lub NATO i organizacjami a państwem-gospodarzem.

Fundamentem do udzielania wsparcia są podpisane umowy w oparciu o za-
sady obowiązujące w Sojuszu. Normalizowane są przez sojuszniczą doktrynę i proce-
dury połączonego wsparcia przez państwo-gospodarza AJP-4.51. W tym samym
czasie organy administracji samorządowej i rządowej realizują, w sytuacji kryzysu,
rozpowszechnianie zadań z obszaru: wykorzystania, zasobów naturalnych, mobili-
zacji gospodarki, utrzymania porządku publicznego i bezpieczeństwa, ochrony lud-
ności, a także zachowania efektywności kierowania sferą cywilną. Działalność
organów władzy publicznej powiązanych z HNS według prawa polskiego spoczywa
na ministrze obrony narodowej.

Rys. 1. Proces przygotowania HNS

na podstawie procedur zawartych w publikacji AJP-4.4 (ALP-12A)

Źródło: CIMIC w siłach powietrznych RP, 4.23.1.0, AON, Warszawa 2002, s. 129.

1 Allied Joint Host Nation Support Doctrine.

Narodowe aspekty Host Nation Support

2 (181) 2010 93

Zasięg przedsięwzięć HNS zaczął obejmować coraz szerszy zakres, zawie-
rając w tym także uzupełnienie sprzętu, personelu, środków technicznych i materia-
łowych oraz usług i infrastruktury magazynowej. Zasadnicze zasady wsparcia przez
państwo-gospodarza zostały sprecyzowane w kolejnych dokumentach NATO:

1. MC 334 — Zasady planowania w NATO w zakresie HNS;
2. ALP-12 — Przewodnik planowania i przygotowania porozumień i ustaleń

w zakresie HNS.

Są w nich zawarte następujące zasady:

⎯ kolektywna odpowiedzialność (państwa i NATO);
⎯ uprawnienia dowódców NATO w zakresie określonym wymaganiami wsparcia

w ramach HNS;
⎯ współpraca w ramach zawartych stosownych porozumień;
⎯ realizacja wsparcia w maksymalnie możliwym zakresie, zgodnie z narodowy-

mi uregulowaniami prawnymi, priorytetami i możliwościami;
⎯ refinansowanie;
⎯ efektywność i wydajność;
⎯ przejrzystość i dostępność dla dowódców NATO zawartych porozumień w tym

zakresie2.

Podstawę dla udzielenia wsparcia zawiera ratyfikowana w 1998 roku umowa
między stronami Traktatu Północnoatlantyckiego dotycząca statusu ich sił zbrojnych,
która w: a r t y k u l e I u s t . 2 przewiduje zastosowanie umowy w stosunku do
władz administracyjnych umawiających się stron w granicach administrowanych przez
nie terenów; a r t y k u l e I X przewiduje możliwość nabywania na miejscu towarów
i usług na tych samych zasadach i z zasady — przez te same organy, które dokonują
zakupów na potrzeby Sił Zbrojnych RP; a r t y k u l e I X u s t . 3 ustala, że udo-
stępnienie przez „władze państwa przyjmującego” potrzebnych gruntów, budynków
i urządzeń będzie odbywało się na zasadach dotyczących zakwaterowania sił zbrojnych
państwa przyjmującego; a r t . I X u s t . 4 omawia sprawę świadczeń osobistych
„cywilnej siły roboczej”, przewidując zastosowanie przepisów kraju goszczącego.

Podstawą prawną w prawie polskim jest ustawa z dnia 17 grudnia 1998 roku
o zasadach użycia lub pobytu Sił Zbrojnych Rzeczpospolitej Polskiej poza granica-
mi państwa (DzU 1998, Nr 262, poz. 1117).

2 S. Filpiak, Współpraca cywilno-wojskowa w ramach wsparcia wojsk sojuszu ze strony

państwa-gospodarza, konferencja naukowa „Współpraca cywilno-wojskowa”, Departament Spo-
łeczno-Wychowawczy MON, Warszawa 1999, s. 54.

Anna Miler

94 Zeszyty Naukowe AMW

Uszczegółowienie i wykładnię trybu postępowania wobec goszczących
wojsk daje ustawa z 23 września 1999 roku o zasadach pobytu wojsk obcych na
terytorium Rzeczypospolitej Polskiej oraz zasadach ich przemieszczania się przez to
terytorium (DzU, 1999, Nr 93 poz. 1063)3.

Wsparcie sił sojuszniczych na terytorium naszego kraju tyczy się wojsk,
które będą przerzucane przez Polskę jako kraj tranzytowy, zlokalizowane na obsza-
rze Polski lub będą organizować się na obszarze RP jako bazie misji działających
poza granicami kraju. Jeżeli okres pobytu obcych wojsk na terenie Polski nie prze-
kroczy trzech miesięcy, stosowną decyzję wyda minister obrony narodowej. Jeżeli
okres ten będzie dłuższy, decyzję wyda Rada Ministrów.

Na mocy przepisów międzynarodowych wojska sojuszu korzystające z go-
ściny państwa-gospodarza nie podlegają obowiązkowi paszportowemu. Nie podle-
gają również przepisom dotyczącym rejestracji cudzoziemców, ale też nie uzyskują
prawa do stałego pobytu na terenie tego państwa. Wymagane dokumenty to dowód
tożsamości, wydany w kraju pochodzenia, oraz indywidualny lub zbiorowy rozkaz
wyjazdu. Obce wojska podlegają kontroli Straży Granicznej przy przekraczaniu granicy.

Zadania wsparcia państwa-gospodarza (HNS) realizowane są w oparciu o do-
kumenty normatywne NATO oraz narodowe akty prawne, które zostały przedsta-
wione poniżej.

D o k u m e n t y N A T O można podzielić na akty prawne międzynarodowe
ratyfikowane przez Rzeczypospolitą Polską:

⎯ Ustawa z dnia 18 marca 1999 r. o ratyfikacji Traktatu Północnoatlantyckiego
sporządzonego w Waszyngtonie dnia 4 kwietnia 1949 roku (DzU, 1999, nr 13,
poz. 111);

⎯ Traktat Północnoatlantycki sporządzony w Waszyngtonie dnia 4 kwietnia 1949 r.
(DzU, 2000, nr 87, poz. 970), Traktat NATO;

⎯ Ustawa z dnia 18 marca 1999 r. o ratyfikacji umowy między Państwami-Stronami
Traktatu Północnoatlantyckiego dotyczącego statusu ich Sił Zbrojnych, sporządzona
w Londynie 19 czerwca 1951 r. (DzU, 1999, Nr 32, poz. 303);

⎯ Umowa między Państwami-Stronami Traktatu Północnoatlantyckiego dotycząca
statusu ich Sił Zbrojnych, sporządzona w Londynie 19 czerwca 1951 r. (DzU, 2000,
Nr 21, poz. 257), SOFA NATO.

⎯ Ustawa z dnia 18 marca 1999 r. o ratyfikacji protokołu dotyczącego statusu
międzynarodowych dowództw wojskowych, ustanowionych na podstawie

3 Host Nation Support (HNS) wsparcie pobytu i działań wojsk sojuszniczych na teryto-

rium kraju gospodarza, http://wzk.poznan.uw.gov.pl/?q=node/121 [dostęp 01.12.2009].

Narodowe aspekty Host Nation Support

2 (181) 2010 95

Traktatu Północnoatlantyckiego, sporządzonego w Paryżu dnia 28 sierpnia
1952 r. (DzU, 1999, Nr 32, poz. 305);

⎯ Protokół dotyczący statusu międzynarodowych dowództw wojskowych, usta-
nowionych na podstawie Traktatu Północnoatlantyckiego, sporządzony w Pa-
ryżu dnia 28 sierpnia 1952 r. (DzU, 2000, Nr 64, poz. 746), Protokół Paryski

oraz

⎯ Oświadczenie Rządowe z dnia 29 grudnia 1999 r. w sprawie ratyfikacji Pro-
tokołu dotyczącego statusu międzynarodowych dowództw wojskowych,
ustanowionych na podstawie Traktatu Północnoatlantyckiego, sporządzonego
w Paryżu dnia 28 sierpnia 1952 r. (DzU, 2000, Nr 64, poz. 747), Ratyfikacja
Protokołu Paryskiego.

D o k u m e n t y n a r o d o w e :

⎯ Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rze-
czypospolitej Polskiej, art. 6, ust. 1, pkt 2 (DzU, 2002, Nr 21, poz. 205
z późn. zm.);

⎯ Ustawa z dnia 23 września 1999 r. o zasadach pobytu wojsk obcych na tery-
torium RP oraz zasadach ich przemieszczania się przez to terytorium (DzU,
1999, Nr 93, poz. 1063);

⎯ Rozporządzenie Ministra Obrony Narodowej z dnia 14 listopada 2000 r.
w sprawie szczegółowych warunków i trybu zakwaterowania wojsk obcych
i ich personelu cywilnego, przebywających na terytorium RP (DzU, 2000,
Nr 107, poz. 1137);

⎯ Rozporządzenie Rady Ministrów z dnia 9 stycznia 2001 r. w sprawie zasad
finansowania zadań realizowanych w ramach międzynarodowej współpracy
z zakresu wewnętrznego i zewnętrznego bezpieczeństwa państwa, wynikają-
cych z umów i porozumień (DzU, 2001, Nr 4, poz. 31);

⎯ Strategia Bezpieczeństwa RP przyjęta na posiedzeniu Rady Ministrów w dniu
4 stycznia 2001 r.;

⎯ Strategia Obronna RP przyjęta na posiedzeniu Rady Ministrów w dniu 23 maja
2000 r.;

⎯ Decyzja Nr 531/MON Ministra Obrony Narodowej z dnia 1 grudnia 2008 r.
w sprawie funkcjonowania w resorcie obrony narodowej systemu realizacji
zadań wynikających z obowiązków państwa-gospodarza oraz państwa wysy-
łającego.

Anna Miler

96 Zeszyty Naukowe AMW

ZALEŻNOŚĆ HNS — CIMIC

HNS jest także formą współpracy cywilno-wojskowej. Dokument MC 334/14
pokazuje, że cele HNS są ograniczone w stosunku do celów CIMIC, gdyż ma ona za
zadanie stworzenie odpowiednich warunków do realizacji i planowania HNS. Celem
współpracy cywilno-wojskowej jest utworzenie i utrzymanie warunków, które mają
wpłynąć na rezultat rozwiązania kryzysu i popierania wojskowych misji.

Dokument MC 334/1 wskazuje, że zadania podejmowane przez organy pań-
stwa przyjmującego, które gwarantują zabezpieczenie logistyczne, wychodzą rów-
nież poza granicę, oferując szerszy obszar i obejmując obsługę i usługi, zapewniając
udogodnienia, ochronę rejonów czy zabezpieczenie administracyjne. Dokumenty
NATO zawierają zestawienie usług i zasobów, które powinny być brane pod uwagę
podczas planowania potrzeb przez dowódcę Sojuszu.

Wykonywanie działań na obszarze innego członka NATO może mieć miej-
sce w czasie pokoju, podczas kryzysu, a także wojny. Partnerem w zakresie CIMIC
dla polskich jednostek w takich sytuacjach są różne ogniwa cywilne państwa, na
obszarze którego prowadzone są działania, a jego zagadnieniem jest problematyka
Host Nation Support.

CIMIC w stosunku do HNS jest pojęciem szerszym i różni się od niego, ale
jest także jego uzupełnieniem i w tym zakresie „(…) Rolą CIMIC w sprawach HNS
jest ułatwienie dostępu do zasobów cywilnych i zapewnienie, że korzystanie z nich
nie zaszkodzi miejscowej ludności”5.

W nowoczesnej logistyce NATO występuje wymóg „wykorzystywania za-
sobów miejscowych”. Opiera się to na trzech założeniach:

1. Potrzeby i możliwości zasobów wojskowych i cywilnych powinny być zbilan-
sowane. Za wykorzystaniem sił i środków cywilnych muszą przemawiać okre-
ślone korzyści lub ułatwienia (uzupełnienie niedostatków logistyki wojskowej,
zysk na czasie, korzyści finansowe).

2. Korzystanie z zasobów cywilnych musi być legalne, tzn. oparte na prawie pań-
stwa przyjmującego. Jego ustawodawstwo powinno regulować realizację
świadczeń osobistych i rzeczowych na korzyść wojsk sojuszniczych od chwili
ich przybycia.

4 NATO Principles and Policies for Host Nation Support (HNS Planning),

http://www.nato.int/docu/logi-en/1997/lo-1213.htm [dostęp 01.12.2009].
5 H. Szafran, Relacje cywilno-wojskowe wynikające z obowiązków państwa gospodarza,

„Wiedza Obronna”, 2001, nr 3, s. 93.

Narodowe aspekty Host Nation Support

2 (181) 2010 97

3. Zasoby cywilne i wojskowe wykorzystuje się łącznie, gdyż mają one charakter
komplementarny i uzupełniają się nawzajem, zwiększając możliwości wspie-
ranych wojsk6.

ORGANY UTRZYMYWANIA PORZĄDKU PUBLICZNEGO W HNS

Po przystąpieniu Polski do NATO oprócz korzyści przyjęliśmy też zobo-
wiązania. Bierze w nich udział również Policja. Uczestniczy ona w wykonywaniu
zadań państwa-gospodarza. Główne dokumenty dotyczące działalności pomiędzy
Policją a HNS to:

1. Protokół ustaleń nr 28/2001 posiedzenia Rady Ministrów w dniach 17 i 18
lipca 2001 r. — udostępnienie informacji na użytek Centralnej Bazy Danych
HNS w MON, stworzenie planu wykonywania zadań HNS, a także oddelego-
wanie podległych formacji do udziału „w zapewnieniu prewencyjnej osłony
wojsk sojuszniczych w rejonach rozmieszczenia i na drogach przemarszu
w zakresie bezpieczeństwa i porządku publicznego”.

2. Decyzja nr 52 Ministra Spraw Wewnętrznych i Administracji z dnia 25 marca
2003 r. w sprawie organizacji systemu wsparcia wojsk sojuszniczych przeby-
wających na terytorium RP lub przemieszczających się przez to terytorium
oraz wsparcia wojsk własnych wysyłanych poza terytorium kraju, w której do-
konano uszczegółowienia zadań oraz ich rozdziału na poszczególne podległe
ministrowi formacje oraz komórki MSWiA. Wszystkie zadania, jakie realizuje
Policja w obszarze HNS, są pochodną zadań i uprawnień tej formacji, określo-
nych w ustawie z dnia 6 kwietnia 1990 r. o Policji.

W ramach HNS Policja nie realizuje żadnych zadań nieujętych w ustawie.
Są to tylko działania ukierunkowane na świadczenia na rzecz sił zbrojnych i wynika-
ją z podstawowych obowiązków tej formacji, którymi są:

⎯ ochrona życia ludzi oraz mienia przed bezprawnymi zamachami naruszającymi
te dobra;

⎯ ochrona bezpieczeństwa i porządku publicznego, w tym zapewnienie spokoju
w miejscach publicznych oraz środkach publicznego transportu i komunikacji;

6 Host Nation Support (HNS) wsparcie pobytu i działań wojsk sojuszniczych na teryto-

rium kraju gospodarza, http://wzk.poznan.uw.gov.pl/?q=node/121 [dostęp 24.11.2009].

Anna Miler

98 Zeszyty Naukowe AMW

⎯ inicjowanie i organizowanie działań mających na celu zapobieganie popełnia-
niu przestępstw i wykroczeń oraz zjawiskom kryminogennym;

⎯ wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców;
⎯ kontrola przestrzegania przepisów porządkowych i administracyjnych związa-

nych z działalnością publiczną lub obowiązujących w miejscach publicznych;
⎯ współdziałanie z policjami innych państw oraz ich organizacjami międzynaro-

dowymi7.

W działaniach HNS udział Policji jest realizowany na dwóch poziomach:

⎯ planistycznym;
⎯ wykonawczym.

W Policji poziomy te nie są jednoznaczne i przypisane na stałe do wyzna-
czonego szczebla kierowania. Planowanie i realizacja działań odbywa się odpo-
wiednio do potrzeb i kompetencji w Komendzie Głównej Policji, komendach
wojewódzkich oraz jednostkach szczebla powiatowego. Komendant Główny Policji
ma kompetencje, dzięki którym wydaje akty normatywne w formie decyzji, zarzą-
dzeń, a także wytycznych, określa zadania i zasady ich realizacji. Na podstawie tych
decyzji, zarządzeń oraz wytycznych, a także czasowych dyspozycji Komendanta
Głównego Policji wykonywane jest planowanie na poziomie wojewódzkim, za po-
średnictwem zasad planowania akcji oraz operacji policyjnych. Punkty kontaktowe
HNS tworzy się tylko na szczeblu komend wojewódzkich oraz centralny w KGP8.

POLSKA A HNS

Polska jako państwo-gospodarz powinna spełniać obowiązki na podstawie
wytycznych obowiązujących w całym Sojuszu. Zostały one zawarte w dokumencie
MC 334/1. Zakres HNS w NATO obejmuje osiem zasad, z czego siedem jednocze-
śnie obowiązuje w sojuszniczej logistyce. Zasady regulujące procesy HNS to:

⎯ odpowiedzialność — państwo członkowskie NATO i władze Sojuszu ponoszą
wspólną odpowiedzialność za realizację i przygotowanie HNS w każdym ro-
dzaju działań;

7 Ustawa z dnia 6 kwietnia 1990 r. o Policji, DzU, 2002, Nr 7, poz. 58.
8 Współpraca policyjno-wojskowa przy rozwiązywaniu spraw kryzysowych,

http://www.warmia.mazury.pl/index.php?option=com_content&task=view&id=1315&Itemid=617
[dostęp 15.11.2009].

Narodowe aspekty Host Nation Support

2 (181) 2010 99

⎯ pozyskiwanie zasobów logistycznych — państwo-gospodarz musi wesprzeć
i uzupełniać siły Sojuszu w jak najszerszym zakresie, HNS powinno uzupeł-
niać organiczne siły i środki przybywających wojsk;

⎯ kompetencje — dowódcy NATO mają uprawnienia do zawierania umów w imie-
niu państwa, które wystawiło wojska w skład kontyngentu, a także mają prawo
do określenia wymagań w ramach HNS;

⎯ współdziałanie — każde państwo indywidualnie lub poprzez umowy wielo-
stronne musi zagwarantować stosowne zasoby logistyczne własnym wojskom
przydzielonym do NATO;

⎯ koordynacja — jest potrzebna ze względu na uniknięcie rywalizacji w korzy-
staniu z otrzymanych zasobów oraz sprawnego działania wojsk na odpowiednim
szczeblu NATO i z państwami spoza Sojuszu oraz organizacjami międzynaro-
dowymi;

⎯ ekonomiczność — każde państwo musi zagwarantować najlepsze, także eko-
nomiczne zastosowanie odpowiadających wymaganiom zasobów;

⎯ jasność sytuacji —zainteresowani muszą mieć całkowity dostęp do informacji
ze sfery HNS w sprawach odnoszących się do nich9.

Zasady te zostały poprawione w latach 1992–1994. Zauważono wzrost po-
trzeb w obszarze elastyczności modelów dostarczanego wsparcia, starania o przy-
spieszenie jego wprowadzenia i ekonomizację procesu HNS.

Wsparcie sił sojuszniczych na obszarze naszego kraju dotyczy wojsk, które
będą:
⎯ przegrupowywać się przez Polskę jako kraj tranzytowy;
⎯ rozmieszczać się na terytorium RP jako bazie misji realizowanych poza grani-

cami kraju;
⎯ wykorzystywane na obszarze Polski10.

Planowanie HNS jest integralną częścią ogólnego planowania użycia wojsk,
wobec czego powinno być prowadzone na analogicznych szczeblach, jednak z uwzględ-
nieniem różnic w strukturach organizacyjnych partnerów cywilnych11.

Główne zasady realizowane przez RP do pierwszego dnia członkostwa to:

⎯ zidentyfikowanie możliwych do użycia lotniczych i morskich portów rozładunku
(LPR/MPR) oraz bocznic kolejowych do planowania przyjęcia wojsk i ich dal-
szego ruchu;

9 Współpraca cywilno-wojskowa Polska — NATO, AON, Warszawa 1999, s. 53.
10 Tamże, s. 61.
11 Tamże, s. 62.

Anna Miler

100 Zeszyty Naukowe AMW

⎯ ustanowienie zespołów łącznikowych z kompatybilnymi środkami łączności
zgodnie ze STANAG 2101;

⎯ zapewnienie map zgodnych ze standardami NATO;
⎯ zapewnienie wsparcia logistycznego, w tym urządzeń logistycznych i medycz-

nych z zasobów wojskowych i cywilnych;
⎯ przyjęcie oznaczeń pojazdów i identyfikacji „swój-obcy”, włącznie z informa-

cją o umundurowaniu i stopniach wojskowych wojsk własnych;
⎯ zapewnienie informacji dotyczącej ruchów wojsk i transportu, w tym klasyfi-

kacji i oznakowania dróg i mostów;
⎯ zapewnienie wszelkich stosownych urządzeń magazynowych, w tym zasobów

cywilnych;
⎯ wyszczególnienie wszelkich przeszkód terenowych, przepraw wodnych i pro-

mowych oraz fortyfikacji12.

Gwarancją realizacji zobowiązań Polski w ramach HNS jest zwiększenie
działań wpływających na uregulowania prawne w zakresie:

⎯ uchwalenia przez Sejm RP ustaw o obowiązku wojskowym i powinnościach
obronnych;

⎯ stworzenia warunków do zapewnienia umów dwustronnych i wielostronnych
z innymi państwami w zakresie pobytu i ruchu wojsk na naszym i obcym tery-
torium13.

Wszystkie komponenty Sił Zbrojnych RP, jednostek administracji i gospo-
darki oraz obiektów infrastruktury wydzielone dla potrzeb NATO zobowiązane są
do wykonywania zadań w zakresie realizacji przedsięwzięć HNS:

⎯ wydzielenia punktów kontaktowych dysponujących niezbędnymi informacjami
o możliwościach udzielenia wsparcia;

⎯ opracowania stosownych informacji o istniejących zasobach ponad potrzeby własne.

Obszary współpracy i koordynacji dla HNS:

⎯ wykorzystanie zasobów cywilnych;
⎯ kontrola ruchu;
⎯ wykorzystanie infrastruktury;
⎯ ochrona zdrowia;
⎯ łączność;

12 Konferencja naukowa „Współpraca cywilno-wojskowa”, Departament Społeczno-
Wychowawczy MON, Warszawa 1999, zał. 40.

13 Tamże, zał. 41.

Narodowe aspekty Host Nation Support

2 (181) 2010 101

⎯ OPBMar14 i ochrona środowiska;
⎯ rozpoznanie terytorialne;
⎯ media bezpieczeństwa oraz porządek publiczny i wojskowy;
⎯ usługi pocztowe;
⎯ planowanie gotowości obronnej i bojowej;
⎯ usługi pocztowe;
⎯ planowanie gotowości obronnej i bojowej;
⎯ mobilizacja;
⎯ ochrona ludności;
⎯ migracje ludności;
⎯ ochrona dóbr kultury;
⎯ działania ratowania;
⎯ rozliczenie strat i szkód;
⎯ szkolenie i ćwiczenia15.

Polskie HNS winno się zająć nie tylko usługami i infrastrukturą oraz zaopa-
trzeniem, ale również przekazywaniem sojusznikom informacji, zapewnieniem bez-
pieczeństwa, swobody działania i poparcia społecznego. Zobowiązania państwa-
-gospodarza realizowane są w oparciu o uzgodnienia dokonane wobec całego soju-
szu, MC 334/1. Zasady i polityka NATO odnośnie wsparcia ze strony państwa gosz-
czącego z 7 marca 1994 roku nakłada na państwo goszczące stosowane zadania
w tym zakresie16.

Wykonanie działań HNS wymaga od Polski podjęcia sprecyzowanego trudu
organizacyjnego, dążącego do stworzenia swojego narodowego modelu kierowania
HNS, wspieranego przez polskie podstawy formalno-prawne. Model, który współ-
działa z potrzebami i możliwościami narodowymi, a jednocześnie jest zdolny do
działania ze wspieranymi wojskami sojuszniczymi zgodnie z procedurami NATO.

WNIOSKI

Wsparcie państwa-gospodarza jest ważnym aspektem w trakcie prowadze-
nia operacji przez siły Sojuszu. Jego głównym celem jest realizacja zadań w zakre-
sie logistyki przy jak najmniejszym nakładzie środków. Skuteczne wykorzystanie
HNS może znacznie wpłynąć na powodzenie realizacji zadań. HNS korzysta ze

14 Obrona przed bronią masowego rażenia.
15 W. Molek, Aspekty prawne realizacji zadań wynikających z obowiązków państwa-

-gospodarza (HNS) w systemie obronnym RP, MON, slajd5, Białowieża 2006.
16 MC 334/1 NATO, Principles and Policies for Host Nation Support Planning, s. 13c.

Anna Miler

102 Zeszyty Naukowe AMW

środków cywilnych i wojskowych w czasie pokoju, kryzysu czy konfliktu. Do
współpracy włączają się również organizacje rządowe i pozarządowe, które znajdują się
na obszarze kraju.

HNS przewiduje zaopatrzenie przybywającym wojskom wsparcia oraz realiza-
cję przedsięwzięć ułatwiających im działania w ramach obowiązujących porozumień.
Ułatwia wprowadzenie sił w rejon operacji poprzez zapewnienie odpowiedniego przy-
jęcia, przebywania i wsparcia do dalszych działań. Winno to obejmować nie tylko
usługi, zaopatrzenie oraz infrastrukturę, ale także dostarczenie sojusznikom informacji,
zapewnienie bezpieczeństwa, poparcia społecznego oraz swobody działania.

HNS jest ważnym elementem ograniczonych możliwości przebywających wojsk
i jest oferowane przez państwo-gospodarza w jak najszerszym zakresie, w oparciu o pra-
wo narodowe gospodarza, z włączeniem jego narodowych możliwości i priorytetów.

Wielonarodowe siły wymagają zaangażowania NATO, jego dowódców w two-
rzenie wymagań dotyczących wsparcia państwa-gospodarza, a także wsparcia w nego-
cjacjach i koordynowania odpowiednich umów HNS. Coraz bardziej zróżnicowany
charakter wdrażania oznacza, że planowanie systemu HNS musi opierać się na bardziej
ogólnym podejściu niż w przeszłości.

BIBLIOGRAFIA

[1] CIMIC w siłach powietrznych RP, 4.23.1.0, AON, Warszawa 2002.
[2] Filpiak S., Współpraca cywilno-wojskowa w ramach wsparcia wojsk sojuszu

ze strony państwa-gospodarza, [w:] Współpraca cywilno-wojskowa, konferencja
naukowa Departamentu Społeczno-Wychowawczego MON, 23 marca 1999,
MON, Warszawa 1999.

[3] Obrona cywilna (niemilitarna) w obronie narodowej III RP, red. W. Kilter,
AON, Warszawa 2001.

[4] Obrona narodowa w tworzeniu bezpieczeństwa III RP, red. R. Jakubczak,
Bellona, Warszawa 2003.

[5] Szafran H., Relacje cywilno-wojskowe wynikające z obowiązków państwa
gospodarza, „Wiedza Obronna”, 2001, nr 3.

[6] Ustrój administracji publicznej, PWN, Warszawa 2000.
[7] Współpraca cywilno-wojskowa Polska — NATO, cz. I, AON, Warszawa 1999.
[8] Współpraca cywilno-wojskowa Polska — NATO, cz. II, AON, Warszawa 1999.
[9] Współpraca cywilno-wojskowa, konferencja naukowa Departamentu Społeczno-

-Wychowawczego MON, 23 marca 1999, Załącznik 40, MON, Warszawa 1999.

Narodowe aspekty Host Nation Support

2 (181) 2010 103

Akty prawne
[1] ALP-12 — Guidance for the Planning and Preparation of Host Nation Support

Agreements/ Arrangements.
[2] Decyzja Nr 52 Ministra Spraw Wewnętrznych i Administracji z dnia 25 mar-

ca 2003 w sprawie organizacji systemu wsparcia wojsk sojuszniczych prze-
bywających na terytorium RP lub przemieszczających się przez to terytorium
oraz wsparcia wojsk własnych wysyłanych poza terytorium kraju.

[3] Decyzja Nr 531/MON Ministra Obrony Narodowej z dnia 1 grudnia 2008 r.
w sprawie funkcjonowania w resorcie obrony narodowej systemu realizacji za-
dań wynikających z obowiązków państwa-gospodarza oraz państwa wysyłającego.

[4] MC 334/1 NATO Principles and Policies for Host Nation Support (HNS
Planning).

[5] Oświadczenie Rządowe z dnia 29 grudnia 1999 r. w sprawie ratyfikacji Pro-
tokołu dotyczącego statusu międzynarodowych dowództw wojskowych, usta-
nowionych na podstawie Traktatu Północnoatlantyckiego, sporządzonego
w Paryżu dnia 28 sierpnia 1952 r., DzU, 2000, Nr 64, poz. 747, Ratyfikacja
Protokołu Paryskiego.

[6] Protokół dotyczący statusu międzynarodowych dowództw wojskowych, usta-
nowionych na podstawie Traktatu Północnoatlantyckiego, sporządzony w Pa-
ryżu dnia 28 sierpnia 1952 r., DzU, 2000, Nr 64, poz. 746, Protokół Paryski.

[7] Protokół ustaleń Nr 28/2001 posiedzenia Rady Ministrów w dniach 17 i 18
lipca 2001.

[8] Rozporządzenie Rady Ministrów z dnia 5 lutego 2002 r. w sprawie świadczeń
na rzecz obrony, DzU, Nr 18, poz. 168.

[9] Rozporządzenie Ministra Obrony Narodowej z dnia 14 listopada 2000 r. w spra-
wie szczegółowych warunków i trybu zakwaterowania wojsk obcych i ich perso-
nelu cywilnego, przebywających na terytorium RP, DzU, Nr 107, poz. 1137.

[10] Rozporządzenie Rady Ministrów z dnia 9 stycznia 2001 r. w sprawie zasad
finansowania zadań realizowanych w ramach międzynarodowej współpracy
z zakresu wewnętrznego i zewnętrznego bezpieczeństwa państwa, wynikają-
cych z umów i porozumień, DzU, 2001, Nr 4, poz. 31.

[11] Strategia Bezpieczeństwa RP przyjęta na posiedzeniu Rady Ministrów w dniu
4 stycznia 2001 r.

[12] Umowa między Państwami-Stronami Traktatu Północnoatlantyckiego doty-
cząca statusu ich Sił Zbrojnych, sporządzona w Londynie 19 czerwca 1951 r.,
DzU, 2000, Nr 21, poz. 257, SOFA NATO.

[13] Ustawa z 23 września 1999 r. o zasadach pobytu wojsk obcych na terytorium
Rzeczypospolitej Polskiej oraz zasadach ich przemieszczania się przez to te-
rytorium, DzU, Nr 93, poz. 1063.

Anna Miler

104 Zeszyty Naukowe AMW

[14] Ustawa z dnia 17 grudnia 1998 r. o zasadach użycia lub pobytu Sił Zbrojnych
Rzeczypospolitej Polskiej poza granicami państwa, DzU, 1998, Nr 262, poz. 1117.

[15] Ustawa z dnia 18 marca 1999 r. o ratyfikacji protokołu dotyczącego statusu
międzynarodowych dowództw wojskowych, ustanowionych na podstawie
Traktatu Północnoatlantyckiego, sporządzonego w Paryżu dnia 28 sierpnia
1952 r., DzU, 1999, Nr 32, poz. 305.

[16] Ustawa z dnia 18 marca 1999 r. o ratyfikacji Traktatu Północnoatlantyckiego,
sporządzonego w Waszyngtonie dnia 4 kwietnia 1949 r., DzU, 1999, Nr 13,
poz. 111.

[17] Ustawa z dnia 18 marca 1999 r. o ratyfikacji umowy między Państwami-
-Stronami Traktatu Północnoatlantyckiego dotyczącego statusu ich Sił Zbroj-
nych, sporządzona w Londynie dnia 19 czerwca 1951 r., DzU, 1999, Nr 32,
poz. 303.

[18] Ustawa z dnia 21 listopada 1967 r. o powszechnym obowiązku obrony Rzeczy-
pospolitej Polskiej, art. 6, ust. 1, pkt 2, DzU, 2002, Nr 21, poz. 205 z późn. zm.

[19] Ustawa z dnia 6 kwietnia 1990 r. o Policji, DzU, 2002, Nr 7, poz. 58.

Źródła elektroniczne
[1] http://www.nato.int/docu/other/pl/handbook.pdf
[2] http://wzk.poznan.uw.gov.pl/?q=node/121
[3] http://www.warmia.mazury.pl/index.php?option=com_content&task=view&i

d=1315&Itemid=617
[4] http://www.stirw.wp.mil.pl/tr_ladowy_pliki/doce/dd_4_4_12_2/Zalaczniki%

20do%20doktryny%20z%2005.01.pdf

NATIONAL ASPECTS OF HOST NATION SUPPORT

ABSTRACT

The paper presents main aim of activities concerned with logistical part of Host Nation Support.
The issues discussed are connected with direct presence of allied troops on the host country territory,
bilateral and multilateral agreements and the scope of co-operation at the administrative level.

Keywords:
Host Nation Support, support, logistical support, agreements, sending country, receiving country, planning.

Recenzent kmdr dr hab. Krzysztof Rokiciński, prof. AMW

