

NATO

review

NATO v novém miléniu

*George Robertson***3 NATO v novém miléniu***Lloyd Axworthy***8 Nové bezpečnostní posláni NATO***Joseph S. Nye Jr.***12 Jak vymezit posláni NATO v informačním věku***Boris Frlec***16 Slovinský pohled na prosazování stability v jihovýchodní Evropě***Bodo Hombach***20 Pakt stability: Nové perspektivy pro Balkán***Martin Dahinden***24 Švýcarská bezpečnostní politika a partnerství s NATO***Nancy T. Schulteová***29 Vědecký program NATO zintenzivňuje kontakty s partnery***Index 1999***33 Hlavní články podle autorů****34 Obsah podle čísel**

Obálka: **Generální tajemník NATO George Robertson hovoří na neformální schůzce Severoatlantické rady v den svého nástupu do úřadu, 14. října 1999.**

(Foto NATO)

Generální tajemník NATO George Robertson a stálí zástupci ze Severoatlantické rady u kontrolního stanoviště na silnici z kosovské Prishtiny do Skopje, hlavního města Bývalé jugoslávské republiky Makedonie*, při jejich dvoudenní návštěvě v regionu.

(Foto NATO)

(*) **Turecko uznává Republiku Makedonii pod jejím ústavním názvem**

Zaostřeno na NATO

**15 Nový stálý zástupce
Německa**

**26 Irsko vstupuje do
Partnerství pro mír**

**28 Nový stálý zástupce
Dánska**

Pověřený editor: Vicki Nielsen
Asistentka produkce: Felicity Breeze
Layout: NATO Graphics Studio

Tento časopis, vydávaný z pověření generálního tajemníka, si klade za cíl přispívat ke konstruktivní diskusi o atlantických otázkách. Články proto nemusejí nutně reprezentovat oficiální názory nebo politiku členských vlád nebo NATO.

Články mohou být přetiskovány se svolením editora, s uvedením *NATO Review* jak zdroje a s uvedením jména autora u podepsaných materiálů.

NATO Review vychází čtyřikrát ročně v angličtině, češtině (*NATO Review*), dánštině (*NATO Nytt*), francouzštině (*Revue de l'Otan*), holandštině (*NAVO Kroniek*), italštině (*Rivista della NATO*), maďarštině (*NATO Tükör*), němčině (*NATO Brief*), norštině (*NATO Nytt*), polštině (*Przegląd NATO*), portugalštině (*Noticias da OTAN*), řečtině (*Delio NATO*), španělštině (*Revista de la OTAN*) a turečtině (*NATO Dergisi*). Jednou ročně vychází v islandštině (*NATO Fréttir*). Občasná vydání vycházejí také v ruštině a ukrajinštině.

NATO Review je rovněž rozšiřováno spolu s dalšími publikacemi NATO na internetové adrese [HTTP://WWW.NATO.INT/](http://www.nato.int/).

Výtisky *NATO Review* mohou čtenáři v následujících zemích získat zdarma na adresách:

Kanada: Foreign Policy Communications Division
Department of Foreign Affairs and Int'l Trade
125 Sussex Drive
Ottawa, Ontario K1A 0G2

Velká Británie: Communication Planning Unit
Ministry of Defence
Room 0370 Main Building
London SW1A 2HB

Spojené státy: NATO Review – US Mission to NATO
PSC 81 Box 200 – APO AE 09724

Žádosti o časopis nebo další publikace NATO z jiných zemí adresujte na:

NATO Office of Information and Press
1110 Brussels, Belgium
Fax: (32-2) 707.4579
E-Mail: Distribution@HQ.NATO.INT

ISSN 0255-3813

NATO v novém miléniu

George Robertson

Generální tajemník NATO a předseda Severoatlantické rady

Nový generální tajemník NATO ve svém prvním článku pro NATO Review představuje svou vizi Aliance a hlavní priority na počátku svého funkčního období v návaznosti na to, čeho dosáhl jeho předchůdce. Základem Aliance musí i nadále být fungující transatlantické vztahy, spočívající na společných hodnotách a závazku k jejich udržení. K dosažení tohoto cíle musí nové NATO být vyváženější, se silnějším přispěním Evropy v Alianci, jež bude vojensky zdatnější. A nové NATO musí zůstat otevřené – otevřené novým členům, otevřené prohlubující se spolupráci s partnery a otevřené tvůrčím cestám k dosažení míru a bezpečnosti v euroatlantickém prostoru.

.....

Rád bych zahájil konstatováním, jak jsem počtěn a šťasten, že jsem byl vybrán, abych zastával tuto funkci. NATO je a zůstává neefektivnější aliancí na světě. Žádná jiná organizace toho v posledním půlstoletí neudělala více pro zachování míru, svobody a demokracie svých členů. V posledních měsících pak Aliance dokázala, že je zcela na výši těch nejnáročnějších bezpečnostních úkolů v euroatlantickém regionu.

Většina zásluh za tento úspěch posledních let patří mému předchůdci v úřadu generálního tajemníka, dr. Javieru Solanovi. Během jeho čtyřletého funkčního období Aliance řešila nesmírné úkoly:

- ◆ první mírovou misi NATO mimo vlastní teritorium v Bosně a Hercegovině
- ◆ první rozšiřování Aliance od konce druhé světové války

- ◆ historické dohody s Ruskem a Ukrajinou
- ◆ prohlubování partnerství s 25 středoevropskými a středoasijskými zeměmi
- ◆ vnitřní reformu včetně nové velitelské struktury, a samozřejmě
- ◆ obrovský úkol 78denní letecké kampaně k zastavení lidského utrpení v Kosovu.

Všechny tyto úkoly byly úspěšně splněny díky vedení Javieru Solanovi a pozoruhodné soudržnosti Aliance i její schopnosti se adaptovat.

Aliance se z pasivní, reaktivní obranné organizace vyvinula v organizaci, která aktivně buduje bezpečnost v celé Evropě. Agenda NATO byla v tomto posledním desetiletí realizována tak úspěšně, že Aliance sama je nyní relevantnější a nepostradatelnější než kdy předtím. Základy NATO na vstupu do 21. století jsou pevné jako skála.

Generální tajemník NATO George Robertson hovoří s příslušníky mnohonárodních sil SFOR v bosenském Sarajevu 21. října v průběhu své dvoudenní návštěvy v tomto regionu.

(Foto NATO)

Setkání Severoatlantické rady s představiteli etnické albánské a srbské komunity v hlavním štábu KFOR v kosovské Prištině 22. října. (Foto NATO)

Mým úkolem je navázat na tento úspěch, abychom zajistili, že NATO i nadále bude plnit úkoly, které přinese budoucnost. Dovolte mi nyní nastínit některá specifika.

Stabilizace Balkánu

NATO bude především muset dále v plné míře hrát svou roli při stabilizaci Balkánu. Musíme nejen konsolidovat mír, který budujeme v Kosovu, ale přispívat také k širšímu úsilí mezinárodního společenství při budování trvalé stability a bezpečnosti v celé jihovýchodní Evropě. Musíme zajistit, aby budoucnost tohoto regionu nezůstala v poutech minulosti.

V Kosovu jsme již dosáhli skutečného pokroku. Letecká kampaň splnila náš cíl zvrácení etnických čístek a donutila prezidenta Miloševiče, aby stáhl své síly. Pomalu se obnovuje bezpečné prostředí. Přes 800 000 uprchlíků se vrátilo domů. OSN obnovilo svou přítomnost a v ulicích je více než 1800 policistů OSN.

Kosovská osvobozená armáda (UCK) byla rozpuštěna a byly vytvořeny civilní krizové síly. Každý týden se schází multietnická prozatímní rada, která připravuje půdu pro mnohonárodnostní politickou budoucnost. Probíhají přípravy k volbám, které se mají uskutečnit v příštím roce. To je skutečný pokrok, jestliže si připomeneme chaos a násilí, jakými Kosované trpěli za jugoslávského režimu ještě před několika měsíci.

Stále ještě zbývá mnoho práce. Bezprostředním cílem mezinárodního společenství, včetně NATO, je pomoci každému obyvateli Kosova, aby se mohl těšit takovému míru a bezpečnosti, jakému se těšíme my všichni. Musíme také podporovat demokracii a začít vytvářet podmínky, za nichž by Kosovo mohlo vzkvétat i ekonomicky. To bude vyžadovat skutečné odhodlání, ale my vytrváme. Vyhráli jsme válku – nesmíme prohrát mír.

Bosna je ukázkou toho, jak užitečná je trpělivá angažovanost. Od rozmístění sil NATO v roce 1995 zaznamenala tato země skutečný pokrok a vývoj k lepšímu pokračuje. Letos se domů vrátilo 80 000 uprchlíků – dvakrát tolik jako v loňském roce. Do vlády je voleno stále více umírněných politiků, protože Bosňané chtějí mír. Bezpečnostní situace se fakticky zlepšila do té míry, že Aliance může snížit počet svých vojáků v Bosně o jednu třetinu na asi 20 000. Náš dlouhodobý cíl – mír v Bosně nevyžadující naši další přítomnost – se přibližuje.

Abychom upevnili náš úspěch v obou těchto problematických lokalitách, nesmíme se soustředit jen na ně, musíme vidět jihovýchodní Evropu jako celek. V průběhu kosovské kampaně naši partneři z jihovýchodní Evropy ukázali svou solidaritu s akcemi NATO a podporovali spojence i přes ekonomické a vnitropolitické obtíže, s nimiž se potýkají. Nyní by měli počítat s naší podporou.

Pakt stability pro jihovýchodní Evropu pod vedením Evropské unie je velkým krokem vpřed. Uznává potřebu komplexnějšího přístupu k celému regionu a zaměřuje se na tři oblasti: demokratizaci a lidská práva, ekonomickou obnovu, rozvoj a spolupráci a na bezpečnostní otázky.

NATO tento pakt aktivně podporuje v bezpečnostní oblasti. Klíčem je Iniciativa pro jihovýchodní Evropu, kterou jsme vyhlásili na washingtonském summitu v dubnu 1999. Tato iniciativa sdružuje spojence a sedm zemí tohoto regionu k praktické spolupráci. Společně s těmito partnery budeme pracovat na posilování regionální spolupráce. Jakožto součást procesu rozšiřování NATO pak budeme pomáhat kandidátským zemím z jihovýchodní Evropy při přípravě na jejich členství v NATO.

Mým cílem je pomoci vybudovat takový Balkán, který bude členem evropské rodiny demokratických hodnot a ne jejím problémem. To bude jedna z mých priorit po dobu mého působení ve funkci generálního tajemníka.

Posilování obranných schopností a interoperability

Bosna i Kosovo prokázaly význam diplomacie podpořené silou. Bude-li nutno stejného postupu použít i v budoucnosti, je třeba zajistit, aby k dispozici byly přiměřené síly. V tomto ohledu neznamenal kosovská krize jen úspěch, ale také budíček, neboť začalo být nad slunce jasnější, že NATO potřebuje zlepšit své obranné schopnosti. Tyto změny musíme učinit dnes, abychom byli připraveni na nepředvídatelný zítřek.

V průběhu letecké kampaně USA nesly neúměrnou část břemene v důsledku toho, že ostat-

ní spojenci neměli veškeré potřebné vojenské schopnosti a techniku. Je zřejmé, že tuto nerovnováhu musíme napravit a musíme pracovat na tom, aby všichni spojenci měli technologii potřebnou k tomu, aby byli vojensky efektivní a schopni navzájem účinně spolupracovat.

Iniciativa pro obranné schopnosti, kterou jsme vyhlásili na washingtonském summitu, je velký krok správným směrem. Tento projekt pomůže zajistit, aby si všichni spojenci NATO vytvořili určité základní schopnosti. Bude také obsahovat opatření ke zlepšení interoperability spojeneckých sil. To není jen otázka větších výdajů – je to také věc jejich rozumnějšího vynakládání.

Prosazování interoperability s partnery NATO je další klíčovou prioritou. V Bosně i Kosovu jsme viděli, jak důležitou roli začali hrát při operacích na podporu míru v Evropě.

Vyváženější Aliance

Mám také v úmyslu pomáhat při posilování evropské role v NATO. Evropská bezpečnostní a obranná identita (ESDI) není jen lákavá představa: je to naléhavá nutnost. Břímě řešení evropských bezpečnostních krizí by jednoduše řečeno nemělo spočívat neúměrnou vahou na bedrech Spojených států. Musíme vytvořit vyváženější Alianci, s větším evropským vkladem.

Evropa to uznává – a začíná s tím něco dělat. Nyní musí vybudovat potřebné schopnosti a instituce, které

Američtí vojáci z 31. expediční letky připravují 30. března na letecké základně v italském Avianu laserem naváděné bomby letounu F-15. Během operace Allied Force se spojenci do značné míry opírali o vyspělé zbrojní technologie amerického letectva.

(Foto Reuters)

Dr. Javier Solana, vysoký představitel Evropské unie pro společnou zahraniční a bezpečnostní politiku, naslouchá finské ministryni zahraničí Tarje Halonenové, předsedkyni Rady EU, na první formální společné schůzce ministrů zahraničí a obrany EU v Bruselu 15. listopadu. V rámci příprav na prosincový helsinský summit Evropské unie se zde projednávaly návrhy na vytvoření evropských sil rychlé reakce.

(Foto AP)

by jí umožňovaly hrát významnější roli při udržování míru a bezpečnosti. NATO tento proces podporuje.

Já sám budu pracovat na tom, aby ESDI byla založena na třech „i“, jimiž jsou:

- ◆ zlepšování (*improvement*) evropských obranných schopností,
- ◆ všeobsažnost (*inclusiveness*) a transparentnost pro všechny spojence a
- ◆ nedělitelnost (*indivisibility*) transatlantické bezpečnosti, založená na našich sdílených hodnotách.

ESDI neznamená „méně USA“, znamená „více Evropy“ a silnější NATO. Velmi se těším na to, jak budeme na tomto projektu spolupracovat s panem Solanou v jeho nové funkci představitele EU pro společnou zahraniční a bezpečnostní politiku.

Vrátit Rusko zpět do hry

Další z mých bezprostředních priorit bude práce na navázání hlubších vztahů s Ruskem. Vítám skutečnost, že se Rusko opět účastní schůzek Stálé společné rady, včetně setkání na vojenské úrovni. Musíme však přestat diskutovat jen o Bosně a Kosovu a obnovit práci v celém rozsahu kooperačních aktivit dohodnutých v rámci Zakládajícího aktu.

Důvod je prostý – bezpečnost v Evropě vyžaduje spolupráci mezi NATO a Ruskem. To nelze obejít. Rusko i NATO mají společné zá-

jmy: udržení míru na Balkáně, kontrolu zbrojení, nešíření jaderných zbraní a spolupráci ve vědecké oblasti.

Je k našemu vzájemnému prospěchu spolupracovat v oblastech, v nichž se shodneme, a pokračovat v jednáních i tehdy, když spolu nesouhlasíme. Hodlám intenzivně pracovat na budování tohoto druhu pevných a praktických vztahů.

Posilování svazků s našimi ostatními partnery

Chci také dále posilovat svazky mezi NATO a jeho ostatními partnery. V průběhu kosovské krize partneři NATO jasně prokázali, že již nestojí na periférii bezpečnosti. Jsou jejími klíčovými aktéry.

Země sousedící s Kosovem poskytovaly nedoceňitelnou pomoc desetitisícům uprchlíků utíkajících před brutalitou srbských bezpečnostních sil. Byly rozhodnými zastánci operací NATO, jejichž cílem bylo ukončit tyto násilnosti. Nyní podobně jako v Bosně více než 20 partnerských zemí vysílá své vojáky do Kosova, aby tam pomáhali udržovat mír.

Prostřednictvím těchto významných příspěvků program Partnerství pro mír (PřP) a Euroatlantická rada partnerství (EAPC) prokázaly svůj význam při rozvíjení kooperativního přístupu k bezpečnosti v celém euroatlantickém regionu. Chtěl bych, aby byly ještě operativnější a relevantnější ve vztahu k bezpečnostním potřebám našich partnerů. Proto také hodlám plně podporovat opatření, která jsme nedávno přijali v PřP s cílem zlepšování interoperability PřP a poskytnutí většího prostoru partnerům při plánování a provádění mírových operací pod vedením NATO.

Ruský prezident Boris Jelcin (vpravo), ministr zahraničí Igor Ivanov (vlevo) a ministr obrany Igor Sergejev (v pozadí uprostřed) na slavnostním zahájení summitu OBSE v Istanbulu 18. listopadu. Jednou z priorit generálního tajemníka Robertsona je oživení vztahů mezi NATO a Ruskem.

(Foto AP)

Další kolo rozšiřování

A konečně jednou z mých hlavních zodpovědností bude připravit NATO na další kolo rozšiřování. Nejvyšší představitelé států a vlád zemí NATO jsou rozhodnuti zvážit další rozšíření nejpozději do roku 2002.

Do té doby musíme plně využít potenciál Akčního plánu členství a poskytnout všem uchazečským zemím co možná největší podporu při dosahování jejich cílů. Dveře do NATO zůstanou otevřeny.

To vše dohromady představuje rozsáhlý a ambiciózní program, jehož splnění bude vyžadovat hodně tvrdé práce. Když se však dívám na budoucnost této velké Aliance, jsem naplněn důvěrou.

NATO dnes zůstává hlavním článkem evropské kolektivní obrany – se svými novými misemi, novými členy a stále se prohlubujícími partnerstvími. Je důležité zajistit, aby NATO dále svým jedinečným a nepostradatelným způsobem přispívalo k euroatlantické bezpečnosti i hluboko v příštím století. ■

Profil generálního tajemníka

Lord Robertson (53) vystřídal 14. října 1999 ve funkci generálního tajemníka NATO dr. Javieru Solanu.

George Robertson se narodil v Port Ellen na ostrově Islay ve Skotsku. Vystudoval ekonomiku na univerzitě v Dundee. Po studiu pracoval jako zaměstnanec odborového svazu General, Municipal and Boilermakers' Union (v letech 1968–1978), kde zodpovídal za průmysl skotské whisky.

Poté vstoupil do politického života a v letech 1978 až 1999 byl členem parlamentu za labouristickou stranu za volební obvod Hamilton (později Hamilton South). V roce 1979 byl soukromým parlamentním tajemníkem ministra pro sociální služby.

Po všeobecných volbách v roce 1979 se stal mluvčím opozice, nejprve pro otázky Skotska (1979–80) a poté pro obranu (1980–81). V letech 1981 až 1993 pracoval jako mluvčí opozice pro zahraniční politiku a Commonwealth, v letech 1984–93 byl hlavním mluvčím pro evropské záležitosti. V roce 1993 se stal členem stínového kabinetu jako stínový ministr pro Skotsko a tuto funkci zastával až do doby, kdy se po všeobecných volbách v květnu 1997 labouristická strana opět dostala k moci.

Pan Robertson poté působil jako ministr obrany až do svého jmenování generálním tajemníkem NATO.

Než se ujal své nové funkce, byl 24. srpna 1999 povýšen do šlechtického stavu a doživotně užívá titulu lord Robertson of Port Ellen.

Působil jako poradce mnoha institucí a obdržel řadu cen. V roce 1993 byl jmenován Parlamentářem roku za roli, kterou sehrál při ratifikaci Maastrichtské smlouvy.

(Úplný životopis generálního tajemníka naleznete na internetových stránkách NATO na adrese: www.nato.int/cv/secgen/robert-e.htm).

Generální tajemník NATO George Robertson a vrchní velitel spojeneckých sil v Evropě generál Wesley Clark při setkání s Ljupco Georgievskim, ministerským předsedou Bývalé jugoslávské republiky Makedonie* – jedné z partnerských zemí sousedících s Kosovem, které rozhodně podporovaly spojence během kosovské krize a poskytovaly nedocenitelnou pomoc statisícům uprchlíků z Kosova. (Skopje, 22. října.)
(Foto Belga)

(*) Turecko uznává Republiku Makedonii pod jejím ústavním názvem.

Nové bezpečnostní poslání NATO

Lloyd Axworthy
Ministr zahraničí Kanady

V novém bezpečnostním prostředí se bezpečnost jednotlivce – „lidská bezpečnost“ – stává stále důležitějším faktorem v politice demokratických vlád. Kosovská krize ukazuje, jak se jednotlivci stále více stávají hlavními oběťmi a terčí státem podporované agrese. Je také praktickou ukázkou fungování dynamiky lidské bezpečnosti v tom smyslu, že to byl právě humanitární imperativ, který se stal impulsem k zásahu spojenců. Sankce a vojenská síla však nejsou jediné způsoby, jak mezinárodní společenství může přistupovat k rizikům ohrožujícím lidskou bezpečnost. Je zde velký prostor pro preventivní působení. Program NATO Partnerství pro mír podporuje demokracii a tím i lidskou bezpečnost v celém euroatlantickém prostoru. Multilaterální iniciativy na poli odminování a boje proti nezákonným transferům malých zbraní – což jsou dvě oblasti, kde NATO může úspěšně uplatnit své zkušenosti – pak rovněž přispívají ke zvyšování lidské bezpečnosti.

Kanadský ministr zahraničí Lloyd Axworthy 17. listopadu slavnostně otevírá styčnou kancelář kanadské vlády v hlavním městě Kosova Prištině.
(Foto AP)

NATO má v padesátém roce své existence co do činění se světem, který se radikálně liší od světa prvních čtyřiceti let historie Aliance. Konec studené války znamenal dramatický přerod ve strategickém prostředí jak v Evropě, tak v celosvětovém měřítku. Zrychlující se globalizace a stále výraznější transnacionální jevy navíc dále působí na přeměnu mezinárodního kontextu. Hrozby ve vztahu k bezpečnosti jsou nyní složitější než kdy předtím. Dopad na mír a bezpečnost může mít široká škála nových problémů, které se nezastavují před hranicemi – masová migrace, etnické konflikty, organizovaný zločin, choroby, znečištění životního prostředí, přelidnění a rozvojová zaostalost – stejně jako tradiční rizika mezistátní agrese.

Dynamika lidské bezpečnosti

V tomto proměnlivém prostředí již nepostačují koncepce globálního míru a bezpečnosti založené především na bezpečnosti národní. Většina konfliktů se v uplynulých patnácti letech odehrávala spíše uvnitř států než mezi státy. A většina obětí byli civilisté. V našich definicích míru a bezpečnosti se stále více dostává do popředí bezpečnost jednotlivců – „lidská bezpečnost“. Tyto nové konflikty jsou také často doprovázeny rozsáhlými zvěrstvy, násilnými zločiny a terorismem.

Přestože nezbytnou podmínkou bezpečnosti lidí zůstává bezpečnost států a mezi státy, naše chápání bezpečnosti se v posledních letech nutně muselo podstatně rozšířit. Nové konflikty, jichž jsme svědky, jsou vysoce komplexní a pramení z řady nejrůznějších faktorů. Jejich řešení jsou rovněž komplexní a opírají se o řadu nástrojů – politických, civilních i vojenských.

Krize v Kosovu a reakce Aliance na ni je konkrétním výrazem praktického fungování dynamiky lidské bezpečnosti. Za prvé a především konflikt v Kosovu s neúprosnou jasností ukázal, nakolik jsou jednotlivci hlavními oběťmi, cíli a nástroji moderní války. Nesmazatelné obrazy konfliktu v Kosovu – vynucený exodus a brutální a nevybíravé použití síly – jen zdůraznily tu skutečnost, že zde nebyly žádné přijaté mezinárodní mechanismy, jež by chránily civilisty před agresivním a tyranským státem. Reakce spojenců ukázala, jak se obrana lidské bezpečnosti stala globální záležitostí: byl to humanitární imperativ, který se stal vlastním podnětem k akci NATO. Naše Aliance měla jak prostředky, tak odhodlání k činu, a nemám nejmenší pochybnosti, že tak učiní znovu, bude-li třeba.

Bohužel není vždy možné rozhodně zasáhnout ve kterémkoliv regionu na světě. Civilisté ve střední Africe, ve Východním Timoru a v Sierra Leone na sobě pocítili tíži nových válečných

praktik – jako je politováníhodné využívání dětských vojáků a stále rostoucí nasazení brutálních paramilitárních sil, které někdy slouží k zamaskování státní účasti. Civilisté také nejvíce trpí nerozlišujícími a levnými zbraněmi moderní války jako jsou náslapné miny a malé zbraně. Ukázalo se jasně, že OSN je schopna aktivně plnit své mírové a bezpečnostní funkce jen tehdy, jestliže členské státy naleznou politickou vůli přispět k řešení. Takováto řešení mohou zahrnovat i případné použití vojenské síly. K jiným možnostem však patří politická opatření, jako například společné úsilí o zamezení neregulovaného toku ručních zbraní.

Otázka lidské bezpečnosti samozřejmě není nová. Ani veškerá dnešní rizika ohrožující lidskou bezpečnost nejsou jevy nedávné doby. Oběti na jedné straně a beztrestnost na druhé jsou staré jako lidstvo samo. Terorismus a nadnárodní zločin snad už spíše jsou problémy poslední doby, ale i ty zde existují již celá desetiletí.

Stejně tak hledání odpovědi mezinárodního společenství na útrapy civilistů v ozbrojených konfliktech nezačalo teprve včera. Moderní doktrína založená na bezpečnosti jednotlivce se zrodila se založením Mezinárodního výboru Červeného kříže před více než sto lety. Tato doktrína se odráží ve všech zakládajících dokumentech, o něž se opírá současný mezinárodní systém, včetně Charty OSN, Všeobecné deklarace lidských práv a ženevských konvencí z roku 1949 (i jejich dodatkových protokolů z roku 1977).

Nová bezpečnostní agenda

Nové však je měnící se paradigma. Pojetí lidské bezpečnosti se stává základem nového měřítka pro posuzování úspěchu nebo neúspěchu národní a mezinárodní bezpečnostní politiky, a sice: zda tato politika zlepšuje ochranu civilistů před státem podporovanou agresí a občanským, zejména etnickým konfliktem.

To neznamená, že národní bezpečnost ve své tradiční definici je jakkoliv méně relevantní. Naopak, bezpečnost mezi státy zůstává nezbytnou podmínkou bezpečnosti lidí. Bezpečnost státu však přesto nemůže sama o sobě zaručit bezpečnost lidí, kteří v něm žijí. Koncepce lidské bezpečnosti nám nejen pomáhá zhodnotit efektivitu naší bezpečnostní politiky, ale podtrhuje také význam preventivních akcí ke snížení zranitelnosti a ukazuje cestu k akcím nápravným tam, kde prevence selhala.

Tato nová bezpečnostní agenda proto integruje jak přístup tradiční, tak přístup z hlediska lidské bezpečnosti, a v praxi vede k novým způsobům posuzování politických reakcí. Takovýto nový bezpečnostní přístup vede politiky k tomu, aby zvažovali lidskou cenu strategií prosazování státní a mezinárodní bezpečnosti a aby si kladli otázku, zda například bezpečnostní přínos náslapných min vyvažuje lidskou cenu v podobě ztracených údů a ztracených životů.

Zesnulá princezna Diana na snímku z návštěvy ortopedické dílny poblíž Luandy v Angole z ledna 1997. Cílem její návštěvy bylo zvýšit povědomí o strašlivých zraněních, jaké civilnímu obyvatelstvu působí náslapné miny.

(Foto AP)

Rodina etnických Albánců prchá z oblastí těžkých bojů mezi Kosovskou osvobozenou armádou a jugoslávskými silami v severním Kosovu 22. února.

„Byl to humanitární imperativ, který se stal vlastním podnětem k akci NATO.“

(Foto Reuters)

Generálplukovník Novica Simić, náčelník štábu bosenských Srbů (vlevo), a americký generál Ronald Adams (vpravo) si podávají ruce, sledování přihlížejícím kanadským velvyslancem v Bosně a Hercegovině Samem Hansonem (uprostřed) během akce uspořádané na oslavu zničení protipěchotních min na vrchu Jahorina severně od Sarajeva 15. listopadu 1999. V rámci programu likvidace těchto min na základě Ottawské konvence z roku 1997 bylo zničeno kolem 360 000 min.

(Foto AP)

Nahlíženo optikou lidské bezpečnosti je podpora lidských práv, demokracie a rozvoje pojistky proti nestabilním státům a vnitřním konfliktům. O to důležitější je mnohostranná spolupráce při řešení transnacionálních rizik ohrožujících bezpečnost lidí. V posledním desetiletí skutečně byla vytvořena řada nových mezinárodních nástrojů, které slouží k řešení problémů příhraničního organizovaného zločinu, obchodování s drogami, terorismu a znečišťování životního prostředí, jež všechny stále více zasahují život běžných občanů. Co však je nové – jak se ukázalo v krizích v Kosovu a na Východním Timoru – to je odhodlanost mezinárodního společenství k použití nátlaku, včetně sankcí a vojenské síly, pro řešení problémů, které představují závažnou hrozbu pro lidskou bezpečnost.

(Foto AP)

Rostoucí význam lidské bezpečnosti činí o to naléhavější nutnost posilovat operační spolupráci jak interně, tak s dalšími mezinárodními aktéry, aby se veškeré aspekty složitých operací zaměřených na vytváření míru, budování míru a udržování míru spojily v jeden souvislý, účinný a efektivní celek.

Mezinárodní akce

Tato nová bezpečnostní agenda již zaznamenala některé významné úspěchy. V březnu vstoupila v platnost Konvence o zákazu použití, skladování, výroby a transferu protipěchotních min a o jejich zničení. Ottawská konvence nyní má 136 signatářů a byla ratifikována 89 státy. Při jejím podepisování v prosinci 1997 státy přislíbily částku půl miliardy dolarů na likvidaci min. Kanadská vláda vyčlenila 100 milionů dolarů a tyto peníze jsme směřovali do některých z nejvíce postižených států – Kambodže, Ekvádoru, Guatemala, Mozambiku, Nikaragui a Peru, a také do Bosny a Hercegoviny a do Kosova. Jednou z kanadských priorit v rámci této akce proti minám je zabránit, aby v budoucích konfliktech byly užívány nové miny. Společně s našimi spojenci v NATO jsme začali pracovat na dosažení tohoto cíle prostřednictvím pomoci, kterou poskytujeme dalším státům při likvidaci jejich zásob protipěchotních min.

Spojenci a partneři koordinují akce směřující k odstranění min, které již byly položeny, prostřednictvím iniciativy pod názvem Globální humanitární odminování, kterou vyhlásila Euroatlantická rada partnerství (EAPC). Tímy odborníků NATO také nyní pomáhají albánským ozbrojeným silám při výcviku specialistů na likvidaci nevybuchlé munice a poskytují poradenství k otázkám stabilizovaného a bezpečného uskladnění munice.

Dalším významným krokem mezinárodního společenství byla dohoda o zřízení Mezinárodního trestního soudu. Tento soud bude pomáhat při odstrašování alespoň části těch nejzávažnějších případů porušování mezinárodního humanitárního práva. Mezinárodní tribunál pro zločiny spáchané v bývalé Jugoslávii (International Criminal Tribunal for the Former Yugoslavia, ICTY) – předchůdce Mezinárodního soudu – významným způsobem přispívá ke znovunastolení spravedlnosti jak v Bosně, tak také v Kosovu. Rozšiřující se spolupráce mezi NATO a ICTY v posledních letech je dalším svědectvím o rostoucím uznání toho, že bezpečnost je skutečně nedělitelná.

Řešení nejhlubších příčin konfliktů

Přetrvává samozřejmě i mnoho dalších hrozeb pro lidskou bezpečnost. Pěchotní a lehké zbraně – které jsou levné a je snadné je převážet, pašovat

a ukrývat – se staly pracovními nástroji válečníků, obchodníků s narkotiky, mezinárodních teroristů a běžných zločinců. Kanada provádí kontrolu užívání a šíření malých zbraní třemi vzájemně provázanými způsoby: prostřednictvím kontroly zbraní, boje proti zločinu a budování míru. Tento integrovaný přístup se cíleně zabývá nabídkou i poptávkou a pomáhá také eliminovat přebytečné zásoby zbraní, které zůstávají po ukončení konfliktů. Problém ručních zbraní je třeba řešit jako nedílnou součást prevence a zvládání konfliktů, udržování míru a obnovy po ukončení konfliktu. Mírové operace jsou mnohem nebezpečnější v oblastech, kde existuje nezákonný a neregulovaný tok těchto zbraní. NATO a EAPC mají za povinnost vypořádat se u samého zdroje s tímto problémem, který přispívá k udržování konfliktů. Vítám proto iniciativu, kterou v březnu vyhlásila EAPC a jejímž cílem je pomáhat při kontrole malých zbraní a posilovat operační aspekty programů Partnerství pro mír v této oblasti.

Nová bezpečnostní agenda a NATO

Toto nové pojetí bezpečnosti je těžištěm nového NATO. Veškerá nová partnerství Aliance a její aktivity spolupráce jsou založeny na přesvědčení, že hodnoty, které spojovaly Alianci po 50 let – demokracie, svoboda jednotlivce a právní stát – jsou rovněž klíčem k trvalému míru a bezpečnosti v euroatlantickém prostoru.

Krize v bývalé Jugoslávii vystavily tyto hodnoty zkoušce. To, že se Aliance ujala vedení operací na podporu míru, a její ochota zasáhnout v Kosovu, ukazuje míru, do jaké se nové role NATO ve skutečnosti všechny týkají ochrany lidské bezpečnosti a šíření stability. Když byly tisíce civilistů donuceny k útěku před stoupající vlnou útlaču a násilí v Kosovu, NATO zasáhlo a začalo zajišťovat základní služby a přístřeší v narychlo vybudovaných uprchlických táborech, než byly s to tuto úlohu převzít civilní organizace. A byli to vojáci NATO, kteří zajišťovali bezpečný návrat těchto uprchlíků do jejich domovů.

Dnes jsou NATO a jeho partneři aktivně zapojeni do pomoci při obnově společnosti v Bosně i Kosovu. Jejich poslání se týká stejně tak budování mostů mezi jednotlivými společenstvími jako předcházení násilnostem. Jsou zapojeni ve všem, od poskytování lékařské péče a pohotovostní služby po obnovu škol či pracný, avšak nesmírně významný úkol odminování. Mise NATO také podporuje ICTY při vyšetřování a hledání důkazů potřebných ke stíhání válečných zločinců. Kosovo je jasným důkazem toho, jak vojenská síla může podporovat cíle lidské bezpečnosti.

Prevence je lepší než léčba

Jak ovšem říká staré pořekadlo, jeden gram prevence má cenu kilogramu léčby. NATO má svou roli pokud jde o reakce na vznikající hrozby s cílem prevence konfliktů. Úspěšný program Partnerství pro mír vlastně znamená rozšiřování demokratických struktur a tím i lidské bezpečnosti v euroatlantickém prostoru. Spojenci a partneři se pravidelně setkávají v EAPC, kde se dělí o zkušenosti a spolupracují při řešení nových transnacionálních rizik. Nedávné iniciativy EAPC v oblasti odminování a prevence nezákonného obchodování s malými zbraněmi jsou jen dva příklady toho, jak praktické zkušenosti NATO pomáhají při řešení rizik ohrožujících lidskou bezpečnost.

Existují však některá tradičnější rizika pro lidskou bezpečnost, která také vyžadují nové přístupy. Ve světle sníženého významu jaderných zbraní za-

hájili spojeneční ministři zahraničí v prosinci proces revize politických možností Aliance na podporu opatření k budování důvěry a bezpečnosti, certifikace, boje proti šíření jaderných zbraní a kontroly zbrojení a odzbrojení. Ministři projednají zprávu k těmto otázkám v prosinci 2000 a já se budu těšit na konkrétní doporučení, jak může NATO více přispět ke kontrole zbrojení a k odzbrojení.

NATO již v praxi stejně jako v teorii začlenilo širší chápání bezpečnosti do svého reagování na nové mezinárodní prostředí. Bezpečnost je pro nové NATO kontinuum, zahrnující státní i individuální otázky lidské bezpečnosti. Jedině prostřednictvím širšího a hlubšího uznání významu lidské bezpečnosti pro mír a stabilitu si NATO zachová svou relevanci a efektivitu v připravenosti řešit nejruznější rizika nadcházejícího století. ■

„Problém malých zbraní je třeba řešit jako nedílnou součást prevence a zvládání konfliktů, udržování míru a obnovy po ukončení konfliktu.“

(Foto Reuters)

Jak vymezit poslání NATO v informačním věku

Joseph S. Nye Jr.

Děkan Kennedyho školy státní správy, bývalý náměstek ministra obrany Spojených států pro otázky mezinárodní bezpečnosti (1994-95)

Kosovo prokázalo, jak obrovský dopad má „efekt CNN“ – volný tok informací a zkrácené zpravodajské cykly – na veřejné mínění, takže se v popředí zájmu veřejnosti ocitají některé otázky, kterým by jinak zřejmě nebyla věnována taková pozornost.

Pro politické představitele v demokratických zemích je obtížnější než kdy dříve udržet logicky provázaný soubor priorit v oblasti zahraniční politiky a stanovit, co je v národním zájmu. Joseph Nye hodnotí rozložení moci v dnešním světě po ukončení studené války a s nástupem informačního věku a navrhuje, jaká kritéria by se mohla stát vodítky politiky NATO v novém strategickém prostředí 21. století.

BREAKING NEWS

CNN
LIVE

Kosovo je dramatickým příkladem rozsáhlejšího problému – jak by mělo NATO definovat své poslání v informačním věku? Během studené války bylo tou Polárkou, kterou se řídila politika NATO, zadržování sovětské moci. Oficiální úkol NATO byl prostý a jasně definovaný: odstrašovat Varšavskou smlouvu od rozpoutání invaze proti členským státům. Jaké by však měly být meze poslání NATO po zhroucení Sovětského svazu? V kosovské krizi NATO vypálilo své první hněvné výstřely v regionu mimo území Aliance z jasně humanitárních důvodů. O jaká kritéria by se NATO mohlo opírat ve své politice rozhodování o hrozbě silou nebo o použití síly v novém strategickém prostředí 21. století?

Svět v informačním věku

Musíme především mít jasnou představu o rozložení moci v informačním věku. Někteří lidé se domnívají, že konec bipolárního světa byl nahrazen multipolaritou, to však není příliš dobrý popis světa, ve kterém jediná země, Spojené státy, je o tolik mocnější než všechny ostatní. Na druhé straně unipolarita také není příliš dobrý popis, protože přeceňuje míru, do níž jsou Spojené státy schopny dosahovat toho, co chtějí.

Rozložení moci dnes připomíná trojvrstevný šachy. Horní, vojenská deska je unipolární a Spojené státy na ní daleko překonávají všechny ostatní země. Střední, ekonomická deska je multipolární, přičemž na USA, Evropu a Japonsko připadají dvě třetiny světového produktu. Spodní deska transnacionálních vztahů, které překračují hranice a jsou mimo kontrolu vlád, se však vyznačuje rozptýlenější strukturou moci.

Tato složitost činí politické rozhodování obtížnějším. Znamená to, že se hraje na několika

šachovnicích zároveň. A přestože je důležité neztrácet ze zřetele přetrvávající význam vojenských sil pro určité účely, je stejně tak důležité nenechat se svěst vojenskou unipolaritou k mylné domněnce, že americká moc je i v jiných dimenzích větší, než tomu ve skutečnosti je. Spojené státy jsou mocností převažující, avšak nikoliv dominantní.

Další rozdíl, který je třeba mít na paměti, je rozdíl mezi „hrubou silou“ – ekonomickou a vojenskou silou dané země vykonávat nátlak – a „jemnou silou“ – schopností přitahovat svou kulturní a ideologickou lákavostí⁽¹⁾. Západní demokratické a humanitární hodnoty, jejichž obranou bylo NATO v roce 1949 pověřeno, jsou významnými zdroji jemné síly. Hrubá i jemná síla jsou nezbytně důležité, ale v informačním věku jemná síla nabývá na významu.

Masívní toky levných informací rozšířily počet transnacionálních kanálů kontaktů přes národní hranice. Globální trhy a nevládní aktéři hrají nyní větší roli. Státy jsou snadněji proniknutelné a méně odpovídají klasickému realistickému modelu pevných kulečnickových koulí, které se od sebe odrážejí. V důsledku toho je pro politické představitele stále obtížnější udržet koherentní soubor priorit v zahraničně politických otázkách a formulovat jediný národní zájem.

Různé aspekty informačního věku se protínají, pokud se týká kolektivních zájmů členů NATO. Na jedné straně lze úspěšně obhajovat myšlenku, že informační revoluce bude mít dlouhodobé účinky, které demokraciím prospějí. Demokratické společnosti mohou vytvářet věrohodné informace, protože jimi nejsou ohrožovány. Autoritářské státy to budou mít problematictější. Vlády mohou omezit přístup svých občanů k internetu a ke globálním trhům, ale po-

(1)

Joseph S. Nye Jr.:
*Bound to Lead: The
Changing Nature of
American Power* (New
York Basic Books,
1990, kapitola 2)

kud tak učiní, zaplatí za to vysokou cenu. S těmi-to problémy se nyní potýkají například Singapur a Čína.

„Efekt CNN“

Na druhé straně jiné aspekty informačního věku jsou méně neškodné. Volný tok vysílaných informací v otevřených společnostech vždy měl dopad na veřejné mínění a na formulování zahraniční politiky, ale nyní tyto toky vzrostly a zkrácené zpravodajské cykly zkrátily čas k rozvažování. Vysílání tím, že se zaměřuje na určité konflikty a problémy lidských práv, vytváří nátlak na politiky, aby reagovali právě na některé zahraničně politické problémy a nikoliv na jiné. Takzvaný „efekt CNN“ ztěžuje možnost udržet některé otázky, které by si jinak možná takovou pozornost nezískaly, mimo střed zájmu veřejnosti. Nyní, když se k tomu přidává interakce aktivistických skupin na internetu, bude pro čelné politické představitele v demokraciích obtížnější než kdy předtím udržet konzistentní agendu priorit.

Globální provinčnost

Dalším problémem je vliv transnacionálních informačních toků na stabilitu národních společností. Kanadský mediální guru Marshall McLuhan

kdysi prorokoval, že komunikační technologie změní svět v globální vesnici. Namísto jediné kosmopolitní vesnice možná spíše vedou ke vzniku změní globálních vesnic, se všemi těmi malichernými rozmiškami, jaké už slovo „vesnice“ navozuje, ale také s větším vědomím globální nerovnosti. Globální ekonomické síly narušují tradiční životní styl a ve svém důsledku vedou k růstu ekonomické integrace a k rozpadu komunit zároveň.

To zejména platí, pokud jde o slabé státy, jež za sebou zanechal pád sovětského impéria a starých evropských impérií v Africe. Političtí dobrodruzi využívají levných informačních kanálů k tomu, aby mobilizovali nespokojenost, čímž provokují vznik subnacionálních kmenových společenství, represivního nacionalismu nebo transnacionálních etnických a náboženských společenství. To pak vede ke zvyšování požadavků na sebeurčení, vzestupu násilí a porušování lidských práv – to vše za přítomnosti televizních kamer a internetu. Výsledkem je nutnost zařadit do programu zahraniční politiky problematický soubor otázek.

Různé třídy bezpečnostních rizik

William Perry a Ashton Carter nedávno navrhli seznam rizik ohrožujících bezpečnost Spojených států ⁽²⁾, který lze také dobře aplikovat na strategické zájmy NATO:

Vytvářejí komunikační technologie jedinou kosmopolitní vesnici, nebo změní globálních vesnic? V důsledku interakce aktivistických skupin na internetu je pro demokratické představitele obtížnější udržet konzistentní soubor politických priorit.
(Foto Reuters)

(2) Ashton B. Carter a William J. Perry: *Preventive Defense: A New Security Strategy for America* (Washington D. C., Brookings Institution Press, 1999), s. 11–15.

- ◆ „Seznam A“ obsahuje hrozby na té úrovni, jakou Sovětský svaz znamenal pro přežití Západu.
- ◆ „Seznam B“ obsahuje bezprostřední ohrožení západních zájmů (nikoliv však přežití), za jaké byla považována například válka v Perském zálivu.
- ◆ „Seznam C“ zahrnuje významné krizové situace, které nepřímo ovlivňují bezpečnost Západu, ale nepředstavují přímé ohrožení západních zájmů, jako například krize v Kosovu, Bosně, Somálsku a Rwandě.

Je zarážející, jak právě „seznam C“ ovládl americkou zahraničně politickou agendu a že to byla právě krize ze „seznamu C“, která uspěla první vojenskou akcí NATO v jeho padesátileté historii.

Americký voják vyhlíží z obranné pozice v somálském Mogadišu v červnu 1993.
(Foto Reuters)

Carter a Perry spekulují, že tomu tak je z důvodu absence hrozeb na úrovni „seznamu A“ od konce studené války. Dalším důvodem však je schopnost problémů ze „seznamu C“ ovládnout pozornost médií v informačním věku. Dramatické vizuální zobrazení bezprostředního lidského konfliktu a utrpení se publiku sděluje daleko snadněji než abstrakce typu možnosti „výmarského Ruska“ nebo potenciálního zhroutení mezinárodního systému obchodu a investic, jež by odpovídaly „seznamu A“. Jestliže však by se tyto rozsáhlé strategické záležitosti začaly vyvíjet špatně, měly by na život většiny řadových obyvatel zemí NATO daleko větší dopad.

„Seznam C“

Skutečnost informačního věku je taková, že problematika „seznamu C“, v níž jsou klíčovými

faktorem lidská práva, jako Somálsko, Bosna a Kosovo, se dere do popředí díky své schopnosti upoutávat pozornost. Politika lidských práv však není strategická politika: je to důležitá část zahraniční politiky. V období studené války to často znamenalo, že Západ toleroval porušování lidských práv ze strany režimů, které byly klíčové pro vyvažování sovětské moci – například v Jižní Koreji před jejím přechodem k demokracii.

Větší pozornost věnovaná humanitárním otázkám však často odvrací pozornost od strategických otázek „seznamu A“. Vzhledem k tomu, že jako trumfy jsou používány morální argumenty a obrazy jsou působivější než slova, jsou také debaty o výměnných dohodách často emocionální a obtížné.

Problém s takovými případy je, že humanitární zájem, který vede k akci, se pak často ukáže být vzdálený a povrchní. Například americký impuls poskytnout pomoc hladovějícím Somálcům (jimž dodávky potravin zablokovali šéfové bojujících klanů) se rozplynul při pohledu na mrtvé americké vojáky, vláčené ulicemi Mogadiša.

To se někdy připisuje obecně známé nechuť Ameriky smířovat se s obětmi. To je však příliš jednoduché. Američané šli do války v Zálivu s očekáváním asi deseti tisíc obětí, ale to bylo v sázce víc než prostě jen humanitární otázky. Přesněji řečeno, Američané nejsou ochotni se smířovat s oběťmi, pokud jejich jedinými zájmy jsou neopětované zájmy humanitární.

Reakce na takové případy jako Somálsko paradoxně může nejen odvrátit pozornost a snížit ochotu k podpoře zájmů ze „seznamu A“, ale může také negativně ovlivnit zásah ve vážnějších humanitárních krizích. Jedním z přímých důsledků somálské katastrofy byla neschopnost Spojených států spolu s dalšími zeměmi podpořit a posílit mírové síly OSN ve Rwandě, které v roce 1994 mohly zabránit rozpoutání skutečné genocidy.

Poučení pro Alianci

V podobných případech neexistují jednoduché odpovědi. Nemůžeme prostě vypnout televizi nebo odpojit počítače, ani kdybychom chtěli. „Seznam C“ nelze prostě jen ignorovat. Jsou ale určitá poučení, která – budou-li vyvozena a obezřetně použita – mohou pomoci začlenit takovéto

otázky do širší strategie prosazování národního zájmu.

Za prvé, je mnoho stupňů humanitárních zájmů a mnoho stupňů intervence, počínaje odsouzením, přes sankce zaměřené na jednotlivce, plošné sankce až po nejrůznější použití síly. NATO by si mělo použít síly šetřit jen pro ty flagrantnější případy.

Za druhé, pokud Aliance skutečně použije sílu, bylo by dobré připomenout některé principy doktríny „spravedlivé války“: důvod by měl být spravedlivý v očích ostatních, měli bychom rozlišovat ve volbě prostředků, abychom nepatřičně netrestali nevinné, naše prostředky musí být přiměřené našim cílům a měla by zde být vysoká pravděpodobnost (a ne jen zbožné přání) dobrého výsledku.

Za třetí, země NATO by se obecně měly vyhýbat použití síly, s výjimkou případů, kdy naše humanitární zájmy jsou posíleny existencí dalších silných strategických zájmů. To byl případ války v Perském zálivu, kdy Západ řešil nejen agresi proti Kuvajtu, ale šlo mu také o dodávky energie a regionální spojení.

Za čtvrté, reakce veřejnosti na humanitární krize může být v různých demokraciích různá. NATO by proto mělo vítat myšlenku společných smíšených úkolových seskupení, která by byla oddělitelná, avšak nikoliv oddělená od Aliance, a povzbuzovat větší ochotu a schopnost Evropy ujmout se v takovýchto případech vedení.

Za páté, měli bychom mít větší jasno v tom, jak budeme definovat skutečné případy genocidy

a jak na ně budeme reagovat. Je skutečným humanitárním zájmem Západu nedopustit, aby nastal druhý holocaust. Právě to jsme však udělali v roce 1994 ve Rwandě. Musíme se více věnovat organizaci prevence a reakce na skutečné případy genocidy. Konvence o genocidě je bohužel psána tak volně a tento termín je tak zprofanován pro politické účely, že je zde nebezpečí jeho trivializace. Striktní historický výklad založený na precedencích holocaustu a Rwandy z roku 1994 může pomoci vyhnout se podobným nástrahám.

A konečně by státy NATO měly být velmi obezřetné, pokud jde o zasahování do občanských válek o sebeurčení. Tento princip je nebezpečně dvojnásobný, krutostí se často dopouštějí obě strany („vzájemná genocida“) a precedenty mohou mít katastrofální následky.

Žádné z těchto kritérií neřeší problém, jak stanovit poslání NATO v informačním věku. K lepším výsledkům však povede taková výchozí pozice, kdy hodnoty Aliance budou ve vztahu k její síle a kdy jakákoliv humanitární mise bude prováděna racionálně v obezřetných mezích. ■

Oficiální
památník
obětem genocidy
ve vesnici
Ntarama ve
Rwandě, kde
bylo v dubnu
1994 zabito
5000 lidí.

(Foto Reuters)

Nový stálý zástupce Německa

Velvyslanec Gebhardt von Moltke (61) vystřídal ve funkci stálého zástupce Německa u Severoatlantické rady velvyslance Joachima Bitterlicha.

Pan von Moltke studoval v letech 1958 až 1963 ekonomiku a právo na univerzitách v Heidelbergu, Grenoblu, Berlíně a Freiburgu a poté vykonal státní zkoušky v oboru práva.

V roce 1968 začal pracovat na Spolkovém ministerstvu zahraničí v Bonnu a v 70. letech zastával funkce na velvyslanectvích v Moskvě a Yaoundé (Kamerun). V roce 1977 se vrátil na Spolkové ministerstvo zahraničí, kde pracoval v odboru osobní administrativy až do roku 1982, kdy byl vyslán jako politický rada na velvyslanectví ve Washingtonu.

Po svém návratu do Bonnu se stal šéfem odboru Spojených států na Spolkovém ministerstvu zahraničních věcí a tuto funkci zastával až do svého vyslání do Bruselu, kde působil jako náměstek generálního tajemníka NATO pro politické záležitosti (1991-1997). Než v říjnu 1999 převzal své nynější jmenování, byl velvyslancem u britského dvora v Londýně.

FOCUS

Slovinský pohled na prosazování stability v jihovýchodní Evropě

Dr. Boris Frlec

Ministr zahraničních věcí Slovinska

Slovinsko má zájem na prosazování stability a prosperity v zemích, které leží na jihovýchod od něj, a vzhledem k tomu, že je dopodrobna obeznámeno se situací v bývalé Jugoslávii, aktivně se podílí na práci Paktu stability pro jihovýchodní Evropu, který Evropská unie vyhlásila v červnu tohoto roku. Dr. Boris Frlec, ministr zahraničí, ve stručnosti představuje slovinský příspěvek k tomuto úsilí, které, jak říká, významným způsobem napomůže k realizaci strategických cílů jeho země.

Od samého získání nezávislosti v roce 1991 se Slovinsko muselo potýkat s negativními důsledky přelévání etnického napětí, politického neklidu a vývojových problémů, které nyní charakterizují a které hrozí destabilizací balkánských zemí v regionu na jihovýchod od nás. Po dlouhou dobu jsme vyjadřovali obavy ze stupňování napětí v tomto regionu a varovali jsme před rizikem dlouhodobého ozbrojeného konfliktu v Bosně a Hercegovině i postupného zhoršování etnických vztahů mezi Srby a Albánci v Kosovu.

Slovinsko, středoevropská země, již naplňuje své bezpečnostní, politické a ekonomické zájmy v širším rámci existujících evropských a euroatlantických struktur. Je nám ovšem jasné, že naše dlouhodobá bezpečnost a ekonomický rozvoj závisěji do značné míry na vývoji stability a prosperity v zemích regionu na jihovýchod od nás.

Pakt stability

Vítáme proto Pakt stability pro jihovýchodní Evropu, který byl přijat na ministerské konferenci Evropské unie v Kolíně 10. června 1999, a deklaraci, kterou podepsali vedoucí představitelé států a vlád více než 26 evropských a neevropských zemí na schůzce v Sarajevu 30. července 1999. Toto je jeden z nejvýznamnějších úspěchů mezinárodního společenství za posledních několik let. Slovinsko se aktivně a jako rovnocenný partner podílí na tomto mezinárodním celkovém přístupu, jež má pomoci tomuto regionu vyřešit jeho politické a ekonomické problémy.

Prostřednictvím Paktu stability mezinárodní společenství vyjádřilo své odhodlání podniknout sladěné a pozitivní kroky k odstranění hlavních příčin nestability, jež je charakteristická pro jihu-

Bodo Hombach, zvláštní koordinátor Paktu stability pro jihovýchodní Evropu (vlevo), hovoří se slovinským prezidentem Milanem Kučanem (vpravo) před zahájením vídeňské konference o Balkánu, kterou 22. července uspořádaly evropské sociálně demokratické strany a na níž se diskutovalo o návrzích na Pakt stability.
(Foto Belga)

východní Evropu. Strategické řízení zajišťuje společná politická platforma zúčastněných států a mezinárodních organizací prostřednictvím diskusí, jež se zabývají bezpečností regionu, jeho ekonomickými, humanitárními a sociálními problémy.

Politické, ekonomické a bezpečnostní otázky vyžadují ke svému řešení rozdílné metody a instituce, jsou však nerozlučně spjaty a provázány. Pakt stability staví právě na této vzájemné provázanosti. Jeho celkový a integrovaný přístup nabízí naději, že zoufalé životní podmínky lidí v této části Evropy budou nakonec zmírněny. Nabízí také slibný model řešení komplexních etnických, rozvojových, sociálních a politických tenzí, které zde kvasily od konce studené války.

Pakt stability si klade za cíl podporovat země jihovýchodní Evropy v jejich boji za dosažení celkové společenské prosperity a míru, a zdůrazňuje, že toto bude možné jedině tehdy, bude-li společně s ekonomickým rozvojem podporována i demokracie a úcta k lidským právům. Musí vzniknout silná občanská společnost a otázky národnostních menšin musí být urovnány. Tento přístup je plně v souladu s postojem a hodnotami mé země.

Aktivní zapojení Slovinska

Společná historie Slovinska se zeměmi jihovýchodní Evropy a naše zkušenosti s nimi – pozitivní i negativní – nám v tomto společném úsilí zajišťují jedinečné a v jistém smyslu privilegované postavení. Naše znalost bývalé Jugoslávie – porozumění mentalitám a jazykům různých národů – a naše tradiční ekonomické svazky nám nabízejí velké příležitosti k tomu, abychom sehráli konstruktivní roli v procesu stabilizace jihovýchodní Evropy.

Při nejrůznějších diskusích u kulatého stolu v rámci Paktu stability Slovinsko již předložilo několik projektů zaměřených na podporu demokracie a vytváření příznivých podmínek pro mírovou koexistenci národů různých kultur a vyznání i projektů na ekonomickou obnovu a rozvoj regionu.

V kontextu diskusí při schůzce „pracovního stolu pro demokratizaci a lidská práva“ jsme mimo jiné doporučili, aby bylo zřízeno středisko k monitorování vzájemných etnických vztahů v jihovýchodní Evropě. Několika našimi ministerstvy byl připraven návrh na zřizování institucí, efektivní správy a efektivního řízení. Navrhli jsme také založení mezinárodního střediska pro studia jihovýchodní Evropy a mezinárodní univerzity pro tento region. RTV Slovenija – naše státní rozhlasová a televizní společnost – nabídla

pomoc při demokratizaci médií v Kosovu a jihovýchodní Evropě.

Několik projektů v této oblasti se již realizuje. Slovinsko souhlasilo s tím, že uspořádá řadu mezinárodních konferencí. První byla zaměřena na nalezení vhodných ústavních řešení, jež by přispěla k demokratizaci a účinné ochraně lidských práv, a byla uspořádána společně s benátskou komisí Rady Evropy koncem listopadu. Druhá, která proběhla počátkem prosince, byla uspořádána v rámci royau-montské iniciativy o příhraniční spolupráci mezi evropskými městy a místními komunitami. Třetí konference o národnostních menšinách je plánována na únor 2000 ve spolupráci s Radou Evropy.

Na schůzce „pracovního stolu pro ekonomickou obnovu, rozvoj a spolupráci“ Slovinsko předložilo návrh na vzdělávání manažerů z jihovýchodní Evropy ve školicím středisku Brdo. V kontextu „pracovního stolu pro bezpečnostní otázky“ Slovinsko podpořilo návrhy na rozšíření aktivit Mezinárodního fondu pro odminování a pomoc obětem min v Bosně a Hercegovině (International Trust Fund for Demining and Mine

Norští vojáci SFOR vztyčují 5. listopadu 1997 v táboře poblíž Sarajeva slovinskou vlajku. Do SFOR v Bosně bylo právě vysláno 35 příslušníků slovinského letectva.
(Foto Belga)

Victims Assistance in Bosnia and Herzegovina) i na Chorvatsko a Kosovo.

Slovinsko rovněž působí v řadě dalších mezinárodních aktivit na podporu bezpečnosti a stability v jihovýchodní Evropě. Patří k nim SFOR a Mnohonárodní specializovaná jednotka v Bosně, KFOR a Mise prozatímní správy OSN v Kosovu (UNMIK), Mnohonárodní poradní policejní prvek (MAPE) pod vedením ZEU v Albánii, Iniciativa pro spolupráci v jihovýchodní Evropě (SECI) a royaumontský proces. Na těchto operacích se v současné době podílí více než 100 členů slovinských ozbrojených sil a v Kosovu a Albánii působí také civilní odborníci.

Slovinský premiér Janez Drnovšek (vlevo) 1. června 1999 při setkání s tehdejší generálním tajemníkem NATO Javierem Solanou v hlavním štábu NATO. Slovinsko bylo první partnerskou zemí, která při zahájení operace Allied Force otevřela svůj vzdušný prostor letounům NATO. (Foto Belga)

Rozšiřování bezpečnostního deštníku NATO

Je nezbytné, aby – kromě projektů organizovaných v rámci Paktu stability – všechny země jihovýchodní Evropy byly povzbuzovány k aktivní účasti na programu NATO Partnerství pro mír (PfP) a je třeba navrhnout jasné perspektivy jejich přijetí do tohoto Partnerství. Bezpečnosti, stability a důvěry v tomto regionu může být dosaženo jedině prostřednictvím budování vzájemné důvěry a spolupráce v rámci tohoto programu na podporu kooperativní bezpečnosti v celém euroatlantickém regionu.

Naše vlastní účast v PfP vedla k rozhodnutí adaptovat bezpečnostní a vojenské struktury naší země a rozvíjet přiměřenou demokratickou kontrolu nad ozbrojenými silami. Naše přijetí do Part-

nerství je nejlepším důkazem toho, že Slovinsko se vyvíjí správným směrem a má dobré perspektivy členství v euroatlantických strukturách – což je cíl, který máme společný s mnoha zeměmi na jihovýchod od nás.

Slovinsko se nyní těší vnitřní i vnější stabilitě a usiluje o rozšíření této stability i na širší region prostřednictvím regionálních iniciativ. Jsme přesvědčeni, že spolupráce mezi regiony má klíčový význam pro dosažení dlouhodobé stability v jihovýchodní Evropě. Začlenění Slovinska do příští vlny rozšiřování NATO by bylo významným signálem pro země tohoto regionu. Nejenže by jim dalo naději na jejich vlastní pozdější integraci, ale rozšířené NATO by také pomohlo posílit bezpečnost a stabilitu i mimo své vlastní území v zemích v jeho bezprostřední blízkosti.

Z našeho pohledu samozřejmě nynější nestabilita v jihovýchodní Evropě – přestože nás přímo neohrožuje – posiluje argumenty pro to, aby Slovinsko usilovalo o zajištění a konsolidaci své národní bezpečnosti v rámci systému kolektivní obrany Severoatlantické aliance. Slovinsko již prokázalo, že je spolehlivým regionálním spojencem NATO, když poskytlo podporu spojenecké intervenci v Kosovu na obranu

hodnot, na nichž je NATO založeno a které zastává i Slovinsko. Na počátku operace *Allied Force* jsme byli první partnerskou zemí, která NATO poskytla přístup do svého vzdušného prostoru do 24 hodin. Hluboce jsme se také angažovali v politickém dialogu při intenzivních snahách o nalezení politického řešení kosovské krize.

Jsem přesvědčen, že slovinské zkušenosti a znalosti tohoto regionu budou pro NATO cenné i při naší aktivní účasti na fórech Euroatlantické rady partnerství, zejména na poradním fóru k bezpečnostním otázkách jihovýchodní Evropy a v ad hoc pracovní skupině pro jihovýchodní Evropu.

Realizace strategických cílů Slovinska

Krize v Bosně a Kosovu a reakce mezinárodního společenství odrážejí dva hlavní rysy revoluce

(Zleva doprava) Ministři zahraničí Toomas Hendrik Ilves (Estonsko), Ioannis Kasoulides (Kypr), Jan Kavan (Česká republika), János Martonyi (Maďarsko), Bronisław Geremek (Polsko) a Boris Frlec (Slovinsko) se 11. října 1999 sešli v estonském Tallinu, aby prodiskutovali otázky související s jejich jednáním o členství v EU a s těsnější spoluprací těchto šesti zemí.

(Foto Belga)

v geopolitické oblasti, která nastala po ukončení studené války: vznik etnických konfliktů jako jednoho z nových mezinárodních bezpečnostních rizik, a vznik intenzivnější mezinárodní spolupráce na řešení těchto nových bezpečnostních rizik. Jedinečný celkový přístup Paktu stability pro jihovýchodní Evropu mobilizuje zdroje široké škály aktérů mezinárodního společenství. Získané zkušenosti mohou napomoci k vytvoření lepších praktických postupů pro rychlou a efektivní reakci v podobných případech na celém světě.

Pakt také potvrdil význam Evropské unie a NATO pro stabilitu na evropském kontinentě a podtrhuje význam úzké spolupráce mezi nimi. Slovinsko si

uvědomuje, že regulérní členství v obou těchto organizacích by bylo zárukou naší dlouhodobé bezpečnosti. Jsme zapojeni do činnosti obou a jsme připraveni přijmout úkoly, které budou spojeny s členstvím.

Aktivní účast Slovinska na práci Paktu stability významným způsobem přispívá k realizaci našich strategických cílů. Přibližuje nás evropským a euroatlantickým strukturám a poskytuje naší zemi příležitost k posilování jejich mezinárodních pozic. Co je však důležitější, Pakt stability zlepšuje vyhlídky na dlouhodobou bezpečnost Slovinska tím, že přináší naději na nastolení trvalého míru, demokracie a prosperity v zemích jihovýchodní Evropy – regionu, který byl až příliš dlouho sudem prachu pro celou Evropu. ■

Pakt stability: Nové perspektivy pro Balkán

Bodo Hombach

Zvláštní koordinátor Paktu stability pro jihovýchodní Evropu

Pakt stability, který byl vyhlášen v létě 1999, vytváří politický a praktický rámec prosazování míru a stability v jihovýchodní Evropě.

Široká členská základna Paktu – k níž patří Evropská unie, skupina G8 (sedm nejvyspělejších zemí plus Rusko), státy regionu a klíčové organizace jako je NATO – a jeho komplexní přístup preventivní diplomacie otevírá nové perspektivy v politice ve vztahu k Balkánu.

V tomto posledním roce nynějšího století se podařilo zastavit nebezpečný trend. Až příliš často se konflikty v jihovýchodní Evropě stávaly konflikty nebo dokonce válkami celé Evropy. Stejně tak Evropa až příliš často vedla zástupné války na Balkáně. Tentokrát byly konflikty v tomto regionu udrženy pod kontrolou. Nebezpečný konflikt, jakým byla kosovská krize, byl společnými silami úspěšně omezen a izolován. To je velký politický úspěch na prahu nového tisíciletí.

Tento úspěch vyžaduje angažovanost nás všech: Pakt stability pro jihovýchodní Evropu je politickým rámcem k jeho udržení. Vytváří se politika realistických kroků, jejíž součástí je integrace do evropských a euroatlantických struktur včetně NATO. Jedním z cílů je rozšíření Evropské unie o země jihovýchodní Evropy. Země tohoto regionu musí mít možnost každým dnem se k této realitě o něco přiblížit.

Mír a stabilita vyžadují hospodářské zotavení, stejně tak jako hospodářské zotavení vyžaduje mír a stabilitu. Právě zde vstupuje do hry Pakt stability s perspektivou integrace, kterou přináší, a se svými třemi rovnocennými „pracovními stoly“, jejichž témata jsou demokratizace a podpora občanské společnosti, hospodářský rozvoj a otázky vnitřní a vnější bezpečnosti.

Na summitu Paktu stability, který proběhl koncem července v Sarajevu, finský prezident Ahtisaari správně hovořil o Paktu stability jako o maratónu. Dodal bych, že si po celou délku naší trasy chceme stanovovat dílčí cíle, abychom tak mohli poměřovat, nakolik jsme byli úspěšní v jednotlivých etapách.

Máme-li být politicky zodpovědní, nesmíme vzbu-
zovat naděje, jež nemohou
být naplněny. Aby však Pakt
stability byl trvale akcepto-
ván a dokázal motivovat,
musí využívat konkrétních
úspěchů, jichž bylo dosaže-
no díky udržení jasného kur-
su. Život lidí se musí kaž-
dým dnem zlepšovat.

Jugoslávská výzva

Ústředním problémem
a výzvou zůstává Svazová
republika Jugoslávie. Lidé
v Jugoslávii by měli vědět, že
Pakt stability kolem nich ne-
staví zeď. Naopak: jakmile
Jugoslávie vyřeší své politic-
ké problémy, může a měla
by se stát plnoprávným
účastníkem Paktu stability.

Do té doby bude Pakt stability vstřícný k demo-
kratickým silám v Srbsku a Černé hoře.

Politika prezidenta Miloševiče dohnala jeho
zemi k politické a ekonomické zkáze. Agresivní
nacionalismus, despocie a snaha o udržení jeho
osobní moci zaplavily v posledním desetiletí jiho-
východní Evropu krví, nenávisí a vyháněním. Ev-
ropa tuto politiku nepřijala a nebude ji tolerovat
ani v budoucnosti.

Na tomto pozadí a vzhledem k systematickým
deportacím albánského obyvatelstva z Kosova se
Západ postavil proti bělehradskému režimu.
V sázce byl evropský systém hodnot a mír v ob-
lasti, který byl ohrožen i destabilizujícím přesu-
nem desetitisíců uprchlíků do sousedních zemí.

Jen zřídka kdy vyžadovala situace v poválečné
Evropě tak obtížná rozhodnutí. Během leteckých
úderů všichni politikové v zemích NATO, na nichž
ležela zodpovědnost, usilovně hledali ten nejlepší

*Zvláštní
koordinátor
Paktu stability
pro jihovýchodní
Evropu Bodo
Hombach
na zahajovacím
zasedání
summitu
Paktu stability
29. července
v Sarajevu.
(Foto Reuters)*

přístup. Flagrantní porušování lidských práv, bezmezný teror, brutální vyhánění a nebezpečí, že válka pohltí celý region, nemohly zůstat bez odezvy. Je však nemožné zcela ochránit nevinné před následky vojenské kampaně.

Mobilizace iniciativ a zdrojů

Pakt stability může mobilizovat iniciativy a zdroje, urychlit procesy a vytvořit politicky příznivou situaci. Nemá však svou vlastní realizační strukturu. V tomto ohledu závisí na svých účastnících. Jakožto rámec pro koordinaci a politické impulsy musí vyzývat své členy k jednání a usměrňovat existující aktivity. Summit Paktu stability v Sarajevu za přítomnosti 40 šéfů států a vlád a nejvyšších představitelů mezinárodních organizací byl zřetelným vyjádřením pevné vůle mezinárodního společenství spolupracovat se všemi zeměmi regionu na realizaci Paktu stability prostřednictvím konkrétních činů.

Nechceme znovu vynalézat kolo. Chceme spíše stavět na tom, co již existuje: na nejrůznějších úrovních rozvoje zemí v tomto regionu, na iniciativách a programech, které již byly zahájeny, a na zkušenostech NATO, Evropské unie, Organizace pro bezpečnost a spolupráci v Evropě, Rady Evropy, Organizace spojených národů, mezinárodních finančních institucí, nevládních organizací a mnoha dalších.

Pakt stability se liší od dřívějších způsobů přístupu k otázkám daného regionu, neboť pro tento

region má vizi, koherentní politiku preventivní diplomacie a rozhodovací struktury přizpůsobené jeho potřebám.

Vize Paktu stability je představou jihovýchodní Evropy, jejíž budoucnost je založena na míru, demokracii, ekonomické prosperitě a vnitřní a vnější bezpečnosti. Je to jihovýchodní Evropa, jež bude posléze integrována do evropských a euroatlantických struktur. Ve zpětném pohledu na toto století je tato vize něčím radikálně novým. Je to něco, v co bychom se ještě ani před několika lety neodvažovali doufat.

Až dosud se politické přístupy k Balkánu zaměřovaly na příznaky a krize. Pakt stability je prvním pokusem o řešení politických a ekonomických strukturálních nedostatků v zemích regionu prostřednictvím komplexního přístupu preventivní diplomacie. Novým aspektem je, že jde o přístup, který plně vtahuje i země jihovýchodní Evropy jako rovnocenné partnery, ba dokonce jako *vlastníky* tohoto stabilizačního procesu.

Tento přístup především využívá těch nejúspěšnějších koncepcí evropské poválečné historie: integrace v rámci EU sjednotila západní Evropu a helsinský proces pomohl překonat rozdělení našeho kontinentu. Nemáme skutečně lepší nástroje než jsou tyto.

Pakt stability je typem helsinského procesu pro jihovýchodní Evropu. Jeho rozhodovací struktura, tvořená systémem tří „pracovních stolů“, jejichž výsledky jsou pak společně předkládány

Finský prezident Martti Ahtisaari (vlevo) – sedící vedle zvláštního koordinátora Paktu stability Bodo Hombacha při schůzce devíti balkánských států v předvečer vlastního summitu v Sarajevu – hovoří o Paktu stability jako o maratónu.

(Foto Belga)

Pakt stability

Pakt stability pro jihovýchodní Evropu byl přijat na mimořádné schůzce ministrů zahraničí, zástupců mezinárodních organizací, institucí a regionálních iniciativ 10. června 1999 v Kolině. Tento pakt představuje politický závazek všech zúčastněných zemí a organizací ke komplexnímu, koordinovanému a strategickému přístupu k regionu, kdy krizové řízení má být vystříháno preventivní diplomacií.

Pakt stability poskytuje rámec pro všechny relevantní stávající aktéry k dosažení společných cílů v oblasti demokracie a lidských práv, hospodářského rozvoje a obnovy a vnitřní a vnější bezpečnosti.

V dokumentu, který byl schválen v Kolině, je předpokládán zvláštní koordinátor Paktu stability, jehož úkolem bude napomáhat při realizaci cílů Paktu. Do této funkce byl v červenci 1999 jmenován pan Bodo Hombach, bývalý ministr po-věřený řízením Úřadu německého spolkového kancléře.

- ❑ *29 účastníků Paktu stability jsou: 15 členských států EU, Albánie, Bosna a Hercegovina, Bulharsko, Chorvatsko, Maďarsko, Rumunsko, Ruská federace, Slovinsko, Bývalá jugoslávská republika Makedonie*, Turecko, Spojené státy americké, Evropská komise, úřadující předseda OBSE a Rada Evropy.*
- ❑ *Kromě toho cíle Paktu podporuje 11 facilitátorů a pět regionálních iniciativ, kteří jsou rovněž zapojeni do jeho struktury: Kanada, Japonsko, OSN, Vysoký komisař OSN pro uprchlíky, NATO, OECD, Západoevropská unie, Mezinárodní měnový fond, Světová banka, Evropská investiční banka, Evropská banka pro obnovu a rozvoj, Royaumontský proces, Černomořská ekonomická spolupráce, Středoevropská iniciativa, Iniciativa pro spolupráci v jihovýchodní Evropě a Proces spolupráce v jihovýchodní Evropě.*
- ❑ *Na schůzce „regionálního stolu pro jihovýchodní Evropu“ 16. září 1999 byli přítomni následující pozorovatelé: Česká republika, Moldova, Norsko, Polsko, Slovensko, Švýcarsko a Ukrajina. Dále byli přítomni i následující hosté: Černá Hora, Mise prozatímní správy OSN (UNMIK), Úřad vysokého představitele a Evropský parlament.*

(*) Turecko uznává Republiku Makedonii pod jejím ústavním názvem.

u „regionálního stolu“, je přesnou analogií „košů“, které sdružovaly podobné okruhy politických témat v helsinském procesu.

Ve struktuře Paktu stability se všichni, včetně mezinárodních finančních institucí, scházejí u jednoho stolu. A scházejí se jako rovný s rovným. Pakt stability není jen nějakým dalším aktérem na mezinárodní scéně: jeho úkolem je vytváření skutečně přidané hodnoty na základě součinnosti stávajících aktérů. Stimuluje a urychluje jednání.

Zahájení konkrétní práce

Konkrétní práce se již rozběhla. Schůzka „regionálního stolu“ 16. září se usnesla na pracovním programu „pracovních stolů“. Byl také dohodnut systém předsednictví a spolupředsednictví „pracovních stolů“, které všechny během října uspořádaly své první schůzky. Systém spolupředsednictví znamená, že hostiteli schůzek pracovních stolů budou země v regionu a ty budou také hrát klíčovou roli při jejich přípravě a přípravě následných schůzek.

Pokud jde o podstatu práce Paktu stability, v řadě klíčových oblastí bylo dosaženo významného pokroku. Byl například připraven návrh investiční charty, která obsahuje pevné závazky zemí regionu, že budou zlepšovat své investiční prostředí. Byla vytvořena podnikatelská rada, složená z vý-

znamných představitelů podnikatelské sféry ze zemí Paktu stability, včetně zemí jihovýchodní Evropy, která se bude úzce angažovat při realizaci zmíněné investiční charty. V rámci dělby práce mezi mezinárodními bankami připravuje Světová banka komplexní přístup k regionálnímu rozvoji.

► Celkový pohled na zahájení summitu Paktu stability v sarajevském olympijském středisku Zeira 29. července. Čtyřicet nejvyšších představitelů států a vlád a šéfů mezinárodních organizací se sešlo k diskusím o tom, jak podpořit mír a prosperitu v jihovýchodní Evropě.

(Foto Reuters)

Voják SFOR sleduje okolí z věže sarajevského olympijského stadionu, kde se 29. července konal summit Paktu stability. „NATO evidentně může sehrát klíčovou roli v řadě významných aspektů Paktu.“

(Foto Belga)

Evropská investiční banka vede proces stanovování priorit v regionálních projektech infrastruktur a Evropská banka pro obnovu a rozvoj připravuje program pro rozvoj soukromého sektoru v regionu.

V rámci všeobecného boje proti organizovanému zločinu byla vyhlášena protikorupční iniciativa. Řada komisí také pracuje na přípravě integro-

vaných akčních plánů v oblasti správy, školství, svobody médií, rovnoprávnosti obou pohlaví, etnických menšin a uprchlíků.

Ve vojenské oblasti rovněž úspěšně pokračuje rozvoj opatření k budování důvěry, k nimž patří například zlepšování přímých vojenských kontaktů, kontrola prodeje zbraní a snižování množství malých zbraní mezi obyvatelstvem či snahy zamezit šíření zbraní hromadného ničení. Příští schůzka „pracovního stolu pro otázky bezpečnosti“ se uskuteční počátkem roku 2000 v Sarajevu.

Klíčovým datem pro Pakt stability bude regionální konference o financování, která proběhne v prvním čtvrtletí roku 2000. Ta zajistí zdroje potřebné pro řadu projektů, jejichž realizace se připravuje. Nyní vstupujeme do další fáze praktické realizace, během níž se projekty změní ve staveniště.

Spolupráce s NATO

S pokračující prací Paktu stability se těším, že budeme s lordem Robertsonem pokračovat v úzkých pracovních vztazích, jež byly s NATO navázány za jeho předchůdce dr. Javiera Solany. Úkoly, které na nás čekají, jsou natolik složité a rozsáhlé, že je žádná jednotlivá organizace ani země nemůže zvládnout sama. NATO evidentně může sehrát klíčovou roli v řadě významných aspektů práce Paktu. Společně máme šanci vybudovat stabilní a prosperující budoucnost jihovýchodní Evropy. ■

Švýcarská bezpečnostní politika a partnerství s NATO

Martin Dahinden

Zástupce vedoucího švýcarské mise při NATO

Dramatické změny v evropském strategickém prostředí od konce studené války a zejména krize na Balkáně přiměly Švýcarsko ke změně jeho tradičního bezpečnostního postoje. O opuštění neutrality není řeč, avšak Švýcaři dnes usilují o posílení své bezpečnosti prostřednictvím spolupráce s dalšími národy a s NATO, zejména prostřednictvím Partnerství pro mír. I když domácí legislativa v současné době brání Švýcarsku vysílat ozbrojené jednotky do zahraničí, nyní se to stalo předmětem veřejné diskuse. Pan Dahinden ze švýcarské mise při NATO nastiňuje význam, jaký pro jeho zemi má účast v PfP a v Euroatlantické radě partnerství, a vyzývá k posílení spolupráce v obou těchto institucích.

Po celá staletí se švýcarská bezpečnostní politika zakládala na autonomní sebeobraně a neutralitě. Dramatické změny ve strategickém prostředí v Evropě a konflikty na Balkáně vedly Švýcarsko k tomu, aby svůj tradiční bezpečnostní postoj přizpůsobil. V dohledné budoucnosti bude zapotřebí, aby bezpečnost byla posilována především prostřednictvím spolupráce s ostatními národy a s bezpečnostními organizacemi jako je NATO. Švýcarsko nemá v úmyslu ani vstoupit do Aliance, ani opustit svůj neutrální status. Má proto zásadní zájem na trvalé úspěšnosti programu Partnerství pro mír (PfP) a na tom, aby podstatnější roli hrála Euroatlantická rada partnerství (EAPC).

NATO a bezpečnost Švýcarska

Po druhé světové válce se bezpečnost Švýcarska výrazným způsobem zlepšila, když se jeho sousedé – Francie, Německo a Itálie – stali součástí aliance hájící demokracii, svobodu jednotlivce a právní stát. Poprvé za celá staletí se již Švýcarsko nenacházelo na křižovatce nepřátelých velmocí. Severoatlantická Aliance hraje významnou stabilizující roli na celém kontinentu díky tomu, že spojila bezpečnost Evropy s bezpečností Spojených států. Nyní, po ukončení studené války, zůstává NATO zárukou, že nedojde k renacionalizaci bezpečnostní a obranné politiky západoevropských států.

Švýcaři uvítali otevírání NATO a jeho adaptaci na měnící se bezpečnostní prostředí jako efektivní způsob prosazování větší bezpečnosti a stability v širším euroatlantickém prostoru. PfP umožnilo Švýcarsku navázat normální vztahy a zapojit se do běžného dialogu s NATO. Mohlo tak navázat na své úzké politické, ekonomické a kulturní vztahy s jednotlivými členskými státy NATO.

Dopad krizí v bývalé Jugoslávii

Teprve čas ukáže, jaký dlouhodobý dopad budou události v bývalé Jugoslávii mít na švýcarskou zahraniční a bezpečnostní politiku. Žádná jiná západoevropská země nepřijala v poměru ke své velikosti tolik uprchlíků z bývalé Jugoslávie. Zejména zasaženo bylo Švýcarsko krizí v Kosovu, kdy zde pobývalo asi 170 000 kosovských Albánců – téměř 10 procent obyvatel Kosova. V průběhu krize každý druhý uprchlík

Švýcarský ministr zahraničí Joseph Deiss hovoří s albánským uprchlíkem z Kosova při své návštěvě uprchlického tábora Spitalla poblíž Drače, východně od albánského hlavního města Tirany 16. května. Švýcaři rychle zareagovali na kosovskou krizi a poslali do oblastí humanitární pomoc. (Foto Belga)

v Albánii a Bývalé jugoslávské republice Makedonii ⁽¹⁾ uváděl Švýcarsko jako místo konečného pobytu, kterému by dal přednost, pokud by jeho návrat do Kosova již nebyl možný.

Tento masivní příliv uprchlíků není jediným důsledkem téměř deseti let konfliktů na Balkáně, který Švýcarsko pociťuje. Tato země byla také postižena nezákonným obchodováním se zbraněmi, organizovaným zločinem a nepokoji mezi různými etnickými skupinami z bývalé Jugoslávie, které ve Švýcarsku žijí.

Švýcaři na krizi v Kosovu reagovali rychle svými tradičními nástroji zahraniční politiky. Byla zahájena rozsáhlá humanitární pomoc a programy obnovy. Jen v roce 1999 bylo v daném regionu vynaloženo asi 200 milionů amerických dolarů, čímž se Švýcarsko zařadilo k nejvýznamnějším dárcovským zemím.

Spolupráce mezi Švýcarskem a NATO se během krizi v Bosně a Hercegovině a v Kosovu nebyvale prohloubila. Koncem roku 1995 Švýcaři otevřeli svůj vzdušný prostor, železniční a silniční sítě pro jednotky IFOR. Ministerstvo obrany zahájilo bilaterální asistenční programy pro ozbrojené síly Albánie a Bývalé jugoslávské republiky Makedonie. Dnes jsou tyto programy koordino-

vány v rámci Pfp s NATO a dalšími zeměmi. Zkušenosti, které přinesly, jsou velmi pozitivní.

Když statisíce lidí začaly opouštět Kosovo, Švýcarsko v tomto regionu zahájilo bilaterální programy humanitární pomoci. Úřadu vysokého komisaře OSN pro uprchlíky (UNHCR) byly rovněž poskytnuty dopravní vrtulníky švýcarských ozbrojených sil. Kromě této pomoci a na žádost několika evropských ministrů zahraničí zahájilo Švýcarsko – spolu s Řeckem, Ruskem a později Rakouskem – program podpory FOCUS pro obyvatele vysídlené v samotném Kosovu. Podpora byla rovněž poskytována obětem ozbrojeného konfliktu v Srbsku. Tato operace by nemohla být uskutečněna bez úzké spolupráce s politickými a vojenskými orgány NATO. Jako velmi užitečné se ukázaly dřívější zkušenosti získané v Pfp.

Domácí legislativa brání švýcarské vládě vysílat ozbrojené jednotky do zahraničí. Švýcarská vláda nicméně rozhodla poskytnout neozbrojenou logistickou jednotku rakouskému praporu v KFOR. V Kosovu je nyní rozmístěno asi 140 švýcarských vojáků. Mezitím se ve Švýcarsku rozvinula veřejná diskuse, zda by tento zákaz vysílání ozbrojených jednotek do zahraničí neměl být zrušen, podobně jako další zákonné překážky bránící mezinárodní spolupráci.

(1)

Turecko uznává Republiku Makedonii pod jejím ústavním názvem.

Švýcarské helikoptéry UNHCR dopravují humanitární pomoc kosovským uprchlíkům v severní Albánii 20. dubna. (Foto Belga)

Irsko vstupuje do Partnerství pro mír

1. prosince se Irsko stalo 25. členem programu Partnerství pro mír (PFP).

Irský ministr zahraničí David Andrews přijel do hlavního sídla NATO v Bruselu, aby podepsal rámcový dokument PFP a předložil prezentační dokument Irska pro PFP, který formuluje základy irské účasti v PFP tak, jak byly schváleny irským parlamentem.

Pan Andrews zdůraznil, že rozhodnutí Irska o vstupu do PFP je „v naprostém souladu s irskou politikou neutrality“ a že Irsko nemá v úmyslu vstupovat do Severoatlantické aliance ani žádné jiné aliance. Ve svém vystoupení před Severoatlantickou radou vyložil, že Irsko – které hraje aktivní roli v mírových operacích OSN a podporuje další rozvoj mezinárodních strategií a akcí směřujících k prevenci konfliktů, udržování míru a krizovému managementu – „vítá roli, jakou udržování míru získalo v Partnerství pro mír, a těší se na to, že bude přispívat k aktivitám Partnerství v této oblasti“.

Řekl dále, že „Irsko se rovněž těší na svou účast v Euroatlantické radě partnerství. EAPC považujeme za důležité fórum pro diskuse ... a za praktické vyjádření zásady vzájemně se posilující spolupráce při hledání míru a stability v Evropě.“

Při slavnostním podpisu generální tajemník NATO George Robertson vyzvedl Irsko jako „jednoho z předních přispěvatelů vysoce vycvičených vojáků pro mezinárodní mírové mise“ – přičemž zvláště zdůraznil irský příspěvek roty vojenské policie pro SFOR a dopravní rotu pro KFOR – a uvedl, že „účast v PFP a EAPC ještě zvýší efektivitu irského příspěvku.“

Dalším krokem bude vypracování Individuálního programu partnerství pro Irsko, jehož základem bude rozsáhlá nabídka aktivit spolupráce, jež jsou k dispozici v rámci PFP a umožňují partnerským zemím, aby přizpůsobily svou účast specifickým národním potřebám a prioritám. Jak uvedl pan Andrews ve svém vystoupení před Severoatlantickou radou, „Irsko přikládá velký význam principům dobrovolnosti, flexibility a sebeodlišení, jimiž se vyznačuje PFP“.

Irský ministr zahraničí David Andrews (vlevo) podepisuje 1. prosince rámcový dokument PFP a odevzdává prezentační dokument Irska pro PFP generálnímu tajemníkovi NATO Georgi Robertsonovi.
(Foto Belga)

Společná příprava misí

Pečlivá příprava je klíčem k úspěšné vojenské spolupráci. Zkušenosti získané při operacích jako SFOR, AFOR a KFOR se stávají hnací silou dalšího rozvoje jak Partnerství pro mír jako celku, tak programů partnerství jednotlivých zemí. To vede k náročnějším cvičením, efektivnějšímu výcviku a další práci na zvyšování interoperability.

V raných dnech švýcarské účasti v PFP neexistovala jiná účast na cvičeních jednotek nebo při jakýchkoliv operacích než civilní nouzové plánování. Účast na nejrůznějších štábních cvičeních a na každoročním cvičení krizového řízení NATO však s sebou přinesla lepší znalost struk-

tur a pracovních metod NATO, jeho členů a dalších národů.

Teprve nedávno se součástí této spolupráce stala interoperabilita ozbrojených sil, a s účastí v KFOR její význam ještě vzrostl. Od roku 1999 se Švýcarsko podílí na procesu plánování a hodnocení PFP (PARP). Přínos této účasti daleko přesahuje partnerství s NATO a osvědčil se i ve spolupráci s dalšími ozbrojenými silami při bilaterálních akcích.

Švýcarská přidaná hodnota

Když se švýcarská vláda rozhodla připojit k Partnerství pro mír, byla odhodlána přispět

svým vlastním způsobem. Spíše než v typicky vojenských činnostech tento příspěvek spočívá v oblastech jako je pátrání a záchrana, civilní nouzové situace, šíření mezinárodního humanitárního práva, vzdělávání v oblasti bezpečnostní politiky, demokratická kontrola ozbrojených sil, lékařské vzdělávání a kontrola zbrojení a odzbrojování.

Počátkem roku 1999 získalo Ženevské středisko pro bezpečnostní politiku – mezinárodní výcvikové zařízení financované švýcarskou vládou – jako jedno z prvních certifikát Výcvikového střediska PfP, udělovaný Severoatlantickou radou. Další švýcarskou iniciativou v rámci PfP je Mezinárodní bezpečnostní síť (International Security Network, ISN) – instituce, která podporuje využití moderní informační technologie v oblasti bezpečnostní politiky. Jeden z projektů ISN se týká indexování informací k usnadnění vyhledávání podle klíčových slov na internetových stránkách NATO.

Budování důvěry

Od časů Ligy národů patřilo Švýcarsko k zastáncům mezinárodního postupu při řešení příčin konfliktů a k prevenci nebezpečné eskalace. Dnes jsou prevence konfliktů, preventivní diplomacie a budování důvěry stále považovány za priority.

PfP vedlo ke vzniku nové generace pragmatických opatření k budování důvěry a omezení rozvleklých koncepčních debat. Každodenní kontakty a praktická spolupráce mezi politickými, vojenskými a civilními představiteli NATO a partnerských zemí jsou formou budování důvěry, která daleko překračuje hranice klasických opatření vytvořených v průběhu studené války. PfP tak významně zlepšilo obraz NATO v očích nečlenských zemí – i v očích Švýcarska, které s Aliancí a jejími členy vždy bylo v dobrých vztazích.

K vyřešení některých důležitých evropských bezpečnostních problémů, jež jsou stále ještě předmětem základní neshody, bude jistě zapotřebí více než jen spolupráce tohoto druhu. Zkušenosti získané ze společných aktivit a důvěra takto vybudovaná však zlepšují podmínky k dosahování řešení a pomáhají vyvarovat se falešných představ, které by mohly vést k nebezpečné eskalaci.

Budoucí role Partnerství

Partnerské země sledují svou účast v Partnerství pro mír velice rozdílné cíle. Některé usilují o zlepšení svých schopností s vyhlídkou na pozdější možné členství v Alianci. Pro jiné Partnerství představuje institucionální dveře k euroatlantickému společenství. Švýcarsko považuje Partnerství za rámec pro politické konzultace a praktickou spolupráci s NATO. Bez ohledu na tyto různé aspirace je zde však stále značný nevyužitý poten-

ciál, zejména v oblasti krizového řízení, lepšího využití EAPC a praktické spolupráce v rámci PfP.

Krizové řízení

Již na madridském summitu v roce 1997 vedoucí švýcarské delegace, spolkový kancléř Ogi, prohlásil, že EAPC má zvláště vhodné předpoklady k tomu, aby se zabývala praktickými a operativními aspekty zvládnutí konfliktů. To platí dodnes. Švýcarsko podporuje rozvoj kapacit, které mají zemím NATO a partnerům umožnit rychlou společnou reakci v krizových situacích jiných než kolektivní obrana. EAPC by se měla především soustředit na vojenské aspekty reakce na krize, udržování míru, akce humanitární podpory a pomoci při katastrofách. Zřízení Euroatlantického koordinačního střediska reakce na katastrofy (EADRCC) na podporu civilního záchranného úsilí vojenskými prostředky bylo významným krokem. Koncepce operačních schopností (Operational Capabilities Concept, OCC), která byla

Domácí legislativa zakazuje Švýcarům vysílat ozbrojené jednotky do zahraničí. Byla však poskytnuta neozbrojená podpůrná jednotka pro rakouský prapor v KFOR.
(Foto AFO)

vyhlášena na washingtonském summitu, představuje plán pro zlepšování praktických a operačních aspektů krizového řízení.

Jedním z poučení z balkánských krizí je, že krizové řízení je stále složitější. Neexistují žádné jasné definované struktury a procedury a různé organizace, koncepce a nástroje působí vedle sebe. Strategie krizového řízení bývají vytvářeny až během krizí samotných. A tyto obtížné podmínky pravděpodobně budou přetrvávat i v budoucích krizových situacích.

V této souvislosti by EAPC mohla a měla hrát důležitou roli při prosazování provázanější součinnosti NATO a partnerů při budoucích krizích. Má-li tato role být prováděna efektivně, bude důležité zamyslet se nad současnými zkušenostmi a zahájit otevřenou diskusi o mezerách v práci EAPC a o tom, jaká zlepšení je třeba zavést.

a Hercegovině. Je zde však prostor k dalšímu zlepšování. Často není politická diskuse tak věcná, jak by měla být. EAPC se musí více stát východiskem věcných iniciativ. Dobrým začátkem byly iniciativy v oblasti globální humanitární akce proti minám, prevence šíření pýchotných a lehkých zbraní a regionální bezpečnostní spolupráce v jihovýchodní Evropě a na Kavkaze. Je na partnerských zemích samotných, aby přicházely s návrhy na vhodně sladěné jednání ve věcech, jež pro ně mají zvláštní význam, a aby lépe využívaly potenciál EAPC.

Další zdroje informací:

- Švýcarská zahraniční a bezpečnostní politika (<http://www.spn.ethz.ch/>)
- Švýcarsko a Partnerství pro mír (<http://www.pfp.ethz.ch/index.cfm>)
- Švýcarská mise při NATO (<http://www.nato.int/pfp/ch/home.htm>)
- Síť pro mezinárodní vztahy a bezpečnost (<http://www.isn.ethz.ch/>)
- Ženevské středisko pro bezpečnostní politiku (<http://www.gcsp.ch/>)

Posilování praktické spolupráce v rámci PfP

Jednou z nesporných kvalit programu PfP je přímá vojenská spolupráce mezi spojenci a partnery při operacích, cvičeních, výcviku

a vzdělávání. Evropské ozbrojené síly ve své většině stojí před zeštíhlováním rozpočtu, zároveň však jsou pověřovány dalšími úkoly, které vyžadují mezinárodní spolupráci. To se týká i švýcarské armády.

Na washingtonském summitu byla přijata opatření, jak na tyto problémy reagovat. Rozšířené a operativnější Partnerství zajišťuje lepší integraci partnerů při společných krizových operacích s NATO jiných než kolektivní obrana. Švýcarsko se těší, že bude moci vlastním dílem přispět k tomuto společnému úsilí. ■

Posilování politické role EAPC

Od svého založení v roce 1997 představovala EAPC cenný rámec pro politické konzultace, zejména s ohledem na Kosovo a vývoj v Bosně

Nový stálý zástupce Dánska

Velvyslanec Niels Egelund (53) vystřídal ve funkci stálého zástupce Dánska u Severoatlantické rady velvyslance Gunnara Riberholdta.

Pan Egelund absolvoval Armádní jazykovou školu (1965-67) a v letech 1967 až 1971 sloužil na částečný úvazek jako podporučík v záloze u Královské gardy. Poté studoval historii, ruštinu a politologii na univerzitách v Kodani a Aarhusu a na Evropské akademii v belgických Bruggách.

Po ukončení studia v roce 1972 zahájil svou kariéru na Ministerstvu zahraničí. Poprvé byl vyslán do zahraničí jako první tajemník velvyslanectví ve Washingtonu, kde působil v letech 1976 až 1980. Po návratu do Kodaně pracoval jako poradce při dánské komisi pro otázky bezpečnosti a odzbrojování až do roku 1982, kdy se stal zástupcem vedoucího odboru NATO na Ministerstvu zahraničních věcí. V roce 1985 byl vyslán do Bonnu jako rada a zástupce vedoucího mise.

V roce 1987 se vrátil na Ministerstvo zahraničí do Kodaně a byl jmenován nejprve vedoucím odboru pro sovětské a východoevropské záležitosti a KBSE, posléze odboru pro vztahy se Severní a Jižní Amerikou a západní Evropou, pro politickou spolupráci v Evropě a politické plánování (1989-91), a poté odboru pro vztahy s NATO a Západoevropskou unií, otázky odzbrojování v OSN a evropskou politickou spolupráci a politické plánování (1991-92).

V roce 1992 byl jmenován velvyslancem, tajemníkem a politickým ředitelem, tj. členem Politického výboru Evropské unie. Od roku 1994 až do října 1999, kdy převzal svůj nynější úřad, působil v kanceláři premiéra jako hlavní poradce pro otázky zahraniční a obranné politiky.

FOCUS

Vědecký program NATO zintenzivňuje kontakty s partnery

Nancy T. Schulteová

Divize NATO pro otázky vědy a ekologie

S transformací Aliance se změnil i její civilní Vědecký program. Program NATO pro vědu, který byl zahájen před 40 lety s cílem podporovat vědu a techniku v atlantickém společenství, dnes aktivně vytváří nevojenské svazky mezi Aliancí a zeměmi střední a východní Evropy a bývalého Sovětského svazu, které se podílejí na programu Partnerství pro mír. V roce 1999 spolu prostřednictvím společného výzkumu, účasti na pracovních konferencích a studijních akcích a díky postgraduálním vědeckým stipendiím NATO vzájemně spolupracovalo přes 13 000 vědců ze spojeneckých a partnerských zemí.

Náměstek generálního tajemníka pro otázky vědy a ekologie Yves Sillard popisuje transformaci Vědeckého programu NATO v posledních letech takto: „Jednotícím tématem je prosazování interakce a důvěry mezi vědci ze 44 zemí Euroatlantické rady partnerství s cílem napomoci ke stabilizaci vědeckých obcí v partnerských zemích ... Tím, že vytváříme a posilujeme svazky s mezinárodním vědeckým společenstvím, přispíváme k budoucí stabilitě a míru.“

Pan Sillard, který je šéfem Vědeckého programu od počátku roku 1998, začal prosazovat výraznou intenzifikaci vědecké spolupráce s vědci z partnerských zemí. V listopadu 1998 navštívil v doprovodu členů Vědeckého výboru Moskvu, aby tam usiloval o dohodu, jež by vymezila okruhy společného zájmu spojeneckých a ruských vědců v oblasti výzkumu. Tato práce probíhala

v rámci Memoranda o porozumění o vědecké a technické spolupráci mezi NATO a ruským Ministerstvem pro vědu a techniku, které podepsali tehdejší generální tajemník NATO dr. Javier Solana a náměstek ruského ministra pro vědu a techniku Vladislav Niškov v květnu 1998 v Lucembursku. Oblasti vytčené pro vědeckou spolupráci zahrnují rostlinnou biotechnologii, plazmovou fyziku a předpovídání a prevenci katastrof.

Uskutečňují se i další iniciativy, jako například program průmyslových partnerství, který má urychlit transfer technologie z akademických institucí do průmyslu, dohoda s vedoucími vědeckými představiteli Ukrajiny o rozšíření ukrajinské účasti na vědeckém programu či plán na zapojení vědců z partnerských zemí do hodnotících komisí programu, které připravují doporučení jednotlivých návrhů.

Praktická ukázka následků znečištění v lese v průmyslové oblasti Horního Slezska při pracovní konferenci NATO v polském Těšíně v září 1997.

(Foto NATO)

V říjnu 1999 se Vědecký výbor sešel v Bukurešti. Členové výboru spolu s rumunskými odborníky diskutovali o pokrocích v takových oblastech jako je optoelektronika, laserová fyzika a spektrální analýza s vysokým rozlišením. Rumunský prezident Emil Constantinescu vyjádřil v rozhovoru s panem Sillardem rozhodný zájem na zvyšování úrovně participace rumunských vědců na Vědeckém programu.

Spolupráce mezi partnery a Aliancí

Vědecký program poprvé umožnil vědcům z partnerských zemí žádat o vědecké granty v roce 1992, přechod k téměř výlučné spolupráci mezi partnery a Aliancí však byl završen až v lednu 1999. Částečně tomu tak bylo díky vyhodnocení aktivit programu nezávislou skupinou renomovaných vědců, k němuž došlo v roce 1997. Jejich hlavním zjištěním bylo, že Vědecký program má díky tomu, že podporuje celé spektrum civilní vědy, jedinečnou pozici pokud jde o posilování nevojenských svazků mezi Aliancí a jejími partnery. Udržování dialogu s partnerskými vědci a pomoc při stabilizaci vědeckých obcí v partnerských zemích lze považovat za významný příspěvek k mezinárodní bezpečnosti v prostředí, kde politický a vojenský dialog může být obtížný.

Interakce s partnery probíhá prostřednictvím čtyř podprogramů zaměřených na výcvik mladých výzkumných pracovníků, podporu výzkumné spolupráce, infrastrukturu výzkumu a aplikovanou vědu a techniku. Ačkoliv cílová skupina a použité nástroje se liší, je několik bodů, které tyto dílčí programy mají společné: primárním kritériem výběru jsou vynikající vědecké výsledky, návrhy jsou připravovány ve spolupráci vědců z Aliance a partnerských zemí a je kladen důraz na účast mladších vědců. Aby granty mohly posloužit co největšímu počtu vědců, pokrývají jen cestovné a částečné náklady na běžné životní potřeby, a někdy zahrnují i příspěvek na nákup základního vybavení pro partnerské vědce. Platy z vědeckých grantů NATO hrazeny nejsou.

Výcvik mladých vědců

Podprogram postgraduálních vědeckých stipendií je zaměřen na udržování dlouhodobé kvality vědecké práce. Nabízí partnerským vědcům možnost provádět výzkum nebo pokračovat ve svém vzdělávání v některé ze zemí NATO a naopak podobné možnosti poskytuje vědcům ze zemí NATO v partnerských zemích. I když mezi stipendisty jsou jak čerství absolventi univerzit, tak zkušenější vědci, většinu tvoří mladí výzkumníci krátce po získání doktorátu, kteří směřují do prestižních akademických institucí v zemích Aliance a partnerů. Jedním z cílů programu je zabraňovat „úniku mozků“ z partnerských zemí, neboť

trvá na tom, aby se stipendisté po ukončení svého studijního pobytu vraceli domů.

V roce 1998 tento program podpořil 487 stipendistů z partnerských zemí, což bylo přes 35 procent z celkového počtu 1360 stipendistů. Poměr stipendistů z partnerských zemí se bude v nadcházejících letech výrazně zvětšovat, neboť Severoatlantická rada rozhodla přeměrovat financování programu stipendií, v důsledku čehož má být v roce 2000 75 procent finančních prostředků využíváno na podporu výměny s partnerskými zeměmi.

Bulharští a němečtí vědci hovoří o svém pokuse v laboratoři fyzikální fakulty Sofijské university. Grant NATO umožnil jejich společný výzkum týkající se problémů stability vysokofrekvenčních výbojů při průmyslovém využití plazmových technologií.
(Foto NATO)

Spolupráce ve výzkumu

Podprogram týkající se vědeckotechnické spolupráce je zaměřen na navazování spolupráce ve výzkumu a pěstování osobních kontaktů mezi vědci v zemích, které dříve dělily politické bariéry. Výzkumníci prakticky ve všech oblastech vědecké práce mohou získat podporu v rámci vysoce konkurenčního systému, v němž jsou financovány jen ty nejlepší návrhy. Jen každý třetí z 1500 návrhů na společnou interakci vědců ze zemí NATO a partnerských zemí, které byly podány v roce 1999, má naději na získání podpory.

O doporučení k financování rozhodují čtyři oborové hodnotící komise, z nichž každá je složená z asi desítky významných vědců a inženýrů jmenovaných Vědeckým výborem. Komise se scházejí třikrát ročně, aby informovaly pracovníky programu o relativních přednostech zvažovaných návrhů.

Komise pro fyzikální vědy a inženýrství – která zahrnuje fyziku, matematiku, chemii, informační technologie, vědu o materiálech a inženýrství – dostává největší část návrhů. Typickým příkladem společného projektu je zde spolupráce týmu ukrajinských odborníků pod vedením profesora Sergeje A. Firstova z kyjevského Institutu problémů materiálové vědy s kanadskými a německými kolegy. Společně vyvíjejí vrstvené kompozity, což jsou špičkové materiály, které se používají ve výpočetní technice a v letectví a kosmonautice. Projekt poskytl ukrajinskému týmu příležitost využít špičková výzkumná pracoviště v Kanadě a Ně-

mecku, a na druhé straně kanadští a němečtí vědci se tak dostanou do kontaktu s novými vědeckými myšlenkami a vyspělými vědeckými kapacitami.

Komise pro vědy o životě – která zahrnuje biologii, zemědělské a potravinářské vědy, medicínu a psychologii – podporuje spolupráci v tak rozmanitých oblastech jako je výzkum rakoviny, imunologie, veterinární věda, archeologie, psychologie a biotechnologie. Nedávným příkladem je grant pro vytváření vazeb, který podporoval společný projekt litevských a německých odborníků v biomedicině; jeho tématem bylo studium vlivu určitých „nosných molekul“ na virus HIV. Tato spolupráce propojila vynikající analytické schopnosti a zkušenosti ze studia genomových knihoven z litevské strany a špičková laboratorní pracoviště německé strany.

Komise pro ekologii a vědy o zemi – která zahrnuje vědy o Zemi a atmosféře, včetně oceánografie – podporuje spolupráci ve výzkumu v oblas-

tech jako technologie rekultivace kontaminovaných ploch, řešení regionálních ekologických problémů a přírodních a technických katastrof. V tom smyslu tato komise podpořila pracovní konferenci na téma řešení ekologických problémů plynoucích z chemické kontaminace půdy ve východní Evropě, která se v září 1997 uskutečnila v polském Těšíně. Na této konferenci, kterou řídili společně profesor Pawel Migula ze Slezské university z Polska a dr. David B. Peakall z londýnské Kings' College, se sešli odborníci ze 17 zemí, aby zkoumali řešení nejrůznějších scénářů kontaminace. Tato komise také podpořila sérii projektů zaměřených na zvyšování porozumění složitým procesům ekosystému Černého a Kaspického moře.

Komise pro společenské vědy v bezpečnostním kontextu se zabývá bezpečnostními aspekty vědy a techniky v oblasti jaderného, chemického, biologického a konvenčního odzbrojování, skladování a likvidací nebezpečného odpadu, vyhodnocováním rizik, detekční technikou a otázkami bezpečnosti jaderných elektráren. Pracovní konference na téma „Metody jaderné fyziky při radioekologickém zkoumání jaderných střelnic“ – která proběhla za společného vedení Siegfrieda S. Heckera, bývalého ředitele Národní laboratoře v Los Alamos, a dr. Jurije Čerepina z Národního jaderného centra v Semipalatinsku v Kazachstánu – vyhodnotila stávající metody měření radioaktivních kontaminantů na základě rozsáhlých výzkumů na jaderné střelnici v Semipalatinsku.

Podpora infrastruktury

Podprogram pro podporu infrastruktury výzkumu pomáhá partnerským zemím rozvíjet výzkumnou infrastrukturu jejich vědeckých organizací, přičemž se zaměřuje na možnosti počítačových sítí. Podpora infrastruktury má podobu grantů pro počítačové sítě a grantů pro vědecko-technickou politiku.

Od zahájení programu vytváření počítačových sítí v roce 1994 hrálo NATO klíčovou roli při rozvíjení intranetové a internetové komunikace mezi vědci v partnerských zemích, kterou využilo přes 50 000 partnerských vědců z více než 200 ústavů. Granty NATO pro infrastrukturu počítačových sítí umožňují partnerům nákup zařízení a telekomunikačních služeb, které jim zajišťují spolehlivý a rychlý přístup k výzkumníkům na celém světě.

Na rozdíl od programů popsanych výše, které byly založeny na spolupráci, je podpora infrastruktury jednosměrná a vychází od NATO směrem k partnerským zemím a institucím. První iniciativou může být například vyslání síťového poradce do partnerské země, aby tam pomohl definovat požadavky. Následné aktivity mohou zahrnovat přípravu návrhů na nákup síťového zařízení a poskytnutí počátečního finančního krytí pro budování trvalých počítačových sítí.

Yves Sillard,
náměstek
generálního
tajemníka NATO
pro otázky vědy
a ekologie
(vlevo), při
setkání
s rumunským
prezidentem
Emilem
Constantineskem
v říjnu 1999
před zasedáním
Vědeckého
výboru v hlavním
městě Rumunska
Bukurešti.
(Foto NATO)

V každém případě musí návrh zapojovat několik vědeckých institucí, jeho realizace musí být prokazatelně potřebná pro velký počet uživatelů, musí plně integrovat stávající internetová zařízení a předkládat plán budoucí soběstačnosti.

Další důležitá oblast spolupráce, vědeckotechnická politika, řeší takové otázky jako je organizace a administrativa výzkumných programů, transfer myšlenek z výzkumu do průmyslu, patenty, vytváření malých a středních podniků a otázky duševního vlastnictví. Částečně vyplynula z požadavků ze strany partnerských vědců a představitelů o pomoc při reintegraci dříve uzavřeného vojenského výzkumu, při hledání způsobu, jak fungovat bez striktní hierarchické struktury a jak zorganizovat účinnější systém srovnávacího hodnocení.

Podobně jako v oblasti počítačových sítí mohou partnerské země požádat, aby jim s úvodním vyhodnocením organizace jejich vědecké politiky poradil konzultant. K dalším iniciativám patří nový program interních stáží, během nichž zástupci z partnerských zemí získávají zkušenosti v podobných institucích v zemích NATO.

Aplikovaná věda a technika

Podprogram Věda pro mír je zaměřen na usnadnění přechodu partnerských zemí na tržní a ekologickou ekonomiku. Jde o programy aplikované vědy, které se v nejobvyklejších případech týkají průmyslových nebo ekologických problémů, a ty musí během 4 až 5 let trvání grantu dosáhnout stavu, kdy se obejdou bez vnější podpory.

Partnerští vědci projevili o tento dílčí program živý zájem. Z více než 1500 návrhů, které byly podány v prvních třech kolech, jich bylo možno ze zdrojů, které jsou k dispozici, financovat necelých 8 procent.

Projekty Vědy pro mír zahrnují řadu průmyslových projektů jako například „Laserové čisté technologie pro výrobu inteligentních senzorů“ ve spolupráci maďarských, belgických a rumunských výzkumníků. Jiné projekty se zaměřují na ekologii, jako například „Katalytické a elektrochemické procesy ke snižování emisí oxidu siřičitého a oxidů dusíku“ s účastí ruského, řeckého, amerického, dánského a rumunského týmu.

Nedílná součást transformace NATO

Dvě z priorit generálního tajemníka NATO George Robertsona pro vstup Aliance do 21. století se týkají navazování užších vztahů mezi NATO a Ruskem a dalšího posilování svazků mezi NATO a jeho ostatními partnery. Vědecký program NATO tým, že prosazuje dialog a že kapacity, které v dobách studené války byly původně určeny pro vojenské účely, přesměrovává k cílům spolupráce, pomáhá k naplňování těchto cílů. ■

Úplné informace, včetně formulářů žádostí, které je možno stáhnout, jsou dostupné na internetových stránkách NATO Science na adrese: <http://www.nato.int/science>.

HLAVNÍ ČLÁNKY PODLE AUTORŮ

INDEX 1999

	číslo	strana		číslo	strana
AKÇAPAR, Burak: Výcviková střediska PfP: Zlepšování výcviku a vzdělávání v Partnerství pro mír	3	31	HAIN-COLE, Crispin: Iniciativa summitu v oblasti zbraní hromadného ničení: Důvody a cíle	2	33
AXWORTHY, Lloyd: Nové bezpečnostní poslání NATO	4	8	HOMBACH, Bodo: Pakt stability: Nové perspektivy pro Balkán	4	20
BALANZINO, Sergio: Humanitární podpora NATO obětem kosovské krize	2	9	JACKSON, Sir Mike: KFOR: Zajištění bezpečnosti pro práci na lepší budoucnosti Kosova	3	16
BOLAND, Frank: Iniciativa NATO v oblasti obranných schopností - příprava na budoucí úkoly	2	26	KLAIBER, Klaus-Peter: Akční plán členství: Dveře do NATO zůstávají otevřeny	2	23
BRING, Ove: Mělo by se NATO ujmout vedení při formulování doktríny o humanitárních intervencích?	3	24	KOUCHNER, Bernard: Úkol obnovit Kosovo	3	12
CLARK, Wesley: Když je zapotřebí síly: Vojenská reakce NATO na kosovskou krizi	2	14	NYE Jnr, Joseph: Jak vymezit poslání NATO v informačním věku	4	12
CRAGG, Anthony: Nová strategická koncepce pro novou dobu	2	19	OLBOETER, Dr. Hartmut: Nová škola pro nové NATO	3	28
DAHINDEN, Martin: Švýcarská bezpečnostní politika a partnerství s NATO	4	24	ROBERTSON, George: NATO v novém miléniu	4	3
DALE, Charles J.: Vstřícné partnerství pro 21. století	2	29	RUEB, Matthias: Obnova Kosova: Správná cesta - ale kam vede?	3	20
DE WITTE, Pol: Upevňování stability a bezpečnosti na jižním Kavkazu	1	14	SCHULTEOVÁ, Nancy T.: Vědecký program NATO zintenzivňuje kontakty s partnery	4	29
DINI, Lamberto: Přebírání zodpovědnosti za bezpečnost Balkánu	3	4	SOLANA, Javier: Washingtonský summit: NATO směle vstupuje do 21. století	1	3
DOMÍNGUEZ, Jorge: Argentina, partner NATO v jižním Atlantiku	1	7	SOLANA, Javier: Určující okamžik pro NATO: Rozhodnutí washingtonského summitu a krize v Kosovu	2	3
FRLEC, Boris: Slovenský pohled na prosazování stability v jihovýchodní Evropě	4	16	VAN DER LAAN, Luc: Spolupráce mezi NATO a Ruskem v oblasti protivzdušné obrany	1	17
GORKA, Sebestyén: NATO po rozšíření: Je na tom Aliance lépe?	3	33	VENTURONI, Guido: Iniciativy washingtonského summitu: „Nástroje“ pro práci NATO	3	8
			ZANDEE, Dick: Civilně-vojenská interakce v mírových operacích	1	10

Číslo 1 (jaro 1999)

Washingtonský summit: NATO směle vstupuje do 21. století Javier Solana	3
Argentina, partner NATO v jižním Atlantiku Jorge Domínguez	7
Civilně-vojenská interakce v mírových operacích Dick Zandee	10
Upevňování stability a bezpečnosti na jižním Kavkazu Pol de Witte	14
Spolupráce mezi NATO a Ruskem v oblasti protivzdušné obrany Luc van der Laan	17
Dokumentace	
Ministerská schůzka Severoatlantické rady, Brusel, 8. prosince	18
Prohlášení o Bosně a Hercegovině, Brusel, 8. prosince	20
Prohlášení o Kosovu, Brusel, 8. prosince	21
Prohlášení o KOS, Brusel, 8. prosince	21
Resumé předsedy ze schůzky Euroatlantické rady partnerství, Brusel, 8. prosince	23
Aktualizovaný Akční plán Euroatlantické rady partnerství 1998-2000	23
Prohlášení Komise NATO-Ukrajina, Brusel, 9. prosince	26
Prohlášení Stálé společné rady NATO-Rusko, Brusel, 9. prosince	27
Schůzka Severoatlantické rady na úrovni ministrů obrany, Brusel, 17. prosince	27
Tabulky výdajů zemí NATO na obranu (1975-1998)	31

Číslo 2 (léto 1999)

Určující okamžik pro NATO: Rozhodnutí washingtonského summitu a krize v Kosovu Javier Solana	3
Humanitární podpora NATO obětem kosovské krize Sergio Balanzino	9
Když je zapotřebí síly: Vojenská reakce NATO na kosovskou krizi Generál Wesley K. Clark	14
Nová strategická koncepce pro novou dobu Anthony Cragg	19
Akční plán členství: Dveře do NATO zůstávají otevřeny Klaus-Peter Klaiber	23
Iniciativa NATO v oblasti obranných schopností - příprava na budoucí úkoly Frank Boland	26
Vstříc partnerství pro 21. století Charles J. Dale	29
Iniciativa summitu v oblasti zbraní hromadného ničení: Důvody a cíle Crispin Hain-Cole	33
Dokumentace	
Washingtonská deklarace	D1
Prohlášení o Kosovu	D1
Aliance pro 21. Století	D2
Strategická koncepce Aliance	D7
Akční plán členství (MAP)	D13
Iniciativa pro obranné schopnosti	D16

Číslo 3 (podzim 1999)

Aliance připravená pro 21. století Dopis generálního tajemníka	3
Přebírání zodpovědnosti za bezpečnost Balkánu Lamberto Dini	4
Iniciativy washingtonského summitu: „Nástroje“ pro práci NATO Admirál Guido Venturoni	8
Úkol obnovit Kosovo Bernard Kouchner	12
KFOR: Zajištění bezpečnosti pro práci na lepší budoucnosti Kosova Generálporučík Sir Mike Jackson	16
Reconstructing Kosovo: Obnova Kosova: Správná cesta – ale kam vede? Matthias Rueb	20
Mělo by se NATO ujmout vedení při formulování doktríny o humanitárních intervencích? Ove Bring	24
Nová škola pro nové NATO Generálporučík Dr. Hartmut Olboeter	28
Výcviková střediska PíP: Zlepšování výcviku a vzdělávání v Partnerství pro míre Burak Akçapar	31
NATO po rozšíření: Je na tom Aliance lépe? Sebestyén L.v. Gorka	33

Číslo 4 (zima 1999)

NATO v novém miléniu George Robertson	3
Nové bezpečnostní posláni NATO Lloyd Axworthy	8
Jak vymezit posláni NATO v informačním věku Joseph S. Nye, Jr.	12
Slovinský pohled na prosazování stability v jihovýchodní Evropě Boris Frlec	16
Pakt stability: Nové perspektivy pro Balkán Bodo Hombach	20
Švýcarská bezpečnostní politika a partnerství s NATO Martin Dahinden	24
Vědecký program NATO zintenzivňuje kontakty s partnery Nancy T. Schulteová	29

IN COMMEMORATION
OF ALL THOSE
WHO SERVED
IN THE
CAUSE OF
PEACE AND
FREEDOM

50th ANNIVERSAIRE - 50th ANNIVERSARY

NATO 1949-1999 ORGANISATION

EN HOMMAGE
À TOUS CEUX
QUI ONT
SERVI
LA CAUSE
DE LA PAIX
ET DE LA LIBERTÉ

*Mosazná pamětní deska připomínající
50. výročí NATO byla odhalena
spojeneckými náčelníky štábů
9. listopadu.*

(Foto AP)

Organizace Severoatlantické smlouvy

*Belgie
Česká republika
Dánsko
Francie
Island
Itálie
Kanada
Lucembursko
Maďarsko
Německo
Nizozemsko
Norsko
Polsko
Portugalsko
Řecko
Spojené státy
Španělsko
Turecko
Velká Británie*