

 National Critical Infrastructure Protection Programme

p. 1/48

The National
Critical
Infrastructure
Protection
Programme

2015

 p. 2/50

National Critical Infrastructure Protection Programme

Table of contents

Table of contents ___ 1

Introduction ___ 4

1. Definitions and abbreviations used in the document __________________________ 6

1.1. Definitions __ 6

1.2. List of abbreviations ___ 7

2. Scope, purpose, priorities and principles of the Programme ____________________ 8

2.1. Scope of the Programme ___ 8

2.2. Purpose of the Programme ___ 8

2.3. Priorities of the Programme __ 9

2.4. Principles of the Programme __ 9

2.5. Addressees of the Programme ___ 11

2.5.1. Governmental administration __ 11

2.5.2. CI operators __ 11

2.5.3. Other business entities and organizations __ 11

2.5.4. Scientific community ___ 12

2.5.5. Community ___ 12

2.6. Time framework ___ 12

3. CI identification ___ 13

4. Authorities and entities participating in the implementation of the Programme, their

role and responsibility __ 15

4.1. Government Centre for Security __ 15

4.2. CI operators __ 16

4.3. Ministers responsible for critical infrastructure protection system ________________ 17

4.4. Other authorities of public administration ____________________________________ 22

4.4.1. President of the Republic of Poland ___ 22

4.4.2. The Council of Ministers___ 22

4.4.3. Ministers and managers of central authorities performing crisis management tasks ________ 22

4.4.4. Heads of Provinces ___ 23

4.4.5. Special forces ___ 24

4.4.6. Heads of counties, heads of communes, mayors and presidents f cities ___________________ 24

4.5. Scientific community ___ 25

5. Critical infrastructure protection ___ 27

5.1. Ensuring CI security __ 30

5.2. Co-operation in the area of critical infrastructure protection _____________________ 32

 p. 3/50

National Critical Infrastructure Protection Programme

5.2.1. Forum of critical infrastructure protection __ 34

5.2.2. CI protection mechanism (on-going information exchange) ____________________________ 36

5.2.3. Training, conferences, advisory services __ 38

6. Plan of action in a 2-year’s period after the adoption by the Council of Ministers of

the updated version of NCIPP __ 42

6.1. Organizational-legal actions ___ 42

6.2. Technical activities ___ 42

6.3. Educational and training activities __ 43

6.4. Programme implementation coordination ____________________________________ 44

6.5. Financing of activities from the scope of CI protection __________________________ 44

7. International aspect of critical infrastructure protection ______________________ 45

7.1. European critical infrastructure ___ 45

7.2. International co-operation in the area of CI protection __________________________ 46

8. Evaluation of the effectiveness of the Programme ___________________________ 47

9. List of attachments __ 48

 National Critical Infrastructure Protection Programme

p. 4/48

Introduction

This document constitutes an update of the National Critical Infrastructure Protection

Programme adopted by the Council of Ministers on 26 March 2013.

The first edition of the Programme established the framework for multi-lateral

partnership cooperation for uninterrupted access to the services providing for the

maintenance of a certain life standard and proper relations between the state and the

citizen.

Access to this type of services is of key importance for efficient functioning and

development of a modern state, society and economy. Such services and the

infrastructure which provides them were named the critical infrastructure.

The Act of 26 April 2007 on Crisis Management (Dz. U. [Journal of Laws] of 2013, item

1166 and of 2015, item 1485 – hereinafter referred to as: “the Act on Crisis

Management”) defines the critical infrastructure as the systems and functional sites

forming their part which are mutually related, such as building sites, facilities,

installations, key services for the safety of the state and its citizens and serving to

ensure efficient functioning of the public administration authorities, as well as

institutions and entrepreneurs.

Fig. 1. Critical infrastructure.

In Poland, similarly to other states, the efficiently-functioning and undisturbed critical

infrastructure is starting to have more and more influence on citizens, the structure of

the administration and the economy.

 p. 5/50

National Critical Infrastructure Protection Programme

Administration and entrepreneurs become interdependent. A common infrastructure

is created, implementing processes for the benefit of both parties. This leads to such

dependency that any dysfunction of that infrastructure may causes consequences

going beyond the organization managing it. Therefore, it becomes necessary to

recognize the protection of the CI as a process aimed at the protection of continuity of

rendering a certain service and its reconstruction, if needed.

That is why, recognizing those challenges, the present edition of the Programme

addresses tasks which are aimed at determining the scale of inter-dependency and

undertaking effective measures for the purpose of reducing the risk for the functioning

of the CI.

 p. 6/50

National Critical Infrastructure Protection Programme

1. Definitions and abbreviations used in the

document

1.1. Definitions

CI system co-ordinator – the minister managing the governmental administration

department, responsible for the system of critical infrastructure, coordinating activities

concerning CI, as indicated in the National Critical Infrastructure Protection

Programme, the Act on Crisis Management and the executive provisions thereto. To

implement the tasks from the scope of CI protection, the CI system coordinator may

exercise the powers conferred on him on the basis of separate provisions,

CI protection – according to Art. 3 sec. 3 of the Act on Crisis Management – any

measures ensuring functionality, continuity of action and integrity of critical

infrastructure to prevent threats, risks or weaknesses, as well as limitation and

neutralization of their consequences and quick reconstruction of that infrastructure in

the event of a breakdown, attacks and other events disturbing its proper functioning,

obligatory protection – protection of the areas, sites, facilities and transport which

are of significance for the defence, economic interest of the state, public safety and

other important interests of the state, provided by specialized, armed security forces or

appropriate technical security, according to the provisions of the Act of 22 August 1997

on Protection of People and Property (Dz.U. [Journal of Laws] of 2014, item 1099 and of

2015, item 1505),

special protection ð protection of sites which are of particular importance for the

security and defence of the state, provided by armed forces established specially for

that purpose on the basis of separate provisions. Special protection is prepared and

provided on the basis of the provisions of the Act of 21 November 1967 on General Duty

to Defend the Republic of Poland (Dz. U. [Journal of Laws] of 2015, item 827, as

amended) and Regulation of the Council of Ministers of 24 June 2003 on the sites

which are of particular importance for the safety and defence of the state and their

special protection (Dz. U. [Journal of Laws] No. 116, item 1090),

CI operator – according to § 1 of the Regulation of the Council of Ministers of 30 April

2010 on the National Critical Infrastructure Protection Programme (Dz. U. [Journal of

Laws] No. 83, item 541) – the owner and independent or dependent holder of sites,

installations, equipment and services of the critical infrastructure,

crisis situation – according to Art. 3 sec. 1 of the Act on Crisis Management – a

situation which has a negative effect on the level of safety of people, property of

significant size or the environment, which causes significant limitation of the ability of

 p. 7/50

National Critical Infrastructure Protection Programme

the relevant public administration authorities to act due to inadequacy of the forces

and measures in their possession.

1.2. List of abbreviations

ISA – Internal Security Agency

CI – critical infrastructure

NCIPP – National Critical Infrastructure Protection Programme

CIP – critical infrastructure protection

SFB – State Fire Brigade

GCS – Government Centre for Security

RP – Republic of Poland

PCMC – Provincial Crisis Management Centre

 p. 8/50

National Critical Infrastructure Protection Programme

2. Scope, purpose, priorities and principles of the

Programme

2.1. Scope of the Programme

The National Critical Infrastructure Programme was developed on the basis of Art. 5b

section 1 of the Act on Crisis Management.

It covers the CI listed in a uniform specification of sites, installations, facilities and

services forming a part of the critical infrastructure, with a breakdown into the systems

referred to in Art. 5b section 7 point 1 of the Act on Crisis Management.

NCIPP is not an operational programme or a development programme, as defined by

the Act of 6 December 2006 on the Principles of Conduct of the Development Policy

(Dz. U. [Journal of Laws] of 2014, item 1649, as amended) and is complementary to the

Strategy of development of the national security system of the RP 2022 and the Strategy

of the National Security of the Republic of Poland.

Taking into account the fact that the Republic of Poland is a member state of the

European Union, North-Atlantic Treaty Organization, Organization for Security and

Co-operation in Europe and other international organizations, NCIPP also takes into

account international treaties which RP is a party to.

2.2. Purpose of the Programme

The purpose of the Programme is to establish conditions for an improvement of CI

security. Together with other programme documents, it is aimed at the achievement of

the supreme goal – an increase in the security of the Republic of Poland.

The achievement of that goal requires the achievement of a number of interim goals:

Á gaining a certain level of awareness, knowledge and competence by all

Programme participants with regard to the significance of CI for the efficient

functioning of the state, as well as ways and methods of its protection,

Á introducing risk evaluation methodology, taking into account the full scope of

threats, including the methodology of dealing with risks of very low

probability and catastrophic consequences,

Á introducing a coordinated approach to the implementation of tasks from the

scope of CI protection, based on the evaluation of risk,

Á building partnership between the participants in the CI protection process,

 p. 9/50

National Critical Infrastructure Protection Programme

Á introducing mechanisms of exchange and protection of information transferred

between the participants in the CI protection process.

2.3. Priorities of the Programme

For a period of 2 years from the adoption of the Programme update by the Council of

Ministers, the following priority measures are set for it:

1) development of cooperation between the Programme participants in the area of

CI protection,

2) identification of dependencies between CI systems,

3) evaluation of a risk of interference with the functioning of the CI system.

2.4. Principles of the Programme

The Act on Crisis Management adopts a sanction-free approach to the protection of

critical infrastructure. It is based on the assumption that an increase in effectiveness of

CI protection may be guaranteed only by the activities of its operators, supported by

the powers and potential of the public administration. CI operators have the best

knowledge and tools to reduce threats for their activity. They are also capable of

making the best choice of the strategy for minimization of the consequences of such

threats. Trying to keep a balance between the authoritarian influence of the state and

the expenses necessary to improve the safety of CI, the Act on Crisis Management does

not stipulate any sanctions for failure to fulfil the duties specified therein, and it does

not offer any budget support for CI operators.

That is why, in order to achieve the objectives of the Programme, it is necessary to

adopt principles to be followed by its participants. The pillars and most important

principles of the Programme are:

Á shared responsibility – the principal rule adopted at the time of

construction of the CI protection system. It is understood as a common

(collective) attempt to improve CI security, bearing in mind its importance for

the functioning of both public administration authorities and IC operators, the

society, economy and the state. That is because the protection of critical

infrastructure is in the interest of both its operators and the administration

responsible for the functioning of the state,

Á cooperation – the second pillar of the CI protection system. In the context

of the Programme, this means joint performance by the participants of certain

CI protection tasks, which are concurrent and complementary with the tasks

aimed at the achievement of the common goal deriving from the principle of

shared responsibility. Cooperation is necessary if there is a desire to avoid

 p. 10/50

National Critical Infrastructure Protection Programme

multiplication of tasks and incurred costs, as well as to ensure more effective

use of the available forces and measures,

Á trust – the third pillar of the CI protection system. In the Programme, this

is understood as the conviction that the driving force for the activities of the

participants in CI protection (this applies, in particular, to administration and

CI operators) is a desire to achieve a common goal –improvement of IC and RP

security. Therefore, the achievement of this goal will be beneficial for all the

parties concerned, including, most of all, the society. Trust is necessary to

achieve the goals of the Programme.

The Programme also complies with the following principles:

Á proportionality and activities based on risk evaluation – the activities

aimed at the increase in the level of CI protection should be adequate to the

level of risk. This applies both to the adopted model of CI protection and the

applied forces and measures. The evaluation of risk should be the basis for

determination of CI protection standards and priorities of actions,

Á recognition of differences between CI systems – CI systems have many

similarities, but they also have certain unique features which should be taken

into account in the area of CI protection,

Á the leading role of the minister responsible for the CI system – because an

initiative aimed at an increase in the level of infrastructure protection, which is

of key importance for the functioning of the society, came from the

administration, it should play an important part in the activities aimed at an

improvement of CI security. This role in the building of trust and effective

cooperation is served by ministers responsible for the CI system,

notwithstanding the duty to protect CI which is imposed on CI operators,

Á equality of CI operators – CI operators are both private entities constituting

the property of the state, and the administration itself. The Programme does

not distinguish between operators and for its purpose all operators are equal

and obliged to fulfil the same duty – protect the CI which they have under their

control,

Á complementarity – there are many solutions in place which effectively

contribute to safe functioning of CI. The provisions of NCIPP have a

supplementary character to the existing legal-institutional solutions. They do

not duplicate the solutions and practices deriving from the binding law.

Regardless of the adopted approach:

Á in the event that the effectiveness of execution of the Act on Crisis Management

and the Programme is negatively evaluated,

Á if the identified, significant shortcomings of the critical infrastructure systems

are not remedied by CI operators,

 p. 11/50

National Critical Infrastructure Protection Programme

Á if, due to the occurrence of new risks, the current legal provisions are deemed to

be inappropriate or inapplicable to such risks,

Á for the purpose of optimizing the critical infrastructure protection,

Á for the purpose of reduction of certain types of risks,

a possibility is offered of introducing detailed legal regulations concerning execution of

the Programme.

2.5. Addressees of the Programme

The Programme is addressed, in particular, to governmental administration and CI

operators. The provisions of the Programme may, however, be applied by all who

consider the Programme to be useful in the process of increasing their own resistance

to interference with their own infrastructure, including self-governmental authorities

and private entities which are not CI operators.

The Programme is also addressed to those who, following the principles of the

Programme, would like to get involved in the process of achieving its goals.

2.5.1. Governm ental administration

The main addressees of the Programme within the governmental administration are

ministers responsible for CI systems and heads of provinces. However, taking into

account the vastness and complexity of the activities of the administration, the

Programme is also addressed to other administrative authorities, institutions and

entities. It is a source of information about the activities in the area of CI protection

and opens up possibilities for getting involved in its implementation and

establishment of effective cooperation with ministers responsible for CI systems and CI

operators.

2.5.2. CI operators

According to Art. 6 section 5 of the Act on Crisis Management, CI operators are

obliged to protect the CI. The Programme is addressed mainly to the management of

entities which are CI operators. Each operator of newly-established CI automatically

becomes an addressees of the Programme.

2.5.3. Other business entities and organizations

The continuous development and a growing level of inter-dependence between various

sectors of economy mean that risks characteristic of the functioning of CI may also

apply to other areas. The solutions contained in the Programme and good practices of

CI protection may be used in every organization, thus increasing its resistance to risks.

 p. 12/50

National Critical Infrastructure Protection Programme

2.5.4. Scientific community

The Programme, based on three basic principles, opens up a lot of new possibilities in

the area of scientific research and focuses on the implementation of developmental

work. Presentation of actions undertaken by the administration to increase the level of

CI security is aimed to serve as a guideline for the scientific community in

development of tools helpful in the implementation of the Programme.

2.5.5. Community

Each citizen depends on the delivery of services provided with the use of CI.

Knowledge about the activities undertaken by the administration to increase the level

of CI security (and therefore the security of us all) needs to be disseminated. The

Programme presents solutions and good practices in the area of protection, provides

for their application in daily life, which may be useful in the process of increasing

individual resistance to risks.

2.6. Time framework

The protection of critical infrastructure as a process anticipates gradual achievement of

the expected results and continuous improvement. Since CI security is not a condition,

and in particular not a final product, the Programme is not subject to any deadline.

Nevertheless, it is assumed that the objectives stipulated by the Programme should be

achieved within the next 4 years – the six-year period adopted in 2013 for the

achievement of the main objectives of the Programme is still valid.

Taking care of proper adaptation of the implemented solutions means that the

Programme will be updated at least every 2 years, taking into account changes in the

environment and the conditions of the critical infrastructure protection.

 p. 13/50

National Critical Infrastructure Protection Programme

3. CI identification

Identification of sites, devices, installations or services whose destruction or

interference with the functioning of could lead to a crisis situation is a key stage of the

CI protection process.

For the purpose of achievement of maximum objectivity, the Government Centre for

Security, in co-operation with ministers and managers of central authorities, and with

support of private entrepreneurs, developed the criteria of CI identification.

The criteria are divided into the following two groups:

1) system criteria – characterizing, quantitatively or subjectively, the parameters

(functions) of the site, facility, installation or service the meeting whereof may

entail classification as critical infrastructure. These criteria are presented for

each of the CI systems,

2) cross-sectional criteria – describing parameters referring to consequences of

destruction or discontinuation of functioning of the site, facility, installation or

service. Cross-sectional criteria include:

Á human victims,

Á financial consequences,

Á necessity of evacuation,

Á loss of services,

Á period of reconstruction,

Á international effect,

Á uniqueness.

The criteria refer to numbers used to characterize a given feature determining the

classification of certain infrastructure as CI. In the event that there is no such

possibility, a description is provided of functions served by the analyzed infrastructure.

CI identification is divided into the following three stages:

1) the first stage – in order to perform the first selection of sites, installations,

facilities or services which might potentially be considered to constitute CI in a

given system, system criteria have to be applied to the system infrastructure, as

appropriate for a given CI system,

2) the second stage – in order to verify whether a given site, facility, installation or

service serves a key role for the security of the state and its citizens and whether

it serves to ensure efficient functioning of the public administration authorities,

institutions and entrepreneurs, the definition specified in Art. 3 sec. 2 of the Act

on Crisis Management should be applied to the infrastructure identified during

the first stage,

 p. 14/50

National Critical Infrastructure Protection Programme

3) the third stage – in order to identify possible consequences of destruction or

discontinuation of functioning of potential CI, the cross-sectional criteria

should be applied to the infrastructure identified during the first and second

stage, provided that the potential CI meets at least two cross-sectional criteria1.

Fig. 2. Identification of the critical infrastructure.

Criteria of CI identification, similarly to the Programme itself, are subject to an update.

Together with the growth of knowledge about the functioning of CI systems, the

update mechanism will be used to regulate the criteria in such a way that it best

reflects the needs of CI protection.

1
 From among the cross-sectional criteria, the best choice is to select those which correspond to the
characteristics of a given CI system.

 p. 15/50

National Critical Infrastructure Protection Programme

4. Authorities and entities participating in the

implementation of the Programme, their role and

responsibility

The critical infrastructure serves to satisfy the needs of all citizens. That is why the

supreme goal of CI protection is maintenance of continuity of provision of services

which are of key importance for the state and it may not be treated as an exclusive

domain of any of the Programme participants. Knowledge and awareness of the

specifics of the CI system may help to achieve the goals of the Programme.

Specification of distribution of competence among Programme participants,

understanding their individual roles and responsibilities in the protection system of

critical infrastructure of the Republic of Poland constitutes the basis for the

effectiveness and durability of efforts undertaken in this regard and contributes to the

achievement of the Programme goals.

The implementation of the Programme requires the involvement of all possible parties

concerned, but the main effort should be made by the Government Centre for Security,

based on its competence, , as well as ministers responsible for CI systems and critical

infrastructure operators, as specified in the list of critical infrastructure.

The Act on Crisis Management defines the basic duties of the persons involved in CI

protection. Duties of the authorities specified in other provisions of the Law, in

particular in the context of taking into account tasks from the scope of CI protection in

crisis management plans, remain unchanged.

4.1. Government Centre for Security

With regard to critical infrastructure protection, the Government Centre for Security

implements the tasks specified in Art. 11 section 2 point 11 of the Act on Crisis

Management and the executive acts thereto.

As part of the implementation of the above tasks, the Government Centre for Security,

serving the main role in the building of the critical infrastructure protection system,

based on shared responsibility, cooperation and trust, as well as on the other principles

of the Programme, will implement the tasks stipulated by the plan of action (chapter

6), as well as, for instance:

Á will build partnership between all parties concerned and will support and

facilitate that process at lower levels,

Á will build, maintain and develop a network of information exchange between

the Programme participants, undertaking the measures described in chapter 5,

 p. 16/50

National Critical Infrastructure Protection Programme

Á will support central authorities ministers and managers in the evaluation of risk

of a crisis situation occurrence, caused by the interference with the functioning

of the CI system,

Á will develop, distribute and implement instructions, recommendations and

guidelines concerning the management of risk of interference with CI,

Á will develop mechanisms of support in reconstruction of CI,

Á will support the creation (if justified) of structures for development of close

cooperation between the private and public administrative sector on all levels,

in order to maintain the effectiveness of the Programme,

Á will publish information regarding good practices in the area of CI protection

and will facilitate an exchange of such information,

Á will initiate and support scientific research and developmental work supporting

CI protection,

Á will promote educational programmes and measures aimed at the raising of

awareness in the area of CI protection,

Á will conduct training in the area of CI protection and will support its

organization,

Á will evaluate the effectiveness of the Programme.

4.2. CI operators

 CI operators have the best knowledge and conditions to limit threats to CI, reduce its

vulnerability to such threats and choose the most suitable strategy of their

minimization. According to the Act on Crisis Management, they are entrusted with the

duty to protect sites, facilities, installations and critical infrastructure services.

In view of the above, they are obliged to:

Á prepare and implement, based on the anticipated threats, plans for critical

infrastructure protection and maintenance of their own reserve systems

ensuring the security and maintaining the functioning of that infrastructure

until the time of its full reconstruction,

Á appoint a person responsible for contacting entities entrusted with critical

infrastructure protection,

Á immediately provide the Head of the Internal Security Agency with information

concerning threats to critical infrastructure of a terrorist nature,

Á co-operate in the process of creation and implementation of the Programme.

A person (persons) responsible for contacts with entities enstrusted with critical

infrastructure protection should receive/provide information about threats to given CI

and have technical means to fulfil this task 24 hours a day. He/she should also have a

widest possible knowledge about the critical infrastructure and its functioning.

 p. 17/50

National Critical Infrastructure Protection Programme

CI operators also participate in the activities for the protection of CI through:

Á active co-operation with public administration (at all levels) and other CI

operators,

Á support of public administration (at all levels) with their expert knowledge

concerning the functioning of CI in the planning process in case of a crisis

situation,

Á exchange of information about threats with other CI operators,

Á improvement of skills and abilities of reaction in crisis situations, including

proper education and organization of personnel training,

Á provision of public administration and other CI operators with knowledge about

dependencies and interdependencies between their own CI and the CI

functioning in other sectors of economy,

Á identification of the best practices and standards which may help in the

protection of CI,

Á share in promotion of educational programmes and training in the area of CI

protection,

Á participation in training concerning crisis management and CI protection.

4.3. Ministers responsible for critical infrastructure

protection system

Ministers responsible for the critical infrastructure protection system serve an

important role in the CI protection system. Their work is a guarantee of involvement of

the highest state authorities in the process of ensuring the safety of the state.

CI systems are distinguished by: characteristics of their functioning, legal conditions

and users. Taking into account the adopted model of CI protection, each of CI systems

needs a coordinator who has the best knowledge about a given CI system, who

understands its construction and needs of the involved entities. Ministers responsible

for government administration departments or task areas comparable with CI systems

are best prepared to serve that role on the part of the administration.

Taking into account differences between CI systems, according to the requirement

imposed by the Act on Crisis Management, the Programme nominates ministers

responsible for those systems.

 p. 18/50

National Critical Infrastructure Protection Programme

Fig. 3. Ministers responsible for CI systems.

Minister of Energy Energy, energy raw materials and
fuels supply system

Minister of Digital Affairs
Minister of Infrastructure and

Construction

Communication system

Minister of Digital Affairs

ICT networks system

Minister of Finance Financial system

Minister of Agriculture and Rural
Development

Food supply system

Minister of the Environment

Water supply system

Minister of Health Health protection system

Minister of Infrastructure and Construction
Minister of Maritime Economy and Inland Sailing

Transport system

Minister of the Interior and
Administration

Rescue system

Minister of Digital Affairs

System ensuring the continuity of the
public administration

Minister of the Environment

System of production, stockpiling,
storage and use of chemical and
radioactive substances,
including pipelines of hazardous
substances

Minister responsible for
the critical infrastructure system

Critical infrastructure systems

 p. 19/50

National Critical Infrastructure Protection Programme

As defined by the Programme, responsibility for the CI system consists, in particular,

of (in brackets examples of specific measures connected with the task):

Á support of GCS in the construction of the critical infrastructure protection

system, based on shared responsibility, cooperation and trust, as well as other

principles of the Programme (propagation of the rules of the Programme in

information channels available to them, support of the Programme on the

outside, substantive support or assistance in finding competent experts capable of

solving detailed problems which arise at the stage of Programme

implementation);

Á co-operation with GCS and its support in identification of CI, as well as

implementation and update of NCIPP (substantive assistance and assistance in

finding experts competent in the area of building criteria, methods of using

criteria, calculation methods which may be applied in identification of CI,

reporting problems identified in the process of Programme implementation,

submission of problem solution proposals and proposals of improvement of the CI

protection system);

Á initiation of amendments to legal acts for the purpose of facilitation and

support of task performance in the area of CI protection (initiation and conduct

of a legal act legislative process aimed at an improvement of the CI protection

system functioning within the scope of the coordinated system);

Á evaluation of risk of interference with the functioning of the CI system, caused

by destruction or disturbance of CI functioning (gathering information

necessary to identify threats, specification of consequences of interference with CI

and determination of the vulnerability of the CI system);

Á cooperation with authorities whose competence extends to matters concerning

the components (elements) of the CI system, which are not within the direct

competence of the coordinator (undertaking ɀ if necessary ɀcooperation with

other authorities which, based on laws, have, for instance, an authoritative

competence in a given section of a CI system, informing such authorities of any

actions regarding CI protection which fall within their competence);

Á co-operation with other CI system coordinators in the area of dependencies

between CI systems (identification of dependencies and interdependencies

between CI systems, work with experts from other systems and wok on modelling

of such dependencies, providing information about potential threats which are a

consequence of interference with other systems);

Á cooperation with critical infrastructure operators in the area of its protection,

animation of such cooperation and its support (initiation and maintenance of

contacts with CI operators, inviting them to conferences, symposia, etc. where

issues are discussed connected with CI protection, risk evaluation, methods of

management in emergency situations, etc., visits at CI sites);

 p. 20/50

National Critical Infrastructure Protection Programme

Á organization and service of the system CI protection forum and participation in

the mechanism of CI protection within the scope described in the Programme

(preparation, twice a year, of a meeting with CI operators, preparation of

discussions regarding problems connected with CI protection, identified

weaknesses and CI protection system, needs of operators and administration in

ÔÈÅ ÁÒÅÁ ÏÆ ÉÎÆÏÒÍÁÔÉÏÎ ÅØÃÈÁÎÇÅȟ ÅÔÃȢȟ ÁÃÔÉÖÅ ÐÁÒÔÉÃÉÐÁÔÉÏÎ ÏÆ ÍÉÎÉÓÔÅÒȭÓ ÅØÐÅÒÔÓ ÉÎ

information exchange on the Internet platform;

Á support of organization of system practical exercises evaluating the efficiency of

CI protection (assistance in the development of the practice scenario, assistance

in choice of introductions to the scenario, serving a possible role of arbitrators,

observers of practical exercises, assistance in the evaluation of practice results,

assistance in provision of information in the course of and after practical

exercises);

Á support of activities aimed at the reconstruction of CI (contacts with CI

operators with regard to their needs, possibly exchange of information in this

regard with GCS, system coordinators, the Council of Ministers, substantive

assistance for CI operator or assistance in finding competent experts);

Á performance of periodic analyses and evaluation of effectiveness of critical

infrastructure protection in the appropriate system (based on cooperation with

CI operators and based on visits, questionnaires, interviews, an attempt to develop

a qualitative and quantitative description aimed to serve as a statistical and input

material, e.g. proposals put forward at the system forum);

Á inspiration of implementation of modern CI protection techniques in the

system ɉÃÏÌÌÅÃÔÉÏÎȟ ÂÙ ÏÎÅȭÓ Ï×Î ÍÅÁÎÓ ÁÎÄ ÉÎ ÃÏ-operation with other

participants in the Programme, of information about modern protection

techniques, sharing such information with CI operators, image assistance for the

activities undertaken by operators, e.g. launch ÏÆ Á ÃÅÒÔÉÆÉÃÁÔÅ ÏÆ Á ȰÓÏÃÉÁÌÌÙ-

ÒÅÓÐÏÎÓÉÂÌÅ ÃÏÍÐÁÎÙȱ ȟ ÅÔÃȢɊ;

Á organization of training, conferences and scientific-research symposia,

improvement of organizational, technical and formal-legal means of prevention

of interference with the functioning of critical infrastructure (collection of

information about this type of initiatives and their submission to CI operators,

logistic support of this type of undertakings);

Á stimulation of activity of entities involved in CI protection process within the

framework of the system (correspondence, questionnaires and interviews

concerning identification of gaps in the CI protection system and needs of CI

operators, visits, collection of topics for conversation as part of the system forum,

provision of materials concerning protection with a request for expressing an

ÏÐÉÎÉÏÎȟ ÅÎÃÏÕÒÁÇÅÍÅÎÔ ÔÏ ÌÏÏË ÆÏÒ ÏÎÅȭÓ Ï×Î ÓÏÌÕÔÉÏÎÓ ÒÅÇÁÒÄÉÎÇ #) ÐÒÏÔÅÃÔÉÏÎ

and offering a possibility of presenting such solutions at a higher level or within

the CI system);

 p. 21/50

National Critical Infrastructure Protection Programme

Á advisory services and assistance to CI operators and public administration

(substantive assistance or assistance in finding competent experts);

Á support of system initiatives aimed at an improvement of CI functioning

security ɉÃÏÌÌÅÃÔÉÏÎ ÏÆ ÉÎÆÏÒÍÁÔÉÏÎ ÁÂÏÕÔ #) ÏÐÅÒÁÔÏÒÓȭ ÉÎÉÔÉÁÔÉÖÅÓ for an

ÉÍÐÒÏÖÅÍÅÎÔ ÏÆ ÓÅÃÕÒÉÔÙȟ ÐÒÏÖÉÓÉÏÎ ÏÆ ÔÈÅ -ÉÎÉÓÔÒÙȭÓ ÌÏÇÏ ÆÏÒ ÔÈÅ ÐÕÒÐÏÓÅ ÏÆ ÉÔÓ

use, logistic support, assistance in contacts with persons who may strengthen the

initiative, etc.);

Á consultation of CI protection plans, specified in the CI list within the scope of a

given system ɉÔÈÉÓ ÏÂÌÉÇÁÔÉÏÎ ÄÅÒÉÖÅÓ ÆÒÏÍ ɞβ ÓÅÃÔÉÏÎ 1 point 2 of the Regulation of

the Council of Ministers of 30 April 2010 regarding critical infrastructure

protection plans ɀ Dz. U. [Journal of Laws] No. 83, item 542)

Moreover, following the principles of the Programme, ministers responsible for the CI

system:

Á co-participate in the preparation and promotion of strategies developed at the

central level, whose aim is to encourage the private sector to participate in the

Programme,

Á develop strategies whose aim is to encourage the private sector to participate in

the Programme,

Á build partnerships between parties involved in the CI system,

Á promote, within the scope of CI protection, educational programmes at the CI

system level,

Á organize, within the framework of the CI system, training in the area of CI

protection for self-governments and partners from the private sector,

Á promote measures aimed at raising awareness in the area of CI protection,

Á implement a system of continuity of action management serving such offices,

Á ensure that tasks falling within the scope of CI protection are taken into

account in the activity of their subordinate or subsidiary authorities.

In the process of creating a policy within the CI system, ministers responsible for the

systems closely cooperate with entities responsible for a given area.

If that responsibility for the system is shared by more than one minister, each of

coordinators will implement the aforementioned tasks with regard to the sites are

agreed upon with the other joint coordinators.

 p. 22/50

National Critical Infrastructure Protection Programme

4.4. Other authorities of public administration

4.4.1. President of the Republic of Poland

The President of the Republic of Poland, even though he is not directly involved in the

tasks for the protection of CI, in view of his competences in the area of state security,

constitutes an important element of the CI protection system. He is a guarantor that

the highest authorities of the state will get involved in the process of improvement of

the CI security level and, in the same way, of the state security.

The President of the Republic of Poland participates in the Programme within the

scope of his constitutional competence, covering national safety and defence. He

supports the governmental and self-governmental administration in the activities

aimed at protection of CI and the achievement of the Programme goals.

4.4.2. The Council of Ministers

The Council of Ministers has an executive power and manages the governmental

administration. Tasks of the Council of Ministers concern all the areas of the political,

economic, social and cultural life of the state, including the ensuring of internal and

external security of the state and public order.

The Council of Ministers, adopting the National Critical Infrastructure Protection

Programme by means of a resolution, gives an impulse to the activities aimed at the

achievement of its goals implemented by subordinate authorities and entities, as well

as through the functioning of the Government Team for Crisis Management:

Á it oversees the compliance with the Programme principles and fulfilment of its

decisions,

Á it indicates the directions of actions to other entities involved in the

achievement of the Programme goals,

Á it supports and promotes activities for the purpose of achievement of the

Programme goals,

Á it facilitates the obtainment of funds for CI protection, taking those tasks into

account in the budget of the state.

4.4.3. Ministers and manager s of central authorities performing crisis

management tasks

The role of other central authorities ministers and managers who are not responsible

for CI systems, consists of:

Á offering the support of knowledge to parties involved, for the benefit of

achievement of the Programme goals,

 p. 23/50

National Critical Infrastructure Protection Programme

Á participating in the process of evaluation of a crisis situation occurrence risk in

the state, caused by the interference with the functioning of the CI system,

Á cooperating with entities responsible for CI protection with regard to exchange

of information, good practices, scientific research and developmental work etc.,

Á performing the tasks specified in the Act in Crisis Management.

4.4.4. Heads of Provinces

Heads of provinces serve an important role in the system of critical infrastructure

protection and crisis management. According to the binding legal acts, the task of the

heads of provinces and organizational units responsible for crisis management at the

provincial offices consists of:

Á organizing fulfilment of tasks in the area of critical infrastructure protection,

resulting from the fact of its location in the territory of a given province,

including the incorporation of such tasks in the provincial crisis management

plans,

Á gathering and processing of information concerning critical infrastructure

located in the territory of the province,

Á providing, if necessary from the point of view of the provincial crisis

management plan, the necessary information about critical infrastructure in

the territory of a given province to the appropriate public administration

authority operating in that area,

Á providing consultation of critical infrastructure protection plans of CI operators.

The provincial level constitutes a point of transfer between the system and territorial

perception of tasks in the area of critical infrastructure protection, while the services,

forces and inspections subordinate to heads of provinces constitute an important

element of planning in the event of interference with the functioning of CI located in

the territory of the province. In view of the above, heads of provinces, trying to achieve

the Programme goals, perform, for instance, the following tasks:

Á organization and service of a regional CI protection forum and taking part in

the mechanism of CI protection within the scope described in the Programme,

Á participation in the process of evaluation of a crisis situation occurrence risk in

the state, caused by the destruction of or interference with the functioning of

the CI located in the territory of the province, by preparation and update of

the “Partial report on threats to the state security”,

Á co-operation with the provincial, county and commune self-governments

in the implementation of tasks falling within the scope of crisis management

and civil planning, based on the competence of the provincial self-government,

Á co-operation with CI operators and relevant entities in matters concerning CI

protection and support of activities aimed at the achievement of the

Programme goals.

 p. 24/50

National Critical Infrastructure Protection Programme

4.4.5. Special forces

Special forces serve a specific role in CI protection. They have developed forces and

means at their disposal, aimed at the identification of threats caused by international

activities of people. Exchange of information about such threats with CI operators and

other entities competent in the matters of CI protection in a manner specified by the

provisions of law and internal procedures, within the scope permitted under the

provisions on classified information protection, is of key importance in the process of

planning CI protection.

A special role is allocated to the Internal Security Agency. According to Art. 12a of the

Act on Crisis Management, the Head of ISA, in the event of gaining access to

information about a possibility of a crisis situation occurrence which is a consequence

of an event of a terroristic nature, threatening the critical infrastructure, life or health

of people, property of a significant value, national heritage or environment, may give

instructions to authorities and entities threatened by such activities and provide them

with necessary information aimed at prevention of threats. The Head of ISA informs

the director of GCS of the above actions and supports public administration authorities

in performing activities connected with prevention, counteracting and remedy of

consequences of events of a terroristic nature.

Public administration authorities are obliged to immediately provide the Head of the

Internal Security Agency with information which is in their possession and which

concerns threats to critical infrastructure of a terrorist nature.

4.4.6. Heads of counties, heads of communes, mayors and presidents f

cities

Critical infrastructure is physically located in the territory of communes, cities and

counties. Therefore, heads of counties, heads of communes, mayors and presidents of

cities, as well as their subordinate services play an important part in the protection of

population exposed to potential consequences of interference with the functioning of

CI, providing direct and fastest possible support of its operators.

With regard to critical infrastructure protection, heads of counties, heads of

communes, mayors and presidents of cities have a task of organizing fulfilment of tasks

falling within the scope of critical infrastructure protection, including, in particular:

Á incorporation of tasks from the scope of protection of critical infrastructure

located in the area under their competence in crisis management plans,

Á specification of reaction procedures in the case of destruction or interference

with the functioning of critical infrastructure within the area under

competence of a given authority,

 p. 25/50

National Critical Infrastructure Protection Programme

Á protection of population against the consequences of interference with the

functioning of CI with the use of their own resources and the resources of CI

operators,

Á support of CI operators with technical and human resources which are at their

own disposal or at the disposal of their subordinate or supervised services,

inspections and forces,

Á cooperation and support of CI operators in its protection and cooperation in the

event of a crisis situation occurrence in the area under competence of a

relevant authority,

Á prevention of threats to life and health of citizens arising as a result of

interference with the functioning of CI with the use of the targeted reserve

established according to Art. 26 section 4 of the Act on Crisis Management.

4.5. Scientific community

For the purpose of implementation of the Programme, it is necessary to develop tools

which will provide for more effective cooperation between all the parties involved.

Scientific units and community are a source of knowledge in this regard and they

constitute expert’s support for the Programme participants.

The support covers:

Á provision of an independent analysis and expert’s opinions in the area of CI

protection,

Á conduct of scientific research and development work for the purpose of

determination of new technologies and analytical methods, which may be used

by Programme participants, e.g. in the area of evaluation of the risk of

destruction or discontinuation of the CI functioning, evaluation of CI

vulnerability to threats, evaluation of interdependency between CI systems,

Á testing, evaluation and implementation of CI protection technology,

Á development of guidelines and best practices concerning CI protection,

Á promotional activities for the purpose of achievement of the Programme goals.

The above tasks may be performed in the form of:

Á educational and training projects,

Á own research of institutions of higher education,

Á research and development projects.

 p. 26/50

National Critical Infrastructure Protection Programme

Fig. 4. Main entities participating in the process of CI protection and their roles.

The Council of Ministers

mitigation of consequences

in the scale of the country

legal support

and financial aid

CI OPERATOR
protection of

sites, facilities,
installations,

services

re
sc

u
e

 s
e

rv
ic

e
s

head of commune, head

of county, city president

head of county

head of province technical support

protection of
population against the

consequences of
interference

CI system
coordinator

mitigation of consequences of

interference in the system

establishment and
enforcement of law,
substantive support

activities for the benefit of CI

operator
activities connected with
information from the operator
regarding interference with the functioning
of CI

ISA

support of the
activities of
the operator

recommendations
and advisory services

GCS

 p. 27/50

National Critical Infrastructure Protection Programme

5. Critical infrastructure protection

Critical infrastructure protection should be perceived as a process aimed at ensuring

its security:

Á taking into account the achievement of the expected results and continuous

improvement,

Á covering a large number of task areas and competences,

Á involving many interested parties,

Á covering all activities aimed at the ensuring of functionality, continuity of action

and integrity of critical infrastructure.

A process of critical infrastructure protection, understood in this way, consists of the

following stages:

1) indication of the scope, goals to be achieved under CI protection and addressees

of those activities,

2) identification of critical resources, functions and specification of the network of

connections (ties) with other CI systems, such entities and authorities,

3) specification of roles and responsibilities of parties participating in the process

of CI protection,

4) risk assessment,

5) indication of priorities of actions and establishment of their hierarchy,

depending on risk evaluation results,

6) development and implementation of the critical infrastructure system,

including development and acceptance of CI protection and reconstruction

plans,

7) testing (through practical exercises) and review (through an audit and self-

evaluation) of the CI protection system and measurement of progress on the

way to achievement of goals,

8) improvement, understood as an introduction of modifications and corrections

in test results, reviews and measurements.

A necessity of continuous improvement provides for the incorporation of the CI

protection process in the Deming cycle2. The incorporation of the CI protection

process in the cycle facilitates, after performing the measurement of results, the

undertaking of improvement or correction measures at the stage at which departure

from expected results is identified. It is also possible to re-define the objectives.

Subsequent repetitions of the cycle should facilitate achievement of goals.

The Deming cycle applies at each of the levels on which CI protection takes place and

it should be repeated at set time intervals.

2
 Also known as PDCA (Plan-Do-Check-Act).

 p. 28/50

National Critical Infrastructure Protection Programme

Fig. 5. CI protection process in the Deming cycle.

Any activities undertaken for the purpose of ensuring CI protection should be

proportional to the level of risk of interference with its functioning. This applies both

to the adopted model of CI protection, its types, as well as applied resources and

means.

From the point of view of the Programme, this is a key element which determines and

justifies the activities undertaken to reduce a risk of interference with the functioning

of CI to the acceptable level. The evaluation of risk should be the basis for

determination of CI protection standards and priorities of actions,

In the context of the Programme, the risk should be understood as a function of the

threat, vulnerability and consequences, as illustrated in figure 6.

 p. 29/50

National Critical Infrastructure Protection Programme

/ƻƴǎŜǉǳŜƴŎŜǎ

¢ƘǊŜŀǘ

±ǳƭƴŜǊŀōƛƭƛǘȅ

RI

Fig. 6. Risk as a function of threat, susceptibility and consequences.

The evaluation of a risk of interference with the functioning of CI requires good

understanding of the connection between the threat, vulnerability and consequences.

This relation is presented in the following way:

 p. 30/50

National Critical Infrastructure Protection Programme

Fig. 7. Relations between the threat, vulnerability and consequences.

Risk should be accepted by its owner. A decision on acceptance of the risk should take

into account the worst possible scenario.

The conduct of a periodic evaluation of risk of interference with the functioning of the

critical infrastructure should take place:

- together with identification of new threats which affect or may affect the proper

functioning of the critical infrastructure,

- together with a review (update) of the critical infrastructure protection plan,

- for the purpose of ensuring compliance with all governmental documents.

5.1. Ensuring CI security

The CI protection system should apply to all types of identified threats, both natural

and intentional or technical, and be prepared for possibly fast reconstruction of

functions implemented by a given CI. Moreover, it should be characterized by

complexity and flexibility and, last but not least, easiness of application and

comprehension by entities responsible for CI protection.

Activities undertaken to ensure security are aimed at minimization of a risk of

interference with CI through:

Á reduction of probability of occurrence of a threat,

Á reduction of vulnerability,

Á minimization of consequences of threat occurrence.

Threat Vulnerability Consequences
Critical

infrastructure

Dependency

Interdependency

using having an
impact on

causing

in
cr

ea
si

n

g

increasing

 p. 31/50

National Critical Infrastructure Protection Programme

Such activities consist of:

1) ensuring physical security – a set of organizational and technical activities

aimed at minimization of a risk of interference with the functioning of CI in

consequence of the activities of persons who, acting in an unauthorized

manner, undertake an attempt of trespassing or enter CI;

2) ensuring technical security – a set of organizational and technical activities

aimed at minimization of a risk of interference with the functioning of CI in

consequence of interference with the implemented technological processes;

3) ensuring personal security – a set of organizational and technical activities

aimed at minimization of a risk of interference with the functioning of CI in

consequence of actions of persons who have authorized access to critical

infrastructure;

4) ensuring ICT security - a set of organizational and technical activities aimed at

minimization of a risk of interference with the functioning of CI in consequence

of unauthorized influence on the control equipment and ICT systems and

networks;

5) ensuring legal security – a set of organizational and technical activities aimed at

minimization of a risk of interference with the functioning of CI in consequence

of legal actions of external entities;

6) continuity of action and reconstruction plans, understood as a set of

organizational and technical activities leading to the maintenance and

reconstruction of functions served by CI.

Application of specific means of ensuring safety should be closely related with the

evaluation of risk of interference with the functioning of CI.

 p. 32/50

National Critical Infrastructure Protection Programme

5.2. Co-operation in the area of critical infrastructure

protection

Co-operation, as one of the most important principles of the Programme, is a key

element ensuring cohesion of taken decisions and effectiveness of implemented

measures, both in the course of the current work, and in situations of risk occurrence.

In order for it to be effective, it must be conducted at a national, system, regional and

local levels, and it should involve critical infrastructure operators, regardless of their

ownership form. It also requires the establishment of mechanisms for the purpose of

its facilitation. The condition for effective cooperation is its authenticity, reciprocity

and an attempt to achieve common benefits.

Cooperation in the CI area means exchange of any information which may affect the

achievement of the Programme goals and maintenance of regular contacts with the CI

protection process participants.

Fig. 8. Model of co-operation in the area of CI protection.

The functionally-configured information exchange in the field of critical infrastructure

will take place in the following three areas:

1) forum of critical infrastructure protection

2) on-going information exchange by means of direct contacts between the parties

(mechanism of CI protection),

3) joint training, conferences, advisory services and organization of practical

exercises.

Co-operation in the area of critical infrastructure protection

national CIP forum

CI protection mechanism

Strategic level Operations level

supported by:

Á system CIP forums
Á regional CIP forums

training, conferences,

advisory services and

practical exercises

Management level

 p. 33/50

National Critical Infrastructure Protection Programme

The parties to the aforementioned information exchange will be CI operators and

public administration. Experts may be invited to co-operation, representing various

fields of science and practice, whose knowledge may constitute an added value within

the framework of fulfilment of tasks connected with CIP.

Information exchange will take place in a number of ways, through:

Á crisis management centres operating 24 hours a day and on-duty forces, within

the crisis management system,

Á on-going, direct contacts between representatives of the parties,

Á exchange of classified and unclassified information in a traditional manner and

with the use of electronic systems of exchange of classified and unclassified

information,

Á periodic, joint meetings within the framework of critical infrastructure

protection forums,

Á a joint Internet platform established especially for the purpose of information

exchange, presentation of experiences and knowledge in the area of CIP,

cooperation within the forum, organization of meetings, training, etc.

Fig. 9. Information exchange within CI protection ɀ functional approach.

EXCHANGE OF INFORMATION WITHIN CIP

Optimum preparation of critical

infrastructure systems to

possible risks

Effective reaction to risks to CI

PURPOSE

AREAS

Training,

conferences and

practical exercises

CIP forum

CI protection
mechanism

On-duty service “Liaison”

persons

Exchange of

correspondence

Meetings of CIP

forum

Internet platform

CHANNELS OF INFORMATION

 p. 34/50

National Critical Infrastructure Protection Programme

Co-operation within the aforementioned areas is aimed at:

Á increase in the level of security and reliability of critical infrastructure through:

- achievement of the synergy effect in the activity of CI operators and public

administration,

- effective utilization of forces and measures allocated for critical

infrastructure protection,

- the ensuring of information exchange between CI operators and public

administration;

Á increase of trust in operators as socially-responsible companies by participation

in an undertaking aimed at an improvement of the security of systems which

are important for the functioning of the society in nation-wide and local

perspective;

Á promotion of the public-private partnership idea through:

- demonstration of practical benefits of co-operation between the public and

private sectors,

- identification and implementation of common interests of the public and

private sectors.

5.2.1. Forum of critical infrastructure protection

Administration is capable of forming a community of CI protection participants which

will be independent of business conditions and offer a possibility of discussing

interdependency of CI systems, inter-system vulnerability and issues falling under the

competence of many CI protection participants.

Therefore, it is planned to establish CI protection forums at the following three levels:

Á national forum,

Á system forums – for each CI system,

Á regional (provincial) forums – having an inter-system character.

Forums will be established, in the widest possible scope, on the basis of the existing

forms of co-ordination and consultation. The Programme, taking into account

differences between the systems and their specifics, does not specify the structure of

the forum. A network of system forums reflects the model of partnership which

provides the administration and critical infrastructure operators with a possibility of

undertaking a number of actions (e.g. risk assessment, practical exercises) in a manner

taking into account the characteristics of each of the systems. The purpose of the

forum is to identify key problems in the area of critical infrastructure protection and

initiate work aimed at the development of solution proposals.

 p. 35/50

National Critical Infrastructure Protection Programme

– co-operation and information exchange

Fig. 10. Chart of the CI protection forum functioning.

5.2.1.1. Organization of the forum

Participants in the forum are representatives of critical infrastructure operators and

public administration. Representatives of the world of science and media, trade

organizations, etc. are invited to the work of the forum. The service of the national

forum is provided by the Government Centre for Security (in the event of system

forums – the minister responsible for a given system, and in the event of regional

forum - a head of province having the relevant jurisdiction). The chairman of the

national forum is the director of GCS (respectively: the chairman of the system forum

or the minister or head of the central authority responsible for a given system, and of

the regional forum - the head of province having a relevant jurisdiction). Forums hold

the following meetings:

- national meetings - once a year or more often, depending on circumstances,

- system meetings - twice a year or more often, depending on circumstances,

- provincial meetings - three times a year or more often, depending on

circumstances - the provincial forum holds meeting in the presence of the

whole quorum at least once a year. Other meetings may have trade or topical

character.

National CI
protection forum

System CI protection
forum

Regional CI
protection forum

 p. 36/50

National Critical Infrastructure Protection Programme

5.2.1.2. Functioning of the forum

The forum is a place of discussion regarding topics which have strategic importance

for critical infrastructure protection, i.e.:

1) specification of the type and degree of detail of information exchanged between

operators and public administration,

2) specification of the scope of possible support granted by state authorities to

operators in the event of an increase in the level of threat to CI,

3) participation in the work on the National Critical Infrastructure Protection

Programme,

4) identification of dependencies and interdependencies occurring in critical

infrastructure protection, including, among other things, between public

administration authorities,

5) participation in the development of a public-private partnership strategy within

the scope of CIP implemented at the central, system, regional (provincial) and

local (county and communal) levels,

6) specification of measures necessary to be undertaken by public administration

to increase the level of critical infrastructure protection (e.g. by legislative and

administrative actions),

7) development of an opinion regarding strategic activities of the Government

which may affect the security of the critical infrastructure functioning,

8) determination of priorities and objectives of scientific research within the scope

of critical infrastructure protection, financed from public funds (national

forum),

9) development of forms of co-operation and support in reconstruction of CI.

Work initiated during the meeting of the forum is continued after the meeting.

5.2.2. CI protection mechanism (on -going information exchange)

On-going information exchange covers:

a) provision of operators with information concerning threats to critical

infrastructure,

b) provision of information by owners and holders of sites, installations or devices

of critical infrastructure about threats identified to the infrastructure managed

by them,

c) provision of information about expected or observed increase in demand for

services or products delivered by operators,

d) the functioning of the Internet platform.

The Internet platform functions as a platform of information exchange about threats

and vulnerability, as well as a platform for development of guidelines for the strategies

 p. 37/50

National Critical Infrastructure Protection Programme

and solutions reducing a risk of interference with the functioning of CI, which may

later be presented during a CI protection forum meeting. Members of the platform

include critical infrastructure operators, representatives of public administration

bodies, governmental agencies, as well as other entities involved.

A decision on what information is exchanged within the Internet platform is taken by

its members themselves. Exchange of information about threats or identified

vulnerability may have a beneficial influence on the image of all entities of the CI

system, representing maturity in the approach to the conduct of business activity and

raising trust of clients in all entities.

Great importance is attributed to the security of information exchanged within the

platform. Public administration will take all measures to ensure an appropriate level of

protection and trust with regard to access of third parties and protection of business

secrecy.

As part of the mechanism, within the structures of the public administration units,

contact points will be appointed (persons whose task is to maintain contacts with

entities responsible for critical infrastructure protection and CI operators), similarly to

the system operating for CI operators. Contact points constitute an element of

communication system of institutions connected with CI protection.

Fig. 11. Functioning of the cooperation mechanism within CIP.

The up-to-date information about threats for CI sites and security of the state and its

citizens which are a consequence of interference with the functioning of CU is of

crucial importance for the proper reaction to such threats. That is why GCS constitutes

the first point of communication between CI operators, heads of provinces, CI system

co-ordinators and other entities - this role is served by the operations centre of GCS.

The Programme participants and entities involved in the CI protection mechanism

exchange information about threats according to the following mechanism:

Information about

threats

Information about

increase in demand for

services or products

CI PROTECTION MECHANISM

(ON-GOING INFORMATION

EXCHANGE)

Internet platform

 p. 38/50

National Critical Infrastructure Protection Programme

information about terrorist threats (according to Art. 12a of the Act on Crisis

Management)

information about other threats

Fig. 12. Communication chart

5.2.3. Training, conferences, advisory services

In order to ensure efficient and reliable exchange of information between CI protection

system participants, it is necessary to support activities of an educational nature

undertaken under the CI protection forums. Such activities cover:

a) provision of mutual substantive support (as advisory services and training) by

public administration entities and CI operators,

b) participation of CI operators and administration entities in practical exercises in

the field of critical infrastructure protection,

c) participation of CI operators and administration entities in conferences in the

field of critical infrastructure protection,

d) integration of communities responsible for critical infrastructure protection.

GCS
System

coordinator

System
coordinator

PCMC 1

PCMC 2

Operator

1

Operator

2

Operator

3

ISA

 p. 39/50

National Critical Infrastructure Protection Programme

5.2.3.1. Practical exercises falling within the scope of protection of critical

infrastructure

Practical exercises form the most effective form of training. They facilitate a complex

process of gaining and maintenance of a high level of knowledge and practical trained

skills. They are aimed at development, establishment and mastering of habits

necessary in the process of task fulfilment management by functional persons and

human resources teams at all levels. They create conditions for apt selection of

effective forms and methods of activities in various situations, mainly while taking and

implementing certain decisions and managing subordinate units. They will be

conducted on all levels of public administration and in the private sector.

Practical exercises are aimed to:

1) practically verify the correctness of operation of the CI protection system,

2) prepare persons to whom performance of tasks has been entrusted within the

framework of critical infrastructure protection, as well as persons

participatingin the fulfilment of those tasks,

3) develop skills of cooperation of authorities and organizational units ensuring CI

security with relevant forces, institutions and governmental administration

authorities,

4) raise awareness about threats and adequate methods of reacting to them by

persons taking part in practical exercises.

Practical exercises falling within the scope of CI protection may take the form of:

1) readiness tests (checking the time of reaction),

2) standard operating procedures tests (e.g. information exchange procedures),

3) table-top exercises,

4) practical exercises,

5) decision-taking games.

Exercises are participated in by:

1) persons who hold managerial positions in public administration, in particular:

a) ministers (secretaries of state or undersecretaries of state), persons who are

central authorities of governmental administration or their deputies,

managers of state organizational units or their deputies, as well as heads of

provinces or their deputies,

b) province marshals, city presidents, mayors, heads of counties and heads

communes (or their deputies) and their subordinate forces, inspections and

services and forces, inspections and services supervised by them,

c) general directors or their deputies, directors of departments or their

deputies, managers of bureaus in offices servicing ministers, central

authorities and other state organizational units performing tasks falling

 p. 40/50

National Critical Infrastructure Protection Programme

within the scope of critical infrastructure protection, as well as directors of

departments in provincial offices or their deputies,

2) employees of organizational units managed by the persons holding the

positions referred to in point 1 letter c, employed in the positions connected

with critical infrastructure protection,

3) owners and independent and dependent holders of critical infrastructure sites,

installations or equipment, as well as employee appointed by them.

Practical exercises are also available for:

1) representatives of the world of science and associations and trade unions – if

such exercises anticipate their participation,

2) representatives of the media – if such exercises anticipate their participation,

3) other persons not listed in point 1.

Organizers of the practical exercises are:

1) director of the Government Centre for Security – with regard to the exercises

conducted in the form of:

a) nation-wide exercises,

b) regional exercises, covering the area of one or more provinces,

2) the minister responsible for the CI system – with regard to exercises organized

within the scope of the CI system they manage,

3) the head of province – with regard to practical exercises organized in the

province, conducted in the form of provincial practical exercises, covering two

or more counties in the area of the province,

4) city president, mayor, head of county and head of commune – with regard to

exercises conducted by territorial self-governments of, respectively, the

province, the county and the commune, conducted in the form of site or

provincial exercises,

5) CI operators – with regard to exercises conducted within the sites, installations

or facilities of critical infrastructure which are in their possession.

Exercises containing elements of critical infrastructure protection should be organized

at least once every 2 years. Conclusions and recommendations regarding the exercises

form an object of a meeting of CI protection forum at an appropriate level.

 p. 41/50

National Critical Infrastructure Protection Programme

Fig. 13. CIP exercises.

purpose of exercises

preparation of

persons

responsible for CI

development of

cooperation skills

verification of
system elements of
CIP from the point

of view of their
operation in
emergency
situations

raising awareness
about threats and
ways of reaction

relevant
minister /

head of the
central

authority

GCS director head of
province,

province marshal

head of

county,

head of

commune,

mayor, city

president, CI

operator

CI system provincial local nation-

wide

regional

participants in exercises

representatives of

ministries/central

authorities

self-

governmental

administration

CI operators forces,

inspections and

services

media

(if they participate in the

exercise)

entity organizing exercises

heads of

provinces

 p. 42/50

National Critical Infrastructure Protection Programme

6. Plan of action in a 2-year’s period after the

adoption by the Council of Ministers of the

updated version of NCIPP

In the subjective perspective, the plan of action covers:

a) organizational-legal actions,

b) technical activities,

c) educational and training activities.

6.1. Organizational-legal actions

Organizational-legal actions cover:

1) development of procedures of exercising control and conducting internal audits

(leader: GCS, support: CI system co-ordinators + CI operators);

2) development of a methodology of evaluation of risks of interference with the

functioning of the CI system and identification of dependencies between CI

systems (leader: GCS, support: CI system co-ordinators + CI operators);

3) development of the communication procedure if threats occur for CI (leader:

GCS, support: CI system co-ordinators + CI operators).

6.2. Technical activities

Technical activities cover:

1) launch of working groups for the purpose of development of minimum

standards with regard to provision of CI security (leader: GCS, support: CI

operators);

2) verification of CI site identification methodology effectiveness (leader: GCS,

support: CI system co-ordinators + CI operators);

3) launch of the CI sites incidents database (leader: GCS, support: heads of

provinces + CI operators);

4) launch of a training platform for CI operators and public administration (leader:

GCS).

 p. 43/50

National Critical Infrastructure Protection Programme

6.3. Educational and training activities

Educational and training activities cover:

1) development of a basic training programme within the scope of CI protection

and preparation of didactic materials for self-education for CI operators and

public administration (leader: GCS, support: CI system co-ordinators + CI

operators);

2) development and issue of information brochures and manuals on CI protection

for CI operators and public administration (leader: RCB + CI system co-

ordinators, support: CI operators);

3) conduct of pilot exercises in CI protection in one of CI sites (leader: GCS,

support: CI system co-ordinators + CI operators).

 p. 44/50

National Critical Infrastructure Protection Programme

6.4. Programme implementation coordination

The coordinator of the National Critical Infrastructure Protection Programme

implementation is the director of the Government Centre for Security.

In cooperation with all the parties concerned, GCS will implement the provisions of

the Programme following the principles of the Programme. Every year, the director of

GCS, taking into account information received from ministers responsible for CI

systems and heads of provinces, presents the evaluation of the Programme

effectiveness during the meeting of the Council of Ministers.

Moreover, taking into account the fact that the Government Centre for Security is a

national contact point for institutions of the European Union and North Atlantic

Treaty Organizations and their Member States in the field of critical infrastructure

protection and European critical infrastructure protection, it will coordinate the

national regulations, decisions and obligations undertaken by RP with regard to CI

protection.

6.5. Financing of activities from the scope of CI protection

Activities from the scope of CI protection are financed from own means of the

Programme participants, planned in their budgets:

- in the event of administration - pursuant to Art. 26 sections 1 and 2 of the Act

on Crisis Management,

- in the event of CI operators - pursuant to Art. 6 section 5 of the Act on Crisis

Management.

 p. 45/50

National Critical Infrastructure Protection Programme

7. International aspect of critical infrastructure

protection

7.1. European critical infrastructure

Activities falling within the scope of critical infrastructure protection are conducted at

a national level and they form a part of a wider European context, which is expressed

by the European Critical Infrastructure Protection Programme (ECIPP) implemented

on the forum of the European Union.

The activities of the European Critical Infrastructure Protection Programme consist of:

Á Council Directive 2008/114/CE of 8 December 2008 on the identification and

designation of European critical infrastructures and the assessment of the need

to improve their protection,

Á instruments financing activities falling within the scope of critical infrastructure

protection – in 2007–2013: the programme of “Prevention, readiness and

management of the consequences of terrorism and other types of risk for the

security” – CIPS, in 2014-2020, instrument entitled “Internal ecurity Fund” –

ISF,

Á activities supporting Member States in implementation of the directive (e.g.

information exchange system – CIWIN),

Á external dimension – concept of cooperation with third countries whose

territory is a location of infrastructure which, in the event of any interference or

destruction, may affect the infrastructure of Member States (conclusions of the

Council regarding the development of the external dimension of the European

Critical Infrastructure Protection Programme),

Á possible assistance to Member States in the works concerning national solutions

in the area of CI,

The most important element of ECIPP is the aforementioned directive which specifies

a process of recognition and setting out of the European critical infrastructure. At the

same time, it provides common approach to evaluation of needs concerning an

improvement of that infrastructure protection.

The directive regarding recognition and setting out of the European critical

infrastructure and evaluation of needs in the area of its protection improvement,

describes the European critical infrastructure as infrastructure in Member States, the

disruption or destruction of which would have a significant impact on at least two

Member States. Whether or not the impact is significant is assessed with reference to

cross-sectional criteria.

 p. 46/50

National Critical Infrastructure Protection Programme

The European critical infrastructure is set out in two sectors – the power sector and the

transport sector.

In 2013, after a review of the Directive and ENCIPP, the Commission adopted the

“Working Document of the Commission regarding a new approach to the European

Critical Infrastructure Programme” (SWD(2013) 318), providing details of the work

directions of programme participants during the following years.

Poland is participating actively in undertakings implemented within ECIPP. The role of

the coordinator of those activities, as a national contact point, is served by the

Government Security Centre.

Fig. 14. Elements of the European Critical Infrastructure Protection Programme.

7.2. International co-operation in the area of CI protection

The Government Centre for Security, the Ministry of Foreign Affairs, CI system co-

ordinators and local authorities cooperate with other countries and international

organizations operating in the field of CI protection.

The effects of this cooperation are mutually exchanged by the entities conducting such

activities and by forum and CI protection mechanism participants.

External dimension Financial

instruments of

CIPS, ISF

Council Directive

2008/114/CE

MAIN ELEMENTS OF THE EUROPEAN PROGRAMME

OF CRITICAL INFRASTRUCTURE PROTECTION

 p. 47/50

National Critical Infrastructure Protection Programme

8. Evaluation of the effectiveness of the Programme

Taking into account the fact that the measurement of CI security is a highly complex

task and there are no reliable patterns of such evaluation, the following measures are

assumed for the purpose of evaluation of NCIPP objectives implementation:

1) the approved CI protection plan – CI protection plan is a basic document

confirming the fulfilment by the operator of the CI protection, as referred to in

Art. 6 section 5 of the Act on Crisis Management. The plan is an illustration of

the expenditure of work devoted to the preparation and implementation of CI

protection. The correctly-conducted planning process increases the ability of

the organization to identify and decrease vulnerability, counteract threats, react

to them and minimize consequences of their occurrence.

2) audit of the CI protection level – verification of the effectiveness of the CI

protection system will be conducted by its operators in the form of an internal

audit, with substantive support from the public administration. Reports on

conducted audits will be transmitted for information to the minister responsible

for CI system and to the director of GCS.

3) structural and budget changes – implementation of tasks falling within the

scope of CI protection requires the involvement of both the human potential

and the financial commitment of Programme participants. The provision of the

level of CI protection financing consistent with the risk assessment (including

investments in human and hardware competences) as well as allocation of

positions of key importance to the process confirm the maturity of the

organization and its readiness to implement tasks falling within the scope of CI

protection.

4) exercises with the participation of rescue and defence services – verification of

functioning of cooperation between CI protection participants will be

implemented in the form of exercises with the participation of rescue and

defence services (the Police, Fire Brigade, Emergency Medical Services).

Conclusions from the exercises will be transmitted for information of the

minister responsible for CI system and to the director of GCS.

Information about the effectiveness of the Programme will be drawn-up on the basis of

security questionnaire regarding sites, facilities, installations or services of CI, reports

on internal audits transmitted by CI operators and conclusions from exercises

transmitted by exercising parties.

 p. 48/50

National Critical Infrastructure Protection Programme

9. List of attachments

Attachment no. 1 – “Attachment no. 1 to the National Critical Infrastructure Protection

Programme – Standards used to ensure efficient functioning of the critical

infrastructure – good practices and recommendations”,

Attachment no. 2 – “Attachment no. 2 to the National Critical Infrastructure

Protection Programme – Criteria providing for separation of sites, installations,

facilities and services forming a part of the critical infrastructure systems”.

