

NATO *nyt*

NATO i det nye årtusind

Nr. 4

VINTER 1999

UDKOMMER
FIRE GANGE ÅRLIGT

Lord Robertson

3 NATO i det nye årtusind

Lloyd Axworthy

8 NATOs nye sikkerhedsopgave

Joseph S. Nye

12 NATOs opgaver i informationsalderen

Boris Frlec

16 Sloveniers syn på mulighederne for stabilitet i det sydøstlige Europa

Bodo Hombach

20 Stabilitetspagten nye veje i Balkan-politikken

Martin Dahinden

24 Schweizisk sikkerhedspolitik og partnerskab med NATO

Nancy T. Schulte

29 NATOs Videnskabsprogram og kontakten med partnere

Index 1999

33 Vigtigste artikler efter forfatter

34 Indhold efter de enkelte numre

Forside: NATOs generalsekretær Lord Robertson taler på et uformelt møde i Det Nordatlantiske Råd på sin første dag i det nye job den 14. oktober 1999.

(foto: NATO)

NATOs generalsekretær Lord Robertson og Det Nordatlantiske Råds faste repræsentanter ved en kontrolpost på vej fra Pristina i Kosovo til Skopje i Den Tidligere Jugoslaviske Republik Makedonien* den 22. oktober under deres todages besøg i området. (foto: NATO)

* Tyrkiet anerkender Republikken Makedonien ved dens forfatningsmæssige navn.

Fokus på NATO

15 Tysklands nye faste repræsentant

26 Irland tilslutter sig Partnerskab for Fred

28 Danmarks nye faste repræsentant

Fungerende redaktør: Vicki Nielsen
Produktionsassistent: Felicity Breeze

Lay-out: NATO Graphics Studio
Illustrationer: NATO Fototjeneste
Ansvarlig overfor presseloven:
Troels Frøling,
Den Danske Atlantsammenslutning

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.

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

NATO nyt offentliggøres på World Wide Web sammen med andre NATO-publikationer på:
[HTTP:// www.NATO.INT/](http://www.NATO.INT/).

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:

Atlantsammenslutningen:

Ryvangs Allé 1
Postboks 2521
2100 København Ø.
Tlf. 39 27 19 44.

Hjemmeside:
<http://www.atlant.dk>

E-mail:
atlant@atlant.dk

(Alle henvendelser om abonnement, levering etc.).

NATO i det nye årtusind

Lord Robertson

NATO's generalsekretær og formand for Det Nordatlantiske Råd

Den nye generalsekretær redegør i sin første artikel i NATO Nyt for sine visioner for Alliancen og for sine prioriteter her ved tiltrædelsen på grundlag forgængerens resultater. Alliancens må bevare sit afgørende fundament, nemlig en sund transatlantisk forbindelse, der er baseret på delte værdier og en fælles vilje til at bevare disse værdier. Det kræver en bedre balance med et større europæisk bidrag inden for rammerne af en mere militært duelig Alliance. Og det nye NATO skal fortsat være åbent – åbent over for nye medlemmer, åbent over for et større samarbejde med partnerne og åbent over for kreative måder at skabe fred og sikkerhed på i den euro-atlantiske region.

Lad mig indledningsvist slå fast, at det er mig en stor ære og fornøjelse at være blevet valgt til denne post. NATO har været og er stadigvæk den mest effektive Alliance i hele verden. Ingen anden organisation har i det forgangne halve århundrede gjort mere for at bevare freden, friheden og demokratiet for sine medlemmer. Og i de seneste måneder har Alliancen bevist, at den kan leve op til selv de mest krævende sikkerhedsudfordringer i det euro-atlantiske område.

En stor del af æren for de seneste års succes tilfalder min forgænger som generalsekretær, Dr. Javier Solana. I hans fireårige embedsperiode har Alliancen stået over for følgende enorme udfordringer:

- den første fredsbevarende mission i NATO-regionen for Alliancens område (Bosnien-Hercegovina),
- den første udvidelse af Alliancen siden Den Kolde Krigs afslutning,
- historiske aftaler med Rusland og Ukraine,

- udvidet partnerskab med 25 centraleuropæiske og centralasiatiske lande,
- intern reform, herunder den nye kommandostruktur,
- den massive udfordring, som udgjordes af den 28-dage lange luftkampagne, der havde til formål at standse de menneskelige lidelser i Kosovo.

Alle disse udfordringer blev håndteret med held, takket være Javier Solanas ledelse samt Alliancens bemærkelsesværdige sammenhold og evne til at tilpasse sig. Alliancen har udviklet sig fra at være en passiv og reaktiv forsvarsorganisation til en, som aktivt opbygger sikkerhed i hele Europa. NATO's dagsorden er i det seneste årti blevet gennemført med så stor succes, at Alliancen selv er mere relevant og uundværlig, end den nogensinde tidligere har været. NATO's fundament er her på tærsklen til det 21. århundrede klippet fast.

NATO's generalsekretær Lord Robertson taler fra en række forskellige lande i Sarajevo i Bosnien den 21. oktober under et todagesbesøg i området.
(Foto: NATO)

Det Nordatlantiske Råd mødes den 22. oktober med lederne fra de albanske og serbiske samfund i KFOR's hovedkvarter i Pristina i Kosovo.
(Foto: NATO)

Min opgave vil være at bygge videre på denne succes for at sikre, at NATO fortsat er i stand til at løfte fremtidens udfordringer. Lad mig redegøre lidt nærmere for nogle af disse udfordringer i det følgende.

Stabilisering af Balkan

NATO må fortsat fuldt ud løfte sin del af opgaven med at stabilisere Balkan. Vi skal ikke kun konsolidere den fred, vi opbygger i Kosovo, men også bidrage til det internationale samfunds indsats for at skabe varig stabilitet og velstand i hele det sydøstlige Europa. Vi må sikre os, at denne regions fremtid ikke fortsætter med at være fange af fortiden.

Vi har allerede gjort store fremskridt i Kosovo. Med luftangrebene nåede vi vores mål om at standse den etniske udrensning og tvinge præsident Milosevic til at trække sine tropper ud. Langsomt genskabes et sikkert miljø. Mere end 800.000 flygtninge er vendt hjem. FN har etableret sig i området, og der er ca. 1.800 politifolk på gaderne.

Kosovos Befrielseshær (UCK) er opløst, og der er skabt en civil beredskabsstyrke. Et multi-etnisk overgangsråd mødes en gang om måneden med henblik på at udstikke rammerne for en multi-etnisk politisk fremtid. Og der er forberedelser i gang til at afholde valg en gang til næste år. Dette udgør virkelige fremskridt, når man tænker på det kaos og den vold, som Kosovos borgere for kun få måneder siden var udsat for under det jugoslaviske regime.

Men vi er ikke nået til vejs ende. Det umiddelbare mål for det internationale samfund, også for NATO, er at hjælpe alle borgere i Kosovo, så også de kan nyde den fred og sikkerhed, som vi alle

nyder gavn af. Som tiden går, må vi også skabe demokrati og begynde at skabe betingelser for, at Kosovo kan udvikles økonomisk. Det kræver, at vi udviser ægte vilje, men det er vi også parate til. Vi vandt krigen. Vi må ikke tabe freden.

Bosnien er et vidnesbyrd om, at det nytter at udvise tålmodighed. Bosnien har gjort store fremskridt, siden NATO blev indsat i 1995 og fortsætter i den rigtige retning. I år er 15.000 flygtninge vendt hjem. Det er dobbelt så mange som sidste år. Flere og flere moderate politikere vælges, fordi bosnierne ønsker fred. Faktisk er sikkerhedssituationen forbedret så meget, at Alliancen kan reducere antallet af tropper i Bosnien med en tredjedel til ca. 20.000. Vi nærmer os vores langsigtede mål, nemlig selv bærende fred i Bosnien.

Men for at fastholde og styrke vores succes i disse to problemfyldte områder må vi løfte blikket og se på hele det sydøstlige Europa. Under hele Kosovo-kampagnen viste vore partnere i det sydøstlige Europa deres solidaritet med NATO's handlinger og støttede de allierede, selvom de står over for store økonomiske og indenrigspolitiske problemer. De bør kunne regne med vores støtte nu.

Stabilitetspagten for Sydøsteuropa, som EU er initiativtager til, er et stort skridt fremad. Den tager udgangspunkt i behovet for en mere omfattende tilgang til hele regionen med fokus på tre områder: demokratisering og menneskerettigheder, økonomisk genopbygning, udvikling og samarbejde samt sikkerhed.

NATO støtter aktivt Pagten på sikkerhedsområdet. I centrum står Sydøsteuropa-initiativet, som blev vedtaget på Washington-topmødet i april 1999. Dette initiativ indebærer, at de allierede og syv lande i regionen går sammen om at udvikle praktisk samarbejde. Vi vil samarbejde med disse partnere for at fremme regionalt samarbejde. Og som led i NATO's udvidelsesproces vil vi bistå

lande fra det sydøstlige Europa, som ønsker at blive medlemmer af Alliancen, med at forberede deres kandidatur.

Mit mål er at bidrage til at skabe et Balkan, som er en del af den europæiske familie af demokratiske værdier fremfor at udgøre et problem for den. Det vil jeg prioritere højt i min embedsperiode.

Forbedring af forsvarskapaciteten og interoperabiliteten

Både Bosnien og Kosovo var vidnesbyrd om værdien af diplomati understøttet af militær magt. Hvis vi får et tilsvarende behov i fremtiden, må vi

sikre os, at der er tilstrækkelig militær magt til rådighed. I den henseende var Kosovo-krisen ikke kun en succes, men også en brat opvågning. Den gjorde det krystallklart, at NATO har behov for at forbedre sin forsvarskapacitet. Vi må gennemføre forandringerne i dag, så vi kan modstå overraskelserne i morgen.

Under luftangrebene bar USA en uforholdsmæssig stor del af byrden, fordi de allierede ikke havde den nødvendige militære kapacitet og teknologi. Det er klart, at vi må rette op på denne ubalance og arbejde for at sikre, at alle allierede har den nødvendige teknologi til at være militært effektive og til at kunne arbejde effektivt sammen.

Forsvarskapacitetsinitiativet, som blev vedtaget på Washington-topmødet, er et stort skridt i den rigtige retning. Dette projekt vil være med til at sikre, at alle NATO's allierede udvikler visse afgørende kapaciteter. Det vil også medvirke til at forbedre interoperabiliteten mellem de allierede styrker. Dette handler ikke kun om at bruge flere penge. Det handler om at bruge dem bedre.

At øge interoperabiliteten med NATO's partnere står også højt på prioriteringslisten. Vi har set, hvor vigtigt inddragelse af partnerne er i både Bosnien og i Kosovo i gennemførelsen af fredsstøttende operationer i Europa.

Amerikanske soldater fra den 31. Luftværnsekspeditionsstyrke klargør den 30. marts de laserstyrede bomber på et F15-fly på luftbasen i Aviano i Italien. De allierede var under Operation Allied Force stærkt afhængige af det amerikanske flyvevåbens avancerede våbenteknologi.

(Foto: Reuters)

Javier Solana, EU's Højstænde Repræsentant for den Fælles Udenrigs- og Sikkerhedspolitik, lytter til den finske udenrigsminister Tarja Halonen, formand for EU's råd. Anledningen er det første formelle møde med deltagelse af både EU's udenrigsministre og forsvarsministre, som fandt sted i Bruxelles den 15. november. På mødet drøftedes forslag til skabelse af en europæisk hurtig reaktionsstyrke som led i forberedelse til EU-topmødet i Helsingfors. (Foto: AP)

Den russiske præsident Boris Jeltsin (til højre), udenrigsminister Igor Ivanov (til venstre) og forsvarsminister Igor Sergey (bagerst i midten) under åbningsceremonien ved OSCE-topmødet i Istanbul i Tyrkiet den 18. november. En af Lord Robertsons prioriteter er at få samarbejdet mellem NATO og Rusland på skinner igen. (Foto: AP)

Afbalancering af Alliancen

Jeg ønsker også at arbejde for at styrke Europas rolle i NATO. Den Europæiske Sikkerheds- og Forsvarsidentitet (*European Security and Defence Identity, ESDI*) er ikke kun en god ide. Det er noget, der haster. Hvis man skal sige det enkelt, må byrdefordelingen til håndtering af sikkerhedspolitiske kriser i Europa ikke falde ud til skade for USA. Vi må skabe en mere afbalanceret Alliance med et stærkere europæisk input.

Europa anerkender dette og er i færd med at gøre noget ved det. Europa må nu skabe de nødvendige kapaciteter og institutioner, for at gøre det muligt for europæerne at spille en større rolle i bevarelsen af fred og sikkerhed. NATO støtter denne proces.

Selv vil jeg sikre, at ESDI er baseret på de tre I'er

- *Improvement* - forbedring af europæisk forsvarskapacitet
- *Inclusiveness* - åbenhed og gennemsækelighed for alle allierede
- *Indivisibility* - udelelighed af transatlantisk sikkerhed, baseret på vores fælles værdier.

ESDI betyder ikke "mindre USA", men "mere Europa" og et stærkere NATO. Jeg ser frem til at arbejde sammen med Javier Solana på hans nye post som "hr. FUSP"⁽¹⁾

Genoprettelse af forholdet mellem NATO og Rusland

En anden hastesag er at etablere et bedre samarbejde med Rusland.

Jeg byder det velkommen, at Rusland igen deltager i møderne i Det Permanente Fællesråd, også på militært niveau. Men vi må se at komme videre end til blot at diskutere Bosnien og Kosovo og genoptage arbejdet inden for alle de områder, der er omfattet af NATO-Rusland Akten.

Grunden er den enkle, at sikkerhed i Europa kræver, at NATO og Rusland arbejder sammen. Det kan man ikke komme udenom. NATO og Rusland har en række fælles interesser: bevarelse af freden på Balkan, våbenkontrol, ikke-spredning og samarbejde på det videnskabelige område.

Det er til gensidig fordel at samarbejde på områder, hvor vi er enige, og at fortsætte dialogen, hvor vi måtte være uenige. Jeg har til hensigt at arbejde hårdt for at opbygge et sådant stærkt, praktisk orienteret forhold.

Styrkelse af båndene med vores andre partnere

Jeg ønsker også at styrke båndene mellem NATO og dets partnere yderligere. Under hele Kosovo-krisen har NATO's partnere klart vist, at de ikke længere står på den sikkerhedspolitiske sidelinje. De spiller nøgleroller.

De lande, der grænser op til Kosovo, ydede uvurderlig bistand til de titusinder af flygtninge, som søgte at undvige de serbiske sikkerhedsstyrkers brutalitet. De støttede stædigt NATO's operationer rettet mod at standse volden. Og nu sender over 20 partnere tropper til Kosovo for at hjælpe freden på vej ligesom i Bosnien.

Disse vigtige bidrag viser, at Partnerskab for Fred (PfP) og Det Euro-Atlantiske Partnerskabs-

(1)

Højstænde Repræsentant for Den Europæiske Unions Fælles Udenrigs- og Sikkerhedspolitik.

råd (EAPC) har bevist deres værdi ved at udvikle en samarbejdsbaseret tilgang til sikkerhed i hele det euro-atlantiske område. Jeg mener, at PfP og EAPC bør bliver endnu mere operationelle og relevante for vores partnerses sikkerhedsbehov. Derfor vil jeg fuldt ud støtte de forbedringer, vi for nyligt har gjort med hensyn til PfP for at forbedre interoperabiliteten og give vores partnere mere at sige i planlægningen og udførelsen af NATO-ledede fredsstøttende operationer.

Næste udvidelsesrunde

Endelig vil en af mine helt centrale opgaver være at forberede NATO på næste udvidelsesrunde. NATO's stats- og regeringschefer har udtrykt vilje til at overveje yderligere udvidelse senest år 2002.

Mellem nu og det tidspunkt må vi gøre fuldt brug af Medlemsskabshandlingsplanen og give alle lande, som ønsker medlemskab, så megen støtte som muligt til at nå deres mål. NATO's dør forbliver åben.

Alt i alt er dette en bred og ambitiøs dagsorden, hvis indfrielse vil kræve meget hårdt arbejde. Men jeg er optimist på vegne af denne storslåede Alliance.

NATO står den dag i dag i centrum for Europas

kollektive forsvar med sine nye opgaver, nye medlemmer og stadigt dybere partnerskaber. Det er afgørende at sikre, at NATO fortsat yder et enestående og vitalt bidrag til euro-atlantisk sikkerhed også i det næste århundrede. ■

NATO's generalsekretær, Lord Robertson, og den Øverstbefalende for de Allierede tyrker i Europa, general Wesley Clark, mødes med Ljubco Georgievski, premierminister i Den Tidligere Jugoslaviske Republik Makedonien*. Makedonien var et af de partnerlande med grænser til Kosovo, som ydede trofast støtte under Kosovo-krisen og hjalp til titusinder af Kosovo-albanske flygtninge. (Skopje den 22. oktober).

(Foto: Belga).

(*) Tyrkiet anerkender Republikken Makedonien ved dens forfatningsmæssige navn.

Den nye generalsekretær

Den 14. oktober 1999 efterfulgte Lord Robertson (53 år) Javier Solana som NATO's generalsekretær.

Han er født i Port Ellen på den skotske ø, Isle of Islay, og er kandidat (MA) i økonomi fra Dundee-universitetet. Efter studierne arbejdede George Robertson som fuldtidsansat i fagforeningen General, Municipal and Boilermaker's Union fra 1968 til 1978 med ansvar for den skotske whiskyindustri.

Herefter gik han ind i politik og var fra 1978 til 1999 medlem af parlamentet for Labour, valgt i Hamilton-kredsen (senere Hamilton South-kredsen). I 1979 indgik han i sekretariatet for ministeren for sociale ydelser.

Efter 1979-valget blev han ordfører for oppositionen, først for skotske spørgsmål (1979-80) og siden for forsvarsspørgsmål (1979-80). Fra 1981 til 1993 havde han forskellige positioner som ordfører for oppositionen i udenrigspolitiske spørgsmål og Commonwealthspørgsmål – blandt andet som stedfortrædende ordfører for udenrigspolitiske spørgsmål og Commonwealthspørgsmål (1983) og som ledende ordfører vedrørende europæiske anliggender fra 1984 til 1993. Han indtrådte i skygge-kabinetet som skyggeminister for skotske anliggender i 1993, hvilket han fortsatte med, indtil Labour atter fik magten efter valget i maj 1997.

Lord Robertson var herefter forsvarsminister, indtil han blev udpeget som generalsekretær for NATO.

Før han indledte sit virke på den nye post blev han adlet for livstid og tog den 24. august 1999 titlen Lord Robertson of Port Ellen.

Han har haft en række tillidsposter og modtaget flere hædersbevisninger, herunder udnævnelsen som Årets Parlamentariker i 1993 for sin rolle under ratifikationen af Maastricht-traktaten.

[Hele generalsekretærens curriculum vitae kan læses på NATO's hjemmeside på: www.nato.int/cv/secgen/robert-e.htm]

NATO's nye sikkerhedsopgave

Lloyd Axworthy
Canadas udenrigsminister

I det nye sikkerhedsmiljø er individets sikkerhed - eller "menneskelig sikkerhed" - en stadig vigtigere faktor, når demokratiske regeringer udformer deres politik. Kosovo-krisen viste, at enkeltindivider stadig oftere er de væsentligste ofre og mål for statslig aggression. Kosovo-krisen var også et praktisk eksempel på den menneskelige sikkerheds dynamik, i og med at det var den humanitære nødsituation, som udløste allieret indgriben. Men det internationale samfund kan også håndtere trusler mod mennesker på anden måde end gennem sanktioner og militær magt. Der er nemlig gode muligheder for forebyggende tiltag. NATO's Partnerskab for Fred bidrager til at skabe demokrati og dermed menneskelig sikkerhed i hele den euro-atlantiske region. På samme måde er multilaterale initiativer til at rydde miner og bekæmpe illegal våbenhandel - for nu bare at nævne to områder hvor NATO's ekspertise kan komme til nytte - med til at skabe sikkerhed for den enkelte.

Canadas udenrigsminister Lloyd Axworthy indvier den 17. november den canadiske regerings forbindelseskontor i Kosovos hovedstad Pristina.

(Foto: AP)

NATO står på sin 50-års fødselsdag over for en helt anden verden end den, som fandtes i de første 40 år af NATO's historie. Den Kolde Krigs afslutning betød en dramatisk forandring i det strategiske miljø både i Europa og globalt. Og accelererende globalisering og stadigt mere væsentlige grænseoverskridende fænomener er hele tiden med til at ændre de internationale rammebetingelser. Trusler mod sikkerheden er mere komplekse nu end nogensinde tidligere. En lang række spørgsmål, som går på tværs af grænser – folkevandringer, etniske konflikter, organiseret kriminalitet, sygdom, forurening, overbefolkning og underudvikling – kan have lige så stor betydning for fred og sikkerhed som de traditionelle trusler i form af mellemstatslig aggression.

Den menneskelige sikkerheds dynamik

I dette foranderlige miljø er forestillinger om, at global fred og sikkerhed hovedsageligt er baseret på national sikkerhed, ikke længere tilstrækkelige. I de seneste 15 år har der været flere konflikter inden for stater end mellem stater. Og de fleste ofre har været civile. Individets sikkerhed – "menneskelig sikkerhed" – får en mere fremtrædende plads i vores definition af fred og sikkerhed. Disse nye konflikter ledsages ofte af omfattende grusomhed, volds kriminalitet og terrorisme.

Mens stater sikkerhed – og sikkerheden mellem stater – fortsat er en nødvendig betingelse for menneskers sikkerhed, er vores forståelse af sikkerhed nødvendigvis blevet langt bredere over de seneste år. De nye konflikter er ekstremt komplekse og udspringer af mange faktorer. Deres løsninger er også komplekse og afhænger af en række forskellige instrumenter af politisk, civil og militær karakter.

Krisen i Kosovo og Alliances svar på den er konkrete udtryk for denne menneskelige sikkerheds dynamik i funktion. Først og fremmest har konflikten i Kosovo gjort os det klart, at enkelt personer i stigende grad er de væsentligste ofre i, mål for og instrumenter i moderne krig.

De uudslettelige indtryk fra konflikten i Kosovo – den tvangsmæssige fordrivelse og den brutale og tilfældige magtanvendelse – understregede, at der ikke findes en anerkendt international mekanisme til beskyttelse af civile mod en aggressiv, tyrannisk stat. De allieredes svar har vist, at forsvar af menneskelig sikkerhed er blevet et globalt anliggende. Det var således den humanitære nødsituation, som fik NATO til at skride til handling. Vores Alliance havde både midlerne og beslutsomheden til at handle, og jeg tvivler ikke på, at den vil gøre det igen, hvis det bliver nødvendigt.

Det er desværre ikke altid muligt at gå handlekraftigt til værks i hele verden. I Centralafrika, Østtimor og Sierra Leone har civile været spydspis i den nye krigspraksis - for eksempel den meget beklagelige brug af børnesoldater og stigende anvendelse af brutale paramilitære tropper, som i nogle

tilfælde skal dække over en stats egen deltagelse. Det er også civile, der lider mest under den moderne krigs vilkårlige og billige våben som for eksempel anti-personelminer og lette militære våben.

Det står nu klart, at FN kun kan udfylde sin rolle med hensyn til fred og sikkerhed, når medlemsstaterne har politisk vilje til at bidrage til en løsning. Disse løsninger kan indebære brug af militær magt i visse tilfælde. Andre muligheder kan være politiske forholdsregler som for eksempel en samlet indsats for at kontrollere den uregulerede handel med lette våben.

Det enkelte menneskes sikkerhed er selvfølgelig ikke et nyt spørgsmål. Det er de aktuelle trusler mod menneskers sikkerhed heller ikke. Der har altid været ofre, og der har også altid været gerningsmænd som unddrog sig straf. Terrorisme og grænseoverskridende kriminalitet er muligvis problemer af nyere dato, men de har også eksisteret i årtier.

Det internationale samfunds søgen efter midler til at gøre noget ved civiles vanskelige vilkår under væbnede konflikter er heller ikke et fænomen af i går. En moderne doktrin om individers sikkerhed så dagens lys med dannelsen af den Internationale Røde Kors-komite for mere end 100 år siden. Denne doktrin afspejles i alle de grundlæggende dokumenter, som vores internationale system bygger på, herunder FN-Pagten, Verdenserklæringen om Menneskerettigheder samt Genève-Konventionerne fra 1949 (og deres tilføjesprotokoller fra 1977).

Den nye sikkerhedspolitiske dagsorden

Det nye består i, at paradigmet ændrer sig. Konceptet om menneskelig sikkerhed opstiller en ny

målestok til vurdering af, om den nationale eller internationale sikkerhedspolitik har succes, eller slår fejl, altså om sikkerhedspolitikken øger beskyttelsen af civile fra statsstøttet aggression og civil – især etnisk – konflikt eller ej.

Det betyder ikke, at den nationale sikkerhed, således som den traditionelt defineres, på nogen måde er blevet mindre relevant. Tværtimod, mellemstatslig sikkerhed er stadig en nødvendig betingelse for menneskers sikkerhed. Men en stats sikkerhed er ikke i sig selv nogen garanti for den pågældende stats befolknings sikkerhed. Konceptet om menneskelig sikkerhed er ikke alene et hjælpemiddel til at vurdere vores sikkerhedspolitikens effektivitet, men understreger også betydningen af forebyggelse for at mindske sårbarheden og peger på, hvad der kan gøres, hvis forebyggelsen slår fejl.

Denne nye sikkerhedspolitiske dagsorden integrerer både traditionelle og menneskelige tilgange til sikkerhed og udgør en ny målestok til vurdering af forskellige politiske handlemuligheder. Sådan en ny sikkerhedstilgang tilskynder politikere til at overveje de menneskelige omkostninger ved strategier til fremme af statslig og international sikkerhed og til for eksempel at stille sig det spørgsmål, om de sikkerhedsmæssige fordele ved anti-personelminer ikke mere end opvejes af de menneskelige omkostninger i form af mistede lemmer og tab af liv.

Når man tager udgangspunkt i konceptet om menneskelig sikkerhed, udgør fremme af menneskerettigheder, demokrati og udvikling et værn mod

Nu afdøde prinsesse Diana i samtale med to ofre for landminer under et besøg på et ortopedisk værksted uden for Luanda i Angola i januar 1997. Besøget havde til formål at fremme bevidstheden om de forfærdelige skader, landminer tilføjer civile.

(Foto: AP)

En etnisk albansk familie flygter den 22. februar fra de voldsomme kampe mellem Kosovos Befrielseshær og jugoslaviske styrker i det nordlige Kosovo. "Det var den humanitære nødsituation, som fik NATO til at skride til handling."

(Reuters photo)

Den bosnisk-serbiske stabschef generallojtnant Novica Simic (til venstre) hilser på SFOR-chefen, den amerikanske general Ronald Adams (til højre), mens den canadiske ambassadør i Bosnien-Hercegovina Sam Hanson (i midten) ser til. Ceremonien markerer ødelæggelsen af anti-personel landminer på Jahorina-bjerget nord for Sarajevo den 15. november 1999. Ca. 360.000 landminer blev ødelagt som led i et destruktionsprogram baseret på Ottawa-Konventionen fra 1997.

(Foto: AP)

ustabile stater og interne konflikter. Multilateralt samarbejde er så meget desto vigtigere, når grænseoverskridende udfordringer mod menneskers sikkerhed skal tackles. I det seneste årti er der udviklet en hel vifte af nye internationale instrumenter med henblik på at bekæmpe organiseret kriminalitet, narkohandel, terrorisme og miljøødelæggelser, som i stigende grad påvirker almindelige borgeres liv. Men det nye er, at vi med kriserne i Kosovo og Øst Timor har set, at det internationale samfund er parat til at bruge tvang, inklusive sanktioner og militær magt, for at håndtere alvorlige trusler mod menneskers sikkerhed.

En større forståelse for menneskelig sikkerhed gør det stadigt mere påkrævet at styrke den opera-

tionelle koordination både internt og i forhold til andre internationale spillere for at samle alle elementerne i kompleks fredsskabelse, fredsofbygning og fredsbevarelse i en sammenhængende og effektiv helhed.

International handling

Den nye sikkerhedsdagsorden har allerede ført til vigtige resultater. I marts trådte "Konventionen om forbud mod brug, lagring, fremstilling og overførsel af anti-personelminer og om deres ødelæggelse" i kraft. Ottawa-Konventionen er nu underskrevet af 135 lande og er ratificeret af 87. Da den blev underskrevet i december 1997, lovede landene at yde en halv mia. dollars til mine-rydning. Den canadiske regering ydede 100 mio. dollars, og vi har indledt arbejdet i nogle af de værst ramte lande, nemlig Cambodia, Ecuador, Guatemala, Mozambique, Nicaragua og Peru samt Bosnien-Hercegovina og Kosovo. En af Canadas højt prioriterede politikker på mineområdet er at forebygge, at nye miner bliver taget i anvendelse i fremtidige konflikter, og vi er begyndt at arbejde sammen med vores allierede i NATO for at nå det mål ved at bistå lande med at destruere deres lagre af anti-personelminer.

De allierede og partnerne er allerede i fuld gang med at koordinere indsatsen for at fjerne de miner, som allerede er lagt. Det sker gennem et initiativet "Global Humanitarian De-mining", som er vedtaget på Det Euro-Atlantiske Partnerskabsråd (EAPC). Eksperthold fra NATO bistår også løbende det albanske militær med at træne specialister til at fjerne ueksploderet ammunition og rådgiver det om stabil og sikker opbevaring af ammunition.

Aftalen om at oprette en International Straffedomstol var et andet vigtigt skridt, som det internationale samfund tog. Domstolen vil bidrage til at afskrække mod nogle af de værste overtrædelser af international humanitær ret. Den Internationale Krigsforbryderdomstol for det tidligere Jugoslavien (ICTY) – Den Internationale Straffedomstols forløber – bidrager betragteligt til at genindføre retfærdighed i både Bosnien og Kosovo. Øget samarbejde mellem NATO og ICTY i de seneste år er endnu et bevis på den stigende anerkendelse af, at sikkerhed virkelig er udelelig.

Bekæmpelse af årsagerne til konflikter

Menneskelig sikkerhed udfordres stadigvæk på mange andre måder. Lette våben, som er billige og

lette at transportere, smugle og gemme, er blevet udbredte redskaber for krigsherrer, narkohandlere, internationale terrorister og almindelige kriminelle. Canada ønsker at fremme kontrol med brug og spredning af lette våben på tre måder: våbenkontrol, kriminalitetskontrol og fredsopbygning. Denne integrerede tilgang er rettet mod såvel udbud som smugling af sådanne våben og har endvidere til formål at afskaffe de våbenlagre, som er tilbage, efter konflikterne er afsluttet, og mindske efterspørgslen efter våben. Problemet med lette våben skal løses et integreret led i konfliktforebyggelse, konfliktstyring, fredsbevarelse og genopbygning efter en konflikt. Fredsoperationer er nemlig langt farligere at udføre i områder, hvor der findes illegal og ureguleret handel med lette våben. NATO og EAPC har pligt til at gå til problemets rod, når det gælder disse bidragende årsager til konflikt. Jeg byder derfor det initiativ velkommen, som blev fremlagt i marts i EAPC, og som har til formål at bidrage til kontrollen med lette våben og at styrke de operationelle aspekter af Partnerskab for Fredsprogrammer på dette område.

I 1996 lancerede Canada Det Canadiske Fredsopbyggende Initiativ (*Canadian Peacebuilding Initiative*) med henblik på at tackle konflikters årsager og bidrage til at forebygge deres genopståen ved bedre at koordinere den canadiske bistand til de samfund, som er i færd med at komme sig efter en konflikt. Der er siden iværksat en række programmer, for eksempel i Guatemala, hvor der ydes bidstand til det civile samfunds gennemførelse af fredsaftalerne, i Bosnien for at fremme kendskabet til fredsaftalerne, i Mozambique til støtte for et program til ombytning af våben til landbrugsredskaber og i Vestafrika til fremme af Mali's initiativ til et vestafrikansk regional våbenmatorium.

Den nye sikkerhedsorden og NATO

Det nye sikkerhedsbegreb er centralt for det nye NATO. Alle Alliancens nye partnerskabs- og samarbejdsaktiviteter er baseret på den antagelse, at de værdier, som har holdt Alliancen sammen i 50 år (demokrati, individuel frihed og retsstatsprincipper) også er centrale for varig fred og sikkerhed i hele det euro-atlantiske område.

Kriserne i det tidligere Jugoslavien har sat disse værdier på prøve. Alliancens lederskab i fredsstøttende operationer og dens vilje til at gribe ind i Kosovo viser, i hvor høj grad NATO's nye opgaver drejer sig om at beskytte menneskelig sikkerhed og udbrede stabilitet. Da tusinder af flygtninge var tvunget til at forlade Kosovo, trådte NATO til med basale tjenesteydelser og husly i hastigt opførte flygtningelejre, indtil civile organisationer var i stand til at overtage. Det var også NATO-

tropper som sikrede de samme flygtninge muligheden for at vende tilbage til deres hjem. I dag er tropper fra NATO- og partnerlandene aktivt involveret i at genopbygge samfundene i både Bosnien og Kosovo. Deres opgave drejer sig i lige så høj grad om at bygge bro mellem samfundene som at forebygge vold. De er inddraget i alt lige fra lægehjælp og udrykningstjenester til genopbygning af skoler eller den vanskelige, men afgørende, opgave at fjerne miner. NATO-missionen støtter også ICTY i dens efterforskning og søgen efter beviser med henblik på retsforfølgelse af krigsforbrydere. Kosovo er et klart eksempel på, at militær magt kan støtte humanitære sikkerhedsmål.

Forebyggelse er bedre end helbredelse

Men, som ordsproget udtrykker det: det er bedre at forebygge end at helbrede. NATO har her en rolle at spille ved at imødegå fremspirende trusler med henblik på at forebygge konflikter. Det vellykkede Partnerskab for Fred-program går netop ud på at fremme demokratiske strukturer og - derved - menneskelig sikkerhed i hele det euro-atlantiske område. Allierede og partnere mødes jævnligt i EAPC for at udveksle ekspertise og samarbejde om at håndtere nogle af de nye grænseoverskridende risici. De nylige EAPC-initiativer inden for minerydning og forebyggelse af ulovlig handel med lette våben er blot to eksempler på, hvordan NATO's ekspertise kan bidrage til at tackle trusler mod menneskelig sikkerhed.

NATO har - ikke blot i teorien, men også i praksis - allerede integreret en bredere forståelse af sikkerhed i sin reaktion på det nye sikkerhedsmiljø. For det nye NATO er sikkerhed et sammenhængende spektrum, som omfatter både sikkerhed for stater og sikkerhed for individer. Kun gennem en mere udbredt og dybere anerkendelse af menneskelig sikkerheds betydning for freden og stabiliteten vil NATO kunne blive ved med at være relevant og effektiv, når det gælder håndteringen af de mangeartede udfordringer i det kommende århundrede. ■

"Problemet med lette våben skal løses som et integreret led i konfliktforebyggelse, konfliktstyring, fredsbevarelse og genopbygning efter en konflikt."

(Foto: Reuters)

NATO's opgaver i informationsalderen

*Joseph S. Nye, Jr.
Dekan på Kennedy School of Government,
tidligere viceforsvarsminister med ansvar for internationale sikkerhedsspørgsmål (1994-95)*

Kosovo viste, at "CNN-effekten" (den frie informationsudveksling og den hurtigere nyhedscyklus) havde enorm betydning for den offentlige mening, og at den placerede nogle emner højere på den politiske dagsorden, end de måske fortjente. Det bliver stadig sværere for politiske ledere i demokratiske lande at bevare en sammenhængende prioritering i udenrigspolitikken og afgøre, hvad der er i den nationale interesse. Joseph Nye beskriver, hvordan magten er fordelt i verden efter Den Kolde Krigs afslutning og informationsalderens begyndelse. Han giver et bud på, hvilke kriterier, der måske kan være ledetråd for NATO's politik i det 21. århundredes nye strategiske miljø.

BREAKING NEWS

Kosovo er et dramatisk eksempel på et større problem, nemlig hvordan NATO skal definere sine opgaver i informationsalderen. Under Den Kolde Krig var inddæmningen af den sovjetiske magt ledestjernen for NATO's politik. NATO's officielle job var enkelt og veldefineret: at afskrække Warszawapagten fra at invadere medlemsstaterne. Men hvad er grænserne for NATO's opgaver efter Sovjetunionens sammenbrud? Under Kosovo-krisen affyrede NATO sit første skud i vrede i en region uden for Alliances traktatområde og med erklærede humanitære begrundelser. Hvilke kriterier kan NATO lægge til grund, når det skal formulere en politik om trussel om magtanvendelse eller brug af magt i det 21. århundredes strategiske miljø?

Verden i informationsalderen

Vi må for det første have et klart billede af magtfordelingen i informationsalderen. For nogle er det afgørende, at bipolariteten er afløst af multipolaritet. Men det er ikke en særlig god beskrivelse af en verden, hvor et land, USA, er alle andre overlegen i styrke. På den anden side er unipolaritet heller ikke nogen god beskrivelse, fordi den overvurderer, i hvor høj grad USA kan få sin vilje.

Magten er snarere fordelt som et tredimensionalt skakbræt. Det øverste bræt er det militære, som er unipolært. Her overgår USA langt de øvrige stater. Det mellemste bræt er det økonomiske, og det er multipolært. Her står USA, Europa og Japan for totredjedele af verdens produktion. Det nederste bræt består af transnationale, grænseoverskridende relationer, der ligger uden for regeringernes kontrol. Det har en langt mere spredt magtstruktur.

Denne kompleksitet gør formuleringen af politik langt vanskeligere. Det betyder, at man skal spille på flere bræt på samme tid. Og selvom man ikke bør undervurdere den militære magts fortsatte betydning i nogle sammenhænge, bør USA's militære unipolaritet ikke få en til at tro, at USA magt er større inden for de øvrige dimensioner, end tilfældet er. USA er en overlegen, men ikke dominerende, magt.

En anden vigtig sondring går mellem "hård magt", som er et lands økonomiske og militære magt, og "blød magt", som udgøres af kulturel og ideologisk tiltrækning⁽¹⁾. De vestlige demokratiske og humanitære værdier, som NATO i 1949 blev pålagt at forsvare, er betydningsfulde kilder til "blød magt". Både den hårde og bløde magt er afgørende, men i informationsalderen stiger den bløde magt i betydning.

Massive strømme af billig information har øget antallet af kontakter, det går på tværs af grænser. Globale markeder og ikke-statslige aktører spiller en større rolle. Det er lettere at gennemtrænge stater, og disse lever i stadig mindre grad op til det klassiske realistiske billede af solide billardkugler, som støder ind i hinanden. Det er grunden til, at det bliver stadig sværere for politiske ledere at forfægte et sammenhængende sæt af udenrigspolitiske prioriteter, og at det bliver stadig sværere at formulere en enkelt national interesse.

Forskellige aspekter af informationsalderen peger i forskellige retninger med hensyn til NATO-medlemmernes kollektive interesser. Alligevel er der meget, der taler for, at informationsrevolutionen vil have langsigtede konsekvenser, som vil gavne demokratier. Demokratiske samfund kan skabe troværdig information, fordi de ikke trues af denne. Autoritære stater vil have større problemer. Rege-

(1)

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

ringer kan begrænse deres borgeres adgang til Internettet og globale markeder, men de betaler dyrt for det. Singapore og Kina kæmper for øjeblikket med disse problemer.

“CNN-effekten”

Der er dog sider af informationsalderen, som er knapt så godartede. Den frie udveksling af information over radio har altid påvirket den offentlige opinion og formuleringen af udenrigspolitikken, men nu er informationsmængderne øget, og den hurtigere nyhedscyklus har mindsket den tid, der er til rådighed for overvejelser forud for de politiske valg. Ved at fokusere på bestemte konflikter og menneskerettighedsproblemer presser udsendelser politikere til at reagere på nogle udenrigspolitiske problemer frem for andre. Den såkaldte “CNN-effekt” gør det sværere at bevare en bestemt offentlig dagsorden, hvor nogle emner fortjener en højere prioritering end andre. Nu, hvor aktivister i stigende grad finder samme på Internettet, bliver det endnu sværere at bevare en sammenhængende dagsorden.

Global snæversynethed

Et andet problem er, at transnationale informationsstrømme påvirker nationale samfunds stabi-

litet. Den canadiske mediegyru Marshall McLuhan forudsagde engang, at kommunikationsteknologien ville forvandle verden til en global landsby. I stedet for en enkelt kosmopolitisk landsby, vil den nok snarere skabe et virvar af globale landsbyer, der hver især er præget af al det snæversynede had, som ordet “landsby” indebærer, men også har større bevidsthed om globale uligheder. Globale økonomiske kræfter vender op og ned på traditionelle livsformer, og konsekvensen er, at der på en og samme tid sker en øget økonomisk integration og samfundsmæssig disintegration.

Det gælder især de svage stater, som opstod efter sammenbruddet af det sovjetiske imperium og de gamle europæiske imperier i Afrika. Politiske igangsættere bruger billige informationskanaler til at mobilisere utilfredshed, hvorved de fremprovokerer skabelsen af subnationale stammesamfund, undertrykkende nationalisme eller etniske og religiøse samfund, der går på tværs af nationale grænser. Dette fører til krav om øget selvstyre, vold og overtrædelser af menneskerettighederne – alt sammen i nærværelse af TV-kameraer og Internettet. Resultatet er, at den udenrigspolitiske dagsorden forstyrres.

Forskellige typer af sikkerhedsrisici

William Perry og Ashton Carter har for nyligt opstillet en liste af risici for amerikansk sikkerhed⁽²⁾,

“I stedet for en enkelt kosmopolitisk landsby, vil [kommunikationsteknologien] måske skabe et virvar af globale landsbyer...”

(Foto: Reuters)

(2)

Ashton B. Carter og William J. Perry, “Preventive Defense: A New Security Strategy for America (Washington, D.C., Brookings Institution Press, 1999), pp. 11-15.

som også med fordel kan anvendes på NATO's strategiske interesser:

- **"liste A"** omfatter trusler af samme størrelsesorden som den, den sovjetiske trussel udgjorde mod Vestens overlevelse,
- **"liste B"** omfatter umiddelbare trusler mod vestlige interesser (om end ikke overlevelse), således som det blev set i Golfkrigen,
- **"liste C"** omfatter vigtige krisesituationer, som indirekte berører Vesten, men som ikke direkte truer vestlige interesser, som for eksempel kriserne i Kosovo, Bosnien, Somalia og Rwanda.

Det er slående, hvordan "liste C" har domineret

En amerikansk soldat holder vagt ved en forsvarsposition i Mogadishu i Somalia i juni 1993.
(Foto: Reuters)

den amerikanske udenrigspolitiske dagsorden, og at det er et en krise fra "liste C", som førte til NATO's første militære aktion i dets 50-årige historie. Carter og Perry mener, at det skyldes fraværet af "liste A"-trusler siden afslutningen på Den Kolde Krig. Men en anden årsag er, at "liste C"-emner lettere opnår mediebevågenhed i informationsalderen. Det er meget lettere at formidle et dramatisk billede af umiddelbar menneskelig konflikt og lidelse, end det er at vise abstrakte risici fra "liste A" som faren for et "Weimar-Rusland" eller et potentielt sammenbrud af det internationale handels- og investeringssystem. Men hvis disse større strategiske spørgsmål skulle få et negativt udfald, ville de have langt større betydning for de fleste almindelige borgeres liv i NATO-landene.

"Liste C"

Konsekvensen af informationsalderen er, at "liste C"-emner, hvor menneskerettigheder står cen-

tralt, således som de gjorde i Somalia, Bosnien og Kosovo, vinder frem på grund af deres egnethed til at skabe opmærksomhed. Men en menneskerettighedspolitik er ikke en strategisk politik. Det er en vigtig *del* af udenrigspolitikken. Under Den Kolde Krig betød dette ofte, at Vesten accepterede brud på menneskerettighederne begået af regimer, som var afgørende for at afbalancere den sovjetiske magt, således som det skete i Sydkorea, før landet gik over til demokrati.

Men den større opmærksomhed om humanitære spørgsmål afleder ofte opmærksomheden fra de strategiske emner i "liste A". Og eftersom moralske argumenter bruges som trumfkort, og fordi billeder har større magt end ord, bygger kompromiser ofte på følelser og er vanskelige at opnå.

Problemet i den slags tilfælde er, at den humanitære interesse, som fører til handling, ofte viser sig at være en kilometer bred,

men kun en centimeter dyb. For eksempel forsvandt det amerikanske ønske om at hjælpe hungerramte somaliere (hvis fødevarerforsyninger var blevet afbrudt af forskellige krigsherter), i samme øjeblik døde amerikanske soldater blev slået gennem gaderne i Mogadishu. Det forklares sommetider med den offentlige modvilje i USA mod at acceptere ofre. Men det

er for enkelt. Amerikanerne engagerede sig i Golfkrigen i forventning om, at der ville falde ca. 10.000 mand, men der stod mere på spil end blot humanitære spørgsmål. Det drejer sig snarere om, at amerikanerne nærer modvilje mod at acceptere ofre, når deres eneste interesser er ugensældte humanitære interesser.

Det er ironisk, at reaktionen over for tilfælde som Somalia ikke kun leder opmærksomheden væk fra og begrænser viljen til at støtte "liste A"-interesser, men at den også kan gå ud over handling rettet mod mere alvorlige humanitære kriser. En af de direkte effekter af katastrofen i Somalia var USA's – og andre landes – mangel på vilje til at støtte og styrke FN's fredsbevarende styrke i Rwanda, som kunne have begrænset et ægte folkekrab i 1994.

Had kan Alliancen lære?

Der er ingen lette svar i den slags situationer. Selvom vi ønskede det, kunne vi ikke bare slukke

for fjernsynet eller hvide computerstikket ud. "Liste C"-spørgsmålene kan ikke blot ignoreres. Men man kan drage visse lærer, som, hvis de anvendes forstandigt, kan bidrage til at integrere disse spørgsmål i en bredere strategi med henblik på at varetage den nationale interesse.

For det første er der mange grader af humanitære problemer og mange grader af intervention som for eksempel fordømmelse, sanktioner rettet mod individer, mere omfattende sanktioner og forskellige former for brug af magt. NATO bør reservere den voldelige ende af spektret til de mere åbenbare og grove tilfælde.

For det andet er det vigtigt at huske nogle af principperne i doktrinen om "retfærdig krig", når Alliancen anvender magt. Begrundelsen skal være retfærdig i andres øjne. Vi bør være meget selektive i vores valg af midler for at undgå at straffe de uskyldige. Vores midler skal stå i forhold til målet. Og der skal være rimelige chancer – og ikke kun ønsketænkning om – positive konsekvenser.

For det tredje bør NATO-landene generelt undgå magtanvendelse bortset fra de tilfælde, hvor vores humanitære interesser forstærkes af tilstedeværelsen af andre stærke strategiske interesser. Det var tilfældet i Golfkrigen, hvor Vesten ikke kun var optaget af aggressionen mod Kuwait, men også af energiforsyninger og regionale allierede.

For det fjerde kan offentlighedens reaktion på humanitære kriser variere fra et demokratisk land til et andet. Derfor bør NATO byde ideen om multinationale, værnsfælles indsatsstyrker, som kan

være adskillelige, men ikke adskilte fra Alliancen, velkommen og tilskynde europæerne til at vise større vilje og evne til at føre an i sådanne tilfælde.

For det femte bør vi klarere give udtryk for, hvordan vi definerer og besvarer ægte tilfælde af folkedrab. Vesten har en reel humanitær interesse i ikke at tillade endnu et Holocaust. Ikke desto mindre var det det, vi lod ske i Rwanda i 1994. Vi har behov for at gøre mere for at organisere forebyggelsen og besvarelsen af reelle tilfælde af folkemord. Desværre er Folkedrabs-konventionen løst skrevet og termen så ofte misbrugt politisk, at der er fare for, at begrebet udvandes. Men en striks historisk fortolkning, som er baseret på fortildene Holocaust og Rwanda i 1994 kan bidrage til at undgå disse faldgruber.

Endelig bør NATO-landene være meget forsigtige med at intervenere i borgerkrige vedrørende selvbestemmelse. Princippet er stærkt tvetydigt. Der begås ofte grusomheder på begge sider ("gensidigt folkedrab"), og fortildene kan have katastrofale følger.

Ingen af disse kriterier løser problemet med at fastlægge NATO's opgaver i informationsalderen. Men det vil føre til bedre resultater, hvis Alliancens værdier ses i sammenhæng med dens magt, og hvis enhver humanitær mission forfølges rationelt og med moderation.

Officiel mindeplads for ofrene for folkedrab i landsbyen Ntarama i Rwanda, hvor 5.000 blev dræbt i april 1994

(Foto: Reuters)

Nytskfast repræsentant

Ambassadør Gebhardt von Moltke (61) har afløst ambassadør Joachim Bitterlich som Tysklands faste repræsentant ved Det Nordatlantiske Råd.

Gebhardt von Moltke studerede økonomi og jura på universiteterne i Heidelberg, Grenoble, Berlin og Freiburg i.B. fra 1958 til 1963 og afsluttede derefter sin jurauddannelse og tog den statslige juraeksamen.

Han blev ansat i det tyske udenrigsministerium i Bonn i 1968 og havde udeposter i Moskva og Yaunde (Cameroon) i 1970'erne. Han vendte tilbage til Udenrigsministeriet i Bonn i 1977, hvor han gjorde tjeneste i personale- og administrationsafdelingen frem til 1982, hvor han blev udstationeret som politisk rådgiver (indenrigspolitiske spørgsmål) ved ambassaden i Washington DC.

Efter at være vendt tilbage til Bonn i 1986 blev han udnævnt til chef for USA-kontoret i Udenrigsministeriet og gjorde tjeneste i den stilling, indtil han blev udstationeret i Bruxelles som assisterende generalsekretær for politiske spørgsmål i NATO (1991-1997). Umiddelbart før han blev udnævnt til sin nuværende stilling i oktober 1999 gjorde han tjeneste som ambassadør i London.

FOCUS

Sloveniens syn på mulighederne for stabilitet i det sydøstlige Europa

Dr. Boris Frlec
Sloveniens udenrigsminister

Slovenien har interesse i, at der skabes stabilitet og velstand i de lande, som ligger sydøst for det. Slovenien har stor indsigt i det tidligere Jugoslavien og deltager aktivt i arbejdet inden for rammerne af Stabilitetspagten for det sydøstlige Europa, som blev skabt af Den Europæiske Union i juni 1999. Dr. Boris Frlec, som er udenrigsminister, beskriver Sloveniens bidrag til en indsats, som han siger, vil være en betydelig hjælp til at nå landets strategiske mål.

Slovenien har interesse i, at der skabes stabilitet og velstand i de lande, som ligger sydøst for det. Slovenien har stor indsigt i det tidligere Jugoslavien og deltager aktivt i arbejdet inden for rammerne af Stabilitetspagten for det sydøstlige Europa, som blev skabt af Den Europæiske Union i juni 1999. Dr. Boris Frlec, som er udenrigsminister, beskriver Sloveniens bidrag til en indsats, som han siger, vil være en betydelig hjælp til at nå landets strategiske mål.

Lige siden Slovenien blev selvstændig i 1991 har landet skullet tage sig af de negative konsekvenser af de etniske spændinger, politiske uro og udviklingsmæssige problemer, som karakteriserer – og truer med at destabilisere – landene på Balkan i området sydøst for os. I lang tid har vi udtrykt bekymring for de voksende spændinger i regionen og har på forhånd advaret om risiciene ved langvarige væbnede konflikter i Bosnien-Hercegovina og forværring af forholdet mellem serbere og albanere i Kosovo.

Slovenien, som er et centraleuropæisk land, værter sine nationale sikkerhedsmæssige, politiske og økonomiske interesser inden for den brede ramme af eksisterende europæiske og euro-atlantiske strukturer. Ikke desto mindre har vi indset, at vores sikkerhed på lang sigt og vores økonomiske udvikling i høj grad afhænger af, at der bliver skabt stabilitet og velstand i landene i regionen sydøst for os.

Stabilitetspagten

Vi byder derfor Stabilitetspagten for det sydøstlige Europa, som blev vedtaget på EU's topmøde i Köln den 10. juni 1999, og den erklæring, som blev vedtaget af stats- og regeringscheferne fra mere end 26 europæiske og ikke-europæiske lande på deres møde i Sarajevo den 30. juli 1999, velkommen. Det er en af det internationale samfunds vigtigste resultater inden for de seneste få år. Slo-

Bodo Hombach, Særlig Koordinator for Stabilitetspagten for Sydøsteuropa (til venstre), taler med den slovenske præsident Milan Kucan (til højre) forud for åbningen af Wienkonferencen den 22. juli, som blev organiseret af de europæiske socialdemokratier. Under konferencen diskuteres forslag som led i Stabilitetspagten. (Foto: Belga)

venien deltager aktivt på lige fod med andre i denne internationale og omfattende indsats for at bistå regionen med at tage hånd om dens politiske og økonomiske udfordringer.

Med Stabilitetspagten har det internationale samfund udtrykt sin vilje til sammen og på en positiv måde at tage skridt til at eliminere årsagerne til det sydøstlige Europas karakteristiske ustabilitet. Den overordnede kurs udstikkes af en fælles politisk platform omfattende de deltagende stater og internationale organisationer gennem rundbordsdiskussioner om regionens sikkerhedsmæssige, økonomiske, humanitære og sociale problemer.

Politiske, økonomiske og sikkerhedsmæssige spørgsmål må tackles med forskellige metoder og inden for rammerne af forskellige institutioner, men de er hængt uløseligt sammen. Stabilitetspagten bygger på denne gensidige afhængighed. Dens omfattende og integrerede tilgang giver håb om, at folks desperate levevilkår i denne del af Europa endelig vil blive bedre. Den opstiller også en lovende formel for håndteringen af de komplekse etniske, udviklingsmæssige, sociale og politiske spændinger, som har sydet dér siden afslutningen på Den Kolde Krig.

Stabilitetspagten tager sigte på at støtte landene i det sydøstlige Europa i deres kamp for at opnå social velstand og fred og understreger, at dette vil kun være muligt, hvis demokrati og respekt for menneskerettigheder får næring sammen med økonomisk udvikling. Der skal skabes et stærkt civilt samfund, og nationale mindretalsspørgsmål skal løses. Denne tilgang er fuldt ud i overensstemmelse med mit lands holdning og værdier.

Sloveniens aktive engagement

Sloveniens fælles historie med landene i det sydøstlige Europa og vores erfaringer – både positive og negative – med at omgås dem giver os en enestående og på en vis måde privilegeret position i denne fælles indsats. Vores viden om det tidligere Jugoslavien og vores indsigt i de forskellige folks mentalitet og sprog samt vores traditionelle økonomiske bånd giver os gode muligheder for at spille en konstruktiv rolle i stabiliseringsprocessen.

I Stabilitetspagten's forskellige rundbordsdiskussioner har Slovenien allerede fremlagt forslag om adskillige projekter, der er rettet mod at fremme demokrati og skabe betingelser for fredelig sameksistens af folk, der tilhører forskellige kulturer og religioner, samt projekter til regionens økonomiske genopbygning og udvikling.

I forbindelse med diskussionen på mødet i "Arbejdsbordet om Demokratisering og Menneske-

rettigheder" har vi således anbefalet, at der oprettes et center til overvågelse af forholdet mellem etniske samfund i det sydøstlige Europa. Et forslag om skabelse af institutioner, effektiv administration og effektiv styring er blevet udarbejdet af flere ministerier. Vi har også foreslået oprettelse af et internationalt center for Sydøsteuropa-studi-

er og et internationalt universitet i regionen. Endvidere har vores nationale radio- og TV-station (RTV Slovenia) tilbudt at bistå med demokratisering af medierne i Kosovo og i det sydøstlige Europa.

Der er andre projekter undervejs på dette område. Slovenien har indvilget i at være vært for en række internationale konferencer. Den første tager sigte på at identificere passende forfatningsmæssige løsninger med henblik på at bidrage til demokratiseringen og effektiv beskyttelse af menneskerettigheder. Den fandt sted i slutningen af november og blev organiseret i samarbejde med Europarådets Venedig-Kommission. Den anden konference, som løb af stablen i begyndelsen af december, blev organiseret inden for rammerne af Royaumont-Initiativet vedrørende samarbejde mellem europæiske byer og lokalsamfund på tværs af landegrænser. En tredje konference vedrørende nationale minoriteter er skemalagt til februar 2000 i samarbejde med Europarådet.

På mødet i Pagten's "Arbejdsbord om Økono-

Norske SFOR-soldater hejser det slovenske nationalflag den 5. november 1997 i en lejr nær Sarajevo for at markere, at 35 medlemmer af det slovenske flyvevåben er blevet tilmeldt SFOR til opgaver i Bosnien.

(Foto: Belga)

misk Genopbygning, Udvikling og Samarbejde” har Slovenien fremlagt et forslag til uddannelse af ledere i det sydøstlige Europa på Brdo-Uddannelsescentret. Og i forbindelse med ”Arbejdsbordet om Sikkerhedsspørgsmål” støtter Slovenien skridt til at udvide ”Den Internationale Fond til Mine-rydning og Bistand over for Ofre for Miner i Bosnien-Hercegovina” (ITF) til også at omfatte Kroatien og Kosovo.

Slovenien er aktiv inden for en lang række andre internationale bestræbelser på at fremme sikkerhed og stabilitet i det sydøstlige Europa. Det omfatter SFOR og den Multinationale Specialenhed (MSU) i Bosnien, KFOR og FN’s Overgangsadministration i Kosovo (UNMIK), det WEU-ledede Multinationale Rådgivende Politielement (MAPE) i Albanien, det Sydøsteuropæiske Sam-

arbejdsinitiativ (SECI) og Royaumontprocessen. Mere end 100 personer fra Sloveniens væbnede styrker deltager i disse operationer, og civile eksperter er aktive i Kosovo og Albanien.

gelse i Partnerskabet er det bedste bevis på, at Slovenien udvikler sig i den rigtige retning, og at der er gode udsigter til medlemskab af de euro-atlantiske strukturer. Det er et mål, vi har til fælles med mange af landene sydøst for os.

Slovenien nyder nu godt af både intern og ekstern stabilitet og søger at overføre denne stabilitet til en større del af regionen gennem regionale initiativer. Vi tror, at samarbejde inden for regionen er af central betydning for at opnå stabilitet i det sydøstlige Europa på lang sigt. Inddragelse af Slovenien i næste runde af NATO-udvidelsen ville give regionens lande et vigtigt signal. Ikke blot ville det give håb om, at de selv til sin tid vil kunne blive medlemmer, men et udvidet NATO ville også være med til at fremme sikkerhed og stabilitet ud over dets eget område til landene umiddelbart uden for dets grænser.

Selvom den herskende ustabilitet i det sydøstlige Europa ikke truer os direkte, støtter den vores argumenter for, at Slovenien søger at sikre og konsolidere sin nationale sikkerhed inden for Den Nordatlantiske Alliances kollektive forsvarssystem. Slovenien har allerede bevist, at det er en pålidelig regional allieret til NATO ved at

støtte den allierede intervention i Kosovo og ved at forsvare de værdier, som NATO bygger på, og som Slovenien holder fast ved. I begyndelsen af Operation Allied Force var vi det første partnerland, der gav NATO adgang til vores luftrum, hvilket skete inden for blot 24 timer. Vi var også dybt engageret i den politiske dialog under den intensive indsats for at finde en politisk løsning på krisen i Kosovo.

Jeg er overbevist om, at Sloveniens erfaring med og viden om regionen vil være af værdi for NATO i vores aktive deltagelse i ”Konsultationsforum for Sikkerhedsspørgsmål i det Sydøstlige Europa” og i ”Ad Hoc-gruppen om det Sydøstlige Europa” inden for rammerne af Det Euro-Atlantiske Partnerskabsråd.

Sloveniens strategiske mål

Kriserne i Bosnien og Kosovo og det internationale samfunds svar herpå afspejler to vigtige træk ved geopolitikken efter Den Kolde Krig, nemlig

Den slovenske premierminister Janez Drnovsek (til venstre) mødes med NATO's generalsekretær Javier Solana i NATO's hovedkvarter den 1. juni 1999. Slovenien var det første land, som åbnede sit luftrum for NATO-fly i begyndelsen af Operation Allied Force.

(Foto: Belga)

Det er afgørende, at alle sydøsteuropæiske lande opfordres til at deltage aktivt i NATO's Partnerskab for Fred-program (PfP), ud over at de deltager i projekterne under Stabilitetspagten, og at der skabes reel mulighed for, at de kan tilslutte sig partnerskabet. Sikkerhed, stabilitet og tillid i regionen kan kun opnås gennem opbygning af gensidig tillid og samarbejde inden for rammerne af dette program med henblik på at skabe samarbejdsbaseret sikkerhed i hele det euro-atlantiske område.

NATO's sikkerhedsparaply udstrækkes

Vores egen deltagelse i PfP har ført til en indsats for at tilpasse landets sikkerhedsmæssige og militære strukturer og udvikle passende demokratisk kontrol med de væbnede styrker. Vores opta-

(Fra venstre til højre) Udenrigsministrene Tommas Hendrik Ilves (Estland), Ioannis Kasoulides (Cypern), Jan Kavan (Den Tjekkiske Republik), Janos Martonyi (Ungarn), Bonislav Geremek (Polen) og Boris Frlec (Slovenien) mødtes i Tallinn i Estland den 11. oktober 1999 for at diskutere spørgsmål af relevans for deres forhandlinger om EU-medlemskab såvel som skabelse af tættere samarbejde mellem deres seks lande.

(Foto: Belga)

fremkomsten af konflikter mellem etniske samfund som en af de sikkerhedspolitiske risici for det internationale samfund, og fremkomsten af et mere intenst internationalt samarbejde med henblik på at håndtere disse nye sikkerhedspolitiske udfordringer. Stabilitetspagten, som er enestående i sin omfattende tilgang, mobiliserer ressourcerne hos et bredt spektrum af aktører i det internationale samfund. Den indhøstede erfaring kan være med til at sikre et hurtigt og effektivt svar i tilsvarende tilfælde andre steder i verden.

Pagten har også bekræftet EU's og NATO's betydning for stabiliteten på det europæiske kontinent og understreger betydningen af det tætte samarbejde mellem dem. Slovenien er bevidst om, at dets

fulde medlemskab af begge organisationer kan garantere vores sikkerhed på lang sigt. Vi er inddraget i begge organisationers arbejde og er parat til at løfte udfordringerne ved medlemskab.

Sloveniens aktive inddragelse i Stabilitetspagtens arbejde bidrager betydeligt til realiseringen af vores strategiske mål. Den bringer os tættere på europæiske og euro-atlantiske strukturer ved at give vores land en mulighed for at styrke sin internationale position. Men det vigtigste er, at Stabilitetspagten forbedrer Sloveniens udsigt til sikkerhed på lang sigt ved at skabe håb om, at der kan skabes varig fred, demokrati og velstand i landene idet sydøstlige Europa – en region, som alt for længe har været Europas krudttønde. ■

Stabilitetspagten nye veje i Balkan-politikken

Bodo Hombach

Særlig koordinator for Stabilitetspagten for det sydøstlige Europa

Stabilitetspagten, som blev vedtaget sidste sommer, danner de politiske og praktiske rammer for fremme af fred og stabilitet i Sydøsteuropa. Pagten repræsenterer et nybrud i Balkan-politikken med sin brede medlemskreds (Den Europæiske Union, Gruppen af de syv mest industrialiserede lande samt Rusland (G8), landene i regionen og centrale organisationer som NATO) og sin omfattende tilgang til forebyggende diplomati.

I det sidste år i dette århundrede blev der sat en stopper for en farlig tendens. Konflikter i det sydøstlige Europa er alt for ofte endt som Europas konflikter - eller endda krige. Europa har også alt for ofte ført stedfortræderkrige på Balkan. Denne gang blev regionens konflikter bragt under kontrol. I Kosovo-krisen blev en farlig konflikt ved fælles indsats begrænset og isoleret. På tærsklen til det nye årtusinde er det en stor politisk succes.

Denne succes stiller store krav til os. Stabilitetspagten for det sydøstlige Europa udgør den politiske ramme for at fortsætte succes'en. En realistisk trinvis politik er under udvikling. Den omfatter integration i de euro-atlantiske strukturer, herunder NATO. Et mål er, at Den Europæiske Union udvides med landene i det sydøstlige Europa. For hver dag der går, skal landene i området have mulighed for at komme den situation lidt nærmere.

Fred og stabilitet kræver økonomisk genopbygning, ligesom økonomisk genopbygning kræver fred og stabilitet. Det er her, Stabilitetspagten kommer ind i billedet med sin vision om integration og med sine tre ligeværdige "arbejdsborde" om demokratisering og fremme af civile samfund, om økonomisk udvikling og om indenrigspolitisk og international sikkerhed.

Den finske præsident Ahtisaari sammenlignede den på topmødet i Sarajevo i slutningen af juli, hvor Stabilitetspagten blev vedtaget, med et maratonløb. Jeg vil tilføje, at vi bør sætte os selv delmål på vejen til slutdestinationen, så vi undervejs kan vurdere vores resultater.

Politisk ansvarlighed betyder også, at vi ikke må skabe forhåbninger, som ikke kan indfries. Stabilitetspagten må føre til konkrete resultater,

der hviler på en fast udstukket kurs, hvis vi skal fastholde befolkningens accept og motivation. For hver dag, der går, skal deres liv blive en lille smule bedre.

Udfordringen Jugoslavien

Forbundsrepublikken Jugoslavien er fortsat et centralt problem og en udfordring. Mennesker i Jugoslavien bør vide, at Stabilitetspagten ikke bygger en mur op omkring dem. Tværtimod. Lige så snart Jugoslavien har løst sine politiske problemer, kan det blive en deltager i Stabilitetspagten med fulde rettigheder. Indtil det tidspunkt vil Stabilitetspagten

strække sin hånd ud til de demokratiske kræfter i Serbien og Montenegro.

Præsident Milosevic' politik har ført til landets politiske og økonomiske ruin. Aggressiv nationalisme, despoti og opretholdelse af hans personlige magt har i det forgangne årti indhyldet det sydøstlige Europa i blod, had og fordrivelser. Europa har ikke affundet sig med denne politik og vil heller ikke gøre det fremover.

På den baggrund og ansporet af den systematiske fordrivelse af den albanske befolkning fra Kosovo satte Vesten sig op mod regimet i Beograd. Det, som stod på spil, var det europæiske værdisystem og freden i regionen, som også var i fare, fordi titusinder af flygtninge rejste ind i nabolande.

Kun sjældent i efterkrigstidens Europa har så svære beslutninger været så nødvendige. Under luftangrebene tumlede alle NATO-landenes politikere med den rigtige tilgang. De åbenlyse overtrædelser af menneskerettighederne, den ubegrænsede terror, de brutale fordrivelser og faren for en krig, som bredte sig til regionen, måtte ikke

Den Særlige
Koordinator for
Stabilitetspagten
for det sydøstlige
Europa
Bodo Hombach
under åbningen af
topmødet om
Stabilitetspagten i
Sarajevo den 29.
juli.

(Foto:Reuters)

få lov blot at passere. Og dog er det umuligt at beskytte de uskyldige fra en militærkampagne fuldstændigt.

Mobilisering af initiativer og ressourcer

Stabilitetspagten kan fremme initiativer og mobilisere ressourcer, accelerere processer og skabe politisk fremdrift. Den har ikke selv en struktur til at gennemføre sine mål. Hvad det angår, er den afhængig af deltagerne. Som ramme for koordination og politiske impulser må den opfordre sine deltagere til at handle og målrette eksisterende aktiviteter. Topmødet om Stabilitetspagten i Sarajevo med deltagelse af 40 stats- og regeringschefer samt ledere af internationale organisationer slog fast, at det internationale samfund er parat til at samarbejde med landene i regionen for at gennemføre Stabilitetspagten i praksis.

Vi ønsker ikke at genopfinde hjulet. Vi ønsker at bygge på det, som allerede eksisterer. Det vil sige de forskellige udviklingsniveauer, som kendetegner landene i regionen, de initiativer og programmer, som allerede er indledt, og den ekspertise, som ligger hos NATO, EU og OSCE samt Europarådet, FN, internationale finansielle institutioner, NGO'er og mange andre.

Stabilitetspagten adskiller sig fra tidligere forsøg på at gøre noget ved problemerne i regionen, fordi den har en vision for regionen, en sammen-

hængende politik i form af forebyggende diplomati og skræddersyede beslutningsstrukturer.

Stabilitetspagten vision går på et Sydøsteuropa, hvis fremtid bygger på fred, demokrati, økonomisk velstand samt indenrigspolitisk og udenrigspolitisk sikkerhed. Det er et sydøstligt Europa, som med tiden vil blive integreret i europæiske og euro-atlantiske strukturer. Når man ser tilbage på dette århundrede, er denne vision radikalt ny. Det er noget, vi næppe havde turdet drømme om for blot nogle få år siden.

Indtil nu har Balkan-politik været rettet mod symptomer og kriser. Stabilitetspagten er det første forsøg på at håndtere de politiske og økonomiske strukturelle underskud i regionens lande gennem en omfattende tilgang i form af forebyggende diplomati. Som noget nyt inddrager det fuldt ud landene i det sydøstlige Europa som lige partnere - som *ejere* af stabilitetsprocessen.

Frem for alt gør denne fremgangsmåde brug af et af de mest succesfulde europæiske koncepter i efterkrigstiden. Integrationen i EU samlede Vesteuropa, og Helsingfors-processen bidrog til at overvinde vores kontinents deling. Bedre instrumenter end disse findes ikke.

Stabilitetspagten er en slags Helsingfors-proces for det sydøstlige Europa. Dens beslutningsstrukturer, som består af et system med tre "arbejdsborde", hvis resultat samles på det "regionale bord" afspejler nøje de "kurve", som grupperede tilsvarende politikområder i Helsingfors-processen.

Den finske præsident Martti Ahtisaari (til venstre) beskrev Stabilitetspagten som et maratonløb. Han ses her ved siden af Den Særlige Koordinator for Stabilitetspagten Bodo Hombach under et møde for ni lande på Balkan aftenen før topmødet, hvor Stabilitetspagten blev vedtaget.

(Foto: Belga)

Baggrunden for Stabilitetspagten

Stabilitetspagten for det sydøstlige Europa blev vedtaget på et ekstraordinært møde med deltagelse af udenrigsministre, repræsentanter for internationale organisationer, institutioner og regionale initiativer i Köln den 10. juni 1999. Pagten er udtryk for, at alle berørte lande og organer har forpligtet sig på en omfattende, koordineret og strategisk tilgang til regionen, hvorved krisestyring erstattes med forebyggende diplomati.

Stabilitetspagten udgør rammen for alle relevante eksisterende aktørers indsats for at nå de fælles mål med hensyn til demokratisering og menneskerettigheder, økonomisk udvikling og genopbygning samt ydre og indre sikkerhed.

I det dokument, som blev vedtaget i Köln, forudså man oprettelse af en post som Særlig Koordinator for Stabilitetspagten med henblik på at fremme opnåelsen af Pagtens mål. Bodo Hombach, som tidligere var minister og chef for Kanslerkontoret i Tyskland, blev udnævnt til posten i juli 1999.

- Der er 29 deltagere i Stabilitetspagten: de 15 EU-lande, Albanien, Bosnien-Hercegovina, Bulgarien, Kroatien, Ungarn, Rumænien, Rusland, Slovenien, Den Tidligere Jugoslaviske Republik Makedonien*, Tyrkiet, USA, EU-Kommissionen, OSCE's formand og Europarådet.
- Endvidere er der 11 medvirkende og fem regionale initiativer, som understøtter Pagtens mål og deltager i dens strukturer: Canada, Japan, FN, UNHCR, NATO, OECD, WEU, IMF, Verdensbanken, Den Europæiske Investeringsbank, Den Europæiske Bank for Genopbygning og Udvikling, Royaumont-processen, Sortehavssamarbejdet, Det Centraleuropæiske Initiativ, Det Sydøsteuropæiske Samarbejdsinitiativ og Den Sydøsteuropæiske Samarbejdsproces.
- På mødet i "Det Regionale Bord for det Sydøstlige Europa" den 16. september 1999 var følgende observatører til stede: Den Tjekkiske Republik, Moldova, Norge, Polen, Slovakiet, Schweiz og Ukraine. Endvidere deltog følgende som særligt indbudt af formandskabet: Montenegro, FN's Overgangsadministration i Kosovo (UNMIK), Den Høje Repræsentants Kontor og Europa-Parlamentet.

(*) Tyrkiet anerkender Republikken Makedonien ved dens forfatningsmæssige navn.

Kun i Stabilitetspagtens struktur samles alle om det samme bord, inklusive internationale finansielle institutioner. Og de mødes som lige parter. Stabilitetspagten er ikke yderligere en aktør på den internationale scene. Den har til opgave at øge værdien af eksisterende aktørers indsats. Den stimulerer og fremmer handling.

banken forbereder en omfattende tilgang til regional udvikling som led i en arbejdsdeling mellem de internationale banker. Den Europæiske Investeringsbank går forrest med hensyn til at prioritere regionale infrastrukturprojekter, og Den Europæiske Bank for Genopbygning og Udvikling forbereder et program for udvikling af den private sektor i regionen.

Konkret arbejde allerede godt i gang

Det konkrete arbejde er allerede godt i gang. På mødet i det "regionale bord" den 16. september blev arbejdsplanerne for "arbejdsbordene" vedtaget. Der blev også vedtaget et system for formandskab og medformandskab for "arbejdsbordene", som alle indledte deres mødevirksomhed i oktober. Systemet med medformandskab indebærer, at landene i regionen vil skulle være vært for møderne i "arbejdsbordene", og at de spiller en nøglerolle i forberedelsen af og opfølgningen på dem.

Med hensyn til indholdet i Stabilitetspagtens arbejde er der sket stort fremskridt inden for en række områder. Der er således udarbejdet et investeringscharter vedrørende landenes vilje til at forbedre investeringsmiljøet i området. Der er oprettet et rådgivende forretningsråd, som er sammensat af højtstående forretningsfolk fra Stabilitetspagtens deltagerlande, inklusive de lande i det sydøstlige Europa, som vil være tæt involveret i gennemførelsen af investeringscharteret. Verdens-

► Abningen af topmødet om Stabilitetspagten i Sarajevo Olympiske center Zetra den 29. juli. 40 stats- og regeringschefer samt ledere af internationale organisationer mødtes for at diskutere, hvordan man kan fremme fred og velstand i sydøsteuropa efter ti år med blodsudgydelse.

(Foto: Reuters)

En SFOR-soldat holder udkig fra tårnet på Sarajevos Olympiske stadion under topmødet om Stabilitetspagten den 29. juli. "NATO har en central rolle at spille inden for en række områder af Pagten".

(Foto: Belga)

Der er igangsat et initiativ rettet mod korrupsion som led i en generel indsats for at bekæmpe organiseret kriminalitet. Og en række særlige arbejdsgrupper udvikler integrerede handlingsplaner for god regeringsskik, uddannelse, mediefrihed, køn, etniske mindretal og flygtninge.

Inden for forsvarsområdet arbejdes der på at

udvikle tillidsskabende foranstaltninger som for eksempel forbedrede kontakter mellem militære enheder, kontrol af våbensalg og reduktion af mængden af lette våben i omløb samt ikke-spredning af masseødelæggelsesvåben. Det næste møde i "arbejdsbordet vedrørende sikkerhed" vil finde sted i Sarajevo i begyndelsen af 2000.

Et vigtigt skridt i gennemførelsen af Stabilitetspagten vil være den regionale finansieringskonference, som vil blive afholdt i første kvartal af 2000. På konferencen vil de midler, som er nødvendige for at mange af projekterne kan gennemføres, blive rejst. Vi træder nu ind i næste fase i den praktiske gennemførelse, hvor projekter vil blive forvandlet til byggepladser.

Samarbejdet med NATO

Jeg ser frem til som led i gennemførelsen af Stabilitetspagten at samarbejde med Lord Robertson og fortsætte det tætte samarbejde med NATO, som blev indledt med hans forgænger Javier Solana. Opgavernes kompleksitet og omfang er af en sådan karakter, at ingen organisation kan løfte dem alene. Men NATO har naturligvis en central rolle at spille med hensyn til en række vigtige aspekter af Stabilitetspagten. Sammen har vi mulighed for at opbygge en stabil og velstående fremtid for det sydøstlige Europa. ■

Schweizisk sikkerhedspolitik og partnerskab med NATO

Martin Dahinden

Souschef på den schweiziske mission ved NATO

De dramatiske forandringer i det europæiske strategiske miljø siden afslutningen af Den Kolde Krig og især kriserne på Balkan har ført til en tilpasning af Schweiz' traditionelle sikkerhedspolitik. Der er ikke tale om, at Schweiz ønsker at forlade neutraliteten, men landet søger nu at styrke sin sikkerhed gennem samarbejde med andre lande og med NATO, især gennem Partnerskab for Fred (PFP). Den schweiziske lovgivning forhindrer for øjeblikket landet i at sende væbnede enheder til udlandet, men dette er nu genstand for offentlig debat. Martin Dahinden fra den schweiziske mission ved NATO forklarer betydningen af at deltage i PFP og i Det Euro-Atlantiske Partnerskabsråd og opfordrer til, at begge bliver styrket.

I århundreder har schweizisk sikkerhedspolitik bygget på uafhængigt selvforsvar og neutralitet. Men de dramatiske forandringer i det strategiske miljø i Europa og konflikterne på Balkan har ført til en tilpasning af Schweiz' traditionelle sikkerhedspolitik. I overskuelig fremtid vil sikkerhed nødvendigvis skulle styrkes hovedsageligt gennem samarbejde med andre lande og med sikkerhedsorganisationer som NATO. Schweiz har ikke til hensigt at blive medlem af Alliancen eller opgive sin neutralitetsstatus. Landet har derfor en altafgørende interesse i, at PFP-programmets succes bliver varig og i at give Det Euro-Atlantiske Partnerskabsråd (EAPC) en større rolle.

NATO og Schweiz' sikkerhed

Efter Den Anden Verdenskrig blev Schweiz' sikkerhed betragteligt forbedret, da dets naboer (Frankrig, Tyskland og Italien) blev del af en alliance, der havde til formål at beskytte demokrati, individuel frihed og retsstatsprincipper. For første gang i århundreder lå Schweiz ikke længere, hvor fjendtligt sindede magter krydsede hinanden. Den Nordatlantiske Alliance har spillet en stor stabiliserende rolle på hele kontinentet ved at binde Europas sikkerhed til USA's. Efter afslutningen på Den Kolde Krig er NATO fortsat garanten for, at de vesteuropæiske stater sikkerhed og forsvar ikke re-nationaliseres.

Schweiz bød det velkommen, at NATO åbnede sig og tilpassede sig det ændrede sikkerhedsmiljø som en effektiv måde at skabe større sikkerhed og stabilitet på i det euro-atlantiske område. PFP gjorde det muligt for Schweiz at oprette normale forbindelser og engagere sig i regelmæssig dialog med NATO med udgangspunkt i landets tætte politiske, økonomiske og kulturelle forhold til de enkelte medlemslande i NATO.

Betydningen af kriserne i det tidligere Jugoslavien

Det er endnu for tidligt at sige, hvor stor betydning begivenhederne i det tidligere Jugoslavien vil få for schweizisk udenrigs- og sikkerhedspolitik. I forhold til sin størrelse har Schweiz taget imod flere flygtninge fra det tidligere Jugoslavien end noget andet vesteuropæisk land. Schweiz var særligt stærkt påvirket af krisen i Kosovo. Ca. 170.000 Kosovo-albanere (ca. 10% af Kosovos befolkning) søgte ly i Schweiz. Under krisen sagde hver anden flygtning i Albanien og i Den Tidligere Jugoslaviske Republik Makedonien⁽¹⁾, at

Den schweiziske udenrigsminister Joseph Deiss taler den 16. maj med en Kosovo-albansk flygtning under sit besøg i flygtningelejren Spitalla nær Durrës, øst for Tirana i Albanien. Schweiz reagerede hurtigt ved at sende humanitær hjælp til regionen.

(Foto: Belgia)

(1)

Tyrkiet anerkender Republikken Makedonien ved dens forfatningsmæssige navn.

deres foretrukne bestemmelsessted var Schweiz, hvis det viste sig umuligt at vende hjem til Kosovo.

Den massive tilstrømning af flygtninge er ikke den eneste konsekvens af de næsten ti år med konfrontationer på Balkan, som Schweiz oplever. Landet påvirkes også af illegal våbenhandel, organiseret kriminalitet og problemer mellem forskellige etniske grupper fra det tidligere Jugoslavien, som bor i Schweiz.

Schweiz reagerede hurtigt på krisen i Kosovo med sine traditionelle udenrigspolitiske instrumenter. Der blev iværksat omfattende humanitær bistand og genopbygningsprogrammer. Alene i 1999 blev 200 mio. US\$ anvendt i regionen, hvilket gjorde Schweiz til et stort donorland.

Samarbejdet mellem Schweiz og NATO blev betydeligt styrket under kriserne i Bosnien-Hercegovina og i Kosovo. Ved afslutningen af 1995 åbnede Schweiz sit luftrum, jernbane- og vejnet for IFOR-tropper. Forsvarsministeriet indledte bilaterale bistandsprogrammer i forhold til de væbnede styrker i Albanien og Den Tidligere Jugoslaviske Republik Makedonien. I dag bliver disse programmer koordineret med NATO og andre lande inden for rammerne af PfP. Erfaringerne har været meget positive.

Dengang hundredtusinder af mennesker be-

gyndte at flygte ud af Kosovo, iværksatte Schweiz bilaterale humanitære bistandsprogrammer i regionen. Der blev også stillet transporthelikoptere fra de schweiziske væbnede styrker til rådighed til FN's Flygtningshøjkommissærs (UNHCR) Kontor. Derudover fremlagde Schweiz på opfordring fra flere europæiske udenrigsministre sammen med Grækenland, Rusland og senere Østrig et støtteprogram (FOCUS) for de mennesker, der var internt fordrevne i Kosovo. Der blev også ydet støtte til ofrene for den væbnede konflikt i Serbien. Denne operation kunne ikke have været gennemført uden tæt samarbejde med de politiske og militære myndigheder i NATO. Den erfaring, som man havde opnået gennem PfP-samarbejdet, var en stor hjælp.

Schweizisk lovgivning tillader ikke den schweiziske regering at udsende væbnede enheder uden for landets grænser. Alligevel besluttede den schweiziske regering at stille en ubevæbnet støtteenhed til rådighed for den østrigske bataljon i KFOR. Mere end 140 schweiziske soldater er nu indsat i Kosovo. I mellemtiden er der indledt en debat i Schweiz om, hvorvidt forbuddet mod at udsende væbnede tropper skal ophæves. Det diskuteres også, om der er andre retlige forhindringer for internationalt samarbejde, som bør afskaffes.

Schweiziske UNHCR-helikoptere bringer humanitær bistand til flygtninge fra Kosovo i det nordlige Albanien den 20. april.

(Foto: Belga)

Irland tilslutter sig Partnerskab for Fred

Den 1. december blev Irland det 25. medlem af Partnerskab for Fred-programmet (PfP)

Den irske udenrigsminister kom til NATO's hovedkvarter i Bruxelles for at underskrive Rammedokumentet og overrække sit lands Præsentationsdokumentet, som beskriver grundlaget for Irlands deltagelse i PfP, således som det er godkendt af det irske parlament.

David Andrews understregede, at Irlands beslutning om at deltage i PfP var "helt i overensstemmelse med Irlands neutralitetspolitik", og at Irland ikke havde til hensigt at tilslutte sig Den Nordatlantiske

Traktat eller nogen anden alliance. I et indlæg til Det Nordatlantiske Råd forklarede han, at Irland, som er aktiv i FN's fredsbevarende opgaver, og som støtter videreudviklingen af internationale strategier og bestræbelser for kriseforebyggelse, fredsbevarelse og krisestyring, "byder det velkommen, at fredsbevarelse har fået en central plads i Partnerskab for Fred, og ser frem til at bidrage til partnerskabsaktiviteter på dette område."

Han sagde herefter, at "Irland også ser frem til at deltage i Det Euro-Atlantiske Partnerskabsråd. Vi ser EAPC som et vigtigt diskussionsforum ... (og) et praktisk udtryk for princippet om gensidigt forstærkende samarbejde i stræben efter fred og stabilitet i Europa."

NATO's generalsekretær roste Irland som "et af de fremmeste bidragsyderlande med hensyn til veltrænede tropper til internationale fredsbevarende opgaver" og sagde, at "deltagelse i PfP og EAPC vil gøre det irske bidrag endnu mere effektivt." Lord Robertson henviste i den forbindelse særligt til de irske bidrag til SFOR og KFOR i form af henholdsvis et militærpolitikkompani og et transportkompani.

Næste skridt er at udforme et Individuelt Partnerskabsprogram for Irland, baseret på den omfattende liste oversamarbejdsaktiviteter, som er til rådighed under PfP, og som gør det muligt for partnerlande at skræddersy deres deltagelse i overensstemmelse med nationale behov og prioriteter. David Adams udtrykte det således i sine bemærkninger til Det Nordatlantiske Råd: "Irland tillægger den frivillige, fleksible og selvdifferentierende karakter af Partnerskab for Fred stor værdi".

Den irske udenrigsminister David Andrews (til venstre) underskriver den 1. december PfP-Rammedokumentet og overrækker Irlands Præsentationsdokument til NATO's generalsekretær Lord Robertson.

(Foto: Belga)

Fælles forberedelse af missioner

Grundig forberedelse er nøglen til et godt resultat for militært samarbejde. Den erfaring, vi har indhøstet i SFOR, AFOR og KFOR, er drivkraften i yderligere udvikling af både Partnerskabet som helhed og i de enkelte landes Partnerskabsprogrammer. Det fører til mere udfordrende øvelser, mere effektiv træning og yderligere indsats for at øge interoperabiliteten.

I begyndelsen af Schweiz' deltagelse i PfP var der ingen deltagelse i troppeøvelser eller operationer bortset fra civil beredskabsplanlægning. Men deltagelse i forskellige stabsøvelser og i NATO's årlige krisestyringsøvelse har bibragt større viden om strukturerne og arbejdsmetoderne i NATO, i medlemslandene og i andre lande.

Det er ikke ret lang tid siden, at de væbnede styrkers interoperabilitet kom til at indgå i samarbejdet, og dette emne vil blive stadig vigtigere med deltagelse i KFOR. Siden 1999 har Schweiz deltaget i PfP's Planlægnings- og Gennemgangsproces (PARP). Fordelene herved rækker langt ud over Partnerskabet med NATO og har vist sig værdifuldt i samarbejdet med andre væbnede styrker inden for rammerne af bilaterale opgaver.

Schweiz' bidrag

Den schweiziske regering var fast besluttet på at yde et reelt bidrag, da den vedtog at deltage i PfP. Dette bidrag ydes inden for områder som eftersøgning og redning, civilt beredskab, udbredelse

af international humanitær ret, uddannelse i sikkerhedspolitik, demokratisk kontrol med væbnede styrker, sanitetsuddannelse samt våbenkontrol og nedrustning snarere end inden for militære kerneområder.

I begyndelsen af 1999 blev Centret for Sikkerhedspolitik i Genève anerkendt som et af de første PfP-Træningscentre af Det Nordatlantiske Råd. Et andet schweizisk PfP-initiativ er Det Internationale Sikkerhedsnetværk (ISN), som er en institution, der letter anvendelsen af moderne informationsteknologi på sikkerhedspolitiske områder. Et af ISN's projekter omfatter indeksering af information med henblik på at lette søgning ved hjælp af stikord på NATO's hjemmeside.

Tillidsskabelse

Siden Folkeforbundet er Schweiz gået ind for internationalt samarbejde som middel til håndtering af konflikters årsager og forebyggelse af farlig eskalation. I dag er konfliktforebyggelse, præventivt diplomati og tillidsskabelse fortsat højt prioriterede områder.

PfP har skabt en ny generation af pragmatiske tillidsskabende foranstaltninger, uden at fortabe sig i begrebsmæssige diskussioner. Den daglige kontakt og det praktiske samarbejde mellem de politiske, militære og civile repræsentanter for NATO- og partnerlande er i sig selv en slags tillidsskabelse, som rækker langt ud over de klassiske måder, som blev udviklet under Den Kolde Krig. På denne måde har PfP afgørende forbedret NATO's image i lande, som ikke er medlemmer. Det gælder selv i Schweiz, som altid har haft et godt forhold til Alliancen og dens medlemmer.

Det vil naturligvis kræve mere, hvis visse vigtige europæiske sikkerhedsspørgsmål, som stadig er genstand for uenighed, skal løses. Men den erfaring, som er indhøstet, og den tillid, som er blevet skabt gennem fælles aktiviteter, forbedrer betingelserne for at finde løsninger og er med til at hindre, at der opstår misopfattelser, som ville kunne føre til farlig eskalation.

Partnerskabets fremtid

Partnerlandene deltager i Partnerskabet af mange forskellige årsager. Nogle søger at forbedre deres kapacitet med henblik på med tiden at blive medlemmer af Alliancen. For andre udgør Partnerskabet en institutionel dør til det euro-atlantiske fællesskab. Schweiz betragter Partnerskabet som en ramme for politisk konsultation og praktisk samarbejde med NATO. Men uanset disse forskellige forventninger er der stadigvæk et stort

ubrugt potentiale i Partnerskabet – især inden for krisestyring, EAPC og praktisk samarbejde inden for rammerne af PfP.

Krisestyring

Allerede på Madrid-Topmødet i Madrid i 1997 erklærede chefen for den schweiziske delegation, forbundsråd Ogi, at EAPC er særligt velegnet til at håndtere de praktiske og operationelle aspekter af konfliktstyring. Det er stadigvæk tilfældet. Schweiz støtter udviklingen af kapacitet med henblik på at gøre det muligt for NATO og partnerlandene sammen at reagere hurtigt i krisesituationer, som ikke omfatter kollektivt forsvar. EAPC bør især fokusere på militære aspekter af reaktioner på kriser, fredsbevarelse, humanitære aktioner og katastrofehjælp. Oprettelsen af Det Euro-Atlantiske Koordinationscenter vedrørende Katastrofehjælp (EADRCC), der skal understøtte civile redningsindsatser med militære midler, var et vigtigt skridt fremad. Og Konceptet om Operationelle Kapaciteter (OCC), der lanceredes på Washington-topmødet, udgør en detaljeret plan for forbedring af de praktiske og operationelle aspekter af krisestyring.

En af de ting, som vi har lært af Balkan-kriserne, er, at krisestyring bliver stadig mere kompleks. Der er ingen klare strukturer og procedurer, og

Schweizisk lovgivning forhindrer landet i at sende væbnede enheder til udlandet. Men en ubevæbnet støtteenhed er stillet til rådighed for den østrigske bataljon i KFOR.

(Foto: AFO)

forskellige organisationer, koncepter og instrumenter fungerer parallelt. Krisestyringsstrategier udvikles ofte under selve kriserne. Og disse vanskelige vilkår vil formentlig også råde under fremtidige kriser.

I denne sammenhæng kan og bør EAPC spille en vigtig rolle ved at bidrage til at fremme en mere sammenhængende optræden af NATO og partnerne under fremtidige kriser. Hvis EAPC effektivt skal kunne løfte denne opgave, vil det være vigtigt at analysere nylige erfaringer og åbent drøfte manglerne i EAPC's arbejde og midlerne til at afhjælpe dem.

fostre substantielle initiativer. Initiativerne på områder som global humanitær minerydning, spredning af lette våben og regionalt sikkerhedssamarbejde i det sydøstlige Europa og Kaukasus udgør en god begyndelse. Det er op til partnerlandene selv at komme med forslag til passende samordnet handling på områder, som har deres særlige interesse, og at gøre bedre brug af EAPC's potentiale.

Yderligere kilder til information

- Det Schweiziske Netværk vedrørende Udenrigs- og Sikkerhedspolitik (<http://www.spn.ethz.ch/>)
- Schweiz og Partnerskab for Fred (<http://www.pfp.ethz.ch/indeks.cfm>)
- Den Schweiziske Mission ved NATO (<http://www.nato.int/pfp/ch/home.htm>)
- Netværk vedrørende International Politik og Sikkerhed (<http://www.isn.ethz.ch/>)
- Genèves Center for Sikkerhedspolitik (<http://www.gcsp.ch/>)

Styrket praktisk samarbejde under PFP

En af de indiskutable kvaliteter ved PFP-programmet er de direkte kontakter mellem de væbnede styrker i NATO-lande og partnerlande i forbindelse med operationer, øvelser, træning og uddannelse.

Europas væbnede styrker står generelt i den situation, at de på en gang skal slanke budgetterne og påtage sig yderligere opgaver, der kræver internationalt samarbejde. Det gælder også den schweiziske hær.

På Washington-Topmødet blev der taget skridt til at tage fat på disse udfordringer. Det "forbedrede og mere operationelle Partnerskab" muliggør en bedre integration af partnerne og NATO-landene i fælles kriseoperationer, som ikke omfatter kollektivt forsvar. Schweiz ser frem til at yde sit særlige bidrag til denne fælles opgave. ■

Stykelse af EAPC's politiske rolle

EAPC har siden starten i 1997 udgjort en værdifuld ramme for politiske konsultationer - især med hensyn til Kosovo og udviklingen i Bosnien-Hercegovina. Men det kan stadig gøres bedre. Ofte er de politiske drøftelser mindre indholdsrigge, end de kunne være. EAPC må i højere grad

FOCUS

Nydansk fast repræsentant

Ambassadør Niels Egelund har afløst ambassadør Gunnar Riberholdt som Danmarks faste repræsentant ved Det Nordatlantiske Råd.

Niels Egelund gik på Forsvarets Sprogskole i 1965-1967 og var deltidsansat som premierløjtnant af reserven ved Den Kongelige Livgarde fra 1967 til 1971. Han studerede samtidig henholdsvis historie, russisk og statskundskab på universiteterne i København, Århus og Europakollegiet i Brugge i Belgien.

I 1972, efter afslutningen af sine studier, indledte han sin karriere i Udenrigsministeriet. Hans første udsendelse var som førstesekretær ved ambassaden i Washington DC fra 1976 til 1980. Efter at være kommet tilbage gjorde han tjeneste som rådgiver ved Det Sikkerheds- og Nedrustningspolitiske Udvalg (SNU), indtil han i 1982 blev souschef i Udenrigsministeriets NATO-kontor. I 1985 blev han udsendt til Bonn som ministerråd og souschef for ambassaden.

Han vendte tilbage til Udenrigsministeriet i 1987 som kontorchef - først for Sovjetunionen, Central- og Østeuropa samt OSCE, dernæst for Nord- og Sydamerika, Vesteuropa, Det Europæiske Politiske Samarbejde og politisk planlægning (1989-1991) og til sidst for NATO, WEU, nedrustningsspørgsmål i FN, Det Europæiske Politiske Samarbejde og politisk planlægning (1991-1992).

I 1992 blev han udnævnt til ambassadør, viceudenrigsråd og politisk direktør, dvs. medlem af Den Politiske Komité i EU. Fra 1994 og frem til sin udnævnelse til NATO-ambassadør i oktober 1999 gjorde han tjeneste i Statsministeriet som chefrådgiver vedrørende udenrigs- og forsvarspolitik.

NATO's Videnskabsprogram øger samspillet med partnerne

Nancy T. Schulte

Tidligere ansat i NATO's Afdeling for Videnskab og Miljø

NATO's Videnskabsprogram har undergået en forandring, der svarer til den, Alliancen har undergået. Videnskabsprogrammet, som blev skabt for 40 år siden for at styrke videnskab og teknologi i det atlantiske fællesskab, skaber i dag ikke-militære forbindelser mellem Alliancen og de lande i Central- og Østeuropa og i det tidligere Sovjetunionen, som deltager i Partnerskab for Fred. I 1999 har over 13.000 forskerevidenskabsmænd fra NATO-allierede lande og partnerskabslande indgået i samarbejdet ved at udføre fælles forskning i fællesskab udført forskning, deltage i workshops, arbejde på forskningsinstitutioner og studieinstitutioner samt opbevare NATO-stipendier.

NATO's assisterende generalsekretær for Videnskabelige og Miljømæssige Spørgsmål, Yves Sillard, beskrev ændringerne i NATO's Videnskabsprogram i de seneste år på denne måde: "Det, det handler om, er at lette kontakten og tilliden mellem videnskabsfolk fra de 44 lande, som deltager i Det Euro-Atlantiske Partnerskabsråd, så der skabes stabilitet i de videnskabelige miljøer i partnerlandene. (...) Ved at skabe forbindelser og styrke båndene med det internationale videnskabelige samfund, er vi med til at give stabilitet og fred en fremtid."

Yves Sillard har ledet Videnskabsprogrammet siden begyndelsen af 1998 og er gået forrest i intensivering af det videnskabelige samarbejde med forskere fra partnerlande. I november 1998 rejste han, ledsaget af medlemmer af Videnskabskomiteen, til Moskva for at indgå en aftale om områder af fælles forskningsmæssig interesse for forskere fra Alliancen og Rusland. Dette arbejde har fundet sted inden for rammerne af en Aftale

om Videnskabeligt og Teknologisk Samarbejde mellem NATO og det russiske Videnskabs- og Teknologiministerium. I maj 1998 blev aftalen underskrevet i Luxembourg af NATO's generalsekretær Javier Solana og den russiske viceminister for videnskab og teknologi, Vladislav Nitjkov. De områder, der blev udvalgt som emner til videnskabeligt samarbejde, omfatter plantebioteknologi, plasmafysik samt forudsigelse og forebyggelse af katastrofer.

Der er også andre initiativer på vej. Her kan nævnes et program til industrielt partnerskab med henblik på at fremme overførsel af teknologi fra akademiske institutioner til industrien, en aftale med videnskabelige ledere i Ukraine om at øge Ukraines deltagelse i videnskabsprogrammet og en plan for inddragelse af forskere til inddrage videnskabsmænd fra partnerlandene i Videnskabsprogrammets rådgivende paneler, der vurderer forslag til projekter.

I oktober 1999 mødtes Videnskabskomiteen i

NATO's Workshop for videregående forskning blev afholdt i Cieszyn i Polen i september 1997. Her får deltagerne en praktisk demonstration af forureningens konsekvenser i industriområdet i Øvre Silesien.

(Foto: NATO)

Bukarest. Her gennemgik Komiteens medlemmer og rumænske eksperter fremskridtene inden for optoelektronik, laserfysik og højopløselig spektralanalyse. Den rumænske præsident Emil Constantinescu udtrykte over for Yves Sillard sin store interesse i, at rumænske forskere øgede deres deltagelse i Videnskabsprogrammet.

Samarbejdet mellem partnere og Alliancen

Første gang, partnerne kunne ansøge om stipendier under Videnskabsprogrammet, var i 1992, men programmets overgang til næsten udelukkende at være et partner-alliance samarbejde mellem partnere og NATO var ikke fuldenendt før januar 1999. Det endelige skridt blev taget på grundlag af en gruppe anerkendte forskeres gennemgang af programmets aktiviteter i 1997. En central konklusion var, at Videnskabsprogrammet med sin støtte til alle grene af civil videnskab, havde en enestående chance for at styrke forbindelser mellem Alliancen og dens partnere på det ikke-militære område karakter. I et miljø, hvor politisk og militær dialog kan være vanskelig, blev dialogen med videnskabsfolk fra partnerlandene og bestræbelserne på at tilføre de videnskabelige miljøer stabilitet anset for at yde et stort bidrag til international sikkerhed.

Kontakten med partnerne finder sted inden for rammerne af fire underprogrammer. Det er rettet mod henholdsvis træning af unge forskere, støtte til samarbejdsbaseret forskning, forskningens infrastruktur, anvendt videnskab og teknologi. Selvom målgruppen og redskaberne er forskellig fra underprogram til underprogram, har de flere centrale træk til fælles. For det første er det primære udvælgelseskræterium videnskabelig kvalitet. For det andet udarbejdes forslag i fællesskab af videnskabsfolk fra partnerlande og Alliancen. For det tredje opfordres unge videnskabsfolk til at deltage. For at kunne støtte så mange videnskabsfolk som muligt dækker stipendier kun rejseomkostninger og delvise leveomkostninger og - i enkelte tilfælde - støtte til helt afgørende udstyr til forskere fra partnerlande. Der ydes ikke løn.

Træning af unge forskere

Underprogrammet for forskningsstipendier tager sigte på at opretholde de videnskabelige miljøer på langt sigt. Det gør det muligt for forskere fra partnerlande at forske eller fortsætte deres uddannelse i et NATO-land og for forskere fra NATO-lande at gøre det samme i partnerlande. Programmet omfatter alt fra andendels-studerende til erfarne videnskabsfolk, men flertallet er unge for-

skere, som har taget PhD-grad, og som har kursen sat mod velrenommerede forskningsinstitutioner i NATO- eller partnerlande. Et af målene er at modvirke "hjerneflugt" fra partnerlandene ved at insistere på, at legatmodtagere vender tilbage til deres hjemland efter afslutningen af legatperioden.

I 1998 støttede programmet 487 stipendiemodtagere fra partnerlande, hvilket udgør over 35% af de i alt 1.360 modtagere. Andelen af stipendiemodtagere fra partnerlande vil stige væsentligt i de kommende år. Det Nordatlantiske Råd har besluttet, at midlerne skal målrettes til dette for-

► Bulgarske og tyske videnskabsfolk diskuterer deres eksperiment i laboratoriet på Det Fysiske Fakultet på Sofias Universitet. Et NATO-stipendium muliggjorde fælles forskning i de problemer, der er forbundet med stabiliteten af højfrekvente udladninger anvendt i plasmabaseret teknologi i industrien.
(Foto: NATO)

mål, så 75% skal anvendes til at støtte udveksling med partnerlande fra 2000.

Samarbejdsbaseret forskning

Underprogrammet for samarbejdsbaseret forskning og teknologi tager sigte på at sætte gang i videnskabeligt samarbejde og fremme personlige bånd mellem forskere fra lande, som engang var adskilt af politiske barrierer. Forskere inden for praktisk talt alle områder kan få støtte inden for rammerne af et stærkt konkurrencepræget system, hvor kun de bedste projektforslag opnår støtte. Af de 1.500 forslag til projekter på dette område, som indkom i 1999, kan kun hver tredje påregne at modtage støtte.

Anbefalinger om støtte afgives af fire paneler, der hver består af omkring et dusin højt kvalificerede forskere og ingeniører, der er udnævnt af Videnskabskomiteen. Panelerne mødes tre gange om året og giver staben knyttet til de enkelte pro-

grammer råd om de forskellige projektforslags relative værdi.

Panelet vedrørende fysik og ingeniørvidenskab modtager det største antal projektforslag. Panelet dækker fysik, matematik, kemi, informationsteknologi, materialeforskning og ingeniørvidenskab. Et eksempel på et typisk projekt omfatter ukrainske eksperter under ledelse af professor Sergej Firstov på Institutet for Spørgsmål vedrørende Materialevidenskab i Kiev. Hans hold samarbejder med canadiske og tyske kolleger om udvikling af særlige sammensatte materialer, der anvendes i

forbindelse med hurtige computere og rumforskning. Programmet gør det muligt for det ukrainske hold at anvende avancerede forskningsfaciliteter i Canada og Tyskland, mens de canadiske og tyske hold udsættes for nye forskningsidéer og møder højt kvalificerede forskere.

Panelet vedrørende livsrelateret videnskab og teknologi omfatter biologi, landbrugs- og fødevarerforskning, medicin og adfærdsvidenskaber. Det giver støtte til så forskellige områder som kræftforskning, immunologi, veterinærvidenskab, arkæologi, psykologi og bioteknologi. Et nyligt eksempel er et Sammenknytningslegat, der støttede et fælles projekt mellem lettiske og tyske biomedicinske specialister, der studerer effekten af visse "budbringer-molekyler" i AIDS-virus. Projektet førte til et frugtbart samspil mellem latters fremragende analytiske evner og erfaring med screening af genom-biblioteker og tyskernes avancerede laboratorier. Panelet vedrørende miljømæssig forskning og teknologi omfatter forskning i jorden og atmosfæren såvel som oceanogra-

fi. Det støtter fælles forskning inden for fx teknologier til oprensning af forurenede grunde, regionale miljømæssige problemer og menneskeskabte såvel som naturskabte katastrofer.

Panelet har fx i 1997 støttet en workshop i Cieszyn i Polen om, hvordan man retter op på kemisk forurening af grundstykker i Østeuropa. Workshopen, der lededes af professor Pawel Migula fra Universitet i Silesia i Polen og Dr David B. Peakall fra Kings' College i London, havde deltagelse af forskere fra 17 lande, som undersøgte løsninger på forskellige forureningsproblemer. Panelet har også støttet en række projekter, som har til formål at forbedre forståelsen af de komplekse processer i Sortehavets og Det Kaspiske Havs økosystemer.

Panelet vedrørende sikkerhedsrelateret civil forskning og teknologi beskæftiger sig med sikkerhedsrelateret forskning og teknologi i forbindelse med nuklear, kemisk, biologisk og konventionel nedrustning, opbevaring og bortskaffelse af farligt affald, risikovurdering og sikkerhedsspørgsmål i forbindelse med a-kraftværker. For eksempel evaluerede en workshop i juni 1999 om "Kernefysiske Metoder til Radioøkologisk Undersøgelser af Nukleare Forsøgsområder" de eksisterende metoder til måling af radioaktiv forurening på grundlag af en omfattende undersøgelse af forsøgsområdet i Semipalatinsk. Workshopen lededes af Dr Siegfried S. Hecker, tidligere leder af Det Nationale Los Alamos Laboratorium i USA, og Dr Yuri Cherepnin fra det Nationale Nukleare Center i Semipalatinsk i Kasakhstan.

Støtte til infrastruktur

Underprogrammet for støtte til forskningens infrastruktur bistår partnerlandene med at udvikle infrastruktur i deres videnskabelige organisationer med særlig vægt på computer-netværk. Støtte til infrastruktur kan gives som Legater til Computer-netværk og Legater til Forsknings- og Teknologipolitik.

Siden NATO i 1994 indledte et computer-netværk-program, har det spillet en nøglerolle i udviklingen af intranet- og internet-kommunikation mellem videnskabsfolk i partnerlandene til gavn for over 50.000 forskere fra mere end 200 institutter. NATO's Legater til Computer-netværk gør det muligt for partnerne at købe udstyr og telekommunikationsydelser, hvorved der skabes pålidelig og hurtig adgang til forskere i hele verden.

I modsætningen til de øvrige programmer beskrevet ovenfor gives infrastruktur-støtte kun til partnerlande og institutioner i partnerlande. Ofte er første skridt, at der udsendes en konsulent til det pågældende partnerland for at hjælpe med at vur-

Yves Sillard,
NATO's assisterende
generalsekretær for videnskabelige og miljø-
mæssige spørgsmål (til venstre)
møder Rumæniens
præsident Emil
Constantinescu i
oktober 1999
forud for mødet i
Videnskabs-
komiteen i Bukarest
i Rumænien.
(Foto: NATO).

dere behovet. Dernæst kan følge udarbejdelse af forslag til køb af udstyr og midler til opstart af holdbare computer-netværk.

Hvert enkelt forslag må omfatte flere institutter, demonstrere et behov blandt et betydeligt antal brugere, fuldt ud gøre brug af eksisterende internet-faciliteter og rumme en plan for, hvordan projektet i fremtiden kan blive selv bærende.

Et andet vigtigt samarbejdsområde er Forsknings- og Teknologipolitik, der tager sigte på spørgsmål som organiseringen og administrationen af forskningsprogrammer, overførsel af viden til erhvervslivet, patenter, skabelse af små og mellemstore virksomheder og intellektuel ejendomsret. Det har udviklet sig til dels på grundlag af ønsker fra forskere og embedsmænd fra partnerlandene om bistand til at integrere tidligere lukkede forskningsmiljøer inden for forsvaret, til at lære, hvordan man fungerer uden stærkt hierarkiske strukturer, og til at organisere et mere effektivt system til gensidig vurdering af hinandens forskningsresultater.

Ligesom i forbindelse med computer-netværk er der mulighed for, at partnerlandene kan bede om i første omgang at få besøg af en konsulent, der kan give råd om, hvordan man analyserer den eksisterende organisation af forskningspolitikken. Et yderligere initiativ udgøres af et program, som giver embedsmænd fra partnerlande mulighed for at få erfaring ved ophold i tilsvarende institutioner i NATO-lande.

Anvendt forskning og teknologi

Videnskab for Fred-underprogrammet tager sigte på at lette partnerlandenes overgang til en miljømæssigt sund markedsøkonomi. Programmet

omfatter projekter i anvendt forskning, der typisk drejer sig om industrielle eller miljømæssige problemer, og som skal kunne blive selv bærende inden for 4-5 år fra det oprindelige legat.

Forskere fra partnerlande har vist meget stor interesse i dette underprogram. Af de mere end 1.500 projektforslag, som indkom i de første tre runder, kunne blot 8% opnå støtte inden for de eksisterende rammer.

Videnskab for Fred omfatter en række industrirelaterede projekter som for eksempel et om "Laser-baseret Ren Teknologi til Fremstilling af Inteligente Sensorer", der har deltagelse af ungarske, belgiske og rumænske forskere. Andre projekter fokuserer på miljøet som for eksempel et om "Katalytiske og Elektrokemiske Processer til Bekæmpelse af Udledning af Svovldioxid og Nitrat", der omfatter russiske, græske, amerikanske, danske og rumænske forskerhold.

Et integreret led i NATO's udvikling

To af generalsekretær Lord Robertsons prioriteter for Alliancen i det 21. århundrede er at skabe tættere forbindelser mellem NATO og Rusland og yderligere at styrke båndene mellem NATO og dets øvrige partnere. Ved at fremme dialog og omstille militære kapaciteter fra Den Kolde Krig til brug for samarbejdsorienterede formål bidrager NATO's Videnskabsprogram til at nå disse mål. ■

Fuldstændig information og ansøgnings-skema er til rådighed på NATO's Videnskabs Hjemmeside: <http://www.nato.int/science>

VIGTIGSTE ARTIKLER EFTER FORFATTER

INDEX 1999

	Nr.	Side		Nr.	Side
AKCABAR, Burak: PIP-træningscentre: forbedring af træning og uddannelse	3	31	HAIN-COLE, Crispin: Topmøde-initiativet om masseødelæggelsesvåben: baggrund og målsætninger	2	33
AXWORTHY, Lloyd: NATO's nye sikkerhedsopgave	4	8	HOMBACH, Bodo: Stabilitetspagten: nye veje i Balkan-politikken	4	20
BALANZINO, Sergio: NATO'S humanitære støtte til ofre for Kosovo-krisen	2	9	JACKSON, generalløjtnant Sir Mike: KFOR: sikkerhed som grundlag for en bedre fremtid for Kosovo	3	16
BOLAND, Frank: NATO's Forsvarskapacitetsinitiativ - forberedelse til fremtidens udfordringer	2	26	KLAIBER, Klaus-Peter: Medlemskabshandlingsplan: NATO's dør står fortsat åben	2	33
BRING, Ove: Bør NATO gå forrest i formuleringen af en doktrin for humanitær intervention?	3	24	KOUCHNER, Bernard: Udfordringen at genopbygge Kosovo	3	12
CLARK, general Wesley: Når magt er nødvendig: NATO's militære svar på krisen i Kosovo	2	14	NYE Jnr, Joseph: NATO's opgaver informationsalderen	4	12
CRAGG, Anthony: Et nyt Strategisk Koncept for en ny æra	2	19	OLBÖTER, generalløjtnant Dr. Hartmut: Et nyt akademi til et nyt NATO	3	28
DAHINDEN, Martin: Schweizisk sikkerhedspolitik og partnerskab med NATO	4	24	ROBERTSON, Lord: NATO i det nye årtusind	4	3
DALE, Charles J.: Partnerskab i det enogtyvende århundrede	2	29	RÜB, Matthias: Kosovo - på rette vej, men hvordan?	3	20
DE WITTE, Pol: At skabe stabilitet og sikkerhed i Sydkaukasus	1	14	SCHULTE, Nancy T.: NATO's Videnskabsprogram øger samspillet mellem partnerne	4	29
DINI, Lamberto: At tage ansvar for Balkans sikkerhed	3	4	SOLANA, Javier: Washington-Topmødet: NATO træder ind i det 21. århundrede	1	3
DÓMINGUEZ, Jorge: Argentina, NATO's sydatlantiske partner	1	7	SOLANA, Javier: Milepæle i NATO's historie: Washington-Topmødet og Kosovo-krisen	2	3
FRLEC, Boris: Sloveniens syn på mulighederne for stabilitet i det sydøstlige Europa	4	16	VAN DER LAAN, Luc: Luftforsvarssamarbejdet mellem NATO og Rusland	1	17
GORKA, Sebestyén: NATO efter udvidelsen: Står Alliancen stærkere?	3	33	VENTURONI, admiral Guido: Initiativerne fra Washington-Topmødet: NATO får "redskaberne" til at udføre sine opgaver i det næste århundrede.	3	8
			ZANDEE, Dick: Samspillet mellem den civile og militære sektor i fredsoperationer	1	10

INDHOLDEFTER DE ENKELTE NUMRE

Side

Page

Nr. 1 (forår 1999)

Washington-Topmødet: NATO træder ind i det 21. århundrede Javier Solana	33
Argentina, NATO's sydatlantiske partner Jorge Domínguez	7
Sampillet mellem den civile og militære sektor i fredsoperationer Dick Zandee	10
At skabe stabilitet og sikkerhed i Sydkaukasus Pol de Witte	14
Luftforsvarssamarbejdet mellem NATO og Rusland Luc van der Laan	17
Dokumentation	
Det Nordatlantiske Råds ministermøde, Bruxelles, den 8. december	18
Erklæring om Bosnien-Herzegovina, Bruxelles, den 8. december	20
Erklæring om Kosovo, Bruxelles, den 8. december	21
Erklæring om CFE, Bruxelles, den 8. december	21
Formandens opsummering af mødet i Det Euro-Atlantiske Partnerskabsråd, Bruxelles, den 8. december	23
Ajournført handlingsplan for Det Euro-Atlantiske Partnerskabsråd, 1999-2000	23
Erklæring fra NATO-Ukraine Kommissionen, Bruxelles, den 9. december	26
Erklæring fra Det Permanente NATO-Rusland Fællesråd, Bruxelles, den 9. december	27
Det Nordatlantiske Råds forsvarsministermøde, Bruxelles, den 17. december	27
NATO-landenes forsvarsudgifter (1975-1998)	31

Nr. 2 (sommer 1999)

Milepæle i NATO's historie: Washington-Topmødet og Kosovo-krisen Javier Solana	3
NATO's humanitære støtte til ofre for Kosovo-krisen Ambassadør Sergio Balanzino	9
Når magt er nødvendig: NATO's militære svar på krisen i Kosovo General Wesley K. Clark	14
Et nyt Strategisk Koncept for en ny æra Anthony Cragg	19
Medlemskabshandlingsplan: NATO's dør står fortsat åben Ambassadør Klaus-Peter Klaiber	23
NATO's Forsvarskapacitetsinitiativ - forberedelse til fremtidens udfordringer Frank Boland	26
Partnerskab i det enogtyvende århundrede Charles J. Dale	29
Topmøde-initiativet om masseødelæggelsesvåben: baggrund og målsætninger Crispin Hain-Cole	33
Dokumentation	
Washington-Erklæringen	D1
Erklæring om Kosovo	D1
Det 21. århundredes Alliance	D2
Alliancens Strategiske Koncept	D7
Medlemskabshandlingsplan	D13
Forsvarskapacitetsinitiativ	D16

Nr. 3 (efterår 1999)

Alliancen er parat til det 21. århundrede Brev fra generalsekretæren	3
At tage ansvar for Balkans sikkerhed Lamberto Dini	4
Initiativerne fra Washington-Topmødet: NATO får "redskaberne" til at udføre sine opgaver i det næste århundrede. Admiral Guido Venturoni	8
Udfordringen at genopbygge Kosovo Bernard Kouchner	12
KFOR: sikkerhed som grundlag for en bedre fremtid for Kosovo Generaløjntant Sir Mike Jackson	16
Kosovo - på rette vej, men hvorhen? Matthias Rüb	20
Bør NATO gå forrest i formuleringen af en doktrin for humanitær intervention? Ove Bring	24
Et nyt akademi til et nyt NATO Generaløjntant Dr. Hartmut Olbötter	28
PFP-træningscentre: forbedring af træning og uddannelse Burak Akcapar	31
NATO efter udvidelsen: Står Alliancen stærkere? Sebestyén L. v. Gorka	33

Nr. 4 (vinter 1999)

NATO i det nye årtusind Lord Robertson	3
NATO's nye sikkerhedsopgave Lloyd Axworthy	8
NATO's opgaver i informationsalderen Joseph S. Nye, Jr.	12
Sloveniens syn på mulighederne for stabilitet i det sydøstlige Europa Dr. Boris Filic	16
Stabilitetspagten: nye veje i Balkan-politikken Bodo Hombach	20
Schweizisk sikkerhedspolitik og partnerskab med NATO Martin Dahinden	24
NATO's Videnskabsprogram øger samspillet med partnerne Nancy T. Schulte	29

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

50th ANNIVERSAIRE - 50th ANNIVERSARY

NATO 1949-1999 OTAN

EN HOMMAGE
A TOUS CEUX
QUI ONT
SERVI
LA CAUSE
DE LA PAIX
ET DE LA LIBERTE

En mindeplade i messing i anledning af NATO's 50-års jubilæum afsløres af Alliansens stabschefer den 9. november. (foto: AP)

den nordatlantiske traktatorganisation

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