

NATO *nyt*

VINTER 2001/2002

DECEMBER - FEBRUAR

Kampen mod nye sikkerhedstrusler

Interview
med
Ted Whiteside
side 22-23

Den Kolde Krigs
alliancer
i nyt lys
side 31-33

Udgives under generalsekretærens myndighed. Hensigten med dette magasin er at bidrage til konstruktiv diskussion om atlantiske spørgsmål. Derfor repræsenterer artiklerne ikke nødvendigvis medlemslandenes regeringers eller NATO's synspunkter eller politik.

REDAKTØR:
Christopher Bennett

ASSISTERENDE REDAKTØR:
Vicki Nielsen

PRODUKTIONSASSISTENT:
Felicity Breeze

LAYOUT:
NATO Graphics Studio

ANSVARLIG OVERFOR PRESSELOVEN:
Troels Frøling
Den Danske Atlantsammenslutning

Alle artikler må gengives efter tilladelse fra redaktøren og på betingelse af, at NATO nyt nævnes. Signerede artikler må kun gengives med forfatterens navn.

ISSN 0255-3813

NATO nyt offentliggøres på World Wide Web sammen med andre NATO-publikationer på:
www.nato.int/docu/review.htm

Yderligere oplysninger kan fås ved henvendelse til: NATO's kontor for information og presse:
NATO/OTAN
B 1110, Bruxelles, Belgien.
Fax: (+32-2) 707.4579
E-mail: NATODOC@HQ.NATO.INT

NATO nyt, der er gratis, og publikationer på dansk fås hos:

ATLANTSAMMENSLETTNINGEN:
Ryvangs Allé 1
Postboks 2521
2100 København Ø.
Tlf. 39 27 19 44.
www.atlant.dk

(Alle henvendelser om abonnement, levering etc.).

PUBLISHER:
Director of Information and Press
NATO, 1110 Bruxelles, Belgium
©NATO
revieweditor@hq.nato.int
publications@hq.nato.int
Printed in Denmark by Scanprint

I denne publikation er Den tidligere Jugoslaviske Republik Makedonien behæftet med en (*), hvilket refererer til følgende fodnote: Tyrkiet anerkender Republikken Makedonien ved dens forfatningsmæssige navn.

indhold

FOKUS PÅ NATO

4
Kort nyt om Alliancen

KAMPEN MOD NYE SIKKERHEDSTRUSLER

6
En håndsrækning til Amerika
Christopher Bennett analyserer, hvordan NATO har bistået USA siden 11. september.

8 Et nyt syn på sikkerhed

Der skal ifølge Robert Hall og Carl Fox nye strategier til, når det 21. århundredes udfordringer mod sikkerheden skal imødegås.

12 Terrorbekæmpelse

Frank J. Cilluffo og Daniel Rankin opfordrer til en fleksibel, omfattende og koordineret fremgangsmåde.

PÅ OMSLAGET

Manhattan den 12. september.

16

Imødegåelse af cyper-krig

Ifølge Timothy Shimeall, Phil Williams og Casey Dunley bør den virtuelle verden inddrages i forsvarsplanlægningen.

INDBLIK

19

Mod et nyt strategisk partnerskab

Willem Matser analyserer forholdet mellem NATO og Rusland efter 11. september.

INTERVIEW

22

Ted Whiteside:
Chef for NATO's Center for Masseødelæggelsesvåben.

ANALYSE
24

I frontlinjen

Osman Yavuzalp analyserer NATO's relationer til de centralasiatiske partnere.

DEBAT
26

Hvor mange midler bør der afsættes til missilforsvar i lyset af 11. september?

KEITH B. PAYNE

vs JOSEPH CIRINCIONE

Hvad udgør de største trusler mod sikkerheden? Hvor mange midler bør der afsættes til missilforsvar?

ANMELDELSE
31

Den Kolde Krigs alliancer i nyt lys

Petr Lunak præsenterer nye måder at betragte NATO og Warszawa-pagten på.

STATISTIK
34

International terrorisme

leder

Begivenhederne den 11. september, da terrorister fløj kaprede fly ind i Pentagon og World Trade Center, var af så stor betydning, at denne dato allerede har indprentet sig i menneskehedens kollektive bevidsthed. I dag er det kun ganske få, som ikke kan huske, hvor de var, eller hvad de lavede, da de hørte nyheden. Derfor er temaet for dette nummer af *NATO nyt* de nye trusler mod sikkerheden, og hvordan man bekæmper dem. I den første af fire artikler herom ser jeg på, hvordan Alliancen har bistået USA i perioden efter angrebene den 11. september. Derefter præsenterer Robert Hall og Carl Fox argumenterne for, at det er nødvendigt at finde nye og omfattende strategier, der går på tværs af grænser, til håndtering af det 21. århundredes trusler mod sikkerheden. Frank J. Cilluffo og Daniel Rankin fra Center for Strategic and International Studies opfordrer til udvikling af en fleksibel, omfattende og koordineret strategi til terrorbekæmpelse. Timothy Shimeall, Phil Williams og Casey Dunley fra CERT-analysecentret ved Carnegie Mellon Universitet i Pittsburgh i Pennsylvania mener, at det er nødvendigt at inddrage den virtuelle verden for at begrænse de fysiske skader i den virkelige verden. Endvidere analyserer Willem Matser fra kontoret for NATO's særlige rådgiver vedrørende Central- og Øst-europa udviklingen i forholdet mellem NATO og Rusland siden 11. september, og Osman Yavuzalp fra NATO's politiske afdeling ser på Alliancens forhold til dets centralasiatiske partnere. I interviewet beskriver Ted Whiteside fra NATO's Center for Masseødelæggelsesvåben arbejdet i sit center. I debat-afsnittet drøfter Keith Payne fra National Institute for Public Policy og Joseph Cirincione fra Carnegie Endowment for International Peace, hvordan missilforsvaret passer ind i forsvarsplanlægningen efter 11. september. Under anmeldelserne fremlægger Petr Lunak, som er redaktør i NATO's Kontor for Information og Presse med ansvar for samarbejdet til partnerne, hvilken indflydelse de dokumenter, som er fundet i Warszawa-pagten arkiver, vil få, og hvordan de vil udfordre den konventionelle tolkning af alliancerne under Den Kolde Krig. Som afslutning på dette nummer præsenteres statistik om international terrorisme og et kort, der viser, hvor de omkomne fra 11. september stammede fra.

Christopher Bennett

Ledige stillinger i NATO

Statsborgere fra NATO-lande kan søge om ansættelse i alle stillinger i NATO's Internationale stab. Yderligere information om ledige stillinger, fremgangsmåden og ansøgningskemaer ligger på NATO's hjemmeside på:

<http://www.nato.int/structur/recruit/index.htm>

FOKUS PÅ NATO

Robertson i Rusland

NATO's generalsekretær **Lord Robertson** mødtes på sin rejse til Rusland fra 21. til 23. november i **Moskva** med Ruslands præsident **Vladimir Putin**, udenrigsminister **Igor Ivanov**, forsvarsminister **Sergeij Ivanov** og formanden for det nationale sikkerhedsråd **Vladimir Rushailo**. Diskussionerne drejede sig om en række forslag til et stærkere samarbejde, især med hensyn til at bekæmpe terrorisme.

Den 20. og 21. november blev det årlige møde for NATO's **forsvarsstabschefer** afholdt i **NATO**. Efter mødet holdt forsvarsstabscheferne møde med deres kolleger fra landene i Det Euro-Atlantiske Partnerskabsråd, Rusland og Ukraine.

General **Harald Kujat** fra Tysklands flyvevåben blev i juni 2002 udnævnt at følge efter Admiral **Guido Venturoni** som formand for Militærkomiteen i en treårig periode.

Mod normalitet

Lord Robertson bød den fredelige gennemførelse af valg til en overgangsparlament i **Kosovo** den 17. november velkommen som "et bemærkelsesværdigt skridt frem mod normalitet", hvilket vil give alle samfund "chancen for at opbygge et ægte demokratisk, multi-etnisk og velstående samfund".

Lord Robertson roste parlamentet i **Den Tidligere Jugoslaviske Republik Makedonien*** for den 16. november at have vedtaget 15 ændringer til forfatningen med henblik på at give mindretal en mere ligelig behandling.

På sin rundrejse til de lande, som ønsker at blive medlem af NATO, besøgte **Lord Robertson** den 12. november **Ljubljana** i Slovenien, hvor

han diskuterede landets fremskridt med hensyn til at leve op til medlemskriterierne med præsident **Milan Kucan**, premierminister **Janez Drovsek** og forsvarsminister **Anton Grizold**, samt med medlemmer af parlamentet.

Balkan-rejse

Efter nye udbrud af civil uro i Den Tidligere Jugoslaviske Republik Makedonien* mødtes **Lord Robertson** den 7. november med regeringsledere i hovedstaden **Skopje** for at få dem til at fremskynde gennemførelsen af de lovede interne reformer. Næste dag rejste han til **Pristina** i Kosovo, hvor han mødtes med FN's særlige udsending **Hans Hækkerup** og med chefen for KFOR, general **Marcel Valentin**, for at diskutere forberedelser til valgene til et nyt forsamlings, planlagt til 17. november.

Konferencen af Nationale Materieldirektører diskutererede på deres møde i **NATO** den 5. og 6. november en styrkelse af NATO's forsvarskapacitet, videreudviklingen af forsvarssamarbejde med partnerlandene og udviklingen af NATO's program for missilforsvar på kamppladsen samt Alliancens Jordovervågning. Partnerlande kunne for første gang deltage i udvalgte møder.

Rundrejse til hovedstæderne

Lord Robertson indledte sin rundrejse til ni partnerlande, der ønsker at blive medlem af NATO, med et besøg i **Bratislava** i Slovakiet den 5. november. Han mødte præsident **Rudolf Schuster**, premierminister **Mikulas Dzurinda**, udenrigsminister **Eduard Kukan**, forsvarsminister **Jozef Stank** og slovakiske parlamentsmedlemmer.

Ca. 2.500 militærpersonel fra 14 NATO-lande og 13 partnerlande deltog fra 5. til 20. november i **Allied Effort 2001** i **Wroclaw** i Polen. Formålet med øvelsen, som var tilrettelagt af **Alliancens Nordstyrker**, var at træne en CJTF-styrkes hovedkvarterer og enkeltværnskommandoer i at planlægge og udføre en fredsstøttende operation.

Den 29. og 30. oktober afslørede **SFOR**-tropper **to illegale våbendepoter** i den serbisk-kontrollerede landsby **Han Pijesak** i Bosnien-Herce-

govina. Han Pijesak var et bosnisk-serbisk militært hovedkvarter under den bosniske krig.

På et møde den 29. oktober i **Tblisi** i Georgien gav NATO's **Videnskabskomite** grønt lys for det **Virtuelle Silkehovedvejsprojekt**, der skal give de videnskabelige og akademiske samfund i otte lande i Centralasien og det sydlige Kaukasus adgang til internettet.

Fra 5. til 16. november deltog ni NATO-lande og 11 partnerlande i **Cooperative Determination 2001** i **Baku** i Aserbajdsjan. Denne kommandopostøvelse med anvendelse af computere blev tilrettelagt af **de allierede styrker i Sydeuropa**. Formålet var at forbedre den militære interoperabilitet i krisestyingsoperationer.

Parlamentsmedlemmer fra NATO-lande og partnerlande samledes i perioden 25. til 27. oktober i **Bukarest** i Rumænien til et seminar om NATO's rolle for Sortehavsregionens sikkerhed. Seminaret blev organiseret af **NATO's Parlamentarikersamling** i samarbejde med det rumænske Deputeretkammer.

En international konference med titlen "Ti års partnerskab og samarbejde" blev den 26. oktober afholdt i **NATO** for at fejre tiårsjubilæet for oprettelsen af **Det Nordatlantiske Samarbejdsråd**.

Briefing om missilforsvar
NATO's ambassadører fik den 25. oktober forelagt de ajourførte amerikanske planer for et missilforsvarsskjold af **højstående amerikanske diplomater**, som gjorde rede for den forudgående weekends diskussioner om ABM-Traktaten fra 1972 mellem

den russiske og den amerikanske præsident i Shanghai i Kina.

Den 24. oktober fik den amerikanske admiral **Gregory G. Johnson** overdraget posten som øverstbefalende for **de allierede styrker i Sydeuropa** af den amerikanske admiral **James Ellis**. De allierede styrker i Sydeuropa er en regional kommando, som har base i Napoli i Italien. Den har ansvaret for de NATO-ledeede fredsstøttende operationer på Balkan.

Lord Robertson besøgte **Lissabon** i Portugal den 24. og 25. oktober, hvor han mødte den portugisiske præsident **Jorge Sampaio**, premierminister **Antonio Guterres**, udenrigsminister **Jaime Gama** og forsvarsminister **Rui Pena**. Robertson holdt endvidere tale på en konference om den transatlantiske forbindelses fremtid.

På det ottende møde mellem **Det Nordatlantiske Råd** og **EU's Politiske og Sikkerhedspolitiske Komite**, som blev holdt i **NATO** den 23. oktober 2001, blev der diskuteret bidrag til den internationale koalition mod terrorisme, fredsprocessen i Den Tidligere Jugoslaviske Republik Makedonien og fremskridtene med hensyn til at skabe rammer for samarbejdet mellem EU og NATO.

Bulgariens tidligere konge og premierminister **Simeon Saxe-Cobourg Gotha** mødte den 22. oktober **Lord Robertson** i **NATO**.

FOKUS PÅ NATO

Cooperative Support 2001 fandt sted fra 17. til 23. oktober i **Borovets** i Bulgarien med det formål at træne NATO og partnerlande i logistiske aspekter af fredsstøttende operationer omfattende sø-, land-, luft-, amfibie- og sanitetsstyrker.

Den **Stående Flådestyrke i Atlanterhavet** forlod **Zeebrugge**s flådebase i Belgien den 22. oktober for at slutte sig til **Den Stående Middelhavsflåde** i det østlige Middelhav som støtte til **Artikel 5**-operationer mod terrorisme.

Den 18. oktober sluttede **Lord Robertson** og den øverstbefalende for de allierede styrker i Europa, general **Joseph Ralston**, sig til en højtstående delegation af repræsentanter fra EU og OSCE i deres opfordring til regeringens og oppositionens ledere i **Den Tidligere Jugoslaviske Republik Makedonien*** om at genoptage den interne reformproces.

NATO-aktiver indsættes For første gang i NATO's historie blev Alliancens aktiver den 9. oktober anvendt til støtte til en **Artikel 5-operation**. Fem luftbårne varslings- og kontrolfly (**AWACS**) blev sendt til USA for at frigøre amerikanske fly til operationer over Afghanistan. **Den Stående**

de Middelhavsflåde blev indsat for at sikre NATO's tilstedeværelse i det østlige Middelhav, hvorved den afbrød en årlig flåde-, luft- og amfibieøvelse, **Destined Glory 2001**, der var planlagt til at finde sted fra 5. til 23. oktober.

Under sit besøg i **Nordamerika** fra 8. til 10. oktober mødte **Lord Robertson** den canadiske premierminister **Jean Chrétien**, den amerikanske præsident **George Bush** og andre centrale personer. Diskussionerne drejede sig om forholdsregler mod terrorisme og bidrag til **Operation Enduring Freedom**.

Foranstaltninger i henhold til Artikel 5

De **allierede i NATO** blev den 4. oktober på amerikansk anmodning enige om at iværksætte **otte foranstaltninger**, både individuelt og kollektivt, for at udvide handlemulighederne i kampagnen mod terrorisme. Disse omfattede deployering af skibe fra Alliancens stående flådestyrke i det østlige Middelhav og AWACS-fly over USA.

Lord Robertson mødte 4. og 5. oktober stats- og regeringscheferne fra landene i **"Vilnius Gruppen"**, nemlig Albanien, Bulgarien, Kroatien, Estland, Letland, Litauen, Rumænien, Slovakiet, Slovenien og Den tidligere Jugoslaviske Republik Makedonien*, på et møde i Sofia i Bulgarien, hvor diskussionerne angik de nye trusler mod den globale sikkerhed efter terrorangrebene mod USA.

Møde med Putin

Den russiske præsident **Vladimir Putin** gentog sit lands ønske om at bidrage til den globale kampagne mod terrorisme, da han 3. oktober mødte **Lord Robertson** i **Bruxelles** i Belgien. De diskuterede også situationen i Tjetjenien, missilforsvar, fremtiden for forholdet mellem NATO og Rusland, og hvordan det nuværende samarbejde kunne udvides til nye områder.

Den franske general **Marcel Valentin** efterfulgte 3. oktober den norske general **Thorstein Skiaker** som chef for KFOR. Han vil besætte posten i et år, efter det tidligere rotationssystem på et halvt år var blevet forlænget til et år som led i KFOR's reorganisering.

"Det nye NATO – tendenser, udfordringer, forhåbninger og muligheder" blev diskuteret på **Den Internationale**

Atlantsammenslutnings årlige samling. Vært for mødet, som fandt sted i **Bled** i Slovenien fra 3. til 6. oktober, var den slovenske Atlantsammenslutning.

Artikel 5 bekræftet

Den 2. oktober bekræftede **Lord Robertson**, at Artikel 5 var blevet aktiveret, efter at amerikanske udsendinge havde oplyst NATO's ambassadører om resultaterne af undersøgelserne af terrorangrebene den 11. september. De amerikanske udsendinge bekræftede, at angrebene var styret udefra af al-Qaeda terrornetværket, ledet af Osama bin Laden.

Den 2. oktober mødte den polske præsident **Aleksander Kwasniewski** **Lord Robertson** i **NATO**. Kwasniewski gav udtryk for, at Polen var parat til at bidrage til bekæmpelsen af terrorisme og at øge sin fredsbevarende tilstedeværelse på Balkan. Diskussionerne fokuserede også på forsvarsreform og den seksårsplan, som blev lanceret i 1999, med henblik på at modernisere de polske væbnede styrker.

Den 1. oktober mødte **Lord Robertson** forsvarsminister **Rudolf Scharping**, udenrigsminister **Joschka Fischer** og formanden for oppositionen, CDU-lederen **Angela Merkel** i Tysklands hovedstad **Berlin**. De diskuterede tysk støtte til kampagnen mod terrorisme samt Tysklands ledende rolle i Task Force Amber Fox i Den Tidligere Jugoslaviske Republik Makedonien*, som yder beskyttelse for EU's og OSCE's monitorer.

Ca. 2.000 tropper fra 14 NATO-lande deltog fra 1. til 25. oktober i **Exchange Adventure 2001** i det **nordvestlige Tyrkiet**. Formålet med øvelsen er at træne højt beredte styrker i Artikel 5-operationer.

Lord Robertson deltog 28. september i en ceremoni i **NATO's forsvarsakademi** i Rom i Italien i forbindelse med

højtideligholdelsen af akademiets 50-års jubilæum.

Forsvarsministermøde

NATO's forsvarsministre mødtes uformelt den 26. september i **NATO**. Her gentog de deres solidaritet med USA og deres forpligtelser i henhold til **Artikel 5** som følge af terrorangrebene den 11. september. USA's viceforsvarsminister **Paul Wolfowitz** redegjorde for de vidtfavnende og langsigtede tiltag i terrorbekæmpelsen. På mødet diskuterede forsvarsministrene konsekvenserne af terrorangrebene for NATO's fremtidige struktur og opgaver og behovet for mere fleksible styrker og samarbejde om efterretning samt NATO's forpligtelser på Balkan.

Den 25. september besøgte **Lord Robertson** **Skopje**. Det var dagen for afslutningen på **Essential Harvest**, som var 30-dages operationen til afvæbning af etnisk albanske oprørere i Den Tidligere Jugoslaviske Republik Makedonien*. **Lord Robertson** mødte regeringsledere for at diskutere en opfølgingsmission med henblik på at yde fortsat sikkerhed for de internationale monitorer.

 For yderligere information, se **NATO Update** på: www.nato.int/docu/update/index.htm

En håndsrækning til USA

Christopher Bennett analyserer, hvordan Alliancen har bistået USA siden 11. september, og hvordan den kan bidrage til kampagnen mod terrorisme.

I månederne efter at terrorister fløj kaprede fly i Pentagon og World Trade center, har de allierede i NATO og NATO's partnere stillet sig bag USA for at vise støtte og solidaritet i et omfang, vi ikke har set tidligere. De allieredes handlinger – lige fra aktiveringen af Artikel 5 umiddelbart efter angrebene til udlån af Alliancens luftbårne varslings- og kontrolsystemfly (AWACS) og forberedelser til en mulig rolle i humanitære operationer i Afghanistan – har mere end ord vist, at Europa og Amerika står sammen over for det, de opfatter som fælles udfordringer mod sikkerheden.

Beslutningen den 12. september om at påkalde sig Artikel 5 i Washington-Traktaten, er fortsat det mest dybtgående udtryk for solidaritet i alliancen. Artikel 5 er kernen i NATO's grundlæggende pagt, idet den slår fast, at et væbnet angreb på én allieret i Europa eller Nordamerika skal betragtes som et angreb på dem alle. Beslutningen, som til at begynde med var midlertidig, afhang af, at det kunne afgøres, at angrebene på USA kom udefra. Den 2. oktober kunne NATO's generalsekretær Lord Robertson bekræfte denne beslutning, efter at amerikanske udsendinge havde underrettet Det Nordatlantiske Råd om resultaterne af deres undersøgelser.

Kun få af Alliancens grundlæggere kan have forestillet sig, at det var et angreb på USA og ikke på en allieret i Europa, der udløste brug af Artikel 5 for første gang. Ikke desto mindre ville de alle være blevet imponeret over, hvor hurtigt det gik med at træffe beslutningen, og det sammenhold, som den var udtryk for. Desuden var Rådets beslutning kun ét af mange udtryk for støtte til USA og fordømmelse af angrebene i NATO's hovedkvarter i dagene efter 11. september.

Den 12. september fordømte de 46 medlemmer af Det Euro-Atlantiske Partnerskabsråd også angrebene som brutale og meningsløse overgreb og som angreb på deres fælles værdier. Endvidere blev de enige om, at de ikke ville tillade, at disse værdier blev truet af dem, som følger voldens sti, og opfordrede indtrængende til, at alle midler til bekæmpelse af terrorismens svøbe blev taget i anvendelse. Den 13. september fordømte Det Permanente NATO-Rusland Fællesråd angrebene og der var enighed om, at der var behov for samarbejde mellem NATO og Rusland for at bekæmpe international terrorisme. Og den 14. september fordømte NATO-Ukraine Kommissionen angrebene på USA, og Ukraine bekendtgjorde i en erklæring i tilknytning til mødet, at det var parat til at bidrage fuldt og helt til

at sikre, at de, som var ansvarlig for angrebene, blev retsforfulgt.

På opfordring af USA blev de allierede, efter at de havde aktiveret Artikel 5, den 4. oktober enig om at tage otte forholdsregler for at gennemføre og øge handlemulighederne i kampagnen mod terrorisme. Konkret blev de for det første enig om at styrke udveksling af og samarbejde om efterretninger – bilateralt såvel som inden for relevante NATO-organer – på områder, der vedrører trusler fra terrorisme og handlinger mod terrorisme. For det andet blev de enig om individuelt eller kollektivt og, hvor der er passende og i overensstemmelse med deres kapacitet, at yde bistand til allierede og andre stater, som er eller kan blive genstand for øgede terrortrusler som følge af deres støtte til kampagnen mod terrorisme. Og for det tredje bekræftede de, at de ville gøre de nødvendige forholdsregler til at yde øget sikkerhed for USA's eller andre allieredes faciliteter på deres territorier.

De allierede blev også enige om at "fylde hullerne ud", når allierede aktiver bliver anvendt i operationer mod terrorisme, at give carte-blanche clearing til amerikanske militærfly eller andre allierede fly, der udfører arbejde i forbindelse med operationer mod terrorisme, og at sikre adgang for USA og andre allierede til havne og lufthavne på NATO-landenes til operationer mod terrorisme. Derudover besluttede Det Nordatlantiske Råd, at Alliancen var rede til at indsætte dele af sin stående flådestyrke i det østlige Middelhav og at deployere fem AWACS-fly i USA til støtte for operationer mod terrorisme.

Den 8. oktober fløj fem af NATO's AWACS-fly og deres besætning, herunder personel fra Belgien, Canada, Danmark, Tyskland, Grækenland, Italien, Holland, Norge, Portugal, Spanien, Tyrkiet, Storbritannien og USA, til USA for at bistå med operationer mod terrorisme. Deployeringen gælder i seks måneder, og den første rotation sker efter seks uger. I den periode får franske AWACS-fly ansvaret for de opgaver, som normalt ville blive udført af disse NATO-fly, navnlig i Bosnien-Hercegovina.

NATO's Stående Middelhavsflåde, som består af otte fregatter og et logistisk støttefartøj fra otte lande, forlod det østlige Middelhav den 9. oktober. Disse styrker, som er under britisk kommando, har ikke været inddraget i kampoperationer, men har været et vidnesbyrd om Alliancens beslutsomhed og deltagelse i kampagnen mod terrorisme. Derudover står de til rådighed til andre opgaver, herunder deltagelse i diplomatiske initiativer som for eksempel Alliancens Middelhavsdialog, som er NATO's forum for diskussion og samarbejde i hele Middelhavsområdet.

USA og Storbritannien indledte den 7. oktober de mili-

Christopher Bennett er redaktør af NATO nyt.

tære operationer mod al-Qaeda terror-netværket og Taliban-regimet, som har været vært for det i Afghanistan. Selvom den aktuelle operation ikke er en NATO-operation, bliver den støttet af alle medlemmer af Alliancen, hvoraf mange også har lovet at ville stille landtropper og andre militære aktiver til rådighed til støtte for kampagnen og at bistå med humanitær hjælp til det afghanske folk. NATO's styrker på Balkan har også bidraget til at bekæmpe terrorisme. De har arresteret adskillige, der er mistænkt for at være terrorister med forbindelse til al-Qaeda netværket, og fortsætter med at undersøge de aktiviteter, som udføres af udenlandske statsborgere, der kom til området som frivillige soldater under kampene, og som er blevet i landet.

Som svar på en mulig alvorlig humanitær situation bad Det Nordatlantiske Råd den 13. november NATO's militære myndigheder om at udarbejde kriseplaner for eventuelle humanitære operationer i og omkring Afghanistan. Alliancen har både ekspertise og erfaring på dette område såvel som betydelig logistisk kapacitet, hvilket blev demonstreret under Kosovo-krisen i 1999. NATO's mulige bidrag under den nuværende krise skulle ske på opfordring af FN og i tæt samarbejde med FN's organer og andre humanitære organisationer. Det enestående samarbejde mellem NATO's væbnede styrker, som understøttede såvel den vellykkede kampagne mod Irak for ti år siden, der var ledet af en koalition, som de aktuelle fredsstøttende operationer på Balkan kunne vise sig at være overordentlig nyttig under vanskelige forhold.

I kølvandet på 11. september har Alliancen på alle områder øget sin indsats betragteligt mod de farer for terror, som masseødelæggelsesvåben udgør, herunder på det politiske, militære og medicinske felt. De allierede udveksler mere og hyppigere information om emner, der har at gøre med terror fra masseødelæggelsesvåben. Og Centret vedrørende Masseødelæggelsesvåben (se interview med Centrets leder Ted Whiteside s. 22 og 23) bidrager til forbedret koordination af alle de aktiviteter, der finder sted i NATO's hovedkvarter, og som har at gøre med masseødelæggelsesvåben.

Den 25. og 26. oktober mødtes cheferne for medlemslandenes og partnerlandenes civile beredskabsorganisationer i NATO for at drøfte betydningen af angrebene den 11. september. De blev enige om at udarbejde en liste over nationale kapaciteter, herunder transportmæssige, medicinske og videnskabelige aktiver, som kan stilles til rådighed i tilfælde af et biologisk, kemisk eller radiologisk angreb, så de bliver bedre til at beskytte civilbefolkningen. Hvis det bliver nødvendigt, kan Det Euro-Atlantiske Center til Koordination af Indsats mod Katastrofer, som har til huse i NATO, og som er bemanded med eksperter fra adskillige NATO-lande og partnerlande, fungere som clearinghouse for international bistand – på samme måde, som det er sket som svar på adskillige naturkatastrofer i de seneste år.

Take-off: Fem NATO-AWACS fly er blevet deployeret i USA som støtte til indsatsen mod terrorisme.

© Reuters

Siden 11. september har NATO i udviklet stadig stærkere relationer til Den Europæiske Union med henblik på at håndtere trusler fra terrorisme. På mødet den 24. september mellem Det Nordatlantiske Råd og EU's Politiske og Sikkerhedspolitiske Komite blev ambassadørerne enige om, at det var vigtigt med tætte konsultationer og samarbejde mellem de to organisationer. Den 12. oktober redegjorde Lord Robertson over for EU's forsvarsministre for de skridt, NATO havde taget som svar på USA's anmodning eller NATO's militære

myndigheders anbefalinger. Kampagnen mod terrorisme stod også højt på dagsordenen på fællesmødet mellem EU's og NATO's udenrigsministre, som blev holdt i Bruxelles den 6. december.

Begivenhederne den 11. september har også forbedret forholdet mellem NATO og Rusland (se artiklerne s. 19, 20 og 21). Reaktionen på terrorangrebene har reglemæssigt været genstand for drøftelse på møderne i Det Permanente NATO-Rusland Fællesråd. Derudover mødte Lord Robertson den russiske præsident Vladimir Putin i Rusland den 3. oktober og i Moskva den 22. november for at diskutere, hvordan NATO og Rusland kan samarbejde for at bekæmpe terrorismen og udvikle et tættere forhold, som afspejler samarbejdet på dette og andre områder. ■

Et nyt syn på sikkerhed

I håndteringen af det 21. århundredes sikkerhedspolitiske udfordringer er det ifølge Robert Hall og Carl Fox nødvendigt med nye og omfattende strategier, der går på tværs af nationale grænser.

Samme dag som terrorister ramte USA's hjerte, blev der i Storbritannien åbnet en udstilling af moderne militært udstyr. Det var helt tilfældigt, at de to begivenheder fandt sted på samme tid. Men tilsammen symboliserer de grundlæggende omvæltninger i international sikkerhed. Den første begivenhed repræsenterer vores dages trusler, der er af en karakter og et omfang, vi aldrig før har set. Den anden repræsenterer vores svar, der i stigende grad er ude af trit med truslernes virkelighed. De krigsvåben, der var skabt til at imødegå truslerne i det forrige årtusinde, slår ikke til over for problemerne i det kommende. Også rent bortset fra specifikke teknologier, er der behov for radikal nytænkning, hvis vi skal kunne håndtere det nye sikkerhedsmiljø.

Det er afgørende at gå nye veje, fordi terrorisme kun er én af mange utraditionelle udfordringer mod sikkerheden. Andre eksempler på sådanne udfordringer er etniske og religiøse konflikter, narkohandel, massemigration, miljømæssig ustabilitet, korruption, hvidvaskning af penge, militant aktivisme og informationstyveri. Disse trusler, som ofte omfatter en blanding af konflikt og kriminalitet, respekterer ingen grænser. Alt for ofte findes der ikke nogen topledere eller sammenslutninger, som opmærksomheden eller et svar kan rettes mod. Derudover er omfanget af disse aktiviteter – både med hensyn til, hvor mange personer eller aspekter de berører, og med hensyn til de involverede midler – så stort, at mange nationale økonomier er rene dværge ved siden af dem. Truslerne kan undergrave nationale og internationale institutioner og ruinere både ansatte og arbejdsgivere.

På samme tid sker der en vækst i magten og indflydelsen hos de legitime organisationer, som opererer på tværs af grænser, hvilket gør det teknisk muligt for dem at reagere på det nye miljø. Valutaspekulanter, varehandlere, multinationale selskaber og internetudbydere har afgørende betydning på vores dagligliv. Globaliseringen har sammen med revolutionen i informationsteknologien sat disse private institutioner i førersædet. Det er nu i højere grad de finansielle markeder – end præcise geo-politiske strukturer – der kontrollerer udviklingen, og sammenbrud kommer samme sted fra. Det kan derfor ikke overraske, at de traditionelle statslige mekanismer, som er baseret på forestillin-

Robert Hall er projektdirektør i LE&NS Global Forum og tidligere chefanalytiker på National Criminal Intelligence Service (NCIS). Carl Fox var senioranalytiker på NCIS.

gen om grænser og orden – f.eks. monarkier, politi, magteliter – virker truede. Men hvad vigtigere er, så synes de ude af stand til i kraft af deres karakter at udvikle sig i takt med sikkerhedsudfordringerne. Efterhånden som denne uformåenhed bliver mere og mere synlig, øges desillusionen med hensyn til det gamle system. Og denne cyklus fortsætter med bitre følger.

Indtil dato har den medicin, som er blevet ordineret mod disse udfordringer, været endnu flere efterretningsaktiviteter i specifikke og officielle organisationer samt mere samarbejde og partnerskab mellem interesserede sektorer. De seneste begivenheder har bekræftet betydningen af denne fremgangsmåde. Men selvom der her er sket fremskridt, er der sket alt for lidt, og det er gået alt for langsomt, hvis man for alvor skal imødegå de nye udfordringer, som bestandig vokser i omfang. Således er de retlige organer mindst ti år bagud med hensyn til at skabe og anvende den teknologi, som står til rådighed for den nye tids kriminelle, og politiets efterretningsarbejde lader kun til at kunne finde ti procent af den illegale narko eller de illegale migranter, som kommer ind i et land. På grund af disse mangler flytter den reelle magt væk fra nationalstaterne og institutioner som G8 (gruppen af de syv mest industrialiserede lande og Rusland) og Organisationen for Økonomisk Samarbejde og Udvikling (OECD). Problemernes omfang får disse organisationer til at føle sig stadigt mere overvældede – for ikke at sige magtesløse.

En strategisk fremgangsmåde

Mens lokale spørgsmål formentlig vil fortsætte med at udgøre grundlaget for de politiske handlinger, og forretningssucceser altid vil være afhængig af evnen til at kunne svare hurtigt på ændringer i markedet, lades betydningen af større, strategiske emner ofte ude af billedet. Det bør ændres, og det er der to årsager til. For det første er den gennemtrængende og destruktive karakter af de nye udfordringer mod sikkerheden verdensomspændende. Anslag på tværs af grænser har ofre på tværs af grænser. For det andet hænger mange af problemerne sammen. Man kan ikke længere adskille terrorisme fra hvidvaskning af penge eller organiseret kriminalitet fra narkohandel. Ligeledes er det umuligt at "føre krig" mod ét problem og udelukke et andet.

Migration er et andet eksempel på problemernes kompleksitet. Flygtninge og asylansøgere udgør ikke kun et internt sikkerhedsspørgsmål, men kan også føre til fremmedhad og konflikt, når traditionelle arbejdsmuligheder synes truet. På samme tid kan massevandring føre infektioner med sig, der kan påvirke både mennesker og fødeva-

rer. Med den miljømæssige ustabilitet, som stammer fra klimaforandringer, kommer der flere folkevandringer. Hvis havene stiger en meter – og der er allerede sket en stigning på en tredjedel i det forgangne århundrede – vil det fordri 300 mio. mennesker på globalt plan og placere halvdel af det dyrkelige land i lande som Bangladesh under saltvand. Det kan undre, at mange lande anvender mange gange flere midler på barrierer mod fysisk indvandring, end de anvender på at fjerne årsagerne til migration eller at imødegå miljøforurening i første omgang. Men så længe vi fortsætter vores snæversynede tankegang og tænker i barrierer og nødløsninger, vil vi handle reaktivt og efter begivenhederne i stedet for at forebygge og være to skridt foran.

Den strategiske tænkning, som er bydende nødvendig for at kunne håndtere disse sammensatte udfordringer mod sikkerheden, skal være til-

svarende sammensat og langt mere pluralistisk. Den bør indledes med et endnu tættere samarbejde mellem retshåndhævende institutioner og institutioner, som beskæftiger sig med det nationale sikkerhedsmæssige område. Den kræver også et tæt samarbejde af en række andre regeringsenheder, herunder militæret, der bør handle i overensstemmelse med forretningslivet. Angrebene på USA forstærker behovet for en samlet indsats, der inddrager diplomatiske, militære og økonomiske elementer. Denne holistiske fremgangsmåde afspejler problemernes karakter og kompleksitet, og andre internationale

sikkerhedsproblemer adskiller sig ikke væsentligt herfra. Samarbejde mellem organisationer kan give positivt afkast i konkrete situationer, men det er ikke nok. Det skyldes omfanget og størrelsen af de forskellige involverede organer og institutioners bureaukrati, traditioner og interesser.

Hvis man skal udforme en effektiv strategisk ramme, er det nødvendigt at inddrage spørgsmålet om global styring. Det er ikke populært i vide kredse. Men så længe politikerne undlader at tage stilling til dette spørgsmål, vil de være magtesløse. Resultatet vil være større ustabilitet og en endnu mere smertefuld overgang. Selvom der naturligvis næres mistillid til et overstatsligt organ, navnlig ét der ikke er valgt, er det svært at undgå den konklusion, at det i sidste ende er nødvendigt, at en global strategi behøver en

form for global kontrol. Det er ikke det samme som en global regering. Det handler i praksis om at give tilpas mange ressourcer, de rette strukturer og frem for alt de nødvendige beføjelser til en global institution, så den kan løfte opgaven effektivt.

Uanset hvor store beføjelser man bliver enig om at tildele dette organ, eller hvor meget samarbejde man kan blive enig om, vil enhver strategisk fremgangsmåde stille krav om mere topstyring, hvor de lavere niveauer accepterer og underordner sig dette for at sikre sig et højerestående gode. Det kræver en langtrækkende vision og en enkeltstående plan, der tager sigte på at nå det fælles mål med begrænsede ressourcer. Den detaljerede gennemførelse af denne plan kan skræddersys til omstændighederne og institutionerne, men alene under en fælles formel. Denne

plan bør have magten bag sig, og de mennesker, der fører kontrol, de nødvendige tænder til at bide med.

At der skal ske en topstyring, betyder ikke, at der ikke skal komme input fra bunden. Information fra græsrodderne er tværtimod afgørende for at forebygge, at der planlægges i et tomrum. Ikke desto mindre kan de, der arbejder ”i marken”, ikke forventes at se det større billede på grund af de rammer, de arbejder indenfor, og fordi de ikke er klar over, at der er mere indflydelsesrige faktorer, som spiller en rolle. Strategi bør kortlægge det, der sker – og endnu vigtigere det, som sandsynligvis vil ske. På grund af de

begrænsede ressourcer bør den desuden klart anviser de prioriterer, alle bør følge. Det er trist, men det, der oftest sker, er, at strategiske planer blot viderefører de brede økonomiske hensigter og fremskriver den nuværende udvikling med mål på 10, 20 eller 30% for de næste 5, 10 eller 15 år. Disse mål gentages på lavere niveauer uden forståelse for den langsigtede vision.

En af de største udfordringer i gennemførelsen af en effektiv strategi består i at skifte fokus væk fra de kortsigtede kriser og årlige resultatlistor mod en langsigtet tænkning på et højere plan med et mere helt perspektiv. Det kan blive nødvendigt at acceptere, at der er mangler på kort sigt, hvis man ønsker at opnå resultater på lang sigt. Mens dette forhold er uacceptabelt for aktionærer, er det ikke

© Reuters

Terrorismens ansigt: Det er ikke længere muligt at adskille terrorisme fra hvidvaskning af penge eller organiseret kriminalitet fra narkohandel.

umuligt for regeringer, som måske endda har et femårigt mandat. Det gælder her, som når man kører, at det er afgørende at holde øje med vejen og ikke med pedalerne. Det handler også om at gøre kloge forudsigelser, men samtidig at være i stand til at manøvrere hurtigt, når der opstår overraskelser. Forudseenhed i politik afhænger af strategisk bevidsthed og planlægning, og det afhænger af bedre langsigtet efterretning.

Klarsynede strukturer

Succes afhænger også af at have de rette efterretningsstrukturer på plads. Til dato har der været en tendens til at fastholde de efterretningsenheder, som blev oprettet og udviklet til at tage sig af traditionelle fjender. De formelle grænser mellem veletablerede imperier eksisterer fortsat. Toldvæsen, politi, selve efterretningsorganerne, centrale regeringsorganer og militæret har hver deres efterretningsafdeling eller analyseenhed og er stærkt afhængige af aftaler om at udveksle bestemte informationer såvel som af møder og komiteer for at demonstrere koordination og konsensus. Det er muligt, at det fungerer det meste af tiden, men det er ikke en tidssvarende måde at håndtere vore dages sikkerhedsmiljø på.

Den bedste måde at finde en løsning på er ved at bevæge sig ud over koordination og konsensuskabelse og at oprette et kontrollerende og centraliserende organ som toppen på beslutningsprocessen. Med andre ord kan det blive nødvendigt at give udøvende beføjelser til en fælles myndighed, som kan indhente kollektive efterretninger, bestemme det kollektive svar og derefter styre de forskellige afdelinger, så de handler på en specifik og koordineret måde. De enkelte afdelingers måde at handle på bør være individuelt afstemt som del af en vedtaget strategisk fremgangsmåde. Der har været foreslået mange modeller for at fremme denne proces, men de har ikke været brede nok til at vinde universel tilslutning eller blevet tilstrækkeligt respekteret af markedskræfterne til at være relevante.

Forestillingen om centralisme er ikke én, som traditionelt drevne, stærkt uafhængige institutioner ønsker at befordre. Frygten for centralisme har allerede kvalt et forslag, som den tidligere amerikanske administration har fremsat, om at samle FBI (the Federal Bureau of Investigation), narkoefterforskningen (the Drug Enforcement Administration) og alkohol-, tobaks- og våbenkontoret (the Bureau of Alcohol, Tobacco and Firearms) i ét organ for bedre at kunne håndtere vore dages alvorlige kriminalitetsspørgsmål. Forestillingen om et EU-efterretningsvæsen, som Frankrig og Tyskland i 1999 foreslog oprettet, faldt heller ikke i god jord. Samtidig anerkendes det, at både Europol og Interpol har ydet værdifulde bidrag til kriminalitetsbekæmpelsen, hvilket for nylig har ført til styrkelse af Europol med henblik på at bekæmpe terrorisme. Ikke desto mindre møder Europol for øjeblikket hindringer på grund af de nationale bidrags omfang og kvalitet, de retlige rammer og begrænsede ressourcer. På trods af mange indsatser på flere områder har der kun været langsomme – eller ingen – fremskridt med hensyn til at centralisere informationsindhentning og operationer.

Efterretning versus beviser

I takt med at truslerne bliver mere og mere forskellige og universelle og vil kræve et svar, der inddrager alle institutioner, vil der på de mest ubelejlige tidspunkter opstå et dilemma mellem efterretninger versus beviser. Bestemte typer trusler synes at udnytte den naturlige modstilling mellem retshåndhævelse og national sikkerhed. Mens den førstnævnte beskæftiger sig med bevisernes indsamling og bevarelse, handler sidstnævnte om indsamling og analyse af efterretninger. Derfor vil retshåndhævende institutioner være mere tilbøjelige til at være åbne og respektere borgerrettigheder end deres modpart inden for national sikkerhed.

Alle disse juridiske finesser og delinger hindrer svar på visse angreb, navnlig hvis gerningsmanden er ukendt. For politimanden udgør en kriminel, som indfører en computervirus, en person, som skal pågribes, og de indhentede data er beviser, som kan anvendes i en retssal. Men for ekspertten, som beskæftiger sig med forholdsregler mod terrorisme, kommer hindringen af et angreb eller reduktionen af effekterne af et angreb i første række og arrestation i anden. Desværre ved man for eksempel inden for cyperverdenen ikke, hvad der er tilfældet, før efterforskningen er indledt. Ikke desto mindre kan en hurtig reaktion være afgørende for at afværge en katastrofe. Disse to ofte modstridende præferencer kan forenes på to måder. Den ene er ved at skabe en organisation med samme myndighed som et retshåndhævende organ, men med samme kapacitet som både retshåndhævende og national sikkerhedsagentur i forening. Det andet er en ændret opgavefordeling, som vil gøre det muligt at fjerne funktionelle barrierer.

De svigt på efterretningsområdet, som gjorde terrorangrebene på USA mulig, vil uden tvivl blande kortene væsentligt anderledes for både de retshåndhævende og sikkerhedsorganerne i USA. Med årlige budgetter på ca. 30 mia. \$ for efterretningsvæsenet og en økonomisk pris alene for fiaskoen den 11. september, som er mange gange større, vil incitamentet til at forbedre indsatsen i fremtiden være enorm. Behovet for bedre menneskelig efterretning vil bestemt være et centralt træk i enhver gennemgang. Ikke desto mindre findes der også en rigiditet af efterretninger, som kan hentes fra åbne kilder og fra den private sektor. Såvel journalister som forretningsmænd opererer i mange af problemområderne og besidder en mængde baggrundsinformation, som de kan bidrage med, fordi de dagligt beskæftiger sig med sikkerhedsspørgsmål. Når det drejer sig om globale problemer, er byrdefordelingen i efterretningsspillet lige så vigtig som i forbindelse med andre legitime aktiviteter.

Den private sektor

Det er klart, at regeringerne indser, at det er vigtigt at inddrage den private sektor, når de voksende trusler mod sikkerheden skal bekæmpes. På det mest enkle niveau kan det ses i havnene, hvor transportselskaberne pålægges bøder, hvis de ikke udfører den påkrævede kontrol af ikke-autoriseret personels bevægelser. Et andet eksempel er skridt i retning af at kræve, at internetudbydere samler historiske data som bevismateriale.

Disse skridt mod partnerskab er forståelige, men drivkraften har indtil nu været regeringens forventninger til forretningsverdenen som led i god forretningsskik. Til dato synes der ikke at have været stor forståelse for forretningsverdenens behov. Det er dog ved at ændre sig med den hurtige udvikling i den elektroniske handel, behovet for informationssikkerhed og – siden 11. september – forståelsen af, at konsekvensen af fiaskoen er stor for mange økonomier.

Større virksomheder har meget at tilbyde, fordi de opererer på tværs af nationale grænser, er relativt gode til at beskytte deres intellektuelle ejendom og for det meste indarbejder den nyeste teknologi. De har også ressourcer. Men de bør udgøre en ligeværdig part i en tovejs-informationsstrøm og den strategiske planlægningsproces. Automatiske krav om oplysninger, hvoraf nogle af dem kan være følsomme for virksomheden, vil ikke øge deres lyst til at deltage. Mistro med hensyn til at dele oplysninger med retshåndhævende myndigheder, som mener, at de har ret til at retsforfølge under alle omstændigheder, vil heller ikke åbne døre, når det virkelig gælder.

Når store virksomheder og regeringer mødes for at diskutere spørgsmål, der har betydning for sikkerhed, lov og orden, kan det blive misforstået, især af aktivistiske grupper. Det er derfor vigtigt med fuld åbenhed om, hvad de vil med denne forbindelse, og at vise, at denne strategiske udveksling er relevant for de lokale samfund. I sidste ende har det større effekt at sætte ind mod narkohøsten i Colombia eller menneskesmuglerne i Albanien end at sætte flere politimænd ud på gaderne i provinsbyerne. Det er politikernes opgave at fremføre dette argument.

For at kunne imødegå det voksende antal udfordringer mod sikkerheden i det nye årtusind er det ikke nok at fortsætte med hidtidig politik og gamle praksiser. Problemerne er simpelthen for politisk uhåndterlige, for tematisk sammenhængende og for omkostningsfyldte. Gode hensigter, som bygger på tættere samarbejde og udveksling af information – navnlig stillet over for en større katastrofe – vil ikke være tilstrækkeligt eller bæredygtigt på længere sigt. Det, der er behov for, er en ubegrænset, omfattende og transnational strategi, som retter opmærksomheden ud over det umiddelbare og mod horisonten. Det er altid risikofyldt at forudsige fremtiden, men det skal ikke være undskyldning for at se væk fra udtrykkelige tendenser og udviklingstræk i en verden under hastig forandring eller for at forsøge at vedtage isolerede politikker i håbet om at begivenhederne går væk af sig selv.

Det er en dobbelt tragedie, at det var nødvendigt med begivenhederne den 11. september, for at få verden til at tage fat på et problem, som ikke er nyt, men som er symptomatisk for farerne ved de ikke-statslige aktører og for nationalstaternes manglende evne til at forsvare sig selv. Det nødvendige skifte i vægtningen mod overvågning og overlydsfly og væk fra krudt og kampvogne vil få stor betydning – ikke kun for den traditionelle våbenindustri. International sikkerhed har bevæget sig ind i en ny æra. ■

LE&NS Global Forum

NATO's generalsekretær var taler ved det første årlige Globale Forum for Retshåndhævelse og National Sikkerhed (Global Forum for Law Enforcement and National Security, LE&NS), som fandt sted i Edinburgh i Skotland i juni 2001. I en tale, der var optaget på video på forhånd, talte Lord Robertson om de mere og mere udviskede skel mellem militær sikkerhed og politiopgaver og opfordrede til, at det blev vedtaget mere tidssvarende måder at håndtere moderne udfordringer mod sikkerheden på, og at der blev budgetteret med flere ressourcer til disse tiltag.

LE&NS Global Forum blev dannet med tre mål. For det første skulle det være en ramme for at diskutere og analysere de centrale spørgsmål, som påvirker sikkerheden i de kommende to årtier. For det andet skulle det være en bro mellem retshåndhævende og sikkerhedspolitiske organer i hele verden med den målsætning at finde fælles mål mod trusler, som i stigende grad går på tværs af grænser. Og for det tredje skal det udgøre en mulighed for, at den offentlige og private sektor kan dele ideer og stille forslag til fælles løsninger i håndteringen af sikkerhedsmæssige udfordringer.

På LE&NS' åbningsmøde blev der fremsat følgende fire anbefalinger: at øge bevidstheden om moderne trusler, at fremhæve betydningen af den strategiske fremgangsmåde, at investere i globale institutioner og at udvikle samarbejde mellem offentlige og private sektorer, især inden for deling af efterretninger. Det andet LE&NS Forum afholdes i London i juni 2002, og temaet er "Styring af sikkerhed for at imødegå nye udfordringer – skabelse af partnerskaber og løsninger".

Yderligere information kan findes på
www.lensforum.com

Terrorbekæmpelse

Frank J Cilluffo og Daniel Rankin opfordrer til en fleksibel, omfattende og koordineret strategi til bekæmpelse af terrorisme.

© Reuters

Miltbrand-alarm: Begivenhederne den 11. september og de efterfølgende angreb med miltbrand har vist, at vi bør vise terrortruslen større opmærksomhed.

Begivenhederne den 11. september har ændret USA, amerikanske holdninger og den verden, vi lever i. USA kan ikke længere kun forlade sig på beskyttelsen fra de to oceaner, som historisk har afskærmet dets land

Frank J. Cilluffo var for nyligt formand for to komiteer for henholdsvis forsvar og modterrorismen på Center for Strategic & International Studies (CSIS). Efter at han har færdiggjort denne artikel, er han blevet udnævnt til chefrådgiver for præsident Bush med henblik på indre sikkerhed. Daniel Rankin er forsvars- og national sikkerhedsanalytiker på CSIS.

og befolkning. Terrorangrebene viste med al tydelighed, at truslerne siden afslutningen af Den Kolde Krig er blevet stadig mere komplekse og vidtrækkende. I stedet for at skulle forholde sig til en enkelt, altovervejende militær trussel, som kunne udslette hele nationen (og hele verden), står vi over for en mængde trusler, som hver især er mindre i omfang og vanskeligere at se og imødegå. Og fordi disse nye trusler er dynamiske af karakter og udgør bevægelige mål, bør indsatsen til deres bekæmpelse være fleksibel, omfattende og koordineret. Terrorismen stammer ikke fra ét land eller én religion og end ikke fra én enkelt gruppe, men fra netværk, som dækker hele verden fra Øst til Vest og fra Nord til Syd, og som ikke respekterer nationale grænser.

Det er en transnational trussel, som kræver et transnationalt svar. Det er muligt, at angrebene mod Pentagon og World Trade Center skete på amerikansk jord, men chokket giver fortsat dønninger i hele verden. Hvordan skal vi reagere? Hvad skal USA gøre for at beskytte sig selv, sine interesser og sine allierede? Hvad er vores mål på kort sigt? Og hvad skal de være på lang sigt?

Svaret skal være helhedsorienteret. Nøglen til en vellykket håndtering af problemet er organisation, samarbejde og koordination. Til at begynde med bør vi se på, hvordan vi ønsker at formulere vores svar, og så rette opmærksomheden mod indsatsen på at styre verdens ressourcer, så vi finder et sammenhængende, globalt svar. Det er klart, at vores indsats må inddrage andre lande og organisationer for at være effektiv. Samarbejdet med disse lande er afgørende for vores forholdsregler mod terrorisme, hvor samarbejde og forståelse er grundlaget for succes. Erfaringen viser, at det lønner sig. De jordanske myndigheder har for eksempel hjulpet med at redde talløse amerikanske liv under festligholdelsen af årtusindskiftet ved at forebygge planlagte angreb på amerikanske og andre turister i Mellemøsten.

Selvom de ikke-statslige aktører tillægges stor vægt for øjeblikket, er det meget vigtigt fortsat at være opmærksom på statslige og statssponsorerede aktører. Det skyldes, at de fortsat udgør en trussel, og at de kan dele information, teknologi og kapaciteter med ikke-statslige aktører. Således slog en nylig rapport fra Det Nationale Efterretningsråd fast, at der er mere end et dusin stater, som er kendt for at besidde eller som aktivt søger at erhverve sig offensive biologiske kapaciteter. Det kan ikke undre, at størsteparten af de såkaldte "slyngelstater" optræder på listen.

Det er svært at generalisere med hensyn til staternes intentioner og dens udvikling eller mulige anvendelse eller salg af masseødelæggelsesvåben (weapons of mass destruction, WMD), fordi det varierer fra stat til stat. Mens det er korrekt, at de statslige aktører har flere ressourcer til at udvikle sådanne våben end ikke-statslige aktører, så lægger staterne til en vis grad bånd på sig selv, fordi de frygter gengældelse. Det samme gælder ikke i samme grad for ikke-statslige aktører.

Traditionelt har terrorisme været en politisk taktik, der tages i anvendelse for at få modstanderen til forhandlingsbordet. Det har været en billig og effektiv metode for små nationer, sub-nationale grupper og selv individer til at sætte sig ud over konventionel national magt. Men nogle af vore dages grupper, som er drevet af religiøse eller nationalistiske overbevisninger, søger ikke længere plads ved forhandlingsbordet, men vil foretrække at sprænge det i luften og bygge noget andet i stedet. Det bedste eksempel på det er Osama Bin Laden og hans al Queda-organisation. Bin Laden er faktisk den øverste leder og øverste finansielle chef for en løst sammensat gruppe radikale terrorister, som deler ressourcer, aktiver og ekspertise, og som kan samles til en operation, for derefter at forsvinde. Al Queda er simpelthen det mest synlige af et mangelhovedet uhyre.

Med årene er terrorister blevet bedre og bedre til at anvende konventionelle våben som for eksempel eksplosivt materiale og våben med størst mulig effekt. Det vil fortsat

være deres foretrukne våben. De er billige, lette at anskaffe, kræver ikke omfattende videnskabelig kapacitet at fremstille og anvende, vækker ikke særlig opsigt og er svære at forsvare sig imod. Desuden anvender terrorister disse våben på en mere og mere opfindsom måde, og disse metoder er blevet mere dødelige.

Terrorister har også vist stadig større interesse for at anskaffe og bruge masseødelæggelsesvåben. Således har Bin Laden offentligt udtalt, at han anser det for sin religiøse pligt at anskaffe dem. Brugen af kemiske våben kan være ødelæggende, men har begrænsede effekter. Effekten af kemiske stoffer er umiddelbar, men det er muligt at gøre ofre til patienter ved hurtigt at give dem modgift. Det er knapt så sandsynligt, at terroristerne vil anvende radiologiske og atomare våben. Det er ekstremt komplekst for ikke-statslige aktører at forske i, fremstille og anvende disse våben. Den nødvendige infrastruktur er vanskelig at gemme og flytte – især for ikke-statslige aktører – og der er adskillige måder, hvorpå man kan opdage, at de udvikles, ved at anvende eksisterende metoder og teknologier. Faren er her, at terroristerne enten kan få materiale eller våben forærende af en venligtsindet stat, at de kan stjæle dem fra et dårligt bevogtet lager, eller at de sågar kan købe dem fra en misfornøjet eller dårligt betalt vagt eller videnskabsmand.

Biologiske våben giver størst anledning til bekymring. Der er en betydelig forskel mellem biologiske trusler og andre trusler, fordi det med biologiske angreb ikke er muligt at afgøre, hvornår, hvor eller hvordan de blev foretaget, før der er gået noget tid efter begivenheden. Den yderligere kompleksitet ved biologiske trusler ligger i mange af stoffernes yderst smitsomme karakter, som for eksempel kopper og pest, hvis konsekvenser mangedobles eksponentielt, hvis de spredes i en befolkning. Disse "tavse dræbere" kan ikke ses, viser sig ikke, før symptomerne er synlige, og symptomerne viser sig ikke, før lang tid efter den første påvirkning. Denne usikkerhed kan – foruden dødsfald – afstedkomme betydelig panik og paranoia i modsætning til den synlige, begrænsede bombeeksplosion. Disse smitsomme stoffer er de bedste beviser på betydningen af at skabe et system, som ikke kun yder beskyttelse mod en enkelt trussel, men som kan håndtere et bredt spektrum af farer. Forsvaret bør være lige så mangesidigt som truslen selv.

Mareridts-scenariet er, at en terrororganisation anvender en kombination af angreb, eller at en statslig aktør og ikke-statslig aktør handler i fællesskab. Det kunne dreje sig om at sprede gift i et indkøbscenter, samtidig med at et kraftværk sprænges i luften for at hindre et område i at opnå energi, og man hacker sig ind i telefonsystem for at blokere kommunikationen. En kombination af lavteknologi og højteknologi er en farlig mulighed, for mens Bin Laden måtte have sin finger på aftrækkeren af en AK-47, har hans nevø måske fingeren på en computermus. Dette enkle, men rædselsvækkende eksempel viser, at der er behov for en integreret og omfattende fremgangsmåde, snarere end én der kun prøver at isolere og imødegå én enkelt trussel.

Begivenhederne den 11. september og de efterfølgende

miltbrandangreb viser, at terrortruslen bør vises større opmærksomhed og ressourcer, samtidig med at det er nødvendigt at holde øje med de traditionelle fronter. Før den 11. september var der ingen konsensus om, hvad der udgjorde den primære trussel mod USA. Nogle mente, at det var terrorangreb mod amerikanske militære installationer i udlandet, andre mente, at det var Kinas vækst, atter andre at det ville være et nordkoreansk angreb på Sydkorea, og endelig var der dem, der mente, at det ville være en slyngelstat, der affyrer et missil mod på USA. Selv nu er der en vis uenighed om, hvilken form terrorismen vil tage, selvom der er enighed om, at det er den største trussel. Offentligheden er i overvældende grad bekymret over biologiske angreb, navnlig miltbrand. Kongressen har derfor rettet opmærksomheden mod biologiske sporstoffer, også fordi dens egne ansatte var mål for miltbrandangreb. Pentagon er derimod optaget af at beskytte sit personel uden for USA og af et muligt angreb af interkontinentale ballistiske missiler. Selvom der er disse forskellige opfattelser, er det vigtigt ikke kun at se på ét aspekt af problemet på bekostning af kapaciteter inden for andre og dermed invitere til angreb på de områder, hvor vi er mindst forberedt.

Fremover bliver det vigtigt at finde svarene på en række svære spørgsmål. Er vores eksisterende strukturer, politikker og institutioner tilstrækkelige? Hvad har vi gjort godt, og hvor skal vi forbedre os? Tiden er inde til køligt at vurdere og gøre status over de nuværende fremgangsmåder ved at se på, hvad der har fungeret, og hvad der ikke har været gjort nok ved hidtil. Først da er det muligt at tage næste skridt, der består i at skabe en effektiv strategi mod terroreren.

Mens terrorisme med masseødelæggelsesvåben er et tværgående problem, er regeringerne vertikalt organiseret. Det er klart, at regeringen bør tilpasses, så de bliver bedre i stand til at håndtere og styre de mange mangefacetterede problemer, som masseødelæggelsesvåben rejser. Traditionel organisering vil ikke fungere. Effektiv organisering bør ikke kun stå centralt i en omfattende national strategi mod terrorisme, men bør understøtte den lige fra start (dvs. forholdsregler til forebyggelse, til at komme terroristerne i forkøbet og til beredskab) til slut (dvs. styring af krisen og konsekvenserne efter krisen samt gensvar). Som det er nu, er der tegnet en kunstig linje mellem krisestyring og konsekvensstyring. Denne sondring har vist sig uvirksom i praksis. Krisestyring (det umiddelbare svar og pågribelse af forbryderne) og konsekvensstyring (behandling af ofre og genopretning af centrale tjenesteydelser) sker samtidig og bør udføres samtidig.

Vores forestilling om national sikkerhedsplanlægning bør udvides til at omfatte modforanstaltninger mod terror med brug af masseødelæggelsesvåben såvel som beskyttelse af central infrastruktur som f.eks. telekommunikation, el-kraft, olie og gas, bank- og finansvirksomhed, transport,

vandforsyning, regeringstjenester og beredskabstjenester. Vi må indse, at der ikke kan være én enkelt myndighed, som ejer denne strategiske opgave, og at national sikkerhed ikke længere udelukkende er for de organer, som traditionelt har haft ansvaret for den. Nye spillere bør inddrages, heriblandt sundhedssektor og socialforsorg, statslige og lokale myndigheder samt den private sektor. Alle aktiver skal integreres og bringes i anvendelse. Som det er nu, handler mange organer uafhængigt af hinanden. Det fører til dobbeltarbejde og forvirring om ansvaret, duplikering af kapaciteter, uforenelige systemer, spild af ressourcer og unødvendige risici. Mange statslige og lokale myndigheder har gjort fremskridt med hensyn til at forberede sig på at håndtere terrorangreb. Men de mangler sammenhæng. Vi bør bygge videre på de ekspertcentre, som allerede findes, og væve dem ind i en sammenhængende og omfattende national strategi. I den forbindelse var præsident George Bush' anmodning forud for begivenhederne den 11. september til vicepræsident Dick Cheney om at udarbejde en national plan og oprette et Kontor for Nationalt Beredskab forbillig. Disse fremskridt er fortsat med samme hurtighed med skabelsen af et Kontor for Indre Sikkerhed under tidligere guvernør fra Pennsylvania Tom Ridge.

Alle kræfter bør sættes ind i denne indsats. De medicinske, sundhedsmæssige og sociale grupper er særligt vigtige i forberedelserne til og svaret på biologisk terrorisme. Det kan tage dage, måske uger, før symptomerne fra biologiske stoffer viser sig. I det tilfælde vil den første til at reagere, spydspidsen, typisk være en praktiserende læge, sundhedspersonale, dyrlæge, landbrugsinspektør, patolog eller måske sågar en insektforsker. Igen står behovet

for effektiv organisering i markant kontrast til den nuværende tilstand. Når det er sagt, har reaktionen på det aktuelle miltbrandangreb været beundringsværdig. Den har vist, at der er behov for at inddrage nye parter til forhandlingsbordet, og har bidraget med erfaringer om, hvordan man kan forbedre indsatsen.

Det vigtigste redskab mod terrorisme er nok efterretninger. Præcis information i rette tid, som er koblet med grundig analyse, er livsnerven i en kampagne mod terrorisme. Alle aspekter i kampagnen – fra diplomatiske, militære, finansielle og politiske operationer til fremskaffelse af advarsler om fremtidige angreb – afhænger i vid udstrækning af vores efterretninger. Mere specifikt kræver terrortruslens bredde, dybde og usikkerhed betydelig investering i, koordination af og udvikling af nye instrumenter til efterretningsprocessen. Det gælder i alle faser fra tiden, før angrebet finder sted (varsling), mens angrebet finder sted (komme det i forkøbet), og efter angrebet har fundet sted (finde gerningsmændene). Multidisciplinær efterretningsindsamling er afgørende for at tilvejebringe fingerpeg og varsler om et muligt angreb – herunder indsigt i terrororganisationernes kultur og tankegang – og for at belyse sårbar-

Mens Bin Laden muligvis har sin finger på aftrækkeren af en AK-47, har hans nevø måske sin finger på en computermus.

heden med henblik på at forebygge terroraktiviteter, komme dem i forkøbet og standse dem. Til dato har indhentning af efterretninger gennem opsnapping af kommunikation (SIGINT) givet beslutningstagere særlig operationel efterretning mod terror. Robust teknisk efterretningskapacitet er således vigtig, men menneskelig efterretningskapacitet er endnu vigtigere. Her bør USA styrke sine partnerskaber med udenlandske efterretningstjenester.

Selvom det er umuligt at forhandle direkte med ekstremister som Bin Laden, spiller diplomati en rolle i terrorbekæmpelse. Skiftet fra politisk til ideologisk terrorisme betyder, at stadig flere lande bliver direkte mål for den stigende vold. Derfor har mange lande stærke interesser i at studere terrorisme. Mange lande besidder i realiteten stor viden og erfaring om emnet, som USA burde benytte sig af. Interessevaretagelse baseret på samarbejde er det gode diplomatis adelsmærke og inddrager ofte flere områder i samarbejdet.

En omfattende strategi til bekæmpelse af terrorisme bør dække hele spektret af aktiviteter – fra forebyggelse og afskrækkelse til gengældelse og retsforfølgelse og beredskab i eget land. Alt for ofte behandles disse elementer i strategien isoleret fra hinanden. Sådant en strategi bør omfatte både indenrigspolitiske ressourcer og inddragelse af internationale allierede og aktiver. Og det kræver kontrol og måling af effektiviteten ("benchmarking") af de mange programmer, som indgår i udførelsen af denne strategi, så det fører til fælles standarder, praksiser og procedurer.

En komplet strategi mod terrorisme, hvor der anvendes masseødelæggelsesvåben, kræver både, at angrebet forebygges – bl.a. gennem afskrækkelse, ikke-spredning, modspredning og at komme angrebet i forkøbet – og ved at der udvikles aktiver til imødegåelse af angreb på alle planer, herunder føderalt, statsligt og lokalt plan samt i den private sektor og blandt frivillige. Kort sagt bør vores aktiver og organisationer med henblik på terrorbekæmpelse styrkes og strømlines, og deres synergieffekt øges, så effektiv forebyggelse vil øge det indenlandske beredskab og omvendt.

Når en sådan analyse og vurdering gennemføres, og når der skal udformes en national strategi, bør alle forhold tages i betragtning. Vi kan ikke beskytte os mod alt, overalt, altid og mod enhver fjende og enhver form for angreb. Vi må prioritere i erkendelse af, at der fortsat vil være følsomme områder. Og vi må acceptere disse følsomme områder, mindske dem, og ikke lade dem hindre os i vores forehavende. Til gengæld vil vi opdage, at denne investering vil have gunstig effekt på andre områder. Størstedelen af de institutionelle ændringer, vi vil foretage, vil forbedre organiseringen, samarbejdet og koordineringen i bredere forstand og ikke kun med hensyn til at bekæmpe hændelser med masseødelæggelsesvåben. Hvis vi styrker evnen til at håndtere ekstraordinære – og navnlig katastrofale – situationer, får vi redskaber og kapaciteter forærende, som er lige så værdifulde i håndteringen af "almindelige" situationer som for eksempel naturkatastrofer. Forebyggende foranstaltninger med henblik på håndtering af mareridtsagtige scenarier, kan også være nyttige i hverdagen.

For at bekæmpe terrorisme må vi i USA oprette kanaler

på føderalt niveau til koordination og samarbejde mellem institutioner og inden for institutioner. Mange har næsten ingen erfaring med at samarbejde. Det gælder efterretningstjeneste og forsvar, retsvæsen samt sundheds- og socialsektor, landbrugsområdet og energiforsyningsenheder, såvel som Beredskabsstyrelse og Sundhedsstyrelse. Der bør være et bedre partnerskab mellem Den Føderale Beredskabsstyrkelse og Sundheds- og Socialtjenesterne, som kan sætte skub i den offentlige sundhedssektor og medicinalsektoren som svar på bioterrorisme. Og med hensyn til den private sektor har ekspertisen inden for den kommercielle farmaceutiske og bioteknologiske sektor endnu til gode at blive udnyttet.

Det er nødvendigt for USA at udvikle en integreret kapacitet omfattende hele sundhedssystemet. Vi må først og fremmest udpege alle de eksisterende aktiver og se på, hvordan de kan mobiliseres. Dernæst må vi have arbejdsstrategier, der kan blæse eksisterende plejeindsatser op både regionalt og nationalt. Vi må endvidere samarbejde med det internationale sundhedsmiljø for at koordinere indsatsen og skabe en global epidemiologisk overvågning og tilpasse kapaciteterne til ressourcerne for at kunne reagere på en krise med det samme. Hvis vi globalt holder øje med infektionssygdomme, kan det bidrage til at opbygge ekspertise og forskning og kan tilvejebringe tidlig varsling i tilfælde af en hændelse, hvor terrorister bruger biologiske våben. Det er også et eksempel på, hvordan forøgelse af ressourcer til nationale og internationale sikkerhedsformål kan have umiddelbart positive afledte virkninger.

Eksistensen af biologisk aktive stoffer er endnu et eksempel på, at statsmandskunst er af allerstørste betydning. Mange biologiske og kemiske stoffer kan udvikles i al hemmelighed, hvilket gør opdagelse af programmerne og/eller af anskaffelse af biologisk/kemisk kapacitet så kompliceret, således som det ses i Irak. Og fordi bioteknologi kan bruges til både civile og militære formål, er det muligt at indhulle anskaffelsen af biologiske stoffer i et slør af legitim forskning. Faren for, at der sker tyveri fra Rusland, eller at lande deler information, teknologi eller materiale med terrorister, er overhængende.

Opgaven er enorm og kræver handling på mange fronter: i retssystemet, militæret, efterretningsvæsenet, finanssektoren, diplomatiet, hjemmevernet og sundhedssektoren. Denne statsmandsindsats må, for at kunne løfte opgaven, samle størst mulig international koalition om sig og mobilisere alle relevante ressourcer. Vi kan ikke flygte fra opgaven på grund af dens størrelse. Vi kan og skal klare den.

CSIS' analyser af terrortruslen og svar på terrortruslen, herunder flere oplysninger om en simulationsøvelse vedrørende effekten af et biologisk angreb på USA, kan hentes på <http://www.csis.org>

Imødegåelse af cyper-krig

Ifølge Timothy Shimeall, Phil Williams og Casey Dunlevy bør forsvarsplanlægning inddrage den virtuelle verden, så fysiske skader kan begrænses i den virkelige verden.

Virusangreb: Afbrydelse af informationsinfrastruktur er en attraktiv mulighed for de lande, som ikke har kapacitet til at konkurrere på den traditionelle kampplads.

Begrebet cyper-krig ("cyper war") er for mange mennesker indbegrebet af forstillingen om dødelige, ondskabsfulde programmer, der fastfryser computersystemer og får våbensystemer til at gå i uorden, hvorved de undergraver højt besungen teknologisk kampevne i en blodløs erobring. Dette billede, hvor cyper-krig er isoleret fra den bredere konflikt, finder sted langt fra traditionel krigsførelse og tilbyder et blodløst alternativ til den moder-

ne krigsførelses farer og omkostninger, er attraktivt, men urealistisk. Sådant et scenario er ikke helt umuligt, men usandsynligt. Cyper-krigsførelse vil næsten helt sikkert have meget virkelige fysiske konsekvenser.

I takt med at computerteknologi integreres stadig mere i moderne militære organisationer, er militære planlæggere begyndt at se den som både et mål og et våben, præcis ligesom andre elementer og styrker. Cyper-styrker vil sandsynligvis blive integreret i en overordnet kampstrategi som del af en kampagne, der inddrager mange våben, præcis som andre elementer i det moderne militær. Computerteknologi adskiller sig ikke desto mindre fra andre militære aktiver, fordi den er en integreret del af alle andre aktiver i moderne hære. I det perspektiv er computerteknologi helt afgørende, fordi mange moderne militærsystemer afhænger af den – en afhængighed som mulige fjender ikke har overset.

Lande i hele verden udvikler og indfører cyper-strategier med henblik på at påvirke en fjendes kommando- og kontrolstrukturer, logistik, transport, tidlig varsling og an-

Timothy Shimeall er senioranalytiker i CERT Analysis Center på Carnegie Mellon University i Pittsburgh i Pennsylvania med særlig interesse for cyper-krig og cyberterrorisme. Phil Williams, som tidligere har været NATO-stipendiat, er professor på University of Pittsburgh og gæsteforsker på CERT Analysis Center. Casey Dunlevy er tidligere efterretningsanalytiker og leder CERT Analysis Center.

dre afgørende, militære funktioner. Derudover bliver landene mere og mere klar over, at anvendelsen af cyper-strategier kan være en vigtig styrkemultiplikator og styrkeudligner. Mindre lande, som aldrig vil kunne konkurrere i konventionel forstand med deres større naboer, kan udvikle en kapacitet, som giver dem en strategisk fordel, hvis den bruges rigtigt. Således påpegede en redegørelse fra RAND Corporation i 1990'erne, at begyndelsesomkostningerne ved at føre cyper-krig var ekstremt lave. Det kan derfor ikke undre, at lande, som ikke er så afhængige af højteknologi i deres militær, betragter sådan en afhængighed som en mulig "akilleshæl" for deres hære.

Avancerede, post-industrielle samfund og økonomier er fuldstændig afhængig af computerinformationer og kommunikationssystemer, der er forbundet med hinanden. Forfinelse er blevet en form for sårbarhed i sig selv, som fjenderne kan udnytte. Afbrydelse af civil infrastruktur er en tiltrækkende mulighed for lande og ikke-statslige aktører, som ønsker at engagere sig i asymmetrisk krigsførelse, og som ikke har kapacitet til at konkurrere på den traditionelle slagmark. Informationsinfrastruktur er faktisk blevet så betydningsfuld, at flere og flere lande anser et angreb på denne som noget, der svarer til et strategisk angreb.

Traditionelle skillelinjer mellem krig og fred udviskes i stigende grad. Vi så kimen til denne udvikling allerede under Den Kolde Krig, men den er endnu tydeligere i krigen mod terrorismen i kølvandet på angrebene den 11. september på World Trade Center og Pentagon. Denne udvikling tyder på, at NATO-landenes computerbaserede informationssystemer til stadighed vil være mål for angreb fra en ikke-traditionel fjende, hvis primære mål er fysisk ødelæggelse og afbrydelse, og som sandsynligvis vil udnytte sårbarheder, hvor som helst de lader sig skue.

I den forbindelse er det værd at understrege, at cyper-krig ikke blot er det samme som, at et rivaliserende land, en rivaliserende organisation eller politisk bevægelse ødelægger hjemmesider. Selv i tilfælde, hvor de følger efter andre spændinger eller fjendtligheder, således som det skete under NATO's Kosovo-kampagne i 1999, kan sådanne angreb på hjemmesider bedst opfattes som en form for chikane eller graffiti og ikke som egentlig cyper-krig. Der findes dog mange niveauer for cyper-krig, hvoraf tre falder i øjnene: cyper-krig som led i militære operationer, begrænset cyper-krig og ubegrænset cyper-krig.

Når moderne militære systemer inddrages i militære fjendtligheder, er det et centralt mål at opnå overlegenhed eller herredømme i kampområdet med hensyn til informationer. Det kræver, at fjendens luftforsvar nedkæmpes, at radar blokeres og/eller ødelægges osv. Målet er i Clausewitzske vendinger at øge "krigstågen" for fjenden og at mindske den for sine egne styrker. Det kan opnås gennem direkte militære fremstød med henblik på at svække fjendens informationsbearbejdnings- og kommunikationssystemer eller ved at angribe systemerne internt for at opnå – ikke afskæring af tjenesten – men afskæring af kapaciteten. Denne form for cyper-krigsførelse koncentrerer sig næsten udelukkende om militære mål.

I en begrænset cyper-krig er informationsinfrastrukturen medium, mål og angrebsvåben. Der er kun få eller ingen handlinger i den virkelige verden i forbindelse med angrebet. Informationsinfrastrukturen er, som angrebsmidlet, den vektor, hvormed angrebet føres til målet, ofte gennem den indbyrdes forbindelse mellem fjenden og dens allierede med anvendelse af forbindelser til deling af ressourcer eller data gennem vidtforgrenede netværksforbindelser. Alternativt kan en agent indenfor placere ondskindet software direkte i fjendens netværk.

Infrastruktur er, som angrebsmål, et middel til at reducere fjendens effektivitet. Netværk letter organisatoriske opgaver. At nedsætte netværkskapacitet hindrer eller forebygger operationer, som er afhængig af netværket. At mindske serviceniveauet på nettet kan tvinge fjenden til at tage backup af nogle operationer, hvilket kan udsætte fjenden for sårbarhed. Hvis man mindsker datakvaliteten på et netværk, får det måske endda fjenden til at tvivle på den information, som beslutningerne bygger på. Infrastruktur kan som angrebsvåben inficeres, så det angriber sig selv – enten ved at plante mangeartede stykker ondskindet software eller ved gennem forsætlige handlinger at udnytte svagheder. En begrænset cyper-krig af denne type kan udformes, så den forsinker fjendens forberedelser til militær intervention, som led i en økonomisk krigskampagne eller som del af en manøvre, som typisk følger efter en krise eller en konfrontation mellem stater.

Alvorligere – og måske mere sandsynlig – end begrænset cyper-krig er det, som kan kaldes ubegrænset cyper-krig, som er en form for krigsførelse, der har tre hovedtræk. For det første er den omfattende i omfang og mål og skelner ikke mellem militære og civile mål eller mellem hjemmefront og kampfront. For det andet har ubegrænset cyper-krig fysiske konsekvenser og ofre, hvoraf nogle er resultat af attentater, som bevidst skal skabe ravage og ødelæggelse, og andre er resultat af undergravningen af det, som kan kaldes civil kommando- og kontrolkapaciteter inden for områder som kontrol af lufttrafik, civil beredskabsplanlægning, styring af vandressourcer og kraftfremstilling. For det tredje kan de økonomiske og sociale konsekvenser være dybe ud over tab af menneskeliv.

En ubegrænset cyper-kampagne ville næsten med stor sikkerhed blive rettet mod mållandets vigtige nationale infrastruktur: energi, transport, finans, vand, kommunikation, katastrofeberedskab og selv informationsinfrastrukturen. Kampagnen ville sandsynligvis gå på tværs af grænser mellem den offentlige og den private sektor, og kunne, hvis den blev forfinet og koordineret, have både umiddelbar og forsinket effekt. I sidste ende ville et ubegrænset cyper-angreb sandsynligvis føre til betydelige tab af liv, såvel som nedbrydning af det økonomiske og sociale liv.

Angreb i form af afskæring af forsyningslinjer kunne få en ny betydning, hvor der ikke kun er tale om forbindelser, som sikrer adgang til internettet, men om systemer, der støtter nationale infrastrukturer – systemer som ikke kan klare længere afbrydelser. Et kronisk tab af kraftproduktion og transmissionskapacitet kunne for eksempel have alvorlig betydning for medicinske og andre beredskabstje-

nester, kommunikationskapaciteter og styringskapacitet. Hvis beredskabet svigter i storbyerne, ville det ikke kun føre til dødsfald blandt dem, som er afhængig af disse ydelser, men også til tab af tillid til regeringens evne til at sikre grundlæggende tjenester og beskyttelse. Hvis det blev klart, at angrebet fik betydning for andre infrastrukturer som for eksempel kommunikation, transport og vand, kunne frygten og tab af tillid påvirke den grundlæggende sociale sammenhæng. Angreb på den finansielle infrastruktur kunne undergrave forretningsverdenens evne til at fungere normalt og føre til spørgsmål i offentligheden om sikkerheden ved deres personlige økonomi, herunder pensionsopsparring, investeringer og personlig opsparring. Militære netværk, som alle anvender kommercielle kommunikationsveje, kunne også blive generet, hvilket ville undergrave kommando og kontrol, logistik og både beredskab og operationer. I en ubegrænset cyper-krigsførelse har virtuelle angreb konsekvenser, som er virkelige, dybe og vidtrækkende.

Det ironiske er, at de lande, som USA og dets allierede i NATO, som har kapaciteten til at føre cyper-krig i forbindelse med militære operationer, og som kan opnå informationsdominans på kamppladsen, også er de mest sårbare over for ubegrænset cyper-krig. Der findes dog foranstaltninger, som man kan tage for at begrænse denne sårbarhed.

Cyper-krig er ikke grundlæggende forskellig fra konventionel, fysisk krigsførelse. Hvis den føres af en nationalstat, bliver den integreret i en defineret strategi og doktrin, blive led i militær planlægning og gennemføres i overensstemmelse med specifikke parametre. Cyper-krig er derfor genstand for analyse og varsling på linje med andre militære operationer. Der er naturligvis adskillige måder, hvorpå man kan mindske sårbarheden over for denne nye krigsførelse. De omfatter forudseenhed og vurdering, forebyggelse og afskrækkelse, defensive foranstaltninger og forholdsregler med henblik på at afbøde skadevirkningen samt genopbygning.

Clausewitz' bemærkning om, at krig er politikens forlængelse med andre midler, udgør grundlaget for udvikling og gennemførelse af et pålideligt varslingsystem til cypertrussel. Forud for angrebet – uanset om der er tale om et cyper-angreb eller et konventionelt – er der normalt et element af politisk konfrontation. Viden om en eskalerende politisk konflikt, anerkendelse og analyse af kapacitet inden for cyper-krigsførelse og opsporing og vurdering af forstadier til et angreb udgør alle varsler af overhængende cyper-angreb. Metoder til varsel kan, selvom de er under udvikling, kombineres med koordinerede og sofistikerede overvågningsstrategier for at øge sandsynligheden for at opdage, reagere på og komme i gang igen opven på et samlet cyper-angreb.

Varslingsmetoder er så meget desto vigtigere på grund af de indbyggede vanskeligheder med at udpege og vurdere et sofistikeret cyper-angreb. At skelne et angreb på et netværk fra uheldsfaktorer (som for eksempel op- og nedgange i efterspørgslen efter bestemte informationer på nettet) eller fejl i implementeringen (som for eksempel fejl i dele af en servers operativsystem, som behandler trafik på netværket)

er hverken hurtig eller let. Selv hvis det er klart, at der er et angreb undervejs, må forsvareren derudover sammenholde en mængde information, hvoraf mange er af tvivlsom kvalitet, for at få en bedre forståelse af de handlinger, som angrebet indebærer, før han beslutter, hvordan man bedst reagerer. Degraderingen af netværkstjenesterne, datakvalitet eller datakapacitet gør dette vanskeligt, navnlig hvis data på netværket ikke er pålidelige.

Forebyggende eller afskrækkende foranstaltninger er vanskelige i en cyper-verden, dels på grund af angribernes evne til at forblive anonyme. En ubegrænset offensiv i cyper-krig ville dog med stor sandsynlighed afsløre elementer i deres identitet. Et af de spørgsmål, som NATO-landene må tage stilling til i fremtiden, er, om sådanne angreb kun skal føre til gengældelse i cyper-verden, eller om det skal gengældes i den fysiske verden – eller i begge. Begreber som sammenkædning, eskalation og afskrækkelse, som var så kendte under Den Kolde Krig, må revurderes i forhold til de nye krisesituationer. Det kan således være, at afskrækkelsesstrategier kunne have en betydning i cyper-space – i det mindst mod ubegrænset offensiver.

Man kan også skabe et forsvar med forventning om en vis succes. På kort sigt vil moderne netværksangreb næsten altid være til aggressorens fordel. På lang sigt kan denne fordel skifte til forsvareren, når denne identificerer angrebsmidlerne og blokerer disse ved at de sætter lap på sårbarheden og isolerer netværksforbindelsen. Derudover kan informationsnetværk gøre mere robuste. Centrale netværkstjenester kan isoleres med henblik på at bevare kapaciteten. Fysisk sikkerhed og personlig træning kan minimere truslen ved insider-aktivitet. Og "firewalls" og systemer til at opdage indtrængen kan udformes på en måde, så de kan udgøre varslings- og responssystemer til både offentlige og private infrastrukturer.

Endelig er det nødvendigt at skabe en kapacitet til skadesbegrænsning og rekonstruktion. Netværksdesign bør integrere robusthed og overlevelsessevne, som til dels er baseret på tilstedeværelsen af andre midler til løsning af vigtige opgaver, samtidig med at kriseplaner for fortsat udførelse af centrale roller og opgaver med mindre cyperforbindelse, er afgørende. Isolerede intranets, som kan fungere effektivt og sikkert uden yderligere opkoblinger, er meget lovende, hvad det angår.

Alt dette er naturligvis lettere sagt end gjort. Forhindringerne mod styrket netværksoverlevelse er mange og forskelligartede. Sikkerhed kommer oftest i form af efterrationalisering, snarere end som del af designet. Regering og forretningsverden har forskellige tilgange til sikkerhed, og hvordan man skaffer den. Stilles der ikke spørgsmålstegn ved afhængighed af computernetværk. Og placeringen af ansvaret i det offentlige er ofte sløret og forvirret på grund af overlappende og konkurrerende ansvarsområder. Alle disse vanskeligheder kan imidlertid overvindes med en blanding af politisk vilje, organisatorisk målrettethed, grundig planlægning og systematisk implementering. Forsvarsplanlægning skal inddrage den virtuelle verden, hvis der skal være nogen som helst chance for at begrænse skaderne i den virkelige verden. ■

Mod et nyt strategisk partnerskab

Willem Matser analyserer forholdet mellem NATO og Rusland i kølvandet på 11. september og udsigten til et forbedret samarbejde.

© NATO

Møde i Moskva: De seneste måneders tilnærmelse har gjort det muligt at lægge vidtrækkende forslag på bordet.

Der er ikke noget, der som tragedier så effektivt kan bringe mennesker sammen, og kun få tragedier har været større og har haft større konsekvenser end den, der fandt sted den 11. september. Ud over de mange tusind amerikanere, som mistede livet, var der ca. 800 borgere fra andre NATO-lande og næsten 100 russere, som døde, da World Trade Centers to tårne styrtede sammen. Begivenheden blev TV-transmitteret til millioner af menne-

sker i hele verden. I kølvandet på denne katastrofe har der blandt de allierede og Rusland været en stærk oplevelse af fælles interesser i den internationale koalitions krig mod terrorisme. Derudover har penduldiplomati, topmøderne og bygen af nye forslag i de seneste måneder klart skabt mulighed for tættere samarbejde og et stærkere forhold mellem NATO og Rusland.

Det er naturligvis ikke første gang, forventningerne til forholdet mellem NATO og Rusland har været store. I 1997, da Den Grundlæggende Akt mellem NATO og Rusland vedrørende Gensidige Relationer, Samarbejde og Sikkerhed blev underskrevet, viste stats- og regeringscheferne vilje til "overvinde sporene fra tidligere tiders konfrontation og konkurrence og at styrke tilliden til og samar-

Willem Matser arbejder i Kontoret for NATO's Særlige Rådgiver vedrørende Central- og Østeuropa.

bejdet med hinanden, hvorved de markerer en ny epoke i forholdet mellem NATO og Rusland og udtrykker deres hensigt om at udvikle et stærkt, stabilt og varigt partnerskab." Derudover blev Det Permanente NATO-Rusland Fællesråd oprettet til at udgøre "en mekanisme til konsultation, koordination og i størst muligt omfang, og hvor det er passende, til fælles beslutninger og fælles handlen".

Siden 1997 har forholdet mellem NATO og Rusland haft sine op- og nedture. I de forløbne år har de mange involverede personer spillet hver deres roller, ligesom de skiftende politiske paradigmer og presserende samfundsmæssige udfordringer – herunder konflikterne på Balkan, den første Tjetjenien-krig, NATO's Kosovo-kampagne, den anden Tjetjenien-krig og nu den internationale koalitions krig mod terrorisme – har gjort det.

I bestræbelsen på at få forholdet mellem NATO og Rusland på ret køl er det derfor vigtigt at analysere, hvornår og hvordan det historisk er løbet af sporet, og se, om man kan lære af fortidens erfaringer. Sådant en analyse burde have været udført tidligere. Men indtil for nylig kunne det ikke lade sig gøre på grund af den politiske bagage, der vejede tungt på forholdet mellem NATO og Rusland generelt, og på grund af den måde Det Permanente Fællesråd fungerede på specifikt.

For at forstå og værdsætte den nuværende situation fuldt ud og vurdere karakteren af de vanskeligheder, som skal overvindes, bør forholdet mellem NATO og Rusland sættes ind i den historiske kontekst. Det er trods alt kun lidt mere end et år siden, Den Kolde Krig sluttede, og holdningerne fra den periode har fortsat indflydelse på tankegangen. Selvom der var personer på højt plan i det russiske samfund, som ivrigt ønskede at knytte sig til Vesten, var der mange højtstående embedsmænd, som havde svært ved at affinde sig med Warszawapagtens og Sovjetunionens opløsning samt tab af supermagtsstatus, der fulgte heraf. I flere tilfælde fandt de det ydmygende fortsat at skulle have med et NATO at gøre, som de anså for at være "den sejrende part fra Den Kolde Krig". Mange i Rusland betragtede selve NATO's eksistens som et forræderi. Hvis Sovjetunionen og Warszawapagten – de "trusler", som NATO var skabt til at imødegå – ikke længere eksisterede, hvad skulle vi så med denne vestlige militære alliance?

I takt med at Rusland kæmpede for at blive integreret i vestlige institutioner, og økonomisk uføre kvalte almindelige russeres drøm om kapitalistisk velstand, voksede desillusionen. Samtidig mislykkedes det for NATO at finde den rette tone i forholdet til Rusland, hvorfor NATO heller ikke kunne overbevise det russiske bureaukrati om sine positive hensigter. Embedsmænd i det russiske udenrigs- og forsvarsministerium var skuffede over at blive behandlet på lige fod med deres kolleger fra landene i den tidligere Warszawapagt og andre af Sovjetunionens tidligere repub-

likker i Det Nordatlantiske Samarbejdsråd, som var forløberen for vore dages Euro-Atlantiske Partnerskabsråd (EAPC). Beslutningen fra Bruxelles-topmødet i 1994 om at bekræfte, at Alliancens dør står åben for nye medlemmer, efterfulgt af udarbejdelsen af NATO's Udvidelsesstudie fra 1995, styrkede russernes mistillid til forholdet til NATO. I russiske øjne havde NATO ikke alene overlevet den trussel, som var anledning til dets dannelse, men det var også i færd med at ekspandere sin militære og politiske indflydelse tættere og tættere på den russiske grænse.

Primakovs udnævnelse som udenrigsminister i 1996 var et vendepunkt, og i løbet af et år var NATO-Rusland Akten underskrevet. Fra det øjeblik Primakov overtog posten som udenrigsminister, blev russisk udenrigs- og sikkerhedspolitik mere sammenhængende og selvbevidst. Et af de hensyn, som lå bag NATO-Rusland Akten, var at sikre Rusland en stemme i centrale euro-atlantiske sikkerhedsinstitutioner og indflydelse på deres beslutningsprocesser. Og eftersom NATO-Rusland Fællesrådet var at betragte som en mekanisme til såvel fælles beslutningstagen som fælles handling, så Rusland det som en mulighed for at øge sin indflydelse.

Selvom der var udbredt optimisme i begyndelsen, stod det imidlertid hurtigt klart for mange, at Fællesrådet ikke fungerede efter hensigten. Nogle af Fællesrådets mangler kunne henføres til kulturelle forskelle. NATO bygger på konsensus og har derfor altid haft en bottom-up tilgang til samarbejdet. Det forudsætter en løbende proces, der indtager uformelle konsultationer mellem de allieredes faste repræsentanter ved NATO's hovedkvarter med henblik på at lette beslutningsgangen, herunder at gå udenom spørgsmål, man er uenig om. Selvom Primakov støttede Fællesrådet,

besluttede han dog, at der ikke skulle være fast repræsentation ved NATO's hovedkvarter. Primakovs beslutning var, når den blev sammenholdt med Moskvas topstyrede tilgang til samarbejdet, afgørende, fordi den alvorligt begrænsede mulig russisk deltagelse i NATO's procedure til skabelse af konsensus.

Det var imidlertid en endnu større hindring, at der på begge sider var modstand mod at overvinde Den Kolde Krigs fjendebilleder. Rusland, som var drevet af Primakovs forhåbning om at genskabe Ruslands stormagtsstatus i en "multipolær" verden, koncentrerede sig om at undergrave Alliance-solidariteten. De allierede svarede igen ved at stille krav om, at der ikke måtte føres diskussioner med Rusland, uden at der var lagt en formel linje i NATO først. For russerne, som mistede muligheden for at øve indflydelse på Alliancens politik, før beslutningerne allerede var taget, blev "nitten-plus-en"-formatet til et "nitten-mod-en"-format, og drøftelserne mellem NATO og Rusland endte med ikke at være andet end gentagelser af velkendte positioner. Fællesrådet holdt sit sidste møde i begyndelsen af 1999, da Rusland udvandrede i protest mod NATO's

Terrorangrebene mod USA har givet forholdet mellem NATO og Rusland et skub fremad, men rødderne til et bedre forhold skal findes i tiden før 11. september.

beslutning om at føre en luftkampagne for at standse den etniske udrensning i Kosovo. Denne fastfrysning af forholdet mellem NATO og Rusland bekræftede blot de allerede eksisterende vanskeligheder i forholdet mellem NATO og Rusland og de modsatrettede syn på Fællesrådet.

Selvom terrorangrebene mod USA og processen med at opbygge en international koalition mod terrorisme har givet forholdet mellem NATO og Rusland et skub fremad og tilføjet diskussionerne en følelse af, at det haster, skal rødderne til et bedre forhold findes i tiden før 11. september. Allerede i begyndelsen af 2000 banede udnævnelsen af Vladimir Putin som Ruslands præsident vejen for et nyt og mere konstruktivt forhold, og i maj samme år genoptog Fællesrådet sine aktiviteter. Siden da har NATO og Rusland gradvist øget spændvidden og antallet af fælles aktiviteter trods Vestens ubehag ved Ruslands operationer i Tjetjenien.

I foråret 2001 er Fællesrådets dagsorden udvidet til at omfatte et bredt spektrum af emner af fælles interesse, herunder det nuværende samarbejde i og konsultationer om fredsbevarelse på Balkan, diskussioner om strategi og doktrin og samarbejde inden for våbenkontrol, spredning af masseødelæggelsesvåben, militær infrastruktur, atomare spørgsmål og missilforsvar i kampområdet, samt omskoling af pensioneret militært personel og eftersøgning og redning på havet. Programmet er i realiteten lige så vidtrækkende som det fra slutningen af 1998. I februar 2001 kunne NATO's generalsekretær indvi NATO's Informationskontor i Moskva efter et års forhandlinger. Det var på baggrund af denne mere fremkommelige atmosfære, at Lord Robertson og den russiske præsident Putin holdt to konstruktive møder i anden halvdel af 2001.

Møderne mellem Putin og Robertson i Bruxelles i oktober og i Moskva i november og adskillige møder mellem præsident Bush og Putin i samme periode har på afgørende måde forbedret forholdet mellem NATO og Rusland og mellem Rusland og USA. De to præsidenter lovede i en fællesudtalelse efter deres møde i Crawford i Texas i november, at Rusland og USA "sammen med NATO og andre NATO-medlemmer, [ville] arbejde for at forbedre og styrke forholdet mellem NATO og Rusland med henblik på at skabe nye, effektive mekanismer for konsultation, samarbejde, fælles beslutninger og koordineret/fælles handlen". Derudover forpligtede NATO og Rusland sig på udenrigsministermødet i Fællesrådet i december i NATO's hovedkvarter sig til, at de ville "smede et nyt forhold" og gav ambassadørerne i opdrag at undersøge "effektive mekanismer til konsultation, samarbejde, fælles beslutning og koordineret/fælles handlen".

Denne tilnærmelse, rapprochement, i de seneste måneder har gjort det muligt at lægge vidtrækkende forslag på bordet, herunder institutionaliseringen af samarbejdet mellem NATO og Rusland "som 20". Det har også skabt store forventninger på begge sider, om end de ikke alle er lige realistiske. At skabe mekanismer for møder med Rusland "som 20" uden forudgående fastlæggelse af Alliancens position, betyder ikke, at Rusland kan nedlægge veto mod Alliancens beslutninger. Alliancen vil fortsat fungere "som

19" og bevare sin frihed inden for beslutningstagen og handlinger med hensyn til ethvert emne i overensstemmelse med dens ansvar i henhold til Washington-Traktaten. Men hvor der er fælles interesser, og hvor NATO og Rusland kan arbejde sammen, er det vigtigt at skabe de nødvendige mekanismer, der gør det muligt.

Ifølge mange vestlige analytikere er Putin langt forud for andre aktører i det russiske forsvars- og sikkerhedsestablishment. Der er tilmed nogle, der mener, at han går for vidt og dermed gør sig sårbar. Men uanset hvordan man bedst kan beskrive hans situation, er der et enormt pres for at skabe succes, både for præsident Putin og for NATO, og behovet for at levere konkrete resultater vil blive stadig større, i takt med at vi nærmer os NATO's topmøde i Prag, og spørgsmålet om NATO's udvidelse begynder at melde sig. En nøje gennemtænkt og koordineret pakke af synlige skridt, der rækker ud over topmødet i Prag, kunne hjælpe Putin til at bygge bro til de mere konservative kræfter i den sikkerhedspolitiske elite. Derudover er en mere anstændig offentlig informationspolitik også påkrævet, eftersom medieforventningerne og/eller spekulationer risikerer at skabe et farligt pressionsniveau på det, som uundgåeligt vil være en kompleks politisk proces.

De grundlæggende holdninger blandt mange institutionelle aktører i NATO-Rusland-forholdet har ikke ændret sig. Derfor vil "gennembrud" på højeste politiske plan og/eller konstruktive fremgangsmåder i uformelle samtaler ikke automatisk blive omsat til praktiske resultater. Konkrete forslag og programmer vil stadigvæk skulle udføres gennem de samme bureaukratiske kanaler, og – i nogle tilfælde – på trods af dem. Selvom jorden er gødet til fremskridt, er der ingen garanti for succes, og det kan vare længe, før højt profilerede initiativer bliver til virkelighed, hvis de da nogensinde gør det. En mere realistisk tilgang kunne derfor være den tidsrøvende proces med at fremme mindre, formelle og uformelle, men indholdsrige, emner.

Ruslands vigtigste mål har ikke ændret sig. Rusland ønsker frem for alt at blive behandlet som en moden, indflydelsesrig partner og at have en stemme i centrale euroatlantiske sikkerhedsinstitutioner og i de forsvarsmæssige og sikkerhedspolitiske beslutninger. Hvis de allierede er uvillige eller ude af stand til at imødekomme dette ønske, kunne bagslaget være alvorligt og langvarigt. Selvom symbolske fremskridt kan være vædifulde, skal der indhold i processen. Nye samarbejdsmechanismer kan bidrage til at overvinde mistroen i forhold til fortiden og strømline vores evne til at tage fælles beslutninger, når der er brug for det. Nye mekanismer kan imidlertid ikke udgøre grundlaget for et stærkt varigt partnerskab mellem NATO og Rusland. Der er behov for nye holdninger, navnlig på russisk side.

De politikere, der nu forsøger at gribe en historisk chance, bør forstå, hvad der står på spil. Fejltrin kan underminere den gode vilje, som har været opbygget over de seneste måneder og sætte udviklingen tilbage. Men hvis NATO og Rusland, trods emnets kompleksitet og følsomhed, kan samles og smede et nyt strategisk partnerskab, vil dette få betydelige fordele langt ud over de to partners fælles interesser. ■

Ted Whiteside: Chef for NATO's Center for Masseødelæggelsesvåben

Ted Whiteside har ledet NATO's Center for Masseødelæggelsesvåben, siden det blev oprettet i efteråret 2000. Han blev ansat i NATO's Politiske Afdeling i september 1999 som souschef for kontoret for nedrustning, våbenkontrol og samarbejdsbaseret sikkerhed. Tidligere har han tjent i den canadiske NATO-delegation og på den canadiske ambassade i Bonn.

NATO nyt: Hvad er Centret for Masseødelæggelsesvåben (Weapons of Mass Destruction, WMD), og hvorfor blev det oprettet?

Ted Whiteside (TW): WMD-Centret er en tværfaglig gruppe i NATO's Politiske Afdeling. Det blev oprettet med henblik på at støtte arbejdet i de komiteer og arbejdsgrupper, som beskæftiger sig med spredning af masseødelæggelsesvåben. WMD-Centrets mandat stammer direkte fra Alliancens Washington-Topmøde i 1999 og WMD-Initiativet. Der er seks hovedformål. For det første at styrke debatten i NATO, så der kommer en bedre fælles forståelse blandt de allierede af, hvad WMD er, og hvordan vi forholder os til dem. For det andet at øge kvalitet og kvantitet af delingen af efterretninger og information om WMD mellem de allierede om våbenspredning. For det tredje at støtte de allieredes arbejde med at skabe en offentlig informationsstrategi, så der kan opstå en større bevidsthed om selve spredningen og om de allieredes indsats for at begrænse våbenspredning. For det fjerde at øge militærets beredskab til at operere i et miljø, hvor der kan være masseødelæggelsesvåben, og gøre det bedre til at forsvare sig imod dem. For det femte at udveksle information om nationale programmer til destruktion af masseødelæggelsesvåben og gensidig bistand mellem landene, navnlig hvordan vi kan hjælpe Rusland med at ødelægge lagrene af kemiske våben. Og endelig at styrke de allieredes muligheder for at hjælpe hinanden med at beskytte deres civilbefolkninger mod WMD-risici. Du kan selv se, at Alliancen har et særdeles stærkt handlingsprogram vedrørende risici og trusler, der er forbundet med WMD, og Centret er midtpunktet i denne indsats.

NATO nyt: Hvordan fungerer WMD-centret? Hvor mange ansatte fra NATO's stab og nationale eksperter arbejder her?

TW: Der er tre fra den internationale stab og syv nationale eksperter. De syv nationale eksperter medbringer hver især stor ekspertise. Vi har ekspertise inden for kemiske våben, biologiske stoffer, ballistiske missiler, viden om og erfaring med styrkers beskyttelse, efterretninger samt politiske aspekter af

© NATO

våbenkontrol og ikke-spredningsregimer. Vi bistår en række NATO-komiteer. De vigtigste er Den Politisk-Militære Gruppe på Højt Niveau vedrørende Spredning og Den Højtstående Gruppe af Forsvarsrepræsentanter vedrørende Spredning. Derudover støtter WMD-Centret aktivt Den Politiske Komite af Højtstående Repræsentanter i sit arbejde med at finde en politik vedrørende missilforsvar på kamppladsen, samarbejdet med Rusland og spørgsmål vedrørende Alliancens politik over for terrorisme efter angrebene på USA den 11. september.

NATO nyt: På hvilken måde har WMD-Centrets dagsorden ændret sig siden 11. september?

TW: I kølvandet på den 11. september er der klart opstået en øget bevidsthed om, at ikke-statslige aktører kan tænkes at anvende masseødelæggelsesvåben. Som resultat af denne øgede bevidsthed har Centret tilpasset sit arbejdsprogram til de stigende krav, som bliver stillet til de komiteer, som vi bistår. Men i øvrigt er der stor kontinuitet i det arbejde, som udføres i komiteer som Den Politisk-Militære Gruppe på Højt Niveau vedrørende Spredning med hensyn til det, den har gjort i de seneste år for at styrke militærets beredskab over for arbejde i miljøer, hvor der kan være masseødelæggelsesvåben. Mange af de praktiske skridt, som de allierede har taget, med hensyn til styrkebeskyttelse, sporing, identifikation og medicinske modforholdsregler, kan tilpasses, så de også dækker risici, der er forbundet med ikke-statslige aktørers mulige anvendelse af masseødelæggelsesvåben. Vi forsøger derfor at bygge på det eksisterende arbejde og initiativer. Selvom vores dagsorden ikke har ændret sig markant, er der sket en vægtforskydning til fordel for risici ved biologiske stoffer. Vi må nødvendigvis skulle vide meget mere om ikke-statslige aktørers mulige anvendelse af biologiske, kemiske og radiologiske midler og bygge denne viden ind som en vigtig del af vores tænkning. Derudover må vi gennemgå, hvordan vi bedst arbejder sammen for at beskytte civile befolkningsgrupper mod disse risici.

NN: Det er som om, at medierne er besat af bioterrorisme som følge af de mange miltbrandbreve i USA. Hvor alvorlig er denne form for krigsførelse?

TW: Ikke-statslige aktørers mulige anvendelse af biologiske stoffer er et betydeligt problem. Ikke-statslige aktører har vist sig i stand til at fremstille og anvende nogle af disse våben. Et af de vigtigste træk ved biologiske virksomme stoffer, som gør dem attraktive for ikke-statslige aktører, er deres giftighed. Hvis disse stoffer bliver anvendt af terrorister eller kriminelle, kan de skabe store forstyrrelser. De biologiske virksomme stoffer er lumske, vanskelige at spore og ekstremt ressourcekrævende at modvirke, både med hensyn til medicinske modforholdsregler og retsligt. Teknologi med både civil og militær anvendelse og den moderne ekspertise, som er forbundet med moderne biologiske industrier, forstærker de problemer, der er med at imødegå denne type våbenspredning. Selvom anvendelse og besiddelse af biologiske våben har været forbudt siden Konventionen vedrørende Forbud mod Udvikling, Fremstilling og Lagring af Biologiske og Toksine Våben fra 1972, er det utroligt svært at gennemføre passende kontrolmekanismer. I modsætning til konventionelle våbenkontrollaf-taler, hvor det er muligt at tælle bestemte objekter, som for eksempel tanks og artilleripjecer og opstille kontrol-resultat-tavler, kan det ikke umiddelbart lade sig gøre, når det drejer sig om biologiske stoffer. Det er fortsat vigtigt at sikre sig, at Konventionen fra 1972 er et effektivt instrument til at imødegå den voksende trussel fra biologiske våben.

NATO nyt: Hvilke andre trusler mener du er de største for øjeblikket?

TW: Der er risici forbundet med biologiske og kemiske stoffer, toksine industrikemikalier samt radiologiske indretninger. Derudover er spredningen af ballistiske missiler fortsat noget, der bekymrer Alliancen. På dette område er Alliancen fortsat stærkt forpligtet over for Kontrolregimet vedrørende Missilteknologi, Australiengruppen og Zanagger og Atomudbydergruppen som vigtige elementer i vores indsats for at imødegå spredningen af masseødelæggelsesvåben og deres fremføringsmidler.

NATO nyt: Er der ved at blive skabt et fælles Alliance-synspunkt på spredning? På missilforsvar?

TW: Lige siden begyndelsen af 1990'erne har der i Alliancen været en erkendelse af, at det er vigtigt at styrke indsatsen mod våbenspredning. De vigtigste mål er fortsat at undgå, at spredning finder sted, og at imødegå den ad diplomatisk vej,

hvis det alligevel skulle ske. Hånd i hånd med denne fremgangsmåde er den vigtige rolle, der består i at sikre et passende forsvar mod eventuel brug af masseødelæggelsesvåben. Alliancens forsvarspolitik må have evnen til at håndtere trusler fra spredning af masseødelæggelsesvåben og deres fremføringsmidler på en passende måde. Det er afgørende at bevare fleksibiliteten og effektiviteten af Alliancens styrker på trods af en trussel om, tilstedeværelse eller anvendelse af atomare, biologiske og kemiske våben. I den forbindelse anvender Alliancen en blanding af midler i håndteringen af udfordringer fra våbenspredning, herunder afskrækkelse samt offensive og defensive midler for ikke at tale om at styrke effektiviteten af våbenkontrol, nedrustning og ikke-spredning samt diplomatiske og foranstaltninger mod spredning.

NATO nyt: Rusland har vist interesse i at samarbejde med NATO om taktisk missilforsvar. Hvor kan det føre os?

TW: Der har været en række tætte og intensive konsultationer med Rusland om missilforsvar. Disse konsultationer vil fortsætte i fremtiden og vil sandsynligvis føre i to eller tre *retninger. For det første kan vi diskutere karakteren af udviklingen af ballistiske missiler i verden, vores forståelse af problemet samt omfanget og spændvidden i vores indsats mod våbenspredning. For det andet kan vi diskutere begreber som den fælles forståelse af betydningen af missilforsvar, hvordan det kan integreres i det overordnede begreb om udvidet luftforsvar, hvordan det fungerer med hensyn til kommunikation og kommando og kontrol, og hvad det forudsætter af træning. Vi kan også udforske det mulige industrielle samarbejde mellem NATO og Rusland om systemer, som er under udvikling.

NATO nyt: Er der planer om at udvide WMD-centrets aktiviteter til at omfatte partnerlandene?

TW: Partnerne har allerede haft konsultationer med Alliancen om spredning. Der har været specifikke dybdegående bilaterale forhandlinger med Rusland og Ukraine. Der har været generelle diskussioner inden for Det Euro-Atlantiske Partnerskabsråd og – som før i tiden – vil der blive afholdt ekspertmøder med partnerne. Vi håber, at disse aktiviteter vil blive udvidet med komitearbejde, så vi i stigende grad kan behandle udfordringerne fra spredning af masseødelæggelsesvåben med alle partnere. Der er også indledt kontakter og konsultationer med Middelhavsdialoglandene. Der finder yderligere arbejde sted for at styrke og uddybe alle disse konsultationer. ■

NATO's VIDENSKABSPROGRAM

“Vi bringer forskere sammen i fremskridtets og fredens navn”

NATO's Videnskabsprogram støtter samarbejdsbaserede projekter mellem forskere fra allierede lande og partnerlande. Programmet, som har at gøre med forsvar, har til formål at fremme samarbejdet mellem videnskabsfolk med forskellige baggrunde, at skabe varige forbindelser mellem forskere og at bistå med at understøtte de videnskabelige miljøer i partnerlandene.

For yderligere oplysninger se NATO's hjemmeside: <http://www.nato.int/science>

I frontlinjen

NATO's centralasiatiske partnere indtager frontlinjepositioner i den internationale koalition mod terrorisme. Osman Yavuzalp analyserer Alliancens forhold til disse lande.

Da det stod klart, at terrorangrebene den 11. september på USA var udtænkt af Osama Bin Ladens *al-Qaeda* netværk, som har base i Afghanistan, var angrebene grusomhed og dristighed ikke noget, der kom bag på de centralasiatiske lande. Det internationale samfund havde naturligvis været bekendt med den forværrede situation i Afghanistan og udtrykt bekymring over overtrædelserne af menneskerettighederne, den formålsløse ødelæggelse af Buddha-statuerne og arrestationen af de internationale hjælpearbejdere, som var anklaget for at udbrede kristendom. Men Den Kirgisiske Republik, Tadsjikistan, Usbekistan og – i mindre grad – Kasakhstan havde allerede førstehåndserfaringer med de farer, som det afghanske Taleban-regime udgjorde, og havde længe lidt under konsekvenserne af narkohandel og siden 1998 været offer for adskillige terrorudfald, som var forbundet med *al-Qaeda*.

Landene i Centralasien var faktisk blandt de første til at gøre verden opmærksom på den stadigt dårligere situation i Afghanistan og de mulige risici for det internationale samfund. Så tidligt som den 8. september 2000 – et år før terrorangrebene på USA – advarede Usbekistans præsident Islam Karimov FN's Generalforsamling om, at "Afghanistan er blevet international træningslejr og arnested for international terrorisme" og at "Den fortsatte krig i Afghanistan udgør en trussel mod såvel staterne i Centralasien som mod hele verden".

Tadsjikistan, Turkmenistan og Usbekistan har siden 1997 med henblik på at genoprette lov og orden og gøre ende på det afghanske folks lidelser forsøgt at arbejde for en fredelig løsning på den afghanske krise gennem den såkaldte "seks-plus-to-gruppe" af lande, som omfatter Kina, Iran og Pakistan, og som støttes af både Rusland og USA. Senest har gruppen den 12. november haft møde med FN's særlige udsending til regionen, Lakdar Brahimi, i New York, i margin af FN's Generalforsamling, med henblik på at drøfte et Afghanistan efter Taleban. På mødet var de seks nabolande til stede og gav udtryk for støtte til dannelsen af en bred, multi-etnisk og frit valgt post-Taleban regering.

Umiddelbart efter 11. september sluttede de centralasiatiske lande sig til de øvrige lande i Det Euro-Atlantiske

Partnerskabsråd i en betingelsesløs fordømmelse angrebene og en opfordring til at gennemføre alle bestræbelser i kampen mod terrorismens svøbe. Siden da har de indfriet deres løfte ved at stille territorium og aktiver til rådighed til den internationale koalition. Kasakhstan bekendtgjorde den 24. september, at det var rede til at støtte den amerikanske ledede koalition med alle midler. Ligeledes har Den Kirgisiske Republik, Tadsjikistan og Turkmenistan meldt deres støtte ud i kampen mod terrorismen. Og Usbekistan bekendtgjorde 5. oktober, at det ville åbne sit luftrum for amerikanske fly og udstede landingstilladelser på usbekisk jord til efterforsknings- og redningsoperationer samt humanitære operationer, hvorved landet er blevet et vigtigt element i kampagnen mod Taleban. I betragtning af, at alle disse lande har muslimsk befolkningsflertal, viser deres støtte, at den internationale kampagne mod terrorisme hverken er et korstog mod Islam eller et sammenstød mellem civilisationer, hvilket Bin Laden hævder.

Angrebene den 11. september har vist, at sikkerhed i det euro-atlantiske område er udelelig. Alle lande står nu over for de samme trusler, uanset om de ligger i Nordamerika, Europa eller Centralasien. Derudover har angrebene og den efterfølgende kampagne mod terrorisme også fremhævet betydningen af Centralasien for euro-atlantisk sikkerhed og behovet for tættere samarbejde mellem NATO og dets centralasiatiske partnere – ikke kun på baggrund af den aktuelle krise, men også bagefter.

Centralasien og Europa har længe haft et tæt samspil. I det 19. århundrede havde regionen betydning for både det britiske og russiske imperium på grund af Silkevejen, som var den vigtigste handelsvej, der forbandt Europa med det fjerne Østen. I dag giver Centralasiens energireserver mulighed for stor rigdom for regionens udvikling. NATO's interesse i regionen stammer dog hverken fra Centralasiens historie eller dens økonomiske muligheder. I stedet har Alliancen ønsket at fremme sikkerhed i Centralasien som led i sin strategi med at opbygge partnerskaber med nye demokratier, løfte nye sikkerhedsudfordringer og fremme stabilitet i hele det euro-atlantiske område. Det har været en fordel for alle, at der er dannet tættere partnerskaber og samarbejde såvel inden for rammerne af Partnerskab for Fred (PfP) som EAPC.

Partnerskab for Fred byder på en omfattende menu af aktiviteter, der er forbundet med sikkerhed, og dækker områder som civil beredskabsplanlægning, krisestyring, sprogtræning, videnskabeligt samarbejde og interoperabilitet mellem væbnede styrker. Partnerne kan vælge fra denne

Osman Yavuzalp arbejder med NATO's udvidelse og relationerne med Alliancens Centralasiatiske partnere i NATO's politiske afdeling.

menu ud fra, hvad de mener, de har behov for og lyst til. Derudover vil NATO's allierede konsultere med enhver partner, på dennes anmodning, hvis partneren mener, der er en direkte trussel mod dets territoriale integritet, politiske uafhængighed eller sikkerhed.

Der ligger to centrale principper til grund for Partnerskab for Fred. For det første er PFP ikke rettet mod nogen tredje part. Derfor kan neutrale lande som Østrig, Irland, Moldavien og Schweiz drage nytte af de mange tilbud. For det andet er det ikke hensigten, at PFP skal erstatte eller overlapse andre samarbejdsbaserede initiativer, men snarere supplere dem, eftersom NATO altid har respekteret sine partners specifikke interesser og regionale hensyn. I Sydøsteuropa deltager landene for eksempel i en række parallelle, multinationale initiativer og har særlige bilaterale indbyrdes relationer ud over deres samarbejde med NATO. Alliancen er også stærk fortalende for at støtte forskellige samarbejdsbaserede aktiviteter, som nogle af de centralasiatiske partnere deltager i, som for eksempel Shanghai Samarbejdsorganisationen eller Konferencen vedrørende

nemført i selve regionen for at bistå NATO og andre partnere med at opnå en bedre forståelse af forholdene på jorden. Det første seminar fandt sted i oktober 1999 i Tashkent i Usbekistan. Seminaret var vellykket og førte til et andet seminar i Bishkek i Den Kirgisiske Republik i november 2000 og et tredje i Almaty i Kasakhstan i september 2001 – kun få dage efter terrorangrebene i USA.

Civil beredskabsplanlægning er et andet centralt samarbejdsområde. Centralasiatiske lande er udsat for naturkatastrofer som jordskælv og oversvømmelser, og er derfor meget interesserede i at finde metoder til at beskytte byer og befolkninger, der bor i højrisiko-områder. Planlægning med henblik på disse civile krisesituationer og forberedelse af civil-militært samarbejde i katastrofe-beredskabsoperationer lettes gennem deltagelse i workshops og aktiviteter, der er lavet inden for rammerne af Partnerskab for Fred. Til det formål har der været skræddersyede kurser i Den Kirgisiske Republik i 1996, Usbekistan i 1999 og Kasakhstan i 2001.

NATO og de centralasiatiske partnere drager også fordel af muligheden for at samarbejde inden for videnskabelig og teknologisk forskning. Ca. 120 af NATO's videnskabs- og teknologistipendier er gået til de fem centralasiatiske lande i de otte år, der er gået siden NATO's Videnskabsprogram blev åbnet for partnerlandene. I oktober i år har Videnskabsprogrammet lanceret et større projekt, den "Virtuelle Silkevej", der skal skaffe de videnskabelige og akademiske miljøer i otte lande i Centralasien og det sydlige Kaukasus adgang til internettet. Desuden tæller de NATO-støttede videnskabelige projekter i Centralasien et pilotprojekt vedrørende beslutningsprocesser i miljøspørgsmål med henblik på bæredygtig udvikling, der blev søsat i februar 2001, og som omfatter

Kasakhstan, Den Kirgisiske Republik, Tadsjikistan og Usbekistan, projekter, som behandler problemer med radioaktivitet i det tidligere atom-testområde i Semipalatinsk i Sarzhai-regionen i Kasakhstan, samt initiativer til at håndtere forurening i Aralsøen.

Centralasien, som engang var skueplads i "det store spil", er fortsat en region af afgørende, strategisk betydning i begyndelsen af det 21. århundrede. Ikke desto mindre er nul-sumsspillet fra fortiden henvist til historiebøgerne. De seneste begivenheder har vist, at det er klogt at fremme samarbejde, stabilitet og sikkerhed i hele det euro-atlantiske område. Alliancen hævder ikke, at den har løsningerne på alle problemerne dér, men det står i stigende grad klart, at den langsigtede investering i opbygningen af relationer, forbedring af forståelsen og styrkelsen af samarbejdet styrker sikkerheden for alle. ■

Interaktion og Tillidsskabende Foranstaltninger i Asien, og det anerkender det forhold, det har opbygget i forhold til Rusland af historiske, geo-politiske og socio-økonomiske årsager.

På baggrund af denne forståelse har NATO og dets centralasiatiske partnere indledt samarbejdsaktiviteter på forskellige områder. Der finder således en struktureret dialog sted mellem alliancens medlemmer og 27 partnerlande vedrørende praktisk taget alle emner af fælles interesse inden for rammerne af EAPC. I dette multilaterale forum har de centralasiatiske partnere været i stand til at holde Alliancen og andre partnere orienteret om udviklingen i deres region efter fremkomsten af den Taleban-støttede terrorisme. Der har også inden for rammerne af EAPC været afholdt en række regionale, samarbejdsseminarer med centralasiatisk sikkerhed på dagsordenen. De har været gen-

Debat

Hvor mange midler bør der afsættes til missilforsvar i lyset af 11. september?

Mange:

Keith B. Payne er præsident for the National Institute for Public Policy, formand for Forsvarsministerens rådgivende gruppe vedrørende afskrækkelse og lektor ved Georgetown University.

Færre:

Joseph Cirincione er direktør for Carnegie Endowment for International Peace's projekt om ikke-spredning.

Kære Joseph.

Der er nu enighed mellem partierne i Washington om, at missilforsvar bør prioriteres højt inden for amerikansk forsvar. Den amerikanske offentlighed går stærkt ind for opstilling af et missilforsvar, således som den har gjort i mange år. Ja, faktisk tror ca. to tredjedele af det amerikanske folk, at de allerede er beskyttet af missilforsvar. De færreste bliver glade for høre sandheden.

Den vigtigste årsag til at prioritere missilforsvar højere er den mangefacetterede ballistiske missiltrussel. Ifølge en offentliggjort rapport fra 1999 fra Det Nationale Efterretningsråd med titlen "Foreign Missile Developments and the Ballistic Missile Threat to the United States Through 2015" (Missiludvikling i udlandet og truslen fra ballistiske missiler mod USA frem til 2015) vil "USA i de næste 15 år med stor sandsynlighed stå over for en trussel, der omfatter interkontinentale ballistiske missiler (ICBM) fra Rusland, Kina og Nordkorea, sandsynligvis fra

Iran og muligvis fra Irak". Rapporten noterede sig også, at spredning af mellemdistance ballistiske missiler "har skabt en umiddelbar, alvorlig og voksende trussel mod amerikanske styrker, interesser og allierede og har ændret den strategiske balance i Mellemøsten og Asien betydeligt". At nogle af disse lande, som forsøger at udvikle missilprogrammer, også skaber atomare, biologiske og kemiske (ABC) våben, og at de støtter/giver husly til terrorister, sætter denne voksende trussel i perspektiv.

Den aktuelle trussel fra våbenspredning omfatter generelt missiler med en rækkevidde, som er mindre end interkontinentale missiler. Det betyder dog ikke, at forsvar mod langtrækkende missiler bør prioriteres lavt. Tværtimod konkluderede Rumsfeld-kommissionen, der havde deltagelse af både demokrater og republikanere, i august 1998, at lande på vej til at besidde ballistiske missiler kunne opnå ICBM-kapacitet ca. fem år efter de havde besluttet sig for det, og at vi i flere år ikke ville være bekendt med, at en

sådan beslutning var truffet. Vi har allerede modtaget tilstrækkelige med varsler om, at der muligvis hurtigt vil opstå trusler fra yderligere ICBM. I visse tilfælde, som for eksempel Nordkorea, synes uret allerede at tikke, og det ville være uklogt at svare igen med en afslappet holdning.

Selv hvis en bredere missiltrussel ligger fem til 15 år ude i fremtiden, er det usandsynligt, at vi vil have et færdigudviklet forsvar, når denne trussel er tydelig og umiddelbar, med mindre at vi allerede har et robust program nu. Risikoen ved at vente på, at der produceres et nordkoreansk, iransk og/eller irakisk mellemdistancemissil med ABC-våben, før vi sætter missilforsvar højere på dagsordenen, er, at vi øger den periode, hvor vil være særligt sårbar.

Derudover har forsvarsminister Donald Rumsfeld nu offentligt udtalt, at en "slyngelstat" har testet et ballistisk missil med mindre rækkevidde end interkontinentale missiler fra et skib. Det er derfor en fejltagelse at tro, at missiltruslen mod USA er begrænset til mel-

lemdistanceraketter. Det er ingen trøst, at slyngelstaternes missiler er relativt primitive. Man behøver ikke særlig stor præcision for at true eller angribe storbyer. Det er heller ikke særlig troværdigt fortsat at påstå, at sandsynligheden for, at en slyngelstat vil angribe med ABC-missiler, er lav. Ingen kender sandsynligheden for en sådan begivenhed. Det, vi ved, er, at et missilangreb kan dræbe hundrede tusinder – måske millioner – amerikanere og allierede borgere i et enkelt angreb. Sandsynligheden for et sådant missilangreb er ukendt, men konsekvenserne ville være katastrofale. Det bør prioriteres højt at gøre noget ved denne fremvoksende trussel i tide.

Missilforsvar er naturligvis ikke det eneste svar på denne trussel. Men det er et centralt element i ethvert svar. Terrorangrebene den 11. september illustrerer vanviddet i bekvemme udsagn som, at opponenter "ikke tør" udføre ekstraordinære handlinger, der er forbundet med store risici. Historien er fyldt med eksempler på afskrækkelse, der ikke virker, fordi der er ledere, som af og til er rede til at tage chancen. Selv under Den Kolde Krig overlevede USA og Sovjetunionen, fordi vi ifølge forsvarsminister Robert S. McNamara "var heldige". De nødvendige betingelser for, at afskrækkelse er troværdig, er nok ikke til stede i samme grad efter, Den Kolde Krig er slut. Det skyldes ikke, at slyngelstaternes ledere opfører sig irrationelt, men fordi mange af de underliggende betingelser for troværdig afskrækkelse, som vi så det under Den Kolde Krig, ikke længere kan tages for givet.

Truslen fra missiler og masseødelæggelsesvåben er reel og voksende. Afskrækkelse er utilstrækkelig og, hvis missilforsvar skal være til rådighed, bør det have høj prioritet. Det har præsidenten, kongressen og offentligheden heldigvis givet det.

Med venlig hilsen
Keith

Kære Keith

Den voldsomme partipolitiske krig, som karakteriserede det politiske miljø i Washington siden midten af 1990'erne, er nu heldigvis forbi. Vi håber alle, at den nye ånd vil vare længere end den aktuelle krise. Men der er fortsat betydelige uoverensstemmelser om centrale spørgsmål, ikke mindst om missilforsvar. Og her er der ingen enighed mellem partierne.

John Spratt, som er en central moderat demokratisk leder i Repræsentanternes Hus, fortalte os her i Carnegie Endowment, at demokraterne gav indrømmelser på missilforsvarsspørgsmålet "fordi vi ikke ønskede at løbe storm mod regeringen på et vigtigt tidspunkt". Formanden for Senatets Komite for de Væbnede Styrker Carl Levin skriver: "De af os, som har hævdet, at en ensidig opstilling af et missilforsvarssystem vil gøre USA mindre, og ikke mere, sikker, finder nye argumenter for vores holdning i regeringens beundringsværdige svar på de seneste terrorangreb."

Der er fortsat stor uenighed om truslen, de tekniske muligheder, tidsdimensionen, omkostningerne og de strategiske konsekvenser ved at opstille et missilforsvar. Som du ved, er der udbredt enighed om, at der er behov for at fortsætte med at opstille et forsvar mod kortrækkende missiler eller mod missiler i kampområdet. Her findes en beviselig trussel og en større chance for i sidste ende at få et virksomt system mod Scud-missiler, der har en rækkevidde på ca. 180 km., og tilsvarende missiler med en rækkevidde på lidt flere km. Patriot-missilet fungerede ikke i Golfkrigen, uanset fejlagtige opfattelser og mere vedvarende falske påstande om det modsatte, men en forbedret version vil langt om længe være færdig i 2002, og vil kunne klare sig langt bedre mod trusler, som er enkle og har kort rækkevidde. Uoverensstemmelserne om forsvar på længere afstand fortsætter og følger ikke kun partiskel. Mange embedsmænd i statsadministrationen og for-

svaret ser meget forskelligt på nytten af det, der er tilbage af ABM-traktaten. Samtidig er høje på det forsvarspolitiske og økonomiske område i det republikanske kontrollerede Repræsentanternes Hus uenig om, hvad det må koste.

Et eksempel på denne splittelse – og på de alvorlige teknologiske problemer, som hjemsøger dette program – er beslutningen fra november i Finansudvalget i Repræsentanternes Hus om at sløjfe det satellitsystem, som er så vigtigt for forsvarssystemet mod langtrækkende missiler. Ifølge udvalget er Det Rumbaserede Infrarøde System udviklingsmæssigt mange år bagud, og omkostningerne i forbindelse med programmet vurderes at være vokset fra 10 mia. \$ til 23 mia. på kun et år. Ifølge embedsmænd i Pentagon kan missilforsvaret ikke fungere uden satellitter. De republikanske ledere i finansudvalget siger, at programmet er plaget af tekniske og designmæssige problemer og kort og godt er blevet for dyrt.

Dette er kun ét af de tekniske problemer, som svorne forsvarere af missilforsvar fejler af banen med klicheer om Amerikas muligheder på det tekniske område. Men det kan vare mange år, før vi ved, om noget system overhovedet kan fungere. Forsvarsminister Rumsfeld sagde i juli: "Vi har ikke noget system. Vi har ikke nogen arkitektur. Vi har ikke noget forslag om nogen arkitektur. Vi har udelukkende et par håndfulde meget interessante forsknings-, udviklings- og testprogrammer."

Mens 11. september åbenbart ikke har ændret hverken fortalernes eller modstandernes synspunkter – og det er du og jeg strålende eksempler på – har den ændret det diplomatiske, politiske og finansielle miljø fuldstændigt. I denne Nye Verden vil programmer til missilforsvar lide en grim skæbne. "De, der støtter et nationalt missilforsvar, vil aldrig mere kunne hævde, således som præsident Bush gjorde i maj, at ballistiske missiler i hænderne på slyngelstater udgør 'den største trussel i vore dage'", siger senator Levin. "Ballistiske missiler er ikke terroristers redskaber... og terrorister vil sandsynlig-

Lande, som er på vej til at få ballistiske missiler, kan anskaffe sig interkontinental kapacitet, kun fem år efter de har besluttet at gøre det

KEITH B. PAYNE

vis ikke kunne skaffe sig ballistiske missiler til fremtidige angreb. Når vi genoptager debatten om missilforsvar, bør det ske i fornyet forståelse af, at hver og en dollar, som vi bruger på det mindst sandsynlige missilforsvar, er en dollar, som vi ikke kan bruge på den mest sandsynlige trussel, nemlig terrorisme.”

Omkostningerne ved den nye krig mod terrorismen vokser. Postvæsenet har brug for mio. til at rense postfaciliteterne alene. Forsvar mod bioterrorisme vil koste et flercifret milliardbeløb. Sikkerhed i lufthavne andre milliarder. Og den militære kampagne har alene fået halvdelen af Kongressens katastrofebevilling på 40 mia. \$ i september. Missilforsvar skal nu konkurrere med nye krav fra forsvaret, som ifølge amerikanerne er mere relevante. Dette er ikke hypotetiske ”hvad nu hvis”, men virkelige trusler, som allerede har manifesteret sig, og som kunne gentage sig.

Forsvar af det amerikanske territorium indebærer øget sikkerhed for vigtig infrastruktur, herunder dæmninger, atomreaktorer, kemivirksomheder, broer, tunneller og stadioner. Det indebærer ikke blot oplagring af vaccine, således som præsidenten ønsker, men at man også hælder penge i beredskabsrum og klinikker til flere ansatte, udstyr til træning og sporing, således som Kongressen ønsker. Det har allerede betydet, at USA kæmper en krig på to fronter – i Afghanistan og i lufthavnene og posthusene i Amerika. Missilforsvar er irrelevant for begge krig. Det er et helt nyt spil.

Med venlig hilsen
Joseph.

Kære Joseph

Du udfordrer mig på min bemærkning om, at der er politisk konsensus om at prioritere missilforsvar højt og citerer repræsentanten John Spratt og senator Carl Levin. Håndplukkede udtalelser giver normalt kun et begrænset billede. Men hvis du foretrækker den form for argumentation, vil jeg gerne bringe følgende citater, som kommer fra de samme to politikere.

I modsætning til det, du antyder, om at der ikke er nogen ”beviselig” missiltrussel, har repræsentanten Spratt udtalt: ”Jeg tror, at der eksisterer en voksende trussel fra et missil, der opsendes som et uheld, som er uautoriseret, eller som kommer fra en slyngelstat, og jeg tror, at det ville være klogt at have et missilforsvarssystem til at beskytte sig mod den trussel.” Og selvom du hævder, at der kun er generel støtte til korttrækkende forsvar, er repræsentanten Spratt fortaler for et missilforsvar: ”Jeg har længe syntes, at et jordbaseret forsvar, som er opstillet to steder, et det bedste første skridt, vi kan tage”.

Senator Levin har tilsvarende givet udtryk for, at ”Jeg er enig i målet om at yde det amerikanske folk effektiv beskyttelse mod den voksende trussel fra langdistancemissiler fra slyngelstater”. Og for at give mine ord yderligere vægt har jeg konstateret, at senator Joseph Lieberman, den seneste demokratiske kandidat til posten som vicepræsident, har sagt, at ”vi har behov for et nationalt missilforsvar. Vi står over for en virkelig og voksende trussel, som ikke kan imødegås med vores konventionelle styrker, og som ikke kan afskrækkes med truslen om gengældelse.”

Desuden påstår du, at terrorangrebene den 11. september har bevæget det politiske klima væk fra støtte til missilforsvar. Det seneste og mest afgørende bevis på det modsatte er den faktiske lovgivning. Rapporten fra Repræsentanternes Hus’ komite for de væbnede styrker, som blev udsendt lige før 11. september, slog fast, at ”(k)omiteen til-

slutter sig præsidentens fremgangsmåde vedrørende ballistisk missilforsvar og er tilfreds med, at det foreslåede missilforsvarsprogram omfatter planer for et forsvarssystem i flere niveauer og realistisk afprøvning og udforsker det fulde teknologiske spektrum. Derfor godkender komiteen, med enkelte ændringer, administrationens missilforsvarsprogram og anbefaler, at der afsættes 8,2 mia. \$, hvilket er 2,9 mia. \$ mere end niveauet for finansåret 2001, til den fortsatte udvikling af et ballistisk missilforsvar.” Den 25. september 2001 vedtog et fuldtalligt Repræsentanternes Hus med overvældende flertal på 398 mod 17 forsvarsloven for 2002. Den gav 7,9 mia. \$ til missilforsvar, hvilket er mere end 2,5 mia. \$ over niveauet for 2001 og næsten 1 mia. \$ mere end det oprindelige budget for 2002. De endelige budgettal for missilforsvar vil naturligvis afhænge af resultatet af de forhandlinger mellem Senatet og Repræsentanternes Hus, som kører for øjeblikket, og Senatet har foreslået besparelser. På nuværende tidspunkt er det imidlertid klart, at udgiftsniveauet for missilforsvaret vil blive forhøjet betragteligt i forhold til 2001.

Den konsensus, jeg beskrev, holder, og det er der god grund til. Den 11. september slog ikke revner i den offentlige eller politiske konsensus bag udgifter til missilforsvar. Lige nu ser vi beviset på, hvor arrogant og fjollet ”detør-ikke-angribe-os”-holdningen er og dermed alvoren i den voksende ballistiske missiltrussel. USA skal ikke opgive missilforsvar for at kunne finansiere andre programmer. Dette er ikke et enten-eller valg. Som budgettet på missilforsvarsområdet og den seneste tillægsbevilling på 40 mia. \$ til antiterrorberedskab viser, er USA parat til at finansiere defensive kapaciteter mod et bredt spektrum af trusler, herunder missilangreb.

Med venlig hilsen
Keith

Kære Keith

Jeg støtter et missilforsvar, ligesom du, den amerikanske kongres, NATO og Rusland gør det. Men under overfladen på den tilsyneladende konsensus er der enorme meningsforskelle. Det afhænger alt sammen af, hvordan man definerer "missilforsvar". De fleste støtter forskning, forsvar med kort rækkevidde og undersøgelse af nationale forsvarsmuligheder. Der er imidlertid stor modstand mod at bryde ABM-Traktaten og forfølge et hæmningsløst program med henblik på at opstille ineffektive opfangningsmekanismer.

Budgettet for missilforsvar er blæst op i år, men det er nok toppen. Blandt politikere og opinionsledere i hele USA og Europa er der overvældende flertal for at bevare det traktatlige aftalesystem, som har ydet vores nation sikkerhed i de forgangne 50 år og for ansvarlige budgetter. Man kunne således den 22. oktober læse i lederen i USA Today, som er den mest udbredte avis i landet, at "Missilforsvarsprogrammet er en pinlig indrømmelse af, at USA i det forgangne årti har brugt betydelig tid og ressourcer på at forsøge at imødegå den mindst sandsynlige trussel, nemlig at en slyngelstat ønsker at begå nationalt selvmord ved at affyre et atombåret missil. Det, man har overset, er den umiddelbare trussel fra terrorister, der har færre penge og større fantasi".

I finansåret 2002 har forbundsregeringen sat 1,7 mia. \$ af til at bekæmpe terrorisme, der anvender masseødelæggelsesvåben, som del af et samlet budget på 9,7 mia. \$, til indsatsen mod terror. Ikke desto mindre vil vi, som du påpeger, bruge 7,9 mia. \$ på missilforsvar. Der er brug for at genoprette balancen.

Der er ikke mange, der stiller spørgsmålstegn ved, at Osama bin Laden ville bruge atomvåben, hvis han havde et. Men hvor skulle han få et fra? Mest sandsynligt fra de enorme, dårligt bevogtede lagre af materiale, våben og ekspertise, som fortsat findes i Rusland og i andre af Sovjetunionens efter-

følgerstater, hvoraf nogle kun ligger 800 km. fra Afghanistan. Det er derfor, det er så vigtigt at sikre og bortskaffe de 20.000 russiske atomvåben og 1.100 tons spalteligt materiale, finde arbejde til de tusindvis af arbejdsløse atomvidenskabsmænd og specialister i biologisk krigsførelse. Vi burde tredoble det beløb på 700 mio. \$ om året, som USA bruger på sine samarbejdsbaserede trusselsreducerende programmer med Rusland (og hjælpe med at overbevise Den Europæiske Union om, at den også skal til at bruge et ordentligt beløb). Hvis vi gjorde dette, kunne vi sikre og fjerne størsteparten af truslen i løbet af otte år.

Det er det tragiske ved mødet mellem Bush og Putin i Crawford. Alt det gode humør og mad til trods, kom der ikke andet ud af det end en strategisk tom skal. Chancen for at binde Rusland op på bindende våbenreduktioner og sikre russiske arsenaler mod tyveri fra terrorister blev forpasset på grund af de holdninger, som du og andre har fremført. Uoverensstemmelser om et missilforsvarssystem, som kun eksisterer på papir, hindrede fremskridt i forhold til for alvor at mindske atomtruslen.

Selv efter den internationale koalition har smadret al-Queda og river dens celler i Europa og Amerika op med rode, vil der fortsat eksistere andre terrortrusler. Der vil altid være terrorister, der efterspørger masseødelæggelsesvåben. Vores bedste forsvar er at begrænse udbuddet. I sidste ende er det her, vi er uenige. Missilforsvar spiller en rolle i det samlede forsvar. For dig er det en hovedrolle. For mig er det en birolle i et større og mere presserende drama.

Med venlig hilsen
Joseph

Kære Joseph

Jeg er glad for din støtte til missilforsvar og over, at du er enig med mig i, at der er politisk konsensus i Amerika om, at missilforsvar bør prioriteres

højt. Der er intet bevis for, at der er sprækker i denne konsensus. Ifølge de seneste meningsmålinger fra Pew Research Center skulle den stærke støtte til forsvarsudgifter og missilforsvar, som allerede eksisterede 11. september, været øget.

Jeg er enig med dig i, at missilforsvar kun er ét svar på et de amerikanske og allierede sikkerhedspolitiske behov. Men missilforsvar står helt centralt, og der er ikke nødvendigvis et valg mellem det og andre sikkerhedsbehov, hverken finansielt eller operationelt. Kongressen vil med rette og selvfølgelig finansiere både missilforsvar og andre behov. De seneste tillægsbevillinger på 40 mia. \$ til antiterrorberedskab vil være baseret på eksisterende civile og militære modforholdsregler.

Vi kan også mødes om det vigtige i, at der er balance. Den eksisterende "ubalance" ligger i det totale fravær af et missilforsvar, USA's og de allieredes fuldstændige sårbarhed over for missilangreb. Ingen sårbarhed har været accepteret med så stor sindsro. Vi vil søge at rette op på denne ubalance, så et biologisk eller atomart missil i fremtiden ikke finder et USA så uforberedt, som det var den 11. september. Det ville være lige så forsømmeligt at løbe fra missilforsvar nu, hvor man står over for en åbenbar voksende missiltrussel, som at undlade at gennemføre de tiltag med hensyn til ikke-spredning og modterror, som du med rette efterlyser.

Din beskrivelse af mødet i Crawford undrer mig. I en fuldstændig venskabelig atmosfære blev gamle fjendskaber tilsyneladende ophævet. Samtidigt med at man bevarede alle begrænsningerne

Missilforsvar skal nu konkurrere med nye forsvarsbehov, som den amerikanske befolkning i de fleste tilfælde mener haster mere

JOSEPH CIRINCIONE

Missilforsvar er af afgørende betydning, og der er ikke nødvendigvis noget valg mellem det og andre sikkerhedspolitiske behov

KEITH B. PAYNE

i START og verifikationsforanstaltningerne, bekendtgjorde Bush hidtil usete reduktioner i amerikanske atomstyrker, og den russiske præsident Vladimir Putin sluttede sig til. Dette gennembrud kunne kun ske ved at skrotte Den Kolde Krigs forældede måder at forhandle på. Der er nogle, som har begrædt, at Den Kolde Krigs metoder er forbi, men de var blevet en hindring for mere venskabelige politiske relationer og tilsvarende nedskæringer i atomvåbnene. Derudover har præsident Bush klart søgt en mere samarbejdsbaseret løsning på spørgsmålet om ABM-traktaten, og præsident Putin udviste betragtelig fleksibilitet. En sådan samarbejdsbaseret løsning synes at være undervejs til stor fortrydelse for en række missilforsvars-kritikernes. Crawford afspejlede de nye tider i forholdet mellem USA og Rusland, og det er til alles bedste.

Med venlig hilsen
Keith

Kære Keith

Det var ikke de forældede våbenkontrolprocesser, som blokerede for reduktioner i atomvåben. Det var den republikanske Kongres. Republikanerne vedtog love, der forbød præsident Clinton at gøre præcis det, som Bush lige har gjort. Republikanerne blokerede præsident Clinton og Boris Jeltsins bestræbelse på at reducere til 2.000-2.500 sprænghoveder på hver side. USA og Rusland var enige, men de kunne ikke få Kongressen med sig.

Præsident Bush sluttede sig i al væsentlighed til Clinton og Jeltsins mål

fra 1997, bortset fra den verifikation, som traktaten indebærer. Hans tal på 1.700-2.200 ligger kun lavere, fordi han ikke længere tæller sprænghoveder på ubåde og kampfly til reparation som "deployerede". Hvis der er to ubåde, som hver bærer 192 sprænghoveder, i dok til enhver tid, vil det på magisk vis mindske tallet uden at ændre styrken. Der er ikke tale om så stort et gennembrud, som man kunne forledes til at tro.

Det er det samme med missilforsvar. Du bliver ved med at hylle dette program ind i en eller anden konsensus, en overvældende offentlig stræben. Men ingen af delene eksisterer. Lad os forlade denne årtier gamle debat. Lad mig fortælle dig, hvor du og jeg og resten af Alliancen kan blive enige: Lad os gennemføre et aggressivt prøveprogram for missilforsvar, som går ud over forsimplede demonstrationsopsendelser, og i stedet basere sig på ægte kampbetingelser, hvor der er flere mål, realistiske afledningsmekanismer og realistiske hastigheder for missilet, når det nærmer sig jorden. Hvis et sådant forsvar virker, kan vi udarbejde samarbejdsbaserede deployeringsplaner, som øger amerikansk sikkerhed, og som ikke mindsker den ved at åbne for nye konflikter.

Det eneste vi behøver, er mindre ændringer i ABM-traktaten. Russerne er parat til at blive enig med os om at tillade en ny testradius i Alaska og test af radar på Aegis-skibe, hvilket er de to områder, hvor de nuværende afprøvninger støder mod traktatens loft. Udenrigsminister Colin Powell udtrykte sig forleden til New York Times på denne måde: "Vi kan ikke gøre dette på baggrund af personlige relationer. Det skal være på baggrund af vores nationale interesse over tid." Hvilket ifølge Powell betyder, "at det på en eller anden måde må nedfældes".

Når vi har lagt diskussionen om ABM-traktaten bag os, vil missilforsvar bare være endnu et program, som konkurrerer om midler, og som vil overleve på sine egne betingelser. Vi vil bevare den internationale koalition og det nationale sammenhold, vi ser for

øjeblikket. Kun på den måde kan vi samarbejde om at mindske de trusler, som vi er enige om, står højest på den internationale dagsorden.

Med venlig hilsen
Joseph

Synopsis: Begge debattører var enige om, at begivenhederne den 11. september havde understreget, hvor sårbar USA og dets allierede er over for en lang række sikkerhedstrusler, der vil kræve hurtig handling og flere udgifter. De var også begge glade for Kongressens vedtagelse af tillægsbevillingen på 40 mia. \$ til kriseberedskab i september og over bestræbelserne på at søge løsninger, som kan samle begge Kongressens partier med henblik på at tage hånd om den nuværende krise. De var dog uenige om, hvorvidt de 7,9 mia. \$, som er øremærket missilforsvar i 2002, er den bedste måde at anvende disse midler på. For Keith B. Payne var det afgørende at foretage investeringen i dag med henblik på at udfylde et massivt sikkerhedshul, nemlig den trussel fra interkontinentale ballistiske missiler, som Rumsfeld Kommissionen identificerede i 1998. Desuden mente han ikke, at der er en konflikt mellem udgifter til missilforsvar og andre højt prioriterede områder. Ifølge Joseph Cirincione var udgifterne, de tekniske muligheder, truslen og de strategiske konsekvenser af en sådan karakter, at missilforsvar burde prioriteres lavere end områder som forsvar mod bioterrorisme, sikkerhed i lufthavne, samarbejdsbaserede programmer til reduktion af truslen og afskrækkelse, som der måtte tages hånd om med det samme.

Missilforsvar spiller en birolle i et større drama

JOSEPH CIRINCIONE

Den Kolde Krigs alliancer i nyt lys

Petr Lunak analyserer, hvad dokumenter fundet i Warszawapagtens arkiver betyder for den gængse tolkning af Den Kolde Krigs alliancer.

Tiden efter Den Kolde Krigs afslutning har været særligt stimulerende for historikere med interesse for dette område. Under normale omstændigheder er forskere nødt til at vente adskillige årtier, før klassificerede dokumenter bliver offentliggjort, men opløsningen af Østblokken har ført til åbningen af nogle af arkiverne i landene i den tidligere Warszawa-

pagt, hvilket har givet hidtil usete forskningsmuligheder. I 1999 blev der igangsat et projekt med titlen "NATO's og Warszawapagtens parallelhistorie", som bragte forskere fra både Øst og Vest sammen for at vurdere de to alliancers handlinger og resultater under Den Kolde Krig. I den forbindelse bliver centrale emner, der tidligere har været omgærdet af konflikt, nyvurderet på grundlag af nyt bevismateriale, der udfordrer vaneforestillingerne. Det drejer sig for eksempel om karakteren af truslen fra Warszawapagten, den relative betydning af den atomare afskrækkelse og årsagerne til Østblokkens sammenbrud.

Normalt betragter man faren for, at Den Kolde Krig skulle blive varm, for at have været størst i begyndelsen af 1950'erne lige efter Nordkoreas invasion af Sydkorea. Konrad Adenauer skrev således i sine erindringer, at "Stalin planlagde at bruge samme procedure over for Vesttyskland, som havde været anvendt i Korea". Forestillingen om en umiddelbar sovjetisk invasion af Vesteuropa i 1950'erne blev også fremført af mange historikere, herunder den tjekiske emigrant Karel Kaplan i "Dans les Archives du Comité Central: Trente ans de secrets du Bloc Sovietique" (I Centralkomiteens arkiver: tredive års hemmeligheder i Sovjetblokken) (Michel, 1978). Kaplan hævder med udgangspunkt i et interview med den tidligere tjekkoslovakiske forsvarsminister Alexej Cepicka, at Stalin på et møde i Moskva i januar 1951 anmodede de østeuropæiske kommunistledere om at forberede sig på en invasion af Vesteuropa.

Denne tolkning af begivenhederne er siden blevet bestridt af mange forskere. Således har den tjekisk-fødte amerikanske historiker Vojtech Mastny, som var overbevist

Koldkrigere: Projektet "The Parallel History of NATO and the Warsaw Pact" har bragt forskere fra både Øst og Vest sammen

om, at Sovjetunionen ikke var så overvældende en fjende, i "The Cold War and Soviet Insecurity: The Stalin Years" (Den Kolde Krig og sovjetisk usikkerhed: Stalin-årene) (Cambridge University Press, 1996) drager den konklusion, at Stalin frygtede et umiddelbart forestående vestligt angreb i Europa, hvilket han mente ville komme i kølvandet på

Vestens nederlag i Korea. Derfor har Mastny hævdet, at det, som andre betragtede som en opfordring til at angribe Vesten, i realiteten skulle tolkes som en opfordring til at forberede et forsvar af Østeuropa.

Det nye bevismateriale, som er dukket op i den tidligere Østbloks arkiver, synes at støtte Mastnys argumentation. Ikke mindst synes udskrifterne fra mødet i Moskva i januar 1951, som blev udarbejdet af den rumænske minister for de væbnede styrker Emil Bodnaras, og som for nylig er fundet i Bukarest, at bekræfte den defensive karakter af Stalins intentioner, hvilket støttes af, at der dengang ikke var forberedelser til en invasion af Vesteuropa. Et godt stykke op i 1950'erne koncentrerede alle Europas kommunistiske hære sig om territorialforsvar. Vi ved således fra de tjekkoslovakiske arkiver, at selvom militærøvelser af og til omfattede offensive operationer, fandt de næsten aldrig sted uden for Tjekkoslaviet. I de få tilfælde, hvor der var forudset indfald ind i udenlandsk territorium, var det kun inden for rammerne af et vellykket modangreb.

Hvis bevismaterialet fra de tjekkoslovakiske arkiver er udførligt, giver de nyligt fundne dokumenter i Polen endnu større bevis for Østblokkens defensive tænkning dengang. Den polske hærs krigsplan fra 1951, der blev udarbejdet, da Polens forsvarsminister var den sovjetiske marskal Konstantin Rokossovskij, var klart baseret på den antagelse, at vestlig militær invasion var uundgåelig, og koncentrerer sig derfor om de defensive aktioner, som skulle udføres på polsk territorium. De østeuropæiske militærstrateger kunne ikke forestille sig den næste krig på anden måde end som én, der begyndte med et vestligt angreb i stil med nazitysklands overraskelsesangreb i 1941. Det var derfor paradoksalt, at samtidig med at de vestlige beslutningstagere var besat af tanken om den sovjetiske trussel, forsøgte de østeuropæiske militære planlæggere kun at inddæmme det, som de så som en umiddelbart forestående vestlig invasion.

Petr Lunak er redaktør med ansvar for NATO's samarbejdsrelationer på kontoret for Information og Presse og deltager som tjekisk forsker i projektet "the Parallel History of NATO and the Warsaw Pact".

Hvis det viser sig, at Sovjetunionens hensigter i begyndelsen af 1950'erne var mindre ambitiøse end hidtil antaget, støtter det da dem, der satte spørgsmålstegn ved behovet for, at Vesten gennem NATO forebyggede det, som man opfattede som et umiddelbart forestående angreb? For at vurdere dette, er det vigtigt at inddrage flere faktorer. For det første er det ikke det samme, vi ved i dag, som Vestens politiske ledere vidste dengang. For det andet fremgår det ikke klart, hvad Stalin ville have gjort, hvis NATO ikke havde eksisteret – uanset at vi nu ved, at han ikke ønskede at gentage erfaringerne fra Korea i Vesteuropa. Beslutningen om i sommeren 1950 at beordre angreb på Sydkorea byggede formodentlig på en fejllæsning af den mulige amerikanske reaktion, efter at den amerikanske udenrigsminister Dean Acheson offentligt udelukkede den koreanske halvø fra amerikansk sikkerhedssfære. Eftersom USA intervererede i Korea, kunne Stalin næsten være sikker på, at USA ville leve op til sine forpligtelser i Europa i henhold til Washington-Traktaten. Selvom NATO ikke havde kunnet afskrække et kommunistisk angreb på Korea, var det derfor ikke desto mindre uundværlig som en forsikring for Vesten i den tid, der fulgte.

Skiftet fra defensiv til offensiv tænkning i Warszawapagten synes ironisk nok at have fundet sted på et tidspunkt, som traditionelt har været betragtet som en periode, hvor forholdet mellem Øst og Vest blev forbedret efter Stalins død. Denne forandring hang sammen med en vurdering af atomvåbnenes rolle.

Selvom Stalin var ivrig for at skaffe sig atomvåben, betragtede han dem ikke som afgørende, strategiske elementer – især på grund af deres begrænsede antal. Efter Stalins død, og da atomvåben allerede udgjorde hjørnesteinen i NATO's doktrin om massiv gengældelse, begyndte sovjetiske strateger at diskutere konsekvenserne af en atomkrig. På den måde blev atomvåbnene noget forsinket omfattet af de østeuropæiske hæres strategiske planer i 1950'erne. Denne diskussion og dens resultater er glimrende beskrevet af Herbert Dinerstein i "War and the Soviet Union: Nuclear Weapons and the Revolution in Soviet Military and Political Thinking" (Krig og Sovjetunionen: Atomvåben og revolutionen i sovjetisk militær og politisk tænkning) (Praeger, 1959) og af Raymond Garthoff i "Soviet Strategy in the Nuclear Age" (Sovjetisk strategi i atomalderen) (Praeger, 1958).

Som disse og andre forfattere har understreget, var der

grundlæggende forskelle i forståelsen af atomkonflikten og dens mulige konsekvenser i Øst og Vest. Ifølge daværende sovjetiske militære planlæggere ville atomvåben bestemme krigens tempo, men ikke dens karakter. De sovjetiske strateger hævdede, at det eftersom atomvåben i betragtelig grad forkortede krigens faser, ville være nødvendigt endnu en gang at forsøge at tage initiativet med et kraftfuldt forebyggende atomart og konventionelt angreb. Mens vestlige planlæggere aldrig forestillede sig handlinger ud over det indledende, massive atomslag, således som man kan læse i Gregory Pedlows offentliggjorte "NATO Strategy Documents: 1949-1969" (NATO, 1997), antog sovjetiske strateger, at deres massive angreb kunne bane vej for en offensiv på landjorden. Overbevist om, at det var muligt at vinde en

atomkrig, anså operationsplaner i Østblokken sådan en konflikt for at være et realistisk scenarium, hvilket reducerede betydningen af enhver vestlig afskrækkelse og gjorde krig væsentlig mere sandsynlig.

Denne forenkede militære tænkning kan også ses i en plan, som jeg fandt i militærarkiverne i Prag. Enkelthederne kan læses på hjemmesiden "Parallel History of NATO and the Warsaw Pact" (NATO's og Warszawapagten parallelhistorier), som vil blive analyseret i et kommende nummer af "International Cold War History Bulletin". Ifølge dette dokument, som er fra 1964, forventede daværende tjekkoslovakiske og sovjetiske militærplanlæggere, at der ville ske en fremrykning ind i Frankrig kun få dage efter, at en krig var brudt ud, erobring

af Lyon på den niende dag og forvandling af Vesteuropa til et atomart inferno.

Den tjekkoslovakiske krigsplan fra 1964 kalkulerede ikke med muligheden for en ikke-nuklear krig i Europa, og antog, at krigen ville begynde med et massivt atomart angreb fra Vesten. Planen, som er udformet i afspændingsperioden efter indgåelse af den første våbenkontrolaftale, Prøvestopaftalen fra 1963, er vidnesbyrd om, at de sovjetiske ledere dengang var spundet ind i leninistiske betragtninger om en aggressiv Vestblok, hvilket sovjetiske ledere og deres østeuropæiske allierede fortsat støttede sig på et godt stykke op i 1980'erne. Planen er noget af en afsløring, eftersom den tyder på, at NATO's doktrin om fleksibelt gensvar, som søgte at styrke afskrækkelsens troværdighed ved at begrænse konflikten til et formodet håndterligt niveau, ikke havde overbevist Sovjetunionen om at opgive forestillingen om at vinde en atomkrig. Den viste også, at

Den tjekkoslovakiske krigsplan fra 1964

Sovjetunionen ikke nærede illusioner om muligheden for at udkæmpe hverken en konventionel eller en begrænset atomkrig.

Selvom amerikansk overlegenhed på det atomare område ikke fik Sovjetunionen til at afholde sig fra at gå lige til grænsen af en atomkrig under Den Kolde Krigs to større kriser – Berlin i 1961 og Cuba i 1962 – har afskrækkelses-effekten ved Vestens atomvåben generelt været taget for givet. Men, som John Mueller hævder i ”Retreat from Doomsday: The Obsolescence of Major War” (Dommedag retur/retur: Den store krig er forældet) (Basic Books, 1989), har Vestens afhængighed af atomafskrækkelse hverken været den eneste mulige eller mest pålidelige måde at hindre Tredje Verdenskrigs udbrud på. Som dokumenter fra Parallel History projektet afslører, var Sovjetunionen mindre bekymret over det præcise antal atomvåben på begge sider og i stigende grad bekymret over, at de var bagud med hensyn til konventionelle våben, navnlig inden for højteknologiske og højpræcisions våben, hvor de oprindeligt havde en ubestridelig fordel.

Selvom debatten om effekten af Vestens afskrækkelse på Sovjetunionen ikke har ført til et klart resultat, synes Vestens konventionelle våben og en klar vilje til at anvende dem at have været mindst lige så effektivt i afskrækkelsen som truslen om et atomart Ragnarok.

Er det rimeligt at hævde, at Østblokken brød sammen under vægten af sine egne fiaskoer, og at Vesten kun spillede en marginal rolle i dens opløsning? Eller spillede Vesten – og mere specifikt NATO – en mere afgørende rolle? Svaret synes ret spidsfindigt. Mastny påpeger i en særdeles velunderbygget bog ”Learning from the Enemy: NATO as a Model for the Warsaw Pact” (At lære af fjenden: NATO som model for Warszawapagten) (Zürcher Beiträge zur Sicherheitspolitik und Konfliktforschung, Nr. 58, 2001), at NATO ikke kun var en fjende, men på mange måder en model for, hvordan man håndterede den mangeårige krise i Warszawapagten. Ifølge Mastny førte de mange forsøg på at efterligne NATO ikke desto mindre til en stadig dybere krise.

Forskellen mellem NATO og Warszawapagten var lige så indlysende, som den var betydningsfuld. NATO blev skabt på anmodning af de vesteuropæiske regeringer og var, trods USA's ubestridte lederskab, et fællesskab af ligestillede. I modsætning hertil var Warszawapagten Sovjetunionens kreation, som de øvrige medlemmer indledningsvis havde minimal indflydelse på. Da Nikita Khrustjov oprettede Warszawapagten i 1955, antageligvis som svar på Forbundsrepublikken Tysklands optagelse i NATO, var der

først og fremmest tale om et taktisk puds. Ved at afgive løfte om at begge alliancer skulle opløses, troede Khrustjov, at han kunne komme af med NATO, samtidig med at han bevarede et system af bilaterale forsvarsaftaler med de østeuropæiske lande.

Da Warszawapagten endelig var blevet en realitet, blev det sværere og sværere for de sovjetiske ledere at modstå de østeuropæiske allieredes ønske om at omforme den til en egentlig alliance, ikke helt ulig NATO. Da de første reformforsøg ikke gav håndgribelige resultater, og Sovjetunionen ikke evnede at give sine østeuropæiske allierede lige status, mistede disse begejstringen for den nyligt indgåede alliance. Sovjetunionens allierede befandt sig i stigende grad i en situation, hvor de var nødt til at dele risici med Sovjetunionen i dennes vovestykker uden at have indflydelse på, hvordan disse risici blev håndteret. Således ved vi nu, at Bukarest efter Cuba-krisen lod Washington forstå, at Rumænien ville forholde sig neutralt i tilfælde af en atomkonflikt.

Ifølge Mastny indså Sovjetunionen, efter at rumænerne i stigende grad gav udtryk for deres uevnighed og efter invasionen af Tjekkoslovakiet i 1968, at det var nødvendigt at give de allierede en følelse af tilhørsforhold uden dog at give dem mere indflydelse end aller mest nødvendigt. Resultaterne af denne reform var imidlertid blandede. Samtidig med at Sovjetunionen forsøgte at tilfredsstille de allieredes

ønsker om et mere ligeligt forhold inden for alliancen, stod det hurtigt klart, at man ikke ønskede at give dem, hvad de for alvor ønskede, nemlig de samme muligheder for konsultation, som de vesteuropæiske lande havde gennem NATO. På den anden side lykkedes det for Sovjetunionen at oplære et Moskva-tro officerskorps at skabe mere ligelige relationer med de militære eliter i de forskellige østeuropæiske lande. På den måde undgik Sovjetunionen for eksempel at skulle invadere Polen i begyndelsen af 1980'erne, da den umiddelbare krise blev løst midlertidigt gennem general Wojciech Jaruzelski. Da den sidste sovjetiske leder, Mikhail Gorbatsjov, forsøgte at puste nyt liv i Østblokken og forene et forhold mellem lige à la Vesten med et forældet Sovjetsystem, blev Warszawapagten kun forværret og dens opløsning fremskyndet.

Afslørende læsning

 [Detaljer om projektet, the Parallel History of NATO and the Warsaw Pact, alle de centrale dokumenter og forskningsresultater kan hentes på internettet på: www.isn.ethz.ch/php](http://www.isn.ethz.ch/php)

International terrorisme

Lande, der led tab den 11. september 2001

Internationale ofre fordelt på region 1995-2000

Internationale angreb fordelt på region 1995-2000

Kort og statistik er fra det amerikanske udenrigsministeriums hjemmeside på: www.state.gov

VIGTIG MEDDELELSE TIL LÆSERNE

NATO nyt bliver en internetpublikation Sidste trykte udgave

NATO nyt følger med tiden og vil fremover kun blive offentliggjort på internettet. Dette nummer er således det sidste, der udkommer i trykt version.

Beslutningen om at gå over til offentliggørelse på nettet afspejler de seneste års kommunikationsrevolution og den voksende interesse for Alliancens aktiviteter. Den massive vækst i brugen af internettet – antallet af besøg på NATO's hjemmeside fordobles år for år – har gjort, at *NATO nyt* når ud til et langt større publikum, end det var muligt, da det kun kom i trykt version. Samtidig er omkostningerne ved at trykke bladet på 17 sprog blevet så stor, at NATO's medlemslande har været nødt til at genoverveje, hvordan Alliancen bedst anvender sine midler.

NATO nyt vil udkomme hvert kvartal på de 15 NATO-sprog samt på russisk og ukrainsk og vil fortsat bidrage til en konstruktiv debat om de spørgsmål, Alliancen beskæftiger sig med. For fremtiden vil læserne kunne finde bladet på NATO's hjemmeside på www.nato.int. Internetversionen af *NATO nyt* vil få en ny udformning og blive forbedret, så den svarer til det 21. århundredes krav.

De læsere, som ønsker at downloade fremtidige numre af *NATO nyt*, så snart de udgives, kan sende en e-mail til NIDS4@hq.nato.int og angive, hvilken sprogversion de ønsker. Læsernes adresser vil så blive tilføjet en elektronisk fordelingsliste, så de automatisk får besked, når bladet udgives.

den nordatlantiske traktatorganisation

*belgien
canada
danmark
frankrig
grækenland
holland
island
italien
luxembourg
norge
polen
portugal
spanien
storbritannien
tjekkiet
tyrkiet
tyskland
ungarn
usa*