

BEZPIECZEŃSTWO NARODOWE I stopień studia stacjonarne

Imię i nazwisko promotora	Zakres zainteresowań naukowych
DR HAB. ARKADIUSZ JUNCEWICZ	<ul style="list-style-type: none"> • System bezpieczeństwa narodowego RP. • Strategia bezpieczeństwa narodowego RP. • Bezpieczeństwo zewnętrzne, wewnętrzne i militarne.
DR HAB. INŻ. WALDEMAR KAWKA	<ol style="list-style-type: none"> 1. Organizacja w środowisku międzynarodowym: <ul style="list-style-type: none"> • Istota współczesnej globalizacji. • Organizacje międzynarodowe o charakterze uniwersalnym. • Organizacje międzynarodowe o charakterze gospodarczym i finansowym. • Organizacje międzynarodowe o charakterze prawnym. Organizacje międzynarodowe o charakterze polityczno-militarnym. • Terroryzm międzynarodowy (transnarodowy) i narodowy (wewnętrzny). 2. Ochrona ludności (wojsk i personelu wojskowego) w sytuacjach kryzysowych: <ul style="list-style-type: none"> • Istota i celowość ochrony ludności (wojsk i personelu wojskowego) w sytuacjach kryzysowych. • Zarządzanie ryzykiem a ochrona ludności (wojsk i personelu wojskowego) w sytuacjach kryzysowych. • Ocena sytuacyjna i ocena incydentalna w ochronie Ludności (wojsk i personelu wojskowego). • Akceptowalny poziom współczesnych zagrożeń (statyczny i dynamiczny) o właściwościach niemilitarnych i militarnych. • Ochrona ludności w działalności zespołów (centrów) zarządzania kryzysowego – rozwiązania narodowe i międzynarodowe (zewnętrzne). 3. Logistyka w sytuacjach kryzysowych: <ul style="list-style-type: none"> • Logistyka cywilna, wojskowa i logistyka w sytuacjach kryzysowych. • Potrzeby logistyczne i medyczne w sytuacjach kryzysowych. • Procedury organizacji zabezpieczenia i wsparcia logistycznego ludności poszkodowanej w sytuacjach kryzysowych. • Procedury organizacji zabezpieczenia i wsparcia medycznego ludności poszkodowanej w sytuacjach kryzysowych.

	<ul style="list-style-type: none"> • Organa administracji publicznej – miejsce i rola w zabezpieczeniu (wsparciu) logistycznym oraz świadczeniu usług logistycznych i medycznych na rzecz ludności poszkodowanej w sytuacjach kryzysowych. 4. Operacje i techniki operacyjne: <ul style="list-style-type: none"> • Systemy ogólne i systemy działania (systemy celowo działające) w otaczającej rzeczywistości. • Współczesne zagrożenia – ich kategoryzacje i podziały oraz istota. • Operacje i ich wymiar w środowisku niemilitarnym i militarnym. • Planowanie i organizacja działań zgrupowań i zespołów zadaniowych. • Koordynacja działań i współdziałanie różnego rodzaju podmiotów wykonawczych (realizacyjnych). • Kierowanie zgrupowaniami i zespołami zadaniowymi w operacjach. • Interwencje, akcje i operacje różnego rodzaju podmiotów wykonawczych (realizacyjnych). 5. Siły i środki militarne w zarządzaniu kryzysowym: <ul style="list-style-type: none"> • Procedury wykorzystania sił i środków militarnych w zarządzaniu kryzysowym – rozwiązania narodowe i międzynarodowe (zewnętrzne). • Zakres użycia sił i środków militarnych w zapobieganiu współczesnym zagrożeniom (niemilitarnym i militarnym). • Istota i celowość współczesnych rodzajów wojen (wojna: cywilizacyjna, asymetryczna, hybrydowa, buntownicza, domowa, informacyjna itd.). • Militarne aspekty międzynarodowego prawa humanitarnego konfliktów zbrojnych.
DR HAB. TOMASZ KOŚMIDER	<ul style="list-style-type: none"> • Przygotowania obronne państwa. • Społeczny wymiar bezpieczeństwa. • Bezpieczeństwo pozamilitarne. • Międzynarodowe stosunki polityczne i wojskowe. • Konflikty najnowsze polityczne i militarne uwarunkowania bezpieczeństwa Europy.
DR HAB. MARIUSZ KUBIAK	<ul style="list-style-type: none"> • Współczesne wojny, konflikty zbrojne, rywalizacje i spory. • Fundamentalizmy i terroryzm fundamentalistyczny. • Wojna, pokój i bezpieczeństwo w myśli

	<p>społecznej, wojskowej i filozoficznej.</p> <ul style="list-style-type: none"> • Bezpieczeństwo kulturowe i bezpieczeństwo społeczne (m. in. ochrona dóbr kultury w czasie wojny i podczas pokoju, mniejszości narodowe i etniczne). • Służby mundurowe w systemie bezpieczeństwa narodowego.
DR HAB. ANDRZEJ POLAK	<ul style="list-style-type: none"> • Teoria działań militarnych. • Teoria walki zbrojnej. • Sztuka wojenna. • Historia sztuki wojennej. • Historia wojskowości. • Historia wojen. • Współczesne konflikty zbrojne. • Obronność.
DR HAB. JAN POSOBIEC	<ul style="list-style-type: none"> • Organizacja i struktury kierowania (dowodzenia) systemu bezpieczeństwa. • Procesy i procedury informacyjno-decyzyjne w organizacjach systemu bezpieczeństwa. • Organizacje publiczne w systemie bezpieczeństwa. • Dowodzenie i kierowanie Siłami Zbrojnymi RP. • Zagrożenia i wyzwania bezpieczeństwa. • Systemy bezpieczeństwa narodowego. • Strategia bezpieczeństwa narodowego, strategia wojskowa. • Kształtowanie przestrzeni bezpieczeństwa narodowego i transgranicznego. • Geopolityczne uwarunkowania bezpieczeństwa RP. • Bezpieczeństwo publiczne. • Systemy ratownicze w RP. • Katastrofy, procedury ratownicze. • Instytucje i organizacje bezpieczeństwa w Europie i na świecie.

BEZPIECZEŃSTWO NARODOWE I stopień studia niestacjonarne

Imię i nazwisko promotora	Zakres zainteresowań naukowych
DR DARIUSZ BRĄŻKIEWICZ	<ul style="list-style-type: none">• Bezpieczeństwo międzynarodowe w ujęciu militarnym.• Siły zbrojne – rozwój i transformacja.• Konflikty zbrojne.• Operacje międzynarodowe sił zbrojnych.• Działania administracji publicznej na rzecz obronności.• Ochrona danych osobowych i informacji niejawnych.• Ochrona osób i mienia.
DR HAB. TOMASZ KOŚMIDER	<ul style="list-style-type: none">• Przygotowania obronne państwa.• Społeczny wymiar bezpieczeństwa.• Bezpieczeństwo pozamilitarne.• Międzynarodowe stosunki polityczne i wojskowe.• Konflikty najnowsze polityczne i militarne uwarunkowania bezpieczeństwa Europy.

BEZPIECZEŃSTWO NARODOWE II stopień studia stacjonarne

Imię i nazwisko promotora	Zakres zainteresowań naukowych
DR HAB. JERZY BERTRANDT	<ul style="list-style-type: none"> • Bezpieczeństwo żywności i żywienia. • Organizacja i działanie służb ratowniczych w Polsce. • Katastrofy ich rodzaje, skutki i organizacja ratownictwa w katastrofach i wypadkach masowych. • Organizacja i działanie nadzoru sanitarnego w Polsce. • Bioterroryzm – możliwości wykorzystania czynników biologicznych w atakach terrorystycznych.
DR DARIUSZ BRĄŻKIEWICZ	<ul style="list-style-type: none"> • Bezpieczeństwo międzynarodowe w ujęciu militarnym. • Siły zbrojne – rozwój i transformacja. • Konflikty zbrojne. • Operacje międzynarodowe sił zbrojnych. • Działania administracji publicznej na rzecz obronności. • Ochrona danych osobowych i informacji niejawnych. • Ochrona osób i mienia.
DR HAB. ARKADIUSZ JUNCEWICZ	<ul style="list-style-type: none"> • System bezpieczeństwa narodowego RP. • Strategia bezpieczeństwa narodowego RP. • Bezpieczeństwo zewnętrzne, wewnętrzne i militarne.
DR HAB. INŻ. WALDEMAR KAWKA	<p style="text-align: center;">6. Organizacja w środowisku międzynarodowym:</p> <ul style="list-style-type: none"> • Istota współczesnej globalizacji. • Organizacje międzynarodowe o charakterze uniwersalnym. • Organizacje międzynarodowe o charakterze gospodarczym i finansowym. • Organizacje międzynarodowe o charakterze prawnym. Organizacje międzynarodowe o charakterze polityczno-militarnym. • Terroryzm międzynarodowy (transnarodowy) i narodowy (wewnętrzny). <p style="text-align: center;">7. Ochrona ludności (wojsk i personelu wojskowego) w sytuacjach kryzysowych:</p> <ul style="list-style-type: none"> • Istota i celowość ochrony ludności (wojsk i personelu wojskowego) w sytuacjach kryzysowych. • Zarządzanie ryzykiem a ochrona ludności (wojsk i personelu wojskowego) w sytuacjach

	<p>kryzysowych.</p> <ul style="list-style-type: none"> • Ocena sytuacyjna i ocena incydentalna w ochronie Ludności (wojsk i personelu wojskowego). • Akceptowalny poziom współczesnych zagrożeń (statyczny i dynamiczny) o właściwościach niemilitarnych i militarnych. • Ochrona ludności w działalności zespołów (centrów) zarządzania kryzysowego – rozwiązania narodowe i międzynarodowe (zewnętrzne). <p style="padding-left: 40px;">8. Logistyka w sytuacjach kryzysowych:</p> <ul style="list-style-type: none"> • Logistyka cywilna, wojskowa i logistyka w sytuacjach kryzysowych. • Potrzeby logistyczne i medyczne w sytuacjach kryzysowych. • Procedury organizacji zabezpieczenia i wsparcia logistycznego ludności poszkodowanej w sytuacjach kryzysowych. • Procedury organizacji zabezpieczenia i wsparcia medycznego ludności poszkodowanej w sytuacjach kryzysowych. • Organa administracji publicznej – miejsce i rola w zabezpieczeniu (wsparciu) logistycznym oraz świadczeniu usług logistycznych i medycznych na rzecz ludności poszkodowanej w sytuacjach kryzysowych. <p style="padding-left: 40px;">9. Operacje i techniki operacyjne:</p> <ul style="list-style-type: none"> • Systemy ogólne i systemy działania (systemy celowo działające) w otaczającej rzeczywistości. • Współczesne zagrożenia – ich kategoryzacje i podziały oraz istota. • Operacje i ich wymiar w środowisku niemilitarnym i militarnym. • Planowanie i organizacja działań zgrupowań i zespołów zadaniowych. • Koordynacja działań i współdziałanie różnego rodzaju podmiotów wykonawczych (realizacyjnych). • Kierowanie zgrupowaniami i zespołami zadaniowymi w operacjach. • Interwencje, akcje i operacje różnego rodzaju podmiotów wykonawczych (realizacyjnych). <p style="padding-left: 40px;">10. Siły i środki militarne w zarządzaniu kryzysowym:</p> <ul style="list-style-type: none"> • Procedury wykorzystania sił i środków militarnych w zarządzaniu kryzysowym – rozwiązania narodowe i międzynarodowe
--	--

	<p>(zewnętrzne).</p> <ul style="list-style-type: none"> • Zakres użycia sił i środków militarnych w zapobieganiu współczesnym zagrożeniom (niemilitarnym i militarnym). • Istota i celowość współczesnych rodzajów wojen (wojna: cywilizacyjna, asymetryczna, hybrydowa, buntownicza, domowa, informacyjna itd.). • Militarne aspekty międzynarodowego prawa humanitarnego konfliktów zbrojnych.
DR HAB. JAN POSOBIEC	<ul style="list-style-type: none"> • Organizacja i struktury kierowania (dowodzenia) systemu bezpieczeństwa. • Procesy i procedury informacyjno-decyzyjne w organizacjach systemu bezpieczeństwa. • Organizacje publiczne w systemie bezpieczeństwa. • Dowodzenie i kierowanie Siłami Zbrojnymi RP. • Zagrożenia i wyzwania bezpieczeństwa. • Systemy bezpieczeństwa narodowego. • Strategia bezpieczeństwa narodowego, strategia wojskowa. • Kształtowanie przestrzeni bezpieczeństwa narodowego i transgranicznego. • Geopolityczne uwarunkowania bezpieczeństwa RP. • Bezpieczeństwo publiczne. • Systemy ratownicze w RP. • Katastrofy, procedury ratownicze. • Instytucje i organizacje bezpieczeństwa w Europie i na świecie.