

NATO
fréttir

Félagsskapur
NATO

Nr.2

HAUST 1998

Bréf frá framkvæmdastjóranum

3 Verulega árangursríkt ár fyrir félagsskap NATO

Sergio Balanzino, sendiherra

4 Ári eftir fundinn í Sintra: Öryggi næst með samstarfi í EAPC og FDF

Volodymyr Horbulin

9 Framlag Úkraínu til öryggis og stöðugleika í Evrópu

Valentin Kalchenko

13 Samstarf NATO og Úkraínu á sviði almannavarna

Klaus-Peter Klaiber, sendiherra

16 Samband NATO og Rússlands ári eftir Parísarfundinn

András Simonyi, sendiherra

20 Klifrað umborð í NATO-lestira

Francesco Palmeri

24 Hanfaraviðbrögð á Evró-Atlantshafssvæðinu

John Kriendler

28 Stjórn FDF á hættutímum Efling viðbúnaðar og samstarfs

Frank Boland

32 Heirjaáætlanir í hinu nýja NATO

Kápa: Grafísk hönnun NATO

Frá NATO

- 8 NATO/FDF-skrifstofa í Albaníu
- 12 Ný upplýsingaskrifstofa NATO í Kiev – NATO-miðstöðin ársögumul
- 19 Málstofa í Moskvu í tilefni af árs afmæli grundvallarskjals NATO og Rússlands

Skýslur

- S2-S8 Utanríkisráðherrafundur í Lúxemborg 22.-29. maí 1998
- S9-S15 Varnarmálaráðherrafundur í Brussel 11.-12. júní 1998
- S16 Aðrar yfirlýsingar Atlantshafsráðsins

Ritstjóri: Keir Bonine
Framleiðsla: Felicity Breeze
Útlit: Grafísk hönnun NATO

Tímarit þetta er gefið út í umboði framkvæmdastjóra Atlantshafsbandalagsins (NATO). Því er ætlað að vera framlag til málefnaþgra umræðna um mál sem tengjast starfi bandalagsins. Greinar gefa því ekki endilega til kynna opinber sjónarmið eða stefnu ríkisstjórna aðildarríkjanna eða NATO.

Sé fengið leyfi ritstjóra má endurbirta efni ritsins, enda sé vísað til NATO-fréttu. Greinar undir nafni skulu birtast með höfundarnafni.

ISSN 1029-581X

Tímaritið heitir *NATO Review* á ensku og kemur út fjórum sinnum á ári, jafnoft og á frönsku, undir heitinu *Revue del'OTAN*, á þýsku, *NATO Brief*, á ítölsku, *Notizie NATO*, á dönsku *NATO Nyt*, á hollensku, *NATO Kroniek*, á spænsku, *Revista de la OTAN*, á norsku, *NATO Nytt*, á grísku, *Deltio NATO*, á portúgölsku, *Noticias da NATO* og á tyrknesku, *NATO Dergisi*. Að minnsta kosti eitt hefti kemur út árlega á íslensku, *NATO-fréttir*.

Ritið er einnig gefið út á ensku og frönsku á Netinu með öðrum útgáfum NATO og er slóðin: [HTTP://WWW.NATO.INT/](http://www.nato.int/).

Sumt upplýsingaefni NATO er til á íslensku. Nánari upplýsingar veitir:

Upplýsingaskrifstofa NATO á Íslandi, pósthólf 28, Reykjavík. Sími 561 0015, bréfsími 551 0015.

Einnig má hafa samband við:

NATO Office of Information and Press,
1110 Brussels, Belgium.
Bréfsími +32-2 707 4579
Tölvupóstur:
DISTRIBUTION@HQ.NATO.INT

Bréfið framkvæmdastjórnunum

Verulega árangursríkt ár fyrir félagsskap NATO

Javier Solana (t.v.) tekur á móti Leonid Kuchma, forseta Úkraínu, við undirritun sáttmálans milli NATO og Úkraínu í Madrid á síðasta ári. (Belga-mynd.)

síðustu vikum höfum við fagnað ársafmælum ýmissa verkefna NATO, sem ætlað er að færa öryggissamstarf á Evró-Atlantshafssvæðinu betur saman. Eg held við getum verið stolt af þeim árangri, sem þegar hefur náðst.

- ◆ Evró-Atlantshafssamstarfsráðið (EAPC) er að setja af stað viðtæka framkvæmdáætlun.
- ◆ Öflugri Félagsskapur í þágu friðar færir félagana æ nær bandalaginu.
- ◆ Með grundvallarskjalinu um samstarf NATO og Rússlands hefur fjölmörgum samráðs- og samstarfsverkefnum verið hleypt af stokkunum.
- ◆ Sáttmálinn milli NATO og Úkraínu um sérstakan félagsskap hefur fært með sér ný samstarfsverkefni.
- ◆ Samstarfshópurinn um Miðjarðarhafssvæðið heldur viðræðum áfram af fullum krafti.

Mig langar að fjalla stuttlega um hvert þessara verkefna.

EAPC – með 44 ríki með mismunandi bakgrunn og hefðir í öryggismálum – hefur reynst vera mikilvægur vettvangur reglulegs samráðs og samstarfs í öryggismálum. Við höfum notað EAPC til að hafa samráð um ástandið í Kosovo, um veru Stöðugleikalíðsins (SFOR) í Bosníu og um framtíðarhorfur í svæðisbundnu öryggissamstarfi. Við höfum einnig rætt um mál á víðara sviði, svo sem um alþjóðlega hryðjuverkastarfsemi, umhverfismál, sem tengjast varnarmálum, og mál sem tengjast útbreiðslu gjöreyðingaropna. Í Brussel hefur verið stofnuð Evró-Atlantshafssamhæfingarmiðstöð vegna hamfara, og er hún hluti af öflugra, raunhæfu samstarfi okkar á sviði alþjóðlegra hamfaraviðbragða.

Félagsskapur í þágu friðar – flaggskipið í daglegu samstarfi okkar - hefur verið eflur til þess að hann nái yfir nánari tengsl milli bandalagsríkja og félaganna. Starfsemi félagsskaparins hefur verið aukin, bæði að umfangi og dýpt, sem byggist á sameiginlegri reynslu okkar í Bosníu og nauðsyn á flóknari og erfiðari æfingum. Félagarnir hafa nú meiri áhrif á þróun FDF og taka einnig þátt í herstjórnarkerfi NATO á ýmsum stigum.

Eflitið er til félagsskapar NATO og Rússlands, má nota nýja fastaráðið sem verkfæri til að þróa samstarf í öryggis- og varnarmálum. Meðal málefna, sem þegar er haft samráð og samstarf um, má nefna friðargæslu, samstarf okkar „á vettvangi“ í SFOR, útbreiðslu gjöreyðingaropna, umskipti í vígbúnaði og þjálfun uppgjafahermanna til nýrra starfa. Bein samskipti milli herafila eru hafin. Í stuttu máli hefur síðastliðið ár fyllt okkur trú á varanlegu og árangursríku samstarfi milli NATO og Rússlands.

NATO-Úkraínunefndin (NUC) var einnig fljót að skila árangri. Frá því hún var stofnuð hefur hún samið um skipulag almannaþinganna og sett á stofn vinnuhóp um umbætur í varnarmálum. Hún hefur einnig ákveðið að skipa tengslaforingja í Kiev síðar á þessu ári til að hjálpa Úkraínu að auka enn hlut sinn í FDF. Þessi áþreifanlegu samstarfsverkefni eru til viðbótar við starf upplýsingamiðstöðvar NATO í Kiev, sem veitir almenningi í Úkraínu aðgang að nýjustu fréttum af bandalaginu. Þessar aðgerðir munu auðvelda Úkraínumönnum að finna sinn rétta sess í hinni nýju Evrópu.

Samstarfshópnum um Miðjarðarhafssvæðið hefur einnig orðið mikið ágengt frá því að honum var komið á fót fyrir ári. Skipst hefur verið á skodunum um margvísleg málefni, er snerta öryggismál á Miðjarðarhafssvæðinu, við viðmælendur okkar af sunnananverðu svæðinu – í Egyptalandi, Ísrael, Jórdaníu, Mārítaníu, Marokkó og Túnis. Verkefni á sviði vísinda og upplýsingamála (þar á meðal tilnefning tengslasendiráða NATO í þessum ríkjum til þess að styrkja tengsl okkar við þau) ásamt NATO-skóla fyrir foringja frá viðræðulöndunum, sýna þann eindregna ásetning okkar að stofna til vinsamlegra samskipta við nágretta okkar í suðri.

Þessi nýju samstarfsverkefni opna daglega hvert og eitt nýjar leiðir í síaukinni starfsemi, sem færir bandalagsþjóðir og félaga sífellt hvora nær öðrum. Sé litið á þau öll til samans, efla þau verulega trú okkar á að raunverulegur samstarfsandi sé ríkjandi á Evró-Atlantshafssvæðinu. Við skulum halda áfram að reyna að nýta þessi miklu tækifæri.

Javier Solana

Ári eftir fundinn í Sintra: Öryggi næst með samstarfi í EAPC og FPF

Sergio Balanzino
varafrankvæmdastjóri NATO

Frá því að Evró-Atlantshafssamstarfsráðinu og öflugri Félagsskap í þágu friðar var hleypt af stokkunum í Sintra á síðasta ári, hafa verkefni þeirra vaxið verulega, bæði að umfangi og dýpt, að sögn Balanzino sendiherra. Meðal þess helsta, sem náðst hefur fram, má nefna aukna þátttöku félaganna í ákvörðunum og skipulagningu verkefna, nýjar stöður fyrir félagana innan hernaðarskipulags bandalagsins, samráð og samstarfsverkefni um áfallastjórn og stofnun samhæfingarstöðvar vegna hamfaraviðbragða. Á grundvelli þessara tveggja stofnana eru ríki Evró-Atlantshafssvæðisins að skapa nýjan hugsunarhátt í öryggismálum, auka stöðugleika og treysta friðinn öllum til handa.

Tvö verkefni NATO, Evró-Atlantshafssamstarfsráðið og Félagsskapur í þágu friðar, hafa átt verulegan þátt í þeim bættu samstarfsanda í öryggismálum, sem við sjáum í dag í Evrópu. Bæði gegna lykilhlutverki í aðlögun og umbreytingu NATO, og bæði gefa bandalagsríkjum og félögum sífellt fleiri leiðir til að hafa áhrif á umhverfi öryggismála í Evrópu.

Félagsskapur í þágu friðar er kjarninn í raunhæfu samstarfi bandalagsins og félaganna. FPF var hleypt af stokkunum í janúar 1994 á leiðtogafundi NATO í Brussel, og er helsta hlutverk hans að efla hernaðarsamstarf NATO við önnur ríki. Markmið þessa samstarfs eru

margvísleg: Að auðvelda gegnsæi í skipulagi og fjármálum varnarmála, tryggja lýðræðislega stjórn herafla, efla getu til að sinna friðargæslu, leitar- og björgunarstörfum og mannúðarstörfum og þróa herafla, sem getur betur starfað með herafla NATO. Öll þessi markmið eru nauðsynlegir þættir til að koma á sameiginlegri stefnu í öryggismálum Evró-Atlantshafssvæðisins.

Það, hversu vel FPF hefur farið af stað, hefur næstum óhjákvæmilega leitt til óska bandalagsríkja jafnt og félaga um að verkefni FPF verði aukin að umfangi og dýpt. Í framhaldi af því var settur upp hópur háttsettra embættismanna, sem ég hafði þann heiður að veita forystu, til að koma með tillögur til ráðherra NATO um hvernig best sé að auka samstarf við félagana á öllum sviðum.

Af þessu leiddi að utanríkisráðherrar NATO tóku tvíþætta ákvörðun í Sintra í Portugal í maí 1997: Í fyrsta lagi að efla Félagsskap í þágu friðar og í öðru lagi setja á stofn Evró-Atlantshafssamstarfsráðið sem vettvang samráðs og samstarfs um öryggis- og varnarmál.

Öflugri Félagsskapur í þágu friðar

Ákvörðunin um að efla FPF byggðist á ýmsum þáttum. Við vildum fá félagana til að taka meiri þátt í undirbúningi og framkvæmd FPF-æfinga, en með því yrði framkvæmdaþáttur FPF meira áberandi. Við vildum einnig sinna samstarfsverkefnum á breiðara sviði, sem endurspegluðu betur ný markmið NATO í friðargæslu og áfallastjórn. Þá vildum við byggja á jákvæðri reynslu af árangursríku samstarfi bandalagsríkja og félaga í Stöðugleikaliðinu (SFOR) í Bosníu og Herzegóvínu.

Ári eftir ákvörðunina í Sintra sjáum við þegar framfarir á öllum þessum þremur sviðum.

Sergio Balanzino, sendiherra (t.h.), kemur ásamt Javier Solana, framkvæmdastjóra, til Chateau Bourglinster 27. maí 1998 fyrir ráðherrafundina í Luxemborg. (NATO-mynd.)

Félagarnir hafa nú um nokkurt skeið átt þátt í töku ákvarðana innan FPF. Undanfarna mánuði hafa félagarnir átt aðild að því að þróa alhliða vinnuáætlun FPF og unnið náið með bandalaginu við að sníða til sérstakrar verkefnaáætlanir fyrir einstaka féлага. Að auki taka félagarnir beinni þátt í skipulagningu stöðugt flóknari FPF-æfinga, einkum þeirra sem haldnar eru hjá félögum. Hernaðarnefnd NATO hefur eftir samráð við fulltrúa félaganna samið fimm ára áætlun fyrir NATO/FPF-æfingar.

Verið er að opna hernaðarskipulag bandalagsins fyrir meiri þátttöku. Frá því í sumar hafa 38 foringjar frá ríkjum félaganna hafið störf á fyrstu tveimur stigunum – æðstu herstjórnunum NATO og í helstu undirherstjórnunum – í sameiginlegu hernaðarskipulagi bandalagsins, við hlið starfsbræðra sinna frá NATO-ríkjunum. Sjö stöðum til viðbótar hefur verið komið á fót við samhæfingardeild félagsskaparins í Mons í Belgíu. Nú fyrst starfa herforingjar félaganna á alþjóðlegum vett-

bandalagsins við hvers kyns FPF-aðgerðir, sem og þjálfun og æfingar þeim tengdar. Ennfremur er verið að útvíkka sameiginlega mannvirkjaáætlun bandalagsins – mannvirkjasjóð NATO – svo taka megi með verkefni frá félögum. Það mun leiða til meiri samhæfni milli bandalagsins og félaganna á svokölluðum „samskiptastöðum“, svo sem í fjarskiptum, í höfnum og á flugvöllum.

Þessir nýju þættir áætlunarinnar munu auðvelda okkur enn frekar að ná meginmarkmiðum FPF. Þeir munu auka getu herafla okkar til að starfa náið saman með þróun sameiginlegra hugmynda og sameiginlegum æfingum og þjálfun.

Reynsla okkar í Bosníu og Herzegóvínu hefur sýnt okkur hversu mikilvægur FPF er við undirbúning, liðsskipun og rekstur flókinna, fjölþjóðlegra friðaraðgerða. FPF hefur sýnt gildi sitt „í raunheimi“ með því að auðvelda liðveislu félaganna við Framkvæmdaliðið

Félagar NATO

Albanía, Amríka, Aserbaísjan, Austurríki, Belgía, Eistland, Finnland, Georgía, Hvíta-Rússland, Kasakstan, Kirgistan, Lettland, Litáen, Fyrirverandi jógoslavneska lýðveldið Makedónía, Málkova, Pólland, Rúmenía, Rússland, Slóvakía, Slóvenía, Sviss, Svíþjóð, Tadsíkistan, Tékkland, Túrkménistan, Ungverjaland, Úkraína og Úsbekistan

Frá upphafi ráðherrafundar EAPC þann 29. maí 1998. (NATO-mynd.)

Allir félagarnir 28 eiga aðild að EAPC og allir nema Tadsíkistan eiga aðild að FPF

(1)

Týrkland viðurkennir lýðveldið Makedóníu með stjórnskrárbundnu nafni þess.

vangi beinlínis á vegum félagsskaparins en ekki eingöngu sem fulltrúar lands síns.

Við þróun FPF til betra samræmis við markmið bandalagsins höfum við aðlagð og víkkað áætlana- og endurmatskerfi FPF (PARP). Þátttaka í kerfinu er ekki skylda. Því er ætlað að auka gegnsæi við gerð hernaðaráætlana og búa herafla félaganna betur undir samstarfi við herafla bandalagsins. Því er ætlað að hvetja til aukinnar samhæfni milli herafla félaganna og herafla

(IFOR) og Stöðugleikaliðið (SFOR). Án félagsskaparins hefði ekki verið hægt að koma saman svo einstöku, alþjóðlegu hernaðarsambandi á jafnskjótan og árangursríkan hátt.

Reynslan í Bosníu hefur einnig staðfest nauðsynina á að þróa í samvinnu við félagana pólitískan og hernaðarlegan ramma fyrir frekari FPF-aðgerðir undir forystu NATO. Aðalmarkmiðið í þessu sambandi er að efla þátttöku félaganna, eins og mögulegt er, í pólitísku

Pólskar SFOR-
sveitir á æfingu í
Bosníu og
Herzegóvínu í
mars s.l.
(Reuters-mynd.)

samráði jafnt og skipulagi vegna friðargæslu og annarra FbF-aðgerða. Í öryggisumhverfi, sem er stöðugt að breytast, ber nauðsyn til að viðræður okkar leiði til skjótrar og sveigjanlegrar þróunar sameiginlegra viðbragða.

Fyrsta ár EAPC

Evró-Atlantshafssamstarfsráðið (EAPC), sem sett var á stofn fyrir ári, myndar pólitískan heildarramma um öll tengsl og samstarf milli bandalagsríkja og félaga, sem bætast við þau auknu tækifæri sem bjóðast með öflugra FbF. EAPC tók við hlutverki Norður-Atlantshafssamstarfsráðsins (NACC), sem var fyrsta tæki NATO til að koma skipulagi á tengsl sín út á við. Eftir meira en fimm ára starfsemi þótti hins vegar full þörf á að skapa nýjan vettvang, sem spannaði víðara svið, hefði sveigjanlegra skipulag á fundum og, sem mestu máli skipti, veitti tækifæri til nánara samráðs milli bandalagsríkja og félaga.

Friðargæsluveitir
æfa óeirðastjórn á
FbF-æfingunni
Cooperative
Lantern 98, sem
haldin var í
Ungverjalandi í
maí.
(NATO-mynd.)

Fyrsta verk EAPC var að gera framkvæmdaáætlun, þar sem nánar var tilgreint, á hvaða sviðum aðildarríki EAPC mundu stefna að nánara samráði og samstarfi. Áætlunin var samþykkt á ráðherrafundi EAPC í desember síðastliðnum.¹

Síðan hefur samráð innan EAPC einkum verið um ýmis öryggismál, svo sem stöðuna í Bosníu og Herzegóvínu, ástandið í Kosovo, svæðisbundið samstarf í öryggismálum, alþjóðlega hryðjuverkastarfsemi, umhverfismál, sem snerta varnarmál, útbreiðslu gjöreyðingarvopna og þróun pólitísku og hernaðarlegs ramma fyrir frekari FbF-aðgerðir undir forystu NATO.

Framkvæmdaáætlun EAPC lagði einnig ríka áherslu á raunhæft samstarf. Sem dæmi má nefna að sérlega árangursrík æfing í áfallastjórn var haldin í febrúar.² Félögum hefur verið veittur aðgangur að vísindaáætlun bandalagsins. Og á þessu ári, í fyrri hluta júní, var Evró-Atlantshafssamhæfingarstöð um hamfaraviðbrögð (EADRCC) formlega opnuð í höfuðstöðvum NATO af framkvæmdastjóranum. Stöðin mun í nánú samráði við Samhæfingarstofnun SP í

FbF-starfsmannæfingar

Níu FbF-starfsmannæfingar (PSE), sveitir foringja frá NATO og félögum, hafa verið settar á stofn í höfuðstöðvum NATO innan alþjóðlegs starfsliðs hermálanefndarinnar og á fyrsta og öðru stigi í sameiginlegu hernaðarskipulagi NATO (æstu herstjórnir NATO og helstu undirherstjórnir). Til að byrja með hafa þrjátíu og átta foringjar frá félögum verið valdir til að gegna þessum stöðum og hafa þeir þegar hafið störf. Þeir starfa á alþjóðlegu sviði, rétt eins og herforingjar bandalagsríkja, sem gegna störfum við höfuðstöðvarnar. Félagaforingjar í starfsmannæfingunum starfa við hlið starfsbræðra sinna frá NATO við skipulagningu og framkvæmd FbF-aðgerða.

(1) Sjá heimasíðu NATO, <http://www.nato.int>.

(2) Sjá grein eftir John Kriendler á bls. 28 í þessu tölublaði.

Samhæfingardeild FbF

Samhæfingardeild FbF (PCC) er einstök FbF-deild, sem heyrir undir Norður-Atlantshafsráðið og hefur aðsetur í Mons í Belgíu, en þar eru einnig æðstu höfuðstöðvar Evrópuherstjórnar bandalagsins (SHAPE). Í alþjóðlegu starfslíði PCC eru starfsmenn NATO og síðan í ársbyrjun 1998 foringjar frá FbF-félögum, og taka þeir fullan þátt í störfum deildarinnar. Fulltrúar NATO-riks og einstakra félaga hafa fullan aðgang að deildinni og eru óaðskiljanlegur hluti hennar.

Samhæfingardeildin samræmir sameiginlegar hernaðaraðgerðir innan FbF í samvinnu við starfslíð NATO, herstjórnir og stofnanir. Hún hefur einnig með höndum nauðsynlega áætlanagerð vegna hernaðarlegrar hliðar vinnuáætlunar félagskapparins, einkum vegna æfinga og skyldra aðgerða við friðargæslu, mannúðaraðgerðir og leit- og björgunarstörf, og tekur þátt í mati á fyrri aðgerðum. Nákvæmar aðgerða-áætlanir vegna friðargæslu og hernaðaræfinga heyrir undir þá herstjórn, sem stjórnar aðgerðum hverju sinni.

Sjö foringjar frá fimm félögum hafa verið skipaðir fastafulltrúar í alþjóðlega starfslíðinu, þar á meðal er búlgarskur foringi yfirmaður mennta- og þjálfunarsviðs samhæfingardeildarinnar, en hann er fyrsti foringinn frá félögum, sem gegnir yfirmannsstöðu hjá FbF.

mannúðarmálum samhæfa viðbrögð aðildarríkja EAPC við hamförum á EAPC-svæðinu.³

FbF og EAPC Mikilvæg tæki við stjórn á hættutímum

Saman eru EAPC og FbF mikilvæg tæki, sem nota má til að þróa viðbrögð við tilteknum aðstæðum í öryggismálum. Áframhaldandi vera SFOR í Bosníu og Herzegóvínu og viðbrögð við ástandinu í Kosovo eru tvö dæmi þessa.

Félagar í SFOR taka þátt í reglulegum upplýsinga- og samráðsfundum í höfuðstöðvum NATO í Brussel varðandi ýmsa þætti aðgerða SFOR. Til dæmis var haft samráð á vettvangi EAPC meðal bandalagsríkja og félaga, sem sendu liðssveitir, við undirbúning aðgerða-áætlunar fyrir „Joint Forge“, framhald á aðgerðum SFOR í Bosníu og Herzegóvínu.

EAPC hefur einnig verið vettvangur bandalagsríkja og félaga við að reyna að móta sameiginlega stefnu í brennandi öryggisvandamálum eins og ástandinu í Kosovo. Aftur á móti hefur komið í ljós, að FbF ætti að nýtast sem tæki til að koma í veg fyrir að slík átök breiðist út. Á nýlegum fundi sínum í Lúxemborg samþykktu utanríkisráðherrar NATO margvíslegar aðgerðir til að hjálpa tveimur félögum, Albaníu og Fyrirverandi júgóslavneska lýðveldinu Makedóníu,⁴ að bregðast við vandamálum, sem hljótast af ástandinu í Kosovo.

(3)

Sjá grein eftir Francesco Palmeri á bls. 24 í þessu tolublaði.

(4)

Tyrkland viðurkennir lýðveldið Makedóníu með stjórnskrárbundnu nafni þess.

Mir-Gamza Efendiev, sendiherra Aserbaisjans, eins hinna 25 félaga, sem skipað hafa fastanefnd hjá NATO, afhendir Javier Solana, framkvæmdastjóra NATO, skipunarbréf sitt 13. maí 1998. (NATO-mynd.)

Frá Nato

NATO/FPF-skrifstofa í Albaníu

NATO/FPF-skrifstofa var opnuð í Tirana í Albaníu þann 1. júní 1998 í samræmi við samkomulag milli Norður-Atlantshafsráðsins og Albaníustjórnar. Skrifstofan mun taka beinan þátt í heildarsamhæfingu og framkvæmd sérstakrar verkefnaáætlunar innan vébanda FPF fyrir Albaníu fyrir árið 1998.

Opnun skrifstofunnar er tákni um áhuga bandalagsins á að þróa nánara samstarf við albönsk yfirvöld um framkvæmd FPF-aðgerða. Þetta er fyrsta skrifstofan af sinni tegund og ber vitni um staðfastan vilja NATO til að hrinda sérstöku verkefnaáætluninni í framkvæmd við hinar einstöku aðstæður, sem er að finna í Albaníu.

Skrifstofan er í fyrstu mönnuð einum borgaralegum starfsmanni úr alþjóðlegu starfslíði NATO, einum foringja og einum settum foringja.

Samstarfsáætlunin fyrir Albaníu árið 1998 gerir ráð fyrir aðgerðum til aðstoðar albönskum stjórnvöldum til að bregðast við hugsanlegum afleiðingum ástandsins í Kosovo, þar á meðal hugsanlegri aðstoð við samskipti, landamæragæslu og málefni flóttamanna. Sex ferðir sérfræðinga hafa verið farnar til Albaníu það sem af er 1998 sem liður í verkefnaáætluninni. Sveitir NATO-sérfræðinga munu halda áfram að aðstoða Albana á ýmsum sviðum, svo sem við að gefa leiðbeiningar um skipulag hersveita og um áfallastjórn, við lausn á vandamálum við núverandi hergagnageymslur og við þróun umbóta á mannvirkjum.

Hjálparáætlanir, sérstaklega varðandi mannvirki og búað, eru nauðsynlegar til enduruppbyggingar og endurskipulags heraflla Albaníu. Raunhæf samhæfing þjálfunar- og hjálparáætlana Albaníu og NATO verður forgangsverkefni NATO/FPF-skrifstofunnar.

Bandalagið nýtir FPF til að hjálpa báðum ríkjunum við umbætur á landamæragæslu, endurskipulagningu herafllans og eflingu öryggis og stöðugleika. Af einstökum aðgerðum má nefna að hleypt hefur verið af stökkunum hjálparáætlun undir forystu NATO. Viðameiri FPF-æfingar hafa verið skipulagðar, rætt hefur verið um FPF-æfingabúðir og NATO/FPF-deild hefur verið sett á laggirnar í Albaníu.

Nýtt samstarfsfúst öryggissamfélag

Þótt FPF og EAPC séu tiltölulega nýstofnuð, bera þau vitni um nýja skipan mála: Langtímastöðugleiki í Evrópu er um þessar mundir best tryggður með samstarfi. Hin nýja skipan lýsir sér einnig í því að nú hafa 25 félaganna skipað fastanefnd við aðalstöðvar NATO. Hin nývígða Manfred Wörner-bygging, sem hýsir flestar sendinefndir félaganna, er táknað fyrir traustan og sívaxandi félagskap okkar.

Þau verkefni, sem blasa við okkur, eru að brýna þessi verkfæri félagskapar og samstarfs. EAPC og FPF munu áfram aðstoða áhugasöm ríki við að undirbúa hugsanlega NATO-aðild. Fyrir önnur ríki bjóða þau tækifæri til að starfa áfram náið með bandalaginu.

Með EAPC og öflugri FPF byggjum við upp sam-eiginlegan hugsunarhátt í öryggismálum Evró-Atlantshafssvæðins. Með nauðsynlegum pólitískum vilja og raunhæfri getu til að starfa saman munum við uppfylla megin skyldu okkar – að styrkja öryggi og stöðugleika og viðhalda friði, öllum til hagsbóta.

Framlag Úkraínu til öryggis og stöðugleika í Evrópu

Volodymyr Horbulin
ritari Þjóðaröryggis- og varnarmálaráðs Úkraínu

Frá því að Úkraínumenn hlutu sjálfstæði í árslok 1991, hafa þeir ekki einungis leitað aðildar að stofnunum Evrópu og Evró-Atlantshafssvæðisins, heldur hafa þeir einnig reynt að leggja nokkuð af mörkum til öryggis og stöðugleika svæðisins. Þetta hefur, að sögn Horbulins, haft í för með sér pólitískar og efnahagslegar umbætur heima fyrir, þátttöku í friðargæslu- og mannúðaraðgerðum erlendis, auk þess sem þeir hafa sett heiminum einstakt fordæmi með því að gefa kjarnorkuvopn sín upp á bátinn. Þótt Úkraínumenn viðurkenni að enn sé langur vegur fram undan og mikið starf óunnið, eru þeir til þess búnir að leika lykilhlutverk í nýju öryggiskerfi Evrópu og hjálpa til að viðhalda öryggi og stöðugleika í Evrópu.

Sameiginleg framtíð ríkja Evró-Atlantshafssvæðisins hefur einnig í för með sér sameiginlega ábyrgð. Nú, þegar við fögnum því að ár er liðið frá undirritun sáttmálans milli NATO og Úkraínu, eins helsta merkisins um þátttöku okkar í Evrópumálum, vil ég vekja athygli á sumu því, sem Úkraínumenn hafa fram að færa til öryggis og stöðugleika í Evrópu og því hlutverki, sem við hyggjumst leika á Evró-Atlantshafssvæðinu.

Nú, mitt á milli leiðtogafundanna í Madrid og Washington, þegar 21. öldin nálgast, reynir Evrópa að finna áreiðanlegt öryggiskerfi, sem færir okkur nær stöðugra og siðmenntaðra heimsskipulagi. Kjarninn í þessu nýja

skipulagi verður að vera virðing fyrir mannréttindum og réttindum minnihlutahópa og fullveldi ríkja.

Öryggi og stöðugleiki í Evrópu eru Úkraínumönnum mjög hugleikin, en Úkraína var stofnaðili Sameinuðu þjóðanna, og milljónir Úkraínumanna voru fórnarlömb seinni heimsstyrjaldarinnar og alræðisstjórnar Sovétríkjanna. Frá því að Úkraínumenn hlutu sjálfstæði í árslok 1991, hafa þeir reynt að leggja sitt af mörkum til að auka stöðugleika í Evrópu. Ekki skyldi til að mynda vanmeta sögulegt mikilvægi hinnar fordæmislausu ákvörðunar Úkraínumanna að afneita kjarnavopnum sjálfviljugir og gerast aðilar að samningnum um tak-

Boris Tarasiuk, utannikisráðherra Úkraínu (t.v.), heldur frétta-
mannafund ásamt Javier Solana, framkvæmdastjóra NATO, eftir utannikisráðherra fund NATO-Úkraínunefndarinnar í Lúxemborg 29. maí 1998. (NATO-mynd.)

mörkun á útbreiðslu kjarnavopna sem kjarnorkuvopna-
laust ríki. Mikilvægi þess að flytja öll kjarnorkuvopn
frá Úkraínu og þáttur þess í að draga úr kjarnorkuögn-
inni og mynda sameiginlegt öryggissvæði í Evrópu
hlaut sérstaka athygli á leiðtogafundi Öryggissam-
vinnustofnunar Evrópu (ÖSE) í Lissabon 1996.

Stöðugleiki í Evrópu byggist á stöðugleikankja

Stöðugleiki í ríkjum Evrópu er skilyrði fyrir stöðug-
leika í Evrópu. Ekki hefur reynst auðvelt fyrir Úkraínu-
menn að snúa aftur í fjölskyldu evrópskra lýðræðisríkja
og taka virkan þátt í uppbyggingu nýs öryggiskerfis Evró-
pu. Ég held samt að við getum verið stoltir af árangri
okkar við að byggja upp lýðræðislegt, félagslega ábyrgt
ríki, sem stjórnað er að lögum, þrátt fyrir erfiðar aðstæ-
ður, svo sem efnahagslega arfleifð Sovétríkjanna
og stöðnun einstakra stjórnmalahreyfinga.

ann af Tsjernobylslysinu. Samt sem áður skipar ófrá-
virkjanleg umbótastefna okkar í efnahagsmálum Úkraínu
kirfilega á bekk með löndum á breytingastigi. Við höfum
einnig þrátt fyrir pólitíska og félagslega margbreytni
úkraínsks samfélags náð að hrinda þessum breytingum í
framkvæmd á friðsamlegan og siðmenntaðan hátt, án
þess að komið hafi til fjöldaóeirða eða átaka eða þurft hafi
að beita pólitíska andstæðinga valdi.

Okkur er brýn nauðsyn á aðstoð alþjóðasamfé-
lagsins til að sigrast á efnahagslegum erfiðleikum okk-
ar, bæði fjármagn og búnað, auk sérfræðiaðstoðar.
Þessa aðstoð má samt ekki líta á sem ölmusu, heldur
sem framlag til sameiginlegra markmiða okkar. Það er
reyndar í þágu allra Evró-Atlantshafsríkja að Úkraínu-
menn, 52 milljón manna Evrópuþjóð, verði ekki skildir
eftir andspænis gífurlegum efnahagsörðugleikum með
arfleifð félagslegra vandamála og afleiðingar um-
hverfisslyss á heimsmælikvarða.

Góð samskipti við nágrannaríki

Úkraínnumenn hafa, frá því að þeir fengu
sjálfstæði, gert það að forgangsmáli utanríkis-

*Að fengnu
sjálfstæði
samþykktu
Úkraínnumenn nýja
stjórnarskrá, sem
gerir ráð fyrir
skýru stjórnkerfi,
þar á meðal þingi í
einni málstofu,
Verkhovna Rada.
(Reuters)*

Frá því að við hlutum sjálfstæði, höfum við samþykkt nýja
stjórnarskrá, sem er í fullu samræmi við evrópskar venjur
um lýðræðisríki, sem stjórnað er að lögum og þar sem
borgaraleg réttindi eru tryggð. Hún gerir ráð fyrir skýru
stjórnkerfi, með forseta sem þjóðhöfðingja, þing í einni
deild, Verkhovna Rada, sem kosið er til í almennum
kosningum, löggjafarkerfi sem byggist á viðteknum,
evrópskum lagavenjum og sjálfstjórn einstakra héraða.
Að auki hefur úkraínsk löggjöf um réttindi minnihluta-
hópa hlotið alþjóðlega virðingu og lof.

Erfiðasta vandamálið í dag er hins vegar óstöðugleiki
hagkerfisins, sem þarf einnig að glíma við að bæta skað-

stefnu sinnar að koma á góðum samskiptum við nágrannarík-
in og staðfesta þau lögformlega. Lausn á vandamálum
tengdum minnihlutahópum milli Úkraínu og Ung-
verjalands árið 1991 er verdugt dæmi um þessa stefnu
og um einarðan stuðning okkar við mannréttindi og
réttindi minnihlutahópa. Í seinni tíð hefur okkur orðið
verulega ágengt við að staðfesta góð samskipti okkar
við nágrannaríkin. Við höfum gengið frá pólitískum
grundvallarsamningum við Rússa og Rúmena, undir-
ritað samkomulag við Rússa um Svartahafsflotann,
lokið landamærasamningum við Hvíta-Rússland og
undirritað yfirlýsingu um sættir og einingu við Pól-
land. Allir þessir samningar eru mikilvægir hlekkir í

keðjunni, sem bindur ríki okkar við svæði stöðugleika og góðra nágranna, eins og sagt er fyrir um í sáttmálanum um stöðugleika í Evrópu frá 1995.

Óskipt öryggi með sameiginlegu átaki

Þótt Úkraínnum hafi þurft að mæta mörgum vandamálum heima fyrir á fyrstu sex árum sjálfstæðisins, hefur það ekki komið í veg fyrir að þeir tækju virkan þátt í alþjóðlegum tilraunum til að binda enda á svæðisbundin átök í Evrópu. Þer þar helst að nefna að Úkraína tekur þátt í alþjóðlegum aðgerðum við framkvæmd friðarsamkomulagsins í Bosníu og Herzegóvínu. Friðargæsluliðar okkar starfa þar við hlið hermanna NATO og félaganna í Stöðugleikalíðinu (SFOR) til að skapa nauðsynleg skilyrði fyrir varanlegum friði og munu halda því áfram í samræmi við nýtt umboð þar að lútandi, sem tók gildi í júní. Úkraína var einnig meðal fyrstu ríkja til að taka þátt í aðgerðum ÖSE í Nagorno-Karabakh og lagði til eftirlitsmenn til langtímaaðgerða.

Við fylgjumst einnig sérstaklega vel með lausn deilunnar í nágrannahéraðinu Transdnjester í Moldóvu, en þar eru Úkraínnum næststærsta þjóðarbrotið. Sú staðreynd, að Úkraína skuli ásamt Rússlandi og ÖSE vera meðal ábyrgðaraðila fyrir samkomulagi í Transdnjester-deilunni, sýnir að hið alþjóðlega samfélag hefur trú á virku framlagi okkar til friðargæslu í Evrópu. Við búum líka yfir þekkingu á svæðisbundnum innanríkismálum eftir að hafa leyst mál sjálfstjórnar lýðveldisins á Krím á farsælan hátt.

Þátttaka okkar í Evró-Atlantshafssamstarfsráðinu (EAPC) og Félagsskap í þágu friðar (FPF) hefur þar að auki sannfært okkur um að reynslu og getu NATO í friðargæslu eigi að nýta á virkari hátt í svæðisbundnum deilum á EAPC-svæðinu. Í þessu samhengi fagna Úkraínnum þróun pólitísku og hernaðarlegs ramma fyrir FPF-aðgerðir undir forystu NATO.

Svæði Evrópu

Þátttaka í svæðisbundnu samstarfi er mikilvægur þáttur í utanríkisstefnu Úkraínu, sem sjá má af fram-

taki okkar í svæðisbundnum samtökum, svo sem Mið-Evrópusamtökunum, Efnahagssamstarfi Svartahafsríkja, Karpata-Evrópusvæðinu og Bug-Evrópusvæðinu. Við sjáum mikla möguleika á að auka svæðisbundinn stöðugleika með hjálp þessara samtaka og höfum lagt til að ÖSE og Mið-Evrópusamtökin vinni saman að því að tryggja stöðugleika og öryggi í Mið- og Austur-Evrópu. Við erum einnig bjartsýnir á að auka þríhliða samstarf Úkraínu, Póllands og Rúmeníu annars vegar og Úkraínu, Rúmeníu og Moldóvu hins vegar, auk frekari möguleika á strategískum félagsskap við Pólland. Auk þess höfum gefið glögg til kynna áhuga okkar á starfsemi Svartahafsráðsins og mundum fagna hvers kyns samstarfi við það.

Aðild að Evró-Atlantshafsstofnunum

Sú stefna okkar, að Úkraína fái fulla aðild að samstarfsstofnunum Evrópu og Evró-Atlantshafssvæðisins, er grundvallarþáttur í tilraunum okkar til að byggja sameinaða og stöðuga Evrópu. Þrátt fyrir það gerum við okkur grein fyrir því að sami hraði hentar ekki öllum og styðjum því í hvívetna að félagar okkar í Mið-Evrópu, sem eru lengra komnir á veg, hljóti fyrir aðild að stofnunum Evró-Atlantshafssvæðisins. Um leið þykjumst við þess fullvissir, að meira ætti að gera til að minnka bilið í efnahagsþróun og þar af leiðandi hraða aðildarferlis milli einstakra ríkja. Minnkun á þessum mun mundi hjálpa til að minnka hættuna á því að stækkunarferlið hefði neikvæð áhrif á virkni þessara stofnana. Við trúum því að þetta sé eina leiðin til að tryggja örugga og stöðuga Evrópu, þar sem ríki starfa saman innan vébanda gegnsærra stofnana, eiga sér sömu gildi og eru dæmd á sömu forsendum.

Við styðjum og erum fyllilega sammála þeim samstöðuanda og þeim sameiginlegu gildum, sem Evrópuráðið, ÖSE og Evrópusambandið (ESB) standa fyrir. Úkraína á nú þegar aðild að Evrópuráðinu og ÖSE og vinnur stöðugt að því að hljóta einnig aðild að Evrópusambandinu. Með gildistöku sammings Úkraínu um félagsskap og samstarf við ESB fyrir á þessu ári stefnum við að frekari þróun pólitískra, efnahagslegra, fjárhagslegra, félagslegra og menningarlegra tengsla við Evrópusambandið.

„Þátttaka í svæðisbundnu samstarfi er mikilvægur þáttur í utanríkisstefnu Úkraínu.“ Frá vinstri: Leonid Kuchma, forseti Úkraínu, Gáidar Aliev, forseti Aserbaísjans, Petru Lucinschi, forseti Moldóvu, og Sergei Kiriyenko, þáverandi forsætisráðherra Rússlands, brosa við myndatöku á leiðtogafundi Efnahagssamstarfs Svartahafsríkja í Yalta 5. júní 1998. (AP-mynd.)

Við sækjumst einnig eftir nánari tengslum við Vestur-Evrópusambandið (VES), sem við teljum mikilvægan þátt í öryggi Evrópu. Í júní 1997 gengu Úkraína og VES frá samningi, sem gerir ráð fyrir notum af langfleygum flutningavélum Úkraínumanna. Þessi samningur, sem er sá fyrsti sinnar tegundar sem VES gerir, er raunhæft dæmi um samstarfi okkar til að styrkja öryggi og stöðugleika í Evrópu. Á grundvelli þessa samnings vonumst við til að vera í aðstöðu til að stofna til formlegra sambands við VES í framtíðinni.

Frá Nato

Ný upplýsingaskrifstofa NATO í Kiev – NATO miðstöðin ársögmul

Javier Solana, framkvæmdastjóri NATO, hefur skipað Taras Kuzio upplýsingaforingja NATO og yfirmann upplýsinga- og skjalamiðstöðvar NATO í Kiev í Úkraínu. Dr. Kuzio (40 ára), sem er breskur ríkisborgari, hefur á ferli sínum einkum fengist við málefni Úkraínu, en hann hefur ritað mikið um úkraínsk stjórnmál og öryggismál. Áður en hann gekk til liðs við NATO gegndi hann rannsóknarstöðu við miðstöð rússneskra og austur-evrópskra fræða við háskólann í Birmingham, auk rannsóknarstöðu við ráðgjafarnefnd úkraínska þingsins. Þar áður starfaði hann sem blaðamaður og ritstjóri með úkraínsk málefni sem sérsvið. Dr. Kuzio tekur við stöðu sinni í september.

Upplýsinga- og skjalamiðstöð NATO, sem er til húsa í alþjóðasamskiptastofnun Taras Shevchenko-rikiháskólans í Kiev, er nýlega orðin ársögmul. Markmiðið með miðstöðinni er að auðvelda tvíhliða upplýsingaflæði milli bandalagsins og Úkraínu, hjálpa til að vinna bug á gamaldags ranghugmyndum og gefa Úkraínunöfnum réttar upplýsingar um NATO. Miðstöðin, sem starfar samkvæmt ákvæðum sáttmálans um sérstakan félagsskap NATO og Úkraínu, á mikilvægan þátt í auknu samstarfi NATO og Úkraínu.

Sérstakur félagsskapur við NATO

Af öllum stofnunum Evró-Atlantshafssvæðisins, sem Úkraína á sífellt nánari samskipti við, er NATO okkur sérstaklega mikilvægt. Við lítum á NATO sem áreiðanlegustu og gagnlegustu stoðina undir öryggi Evrópu og höfum myndað formlegt samband með sátt-

mála um sérstakan félagsskap milli NATO og Úkraínu, sem undirritaður var á leiðtogafundinum í Madrid í júlí 1997. Þessi víðtæki félagsskapur merkir ekki endilega að Úkraína óski aðildar að bandalaginu, að minnsta kosti ekki á þessu stigi. Við gerum okkur grein fyrir að við erum ekki enn búnir undir aðild að NATO, bæði hvað varðar að uppfylla skilyrði fyrir aðild og hvað varðar álit almennings í Úkraínu.

Við höfum hins vegar hafið víðtæka, opinbera kynningu til að skýra út gagnkvæman hag af samstarfi Úkraínu og NATO. Ég er þess fullviss að þegar tímar líða mun úkraínsku þjóðinni verða það ljóst, að okkur stafar engin ógn af NATO, sem þvert á móti veitir tryggingu fyrir stöðugleika í Evrópu og styrkir þar með einnig öryggi okkar. Þess vegna fögnum við því að Póllandi, Tékklandi og Ungverjalandi - en tvö þessara ríkja eiga land að Úkraínu - hefur verið boðið að ganga í bandalagið.

Sáttmáli NATO og Úkraínu hefur opnað ný svið fyrir samstarf og myndað traustan grundvöll fyrir kraftmikla, frekari þróun sambands okkar. Áþreifanlegasti hluti sáttmálans er stofnun NATO-Úkraínunefndarinnar, en á vettvangi hennar hittum við fulltrúa bandalagsríkjanna sextán og eigum við þá samráð um margvísleg pólitísk og hernaðarleg samstarfsverkefni. Í nefndinni hafa nú verið haldnir tveir utanríkisráðherrafundir, einn fundur varnarmálaráðherra og sendiherrar eiga fundi með vissu millibili. Samráð okkar hefur náð yfir málefni eins og styrkingu á samstarfi við friðargæslu, stofnun samstarfshóps um umbætur í varnarmálum og samstarfshóps um almannavarnir.¹

Sé litið á hermálasviðið, tók hermálafulltrúi Úkraínu hjá NATO við stöðu sinni í janúar, og við væntum þess að tengslaforingja NATO í Kiev verði skipaður í náinni framtíð. Okkur gefst þá kostur á að efla hernaðartengsl okkar við bandalagið, sem veitir tækifæri til að fræðast hvor um heraflo annars, og veitir okkur reynslu, sem kemur að gagni við umbætur á heraflonum.

En mikilvægi sáttmálans milli NATO og Úkraínu er meira en sem nemur þeim fjölmörgu samstarfsverkefnum, sem hann veitir brautargengi. Ásamt stækkunarferli NATO, grundvallarskjalinu milli NATO og Rússlands og Evró-Atlantshafssamstarfsráðinu gegnir sáttmálinn milli NATO og Úkraínu mikilvægu hlutverki við að fylla tómarúmið í öryggi og stöðugleika Evrópu, sem varð til við lok kalda stríðsins.

Úkraínnumenn hafa því með fjölmörgum samstarfsverkefnum og leiðandi þátttöku í stofnunum og einkum og sér í lagi með sérstökum félagsskap við NATO tekið sér lykilstöðu í hinu nýja öryggiskerfi Evrópu, sem nú er í mótun, og sem mikilvægir þátttakendur í að viðhalda öryggi og stöðugleika í Evrópu.

(1)

Frekari upplýsingar um samstarf NATO og Úkraínu á sviði almannavarna er að finna í næstu grein.

Samstarf NATO og Úkraínu á sviði almannavarna

V. Kalchenko
almannavarnaráðherra Úkraínu

Stórt skref var stigið í samstarfi NATO og Úkraínu, þegar sáttmálinn um sérstakan félagsskap þeirra var undirritaður í Madrid í júlí 1997. Við framkvæmd sáttmálans reyna Úkraínumenn að nýta sér hann sem best og eru almannavarnir eitt áþreifanlegasta dæmið um samstarf við NATO. Í þessari grein gerir Kalchenko grein fyrir aföngum í samstarfi NATO og Úkraínu á þessu sviði og mikilvægi þess fyrir Úkraínu.

Tilgangur almannavarna er að vernda almenna borgara á neyðartímum, svo sem í stríði eða við náttúruhamfarir. Almannavarnir gegna mikilvægu hlutverki í samstarfi NATO við félagana í Mið- og Austur-Evrópu, innan vébanda Félagsskapar í þágu friðar, vegna hagnýts gildis slíkra aðgerða. Úkraína tók fyrst þátt í samstarfi um almannavarnir árið 1992, innan við ári eftir að landið hlaut sjálfstæði. Tveimur árum síðar, eftir að Úkraína hafði gerst aðili að Föð í febrúar 1994, tilnefndi almannavarnaráðuneytið tvær sveitir í samstarfsaðgerðir á sviði almannavarna, véladeild almannavarnarliðsins, með aðsetri í Kiev, og sérhæfða björgunarsveit hersins, með aðsetri í Poltava.

Í desember 1995 heimsótti sendinefnd skipuð fulltrúum ýmissa stofnana í Úkraínu, sem starfa við skipulag almannavarna, höfuðstöðvar NATO. Heimsóknin leiddi enn betur í ljós þær gríðarlegu breytingar, sem orðið höfðu á bandalaginu frá lokum kalda stríðsins, jafnt og vaxandi mikilvægi ýmissa verkefna, sem stofnað hafði verið til innan ramma þeirrar víðtæku öryggisstefnu, sem NATO hafði tekið upp 1991. Í framhaldinu var samþykkt traust áætlun um samstarf við NATO um almannavarnir.

Árið eftir héldum við svo í Kiev fyrsta fund skipulagsnefndar almannavarna, sem haldinn hefur verið utan NATO. Á árinu 1996 var einnig haldinn í Lviv fundur almannavarnarnefndar NATO og samstarfsfélaganna í tengslum við stjórnstöðvar- og vettvangsæfinguna Carpathian Safety 96, sem haldin var í Lviv-héraði. Björgunarsveitir frá Bandaríkjunum, Póllandi, Slóvakíu og Ungverjalandi tóku þátt í æfingunni.

Árið 1997 tóku björgunarsveitarmenn og verkfræðingasveit úr sjálfstæðu véladeildinni frá almannavarnaráðuneytinu þátt í Föð-æfingunni Cooperative

Safeguard 97, sem fram fór á Íslandi í júlí, auk æfingarrinnar Sea Breeze 97, sem haldin var í Úkraínu í ágúst. Í september héldu Úkraínumenn sameiginlegt námskeið með NATO í Kiev, um „Sjúkraloфтflutn-

inga og björgunaraðgerðir í neyðartilvikum“, þar sem meira en 100 fulltrúar frá NATO og félögum tóku þátt í umræðum og þjálfun um það nýjasta á þessu sviði.

Samstarf á nýjustigi

Þessar æfingar, námskeið og aðrir viðburðir sýna fram á notagildi Föð sem ramma um langtíma verkefni og verklegar æfingar milli NATO og félaganna til undirbúnings raunverulegum leitar- og björgunaraðgerðum. Samt sem áður þótti okkur Úkraínumönnum að við gætum lagt meira af mörkum. Því var það að í desember 1997 lyftum við samstarfi okkar á sviði almannavarna á mun hærra stig, er almannavarnaráðuneyti Úkraínu undirritaði samkomulag um skipulag almannavarna og viðbúnað við hamförm. Þetta samkomulag, sem er annað tveggja sem NATO hefur gert á

Valentin Kalchenko (l.v.) er samfagnað af Herpert van Foreest, aðstoðarframkvæmdastjóra NATO á sviði varnarmannvirkja, birgða og almannavarna, við undirritun samkomulags um skipulag almannavarna milli NATO og Úkraínu þann 16. desember 1997. (NATO-mynd.)

sviði almannavarna, myndar lagaramma fyrir aukna samhæfingu ráðuneytisins, ekki einungis við NATO, heldur einnig við einstök bandalagsríki.

Eitt víðtækasta ákvæði samkomulagsins er um þróun sameiginlegra athugana, sem miða að því að efla með alþjóðlegu samstarfi heildarviðbragðsgetu vegna kjarnorkuslysa. Þessi sameiginlega starfsemi, sem byggist á víðtækri og kerfisbundinni greiningu á Tsjernobylslysinu, fer fram í samstarfi við viðkomandi tækninefndir NATO, sem heyra aftur undir yfirnefnd almannavarnaáætlana – einkum almannavarnanefnd, sameiginlega læknanefnd, skipulagsnefnd um matvæli og landbúnað og skipulagsnefnd flugmála. Við vonum að þetta leiði til betri skilnings á áhrifum slysa á borð við Tsjernobylslysið á fólk, landbúnað, vatnsbúskap og aðrar lífsnaðsynlegar auðlindir.

Hvað varðar almannahættu sem stafar af losun geislavirkra efna, munu Úkraína og NATO eiga samstarf innan vébanda sérfræðingahóps NATO um viðvörunar- og greiningarkerfi.

Vinnuhópi Úkraínu og NATO um almannavarnir, sem komið var á fót undir yfirstjórn NATO-Úkraínunefndarinnar, er ætlað að framkvæma ákvæði samkomulagsins og skipuleggja og samræma sameiginlegar aðgerðir. Fyrsti fundur vinnuhópsins var haldinn í Kiev í mars með þátttöku háttsettra embættismanna NATO og fulltrúa frá ríkisstjórn Úkraínu og viðkomandi ráðuneytum og stofnunum. Margar mikilvægar ákvarðanir voru teknar á þessum fundi varðandi samstarf okkar í framtíðinni og sameiginleg fréttatilkynning var gefin út.

Úkraískur foringi frá almannavarna-ráðuneytinu (í miðju) ræðir við starfsbræður sína frá Íslandi og Danmörku á FPF-æfingunni Cooperative Safeguard 97. (Í bakgrunni: Björgunarsveitir æfa sig í hamfaraviðbrögðum á vettvangi á æfingunni, sem haldin var á Íslandi í júlí 1997.) (NATO-mynd.)

„Úkraínemenn þúa yfir dýrmætri reynslu af að bregðast við kjarnorkuslysi.“ Starfsmaður beitir borvél við prófanir undir steinsteypuhvelfingunni, sem byggð var yfir fjórða kjarnakljúf orkuversins eftir slysið 1986. (Reuters-mynd.)

Helst ber að nefna, að í framhaldi af kynningu formanna skipulagsnefndar NATO um matvæli og landbúnað og sameiginlegrar læknaneftndar og eftir ítarlegar umræður, sem á eftir fóru, höfum við ákveðið að úkraínskir sérfræðingar taki þátt í fundum nefndanna á næsta ári, sem haldnir verða í Vín annars vegar og Brussel hins vegar til þess að byrja að deila með þeim upplýsingum um reynsluna af Tsjernobyl.

Að auki í ljósi þeirrar ákvörðunar NATO að veita félögum aðgang að skipulagsnefndum og ráðum á sviði almannavarna hefur náðst samkomulag um að auka smátt og smátt þátttöku Úkraínemanna í yfirnefnd almannavarnaáætlana, sem og tæknilegum undirnefndum og ráðum.

Við erum sérlega vongóðir um að Úkraína geti lagt sitt hvað af mörkum við nýju Evró-Atlantshafssamhæfingarstöðina um hamfaraviðbrögð, sem nýlega var sett á stofn í höfuðstöðvum NATO í Brussel og við Evró-Atlantshafshamfaraviðbragðssveitina. Almannaáætlunaráðuneytið býr yfir reyndu starfsliði, sem sveitin gæti nýtt sér til að veita sérfræðiaðstoð til handa fórnarlömbum hamfara, hvort sem er í NATO-ríkjum eða hjá félögum. Ásamt dýrmætri reynslu af að bregðast við kjarnorkuslysi, sem fékkst í kjölfar Tsjernobylslyssins, búum við einnig yfir mikilli flutningsgetu. Ráðuneytið jafnt sem úkraínskir vísindamenn er reiðubúið að deila þekkingu sinni og reynslu með starfsbræðrum frá NATO og félögum í samhæfingarmiðstöðinni.

Óþarft er að taka fram að þessi þróun leiðir til eflingar samstarfs og virkra tengsla úkraínskra sérfræðinga á þeim margvíslegu sviðum, sem óumflýjanlega tengjast almannavörnum, og hjálpa þar með við aðlögun Úkraínemanna að efnahagslegu og félagslegu kerfi Evró-Atlantshafssvæðisins, þar sem þeir eru staðráðnir í að leika mikilvægt hlutverk.

Örugganí framtíð

Við höfum þegar komið okkur niður á sumar nauðsynlegar samstarfsaðferðir við alþjóðlegu áfallastjórnaræfinguna „CMX-98“, sem haldin var í mars síðastliðnum í höfuðstöðvum NATO. Almannaáætlunaráðuneytið og utanríkisráðuneytið hafa nú komið sér saman um hvernig tilnefna skuli fulltrúa frá almannavarnaáætlunaráðuneytinu við úkraínsku sendinefndina hjá NATO til að samhæfa betur starf okkar með bandalaginu. Virk þátttaka fulltrúa Úkraínu í starfi yfirnefndar almannaáætlana og undirnefndum hennar mun styrkja samstarf okkar og leiða til meiri samhæfingar milli almannavarna Úkraínu og NATO-ríkja.

Framtíðin er í okkar höndum. Með hagnýtu samstarfi á sviði almannavarna höfum við tækifæri til að tryggja börnum okkar, barnabörnum og kynslóðum framtíðar öruggt og farsælt líf. Við Úkraínemenn erum tilbúnir að nýta þetta tækifæri til fulls.

Samband NATO og Rússlands ári eftir Parísarfundinn

Klaus-Peter Klaiber

aðstoðarframkvæmdastjóri NATO á sviði stjórnmála

Frá því að grundvallarskjalið var undirritað í fyrra og sameiginlega fastaráðið var sett á stofn, hefur samband NATO og Rússlands færst á hærra og betra stig. Með reglulegri starfsemi í fastaráðinu skiptast NATO og Rússland á skoðunum og hafa samráð um öryggismál Evró-Atlantshafssvæðisins, sem báðum er umhugað um. Pólítiska samráðið er stutt af beinum tengslum milli heraflla, þar á meðal með sameiginlegri þátttöku í Stöðugleikaliðinu (SFOR) í Bosniú og friðargæsluæfingum. Klaiber sendiherra heldur því fram, að við séum á réttri leið í átt að sameiginlegu öryggi og stöðugleika í Evrópu í framtíðinni.

Fyrir litlu meira en ári undirrituðu NATO og Rússland „Grundvallarskjal um gagnkvæm samskipti, samvinnu og öryggi“. Athöfnin, sem fór fram í París nokkrum vikum fyrir leiðtogafundinn í Madrid, var meira en diplómátsk athöfn. Hún var merki um stefnubreytingu á tímanum eftir kalda stríðið. Með undirritun grundvallarskjalsins lögðu NATO og Rússland grundvöll að nýju strategísku sambandi. Það getur enginn vafi verið á því: Við berum sameiginlega ábyrgð á að móta nýtt öryggisástand Evrópu langt fram á 21. öldina.

Okkur hefur orðið vel ágengt fyrsta árið við að hrinda ákvæðum þessa sögulega samkomulags í framkvæmd. NATO og Rússland hafa stofnað til samráðs um öryggismál í nýju formi í fastaráðinu, sem stofnað var samkvæmt ákvæðum grundvallarskjalsins. Með

starfi okkar í fastaráðinu leitum við nýrra samstarfsleiða, sem ekki eru fordæmi fyrir.

Eins og í hverju nýju sambandi hefur tekið tíma og diplómátska færni að kynnast og venjast. Sigrast þurfti á margra áratuga skorti á trausti og eyða ranghugmyndum. Okkur lætur sífellt betur að starfa saman, þótt mörg erfið verkefni séu fram undan. Við viljum gera félagsskap NATO og Rússlands að föstum punkti í öryggi Evrópu.

Viðara samhengi

Af öllum þeim breytingum, sem átt hafa sér stað í Evrópu og NATO á undanförunum árum, er sambandið nýja milli NATO og Rússlands hreinlega byltingarkennt. Sú tíð er liðin að tvær hernaðarblokkir stóðu

Yevgeni Primakov, þáverandi utanríkisráðherra Rússlands (við ræðu-púlt t.v.), ræðir við fréttamenn ásamt utanríkisráðherra Frakklands, Hubert Védrine (í miðri), og framkvæmdastjóra NATO, Javier Solana, forsetum sameiginlega fastaráðsins, eftir ráðherrafund ráðsins í Luxembourg 28. maí 1998. (NATO-mynd.)

hvor andspænis annarri í miðri Evrópu. Fyrirverandi markalínur í Evrópu eru horfnar. Flest lönd í Mið- og Austur-Evrópu treysta nú efnahagslegar og pólitískar umbætur heima fyrir og leita nánari tengsla við stofnanir Evró-Atlantshafssvæðisins. Og í Rússlandi eiga sér stað mestu umbreytingar í síðari tíma sögu landsins.

Sama má segja um NATO. Í byrjun þessa áratugar tók bandalagið þá grundvallarákvörðun að samstarf og

Árangursríkt ár

Fyrsti ráðherrafundur í fastaráði NATO og Rússlands, sem haldinn var í september síðastliðnum, kom samstarfi okkar á rétta braut. Í desember komu NATO og Rússland sér saman um víðtæka verkáætlun fyrir árið 1998, sem nær yfir fjölmörg málefni sem samráð eða samstarf verður haft um, svo sem friðargæslu, umskipti í vígbúnaði, umhverfismál sem snúa að varnarmálum og

aukin samskipti við fyrrum keppinauta skyldu vera helstu tækin til að ná fram öryggi og stöðugleika í Evrópu nútímans. NATO tók því að sér víðtækara hlutverk en að verja landamæri aðildarríkja sinna: Að vinna að öryggi og stöðugleika um Evrópu alla.

Það var einnig ljóst að ekki var hægt að byggja upp nýtt öryggiskerfi Evrópu án þátttöku Rússlands, sem hefur sérlega mikil áhrif á stöðugleika í Evrópu. Með grundvallarskjalinu hafa NATO og Rússland myndað formlegan ramma um leit að sameiginlegum aðferðum og lausnum við sameiginlegum úrlausnarefnum. Samband NATO og Rússlands styður önnur stefnumál bandalagsins í átt til aukins öryggis, svo sem stækkun, sérstakan félagsskap við Úkraínu, efldar umræður um Miðjarðarhafssvæðið og nán pólitísk og hernaðarleg tengsl milli NATO og félagsanna um tvö helstu atriði öryggissamstarfsins - Evró-Atlantshafssamstarfsráðið og Félagsskap í þágu friðar.

útbreiðslu gjöreyðingarvopna. Í sama mánuði var haldin málstefna um endurmenntun uppjafaherforingja.

Frá því í júlí 1997 hafa sendiherrar fundað reglulega í fastaráðinu. Nú í febrúar skiptumst við til dæmis á skoðunum um baráttuna gegn hryðjuverkastarfsemi og í mars var farið yfir pólitískar og hernaðarlegar aðgerðir gegn útbreiðslu kjarnavopna, lífrænna vopna og efnavopna og tækja til að flytja þau. Einnig hefur verið komið á fót pólitískum og hernaðarlegum sérfræðingahópi um friðargæslu og hittist hann reglulega.

Seint í apríl ræddu sendiherrarnir í fyrsta skipti um málefni kjarnavopna, þar á meðal um grundvallarstefnu, herstjórn og öryggismál. Með fundinum var sýnt fram á að NATO og Rússar víluðu ekki fyrir sér að ræða viðkvæm málefni. Í maí ræddum við um herstjórn, stefnu í varnarmálum, grundvallarstefnu NATO

Varnarmálaráðherra Rússlands, Igor Sergejev, marskalkur, spjallar við Javier Solana, framkvæmdastjóra NATO, og Alain Richard, varnarmálaráðherra Frakklands (l.v.), fyrir varnarmálaráðherrafund fastaráðsins í Brussel 12. júní 1998. (AP-mynd.)

og Rússlands í hernaði og fjármál og mannvirkja-áætlanir.

Á sviði almannavarna hafa NATO og Rússar hleypt af stokkunum tilraunaverkefni um „notkun gervihnattatækni við mat á hamförum og viðbrögð við þeim“. Við höfum einnig veitt um 1500 rússneskum vísindamönnum aðgang að áætlun NATO um vísindi fyrir frið. Á ráðherrafundi fastaráðsins í Lúxemborg þann 28. maí undirrituðu fulltrúar NATO og Rússlands samkomulag um vísindasamstarf.

Á utanríkisráðherrafundi í fastaráði NATO og Rússlands í maí og á fundi varnarmálaráðherra í júní voru forgangsatriði í vinnuáætlun fastaráðsins athuguð og farið yfir stöðu mála í Bosníu og Herzegovínu, þar á meðal samstarf NATO og Rússlands í Stöðugleikaliðinu (SFOR)

Rússneskur og bandarískur SFOR-foringi bera saman bækur sínar við lok sameiginlegrar eftirlitsferðar í Bosníu og Herzegovínu. (SFOR PIO.)

og viðbrögð alþjóðasamfélagsins við ástandinu í Kosovo. Viðræður ráðherranna um ástandið í Kosovo ásamt tveimur sérlegum sendiherrafundum í fastaráðinu báru því sérstaklega vitni hversu mjög gagnsæið og samstarfið hefur þróast á síðustu 12 mánuðum. Þá sendu utanríkisráðherrar fastaráðsins á fundi sínum þann 28. maí í Lúxemborg frá sér yfirlýsingu vegna kjarnorkuvopnatilrauna Indverja og Pakistana og undirstríkuðu um leið staðfastan vilja NATO og Rússlands að vinna áfram saman að því að koma í veg fyrir útbreiðslu kjarnavopna, lífrænna vopna og efnavopna og flutningstækja þeirra.¹

(1) Sjá bls. 6 í skýrslu-
viðauka þessa tíðublaðs.

Beinsamskipti milli herafla

Eitt mál hefur stöðugt verið til umræðu í samstarfi NATO og Rússlands, en það er ástandið í Bosníu og Herzegovínu. Fáir hefðu þorað að spá því, jafnvel fyrir fáeinum árum, að herlið NATO og Rússlands ættu eftir að starfa hlið við hlið við að fylgja eftir friðarsamningum í fyrrverandi Júgóslavíu. Þátttaka Rússa í Framkvæmdaliðinu (IFOR) undir forystu NATO og Stöðugleikaliðinu (SFOR) við hlið bandalagsríkja og annarra félaga er lifandi sönnun um raunhæfu hliðina á samstarfi okkar. Rússar leggja enn fram herlið til Stöðugleikaliðsins undir forystu NATO í Bosníu, en umboð þess var endurnýjað í júní síðastliðnum. Þetta sýnir að í hinn nýju Evrópu geta NATO og Rússland hjálpast að við að skapa öryggi. Við verðum að byggja á þeirri reynslu, sem fengist hefur í Bosníu, ef við tökumst á hendur sameiginlega friðargæslu síðar meir, eins og gert er ráð fyrir í grundvallarskjalinu milli NATO og Rússlands.

Ef lítið er framhjá Bosníu, hafa hernaðarleg samskipti milli NATO og Rússlands aukist verulega á síðustu mánuðum. Fundir hermálafulltrúa á vettvangi fastaráðsins fara fram með reglulegu millibili. Fyrir á þessu ári var Viktor Zavarzin, hershöfðingi, skipaður fyrsti rússneski hermálafulltrúinn hjá NATO. Báðir aðilar hafa samþykkt að skiptast á hermálasendinefndum, sem komið verður á fót í Moskvu og Brussel fyrir árslok. Í maí tóku Rússar þátt í sameiginlegu FPF-aðgerðinni *Cooperative Jaguar* í Danmörku ásamt bandalagsríkjum og félögum.

Við hlökkum til að efla frekar slík samskipti. Einkum vonum við að Rússar nýti til fulls þau tækifæri á samstarfi, sem Félagsskapur í þágu friðar veitir. Verið er að hugleiða sérstakt FPF-verkefni, sérnsiðið að þörfum og óskum Rússa. Það myndi styrkja samstarf milli Rússlands og NATO-ríkja og annarra félaga og myndi auka stöðugleika, gagnkvæma hreinskilni og traust.

Upplýsingar og almannasamskipti

Upplýsingar og almannasamskipti eru önnur mikilvæg hlið á nýju sambandi NATO og Rússlands. Ótaldir rússneskir blaðamenn, námsmenn og embættismenn hafa heimsótt höfuðstöðvar NATO í Brussel undanfarin ár. Líklegt er að gestum fjölgi enn á komandi árum. Þar að auki hefur Norður-Atlantshafspingið gegnt lykilhlutverki við að efla samskipti milli rússnesku Dúmunnar og löggjafarþinga aðildarríkja NATO.

Málstofa í Moskvu í tilefni af árs afmæli grundvallarskjals NATO og Rússlands

Til að halda upp á það að ár er liðið frá undirritun grundvallarskjalsins milli NATO og Rússlands var haldin málstofa háttsettra fulltrúa í Visindalegu upplýsingastofnuninni í félagsvisindum (INION) í Moskvu þann 19.-20. júní. Málstofan, sem var skipulögð í sameiningu af Skjalamiðstöð NATO fyrir evrópsk öryggismál, sem er til húsa í INION, og Upplýsingaþjónustu NATO var liður í vinnuáætlun fastaráðs NATO og Rússlands fyrir árið 1998.

Á málstofunni hittust í fyrsta sinn þeir, sem framfylgja stefnu NATO og Rússlands almennt og í hermálum, og hópur menntamanna frá 14 NATO-löndum og frá Moskvu og háskólum í öðrum rússneskum héruðum. Um 90 þátttakendur fóru yfir það, sem áunnist hafði á fyrsta ári samstarfs NATO og Rússlands á grundvelli grundvallarskjalsins, og ræddu hugmyndir um frekara samstarf á viðtæku sviði, svo sem í friðargæslu, visindum, almannavörnum, vopnabúnaðarsamstarfi og endurmenntun uppjafahermanna.

Meðal rússneskra frummælenda má nefna Nikolai Afanasiyevsky, aðstoðarutanríkisráðherra, og Valery Manilov, fyrsta varaforseta herráðs varnarmálaráðuneytisins. Helstu ræðumenn frá NATO voru Chris Donnelly, sérlegur ráðgjafi framkvæmdastjórans í málefnum Mið- og Austur-Evrópu, og Nicholas Kehoe, hershöfðingi, varaformaður hermálanefndar.

Skipuleggjendur málstofunnar ráðgera að fylgja henni eftir með útgáfu rits.

Í febrúar síðastliðnum naut ég þeirra forréttinda að mega hjálpa til við að vígja skjalamiðstöð NATO fyrir evrópsk öryggismál í Moskvu. Þessi miðstöð, sem er til húsa hjá hinni virtu INION-stofnun, veitir nú margvíslegum stofnunum sem og almennum rússneskum borgurum aðgang að upplýsingum um NATO og öryggismál Evrópu almennt. Ég vona að hún hjálpi til að útbreiða rétta skoðun á stefnu NATO.

skugga á heildarmyndina: Staðfastan vilja beggja til að byggja upp traust með því að starfa saman.

Reynslan af samskiptum NATO og Rússlands hefur afsannað spár þeirra, sem héldu því fram, að bætt samskipti við Rússland yrðu á kostnað öryggis Mið- og Austur-Evrópuríkja.

Rússland og stækkun NATO

Árangursrík almannasamskipti verða áfram sérlega mikilvæg við að eyða stöðugum ranghugmyndum Rússa um stækkun NATO. Skilaboð okkar til rússneskra vina okkar verða óbreytt: Stækkun NATO felur ekki í sér nokkra ógn við öryggishagsmunum Rússlands. Öllu heldur erum við að styrkja öryggi og stöðugleika í allri Evrópu, að Rússlandi meðtöldu, með því að innlimna ríki Mið- og Austur-Evrópu í kerfi öryggissamstarfs.

NATO er ekki heldur að flytja hernaðarmátt sinn austur á bóginn. Í grundvallarskjalinu ítrekaði NATO einhliða yfirlýsingu sína frá 14. mars 1997 um að í núverandi og fyrirsjáanlegu öryggisumhverfi myndi bandalagið sinna sameiginlegum varnarskyldum sínum og öðrum verkefnum með því að búa í haginn fyrir liðsauka, með því að leggja áherslu á samhæfni í vopnabúnaði, samræmi innan herafllans og samstillt átak, frekar en að halda úti föstum, verulegum heraflla. Ég held að þessi yfirlýsing skýri sig sjálf. Til viðbótar þessu hafa bandalagsríkin ítrekað að þau hafi engin áform, enga áætlun og enga ástæðu til að koma fyrir kjarnorkuvopnum á landsvæði nýju aðildarríkjanna, né hafi þau nokkra þörf fyrir að breyta nokkru í skipan kjarnorkuvopna NATO né stefnu þess í kjarnorkumálum – og sjái ekki fram undan neina þörf á því.

Umræðan um stækkun NATO sýnir að við munum ekki ævinlega verða sammála um öll málefni. Ágreinigur um einstök mál ætti hins vegar ekki að varpa

Höft fram á við

Sú staða, sem Rússar taka sér innan nýrrar Evrópu, er hugsanlega mikilvægasti áhrifaþáttur öryggis í Evrópu á komandi árum. Okkur sýnist framtíðin vænlegust fyrir velmegandi og opið Rússland, félagi sem deilir áhuga okkar á viðskiptum og stöðugleika, félagi sem hjálpar við að leysa hugsanlegar svæðisbundnar deilur, nágretta sem stefnir að markmiðum sínum af sjálfsöryggi en jafnframt á gegnsæjan og friðsamlegan hátt; viðsejanda sem treystir okkur í samningum um takmörkun vígbúnaðar og ríki, sem tekst á við úrlausnarefni framtíðarinnar með öðrum ríkjum á Evró-Atlantshafssvæðinu.

Rússar verða sjálfir að stjórna þessu verkefni. Við höfum hins vegar ekki bara tækifæri til að hjálpa, heldur ber okkur skylda til þess. Það er verkefni fyrir allar stofnanir, þar með taldar NATO og Evrópusambandið. Og það er hægt með því að veita Rússlandi lögformlegt hlutverk, sem hæfir stærð þess og pólitísku mikilvægi.

Við erum þess fullvissir að grundvallarskjalið milli NATO og Rússlands auðveldi okkur að ná þessum markmiðum. Þó það hafi þegar lyft samskiptum NATO og Rússlands á nýtt og betra stig, bíður okkar það verkefni að fullkomna þær samstarfsaðferðir okkar. Í þessu tilliti er – eins og nafnið bendir til – fastaráðið meira en vettvangur samráðs. Sem föst stofnun tryggir það samfellu í samskiptum okkar. Ég er þess fullviss að við stefnum í rétta átt. Þegar til lengri tíma er lítið, munu samskiptin vaxa og dafna og verða kjölfestan í sameiginlegu öryggi og stöðugleika í allri álfunni.

Rússneskir
fotgönguliðar
koma til Suður-
Jotlands, 18. maí,
til að taka þátt í
FPF-æfingunni
Cooperative
Jaguar 98
(AP-mynd.)

Klifrað umborð í NATO-lestina

András Simonyi

formaður sendinefndar Ungverjalands hjá NATO

Fullgildingarferlinu fer nú að ljúka í NATO-rikinum sextán, og í löndunum þremur sem boðin var aðild, Ungverjalandi, Tékklandi og Póllandi, er að hefjast lokaundirbúningur fyrir inngöngu í bandalagið. Simonyi sendiherra lýsir hér málinu frá því sjónarhorni, sem „sérstök staða“ Ungverjalands og hinna ríkjanna tveggja veitir, er þau búa sig undir NATO-aðild - en hann líkir því við klifra um borð í lest á ferð.

András Simonyi, sendiherra (l.v.), í góðu skapi, eftir að hafa afhent Javier Solana, framkvæmdastjóra NATO, skipunarbréf sitt í október síðastliðnum við skipun ungværskrar sendinefndar hjá NATO. (NATO-mynd.)

Frjá hinum sögulega degi á leiðtogafundinum í Madrid í fyrra, þegar Ungverjalandi, ásamt Tékklandi og Póllandi, var boðið að ganga í Atlantshafsbandalagið, höfum við unnið ótulllega að undirbúningi aðildar. Við viljum vera vissir um, að þegar að henni kemur, taki Ungverjaland fullan þátt í störfum bandalagsins, pólitískum jafnt sem hernaðarlegum.

Í Ungverjalandi hafa farið fram þrennar lýðræðislegar þingkosningar frá kerfisbreytingunni 1989. En lýðræðið verður einungis sterkara við hver stjórnarskipti. Og rétt er að leggja áherslu á, að nýja stjórnin hefur sömu markmið í utanríkismálum og fyrri stjórn, þar á meðal að færa ríki Evró-Atlantshafssvæðisins saman og að veita myndun góðra tengsla við nágrenna-ríkin forgang.

Það eru ekki aðeins ríkisstjórnin og og flokkar á þingi, sem styðja eindregið aðild að NATO, heldur er allur almenningur sama sinnis. Þetta sást best á úrslitum þjóðaratkvæðagreiðslu um aðild að bandalaginu síðastliðið haust, en 85% voru henni fylgjandi. Þetta er vísbending um mikinn stuðning Ungverja við að færa Evró-Atlantshafssvæðið saman.

Síðan skjöl um aðild Ungverjalands, Póllands og Tékklands voru undirrituð í desember síðastliðnum af utanríkisráðherrum NATO-ríkjanna sextán, hafa „boðslöndin“ þrjú haft sérstaka stöðu hjá NATO, ekki ósvipaða stöðu áheyrnarfulltrúa. Með henni höfum smám saman tekið þátt í störfum fleiri og fleiri bandalagsstofnana, þar á meðal Norður-Atlantshafsráðsins og undirnefndum þess, auk helstu herstjórna NATO,

og unnið ótullega að framkvæmdahlið inngöngunnar. Augljóst markmið okkar er að við inngöngu okkar í bandalagið verðum við tilbúnir að taka fullan þátt í störfum bandalagsins.

Eins og aðrar þjóðir, sem sækjast eftir aðild, þar á meðal nokkrar nágrannaþjóðir okkar sem ekki var boðið með fyrsta hópnum, hafa Ungverjar látið það óspart í ljós að þeir séu því fylgjandi að bandalagið verði opið fyrir frekari stækkun og fleiri þjóðir eigi þess kost að ganga í bandalagið, hafi þau til þess getu og vilja. Eins og forseti Bandaríkjanna, Bill Clinton, sagði við leiðtoga Tékklands, Ungverjalands og Póllands á leiðtoga-fundi NATO í fyrra: „Möguleikinn á frekari stækkun mun að miklu leyti byggjast á því hvernig fyrsta hópnum reiðir af. Ef okkur tekst að gera bandalagið ekki bara stærra, heldur einnig sterkara, og það verður áfram samheldið, höfum við byggt sterkan grunn undir frekari stækkun.“

Við gerum okkur fulla grein fyrir ábyrgð okkar á því að innganga okkar í bandalagið takist í alla staði vel. Eftir því sem okkur miðar fram, munu bæði ríkin þrjú og NATO öðlast geysimikla reynslu í framkvæmdahlið aðlögunar og skýrari mynd af nauðsynlegum umbótum. Það er einnig mikilvægt að við munum með ánægju deila þessari dýrmætu reynslu með ríkjum, sem ganga í bandalagið á eftir okkur. Þó við getum ekki tryggt að umbætur og aðild verði sársaukaminni í framkvæmd, geta aðildarumsækjendur framtíðarinnar örugglega haft gagn af reynslu okkar og sloppið við að þurfa að „finna aftur upp hjólið.“

Litið aftur á upphafið

Ég man greinilega vonbrigði okkar Ungverja árið 1992, þegar engin tilkynning kom um að nýju lýðræðisríkin fengju skjóta aðild. Þetta var sársaukafullt vegna þess að okkur hafði verið haldið utan þessarar „fjölskyldu“ svo lengi. Þegar ég lít nú til baka, skil ég þetta betur: Í upphafi áratugarins var hefðbundin ógn óðum að hverfa og frá sjónarhóli bandalagsins voru engin knýjandi rök fyrir stækkun. NATO og Evrópa almennt voru ekki tilbúnir, né heldur Ungverjaland, ef satt skal segja. Við áttum enn eftir að byggja traustan grunn fyrir lýðræðislegar, efnahagslegar og fjárhagslegar stofnanir og kerfi, sem

enn voru í þróun, og fyrir umbætur á heraflla okkar. Aðild styrkir vissulega þessar stofnanir, en ekki má gleyma að hvert og eitt aðildarríki ber ábyrgð á að viðhalda styrk bandalagsins. Bandalagið má ekki veikjast né samheldni þess minnka, þegar það stækkar.

Aðdragandinn að aðild okkar að NATO hófst þegar við gengum í Norður-Atlantshafssamstarfsráðið (NACC) í desember 1991. Rúmlega tveimur árum síðar urðum við svo félagar í Félagsskap í þágu friðar og síðan í Evró-Atlantssamstarfsráðinu (EAPC), sem tók við af NACC í maí 1997. Þessar samstarfsstofnanir hafa hjálpað til að mynda víðari Atlantshafsfjölskyldu, jafnframt því sem þær hafa verið gagnlegar við undirbúning aðildar að bandalaginu. Eins og sendimaður frá einu bandalagsríkinu sagði eitt sinn: „Þið munuð á endanum vaxa á náttúrlegan hátt inn í bandalagið,“ og það er það sem er að gerast.

Þrátt fyrir að því væri í ýmsu ábótavant, var NACC mikilvægt tæki til að kynnast starfsaðferðum NATO og þar með að skilja hve djúp Atlantshafstengslin eru, hvernig pólitískar ákvarðanir eru teknar og hvernig tengslin eru milli pólitíska og hernaðarlega kerfisins. Persónuleg tengsl, sem skjótt mynduðust við aðila að Atlantshafsráðinu, alþjóðlega starfsliðinu og hernaðaryfirvöld NATO, hafa veitt okkur meiri skilning á starfi þessara stofnana. Þetta hefur verið mikilvægt við að byggja upp starfssamband, sem byggist á trausti.

Fráfarandi
forsætisráðherra
Ungverjalands,
Gyula Horn, óskar
arftaka sínum,
Viktor Orban, til
hamingju við
viðræður um
stjórnarskipti 23.
júni 1998, eftir að
flokkur Orbans
hafði unnið þing-
kosningarnar í
maí. (Í bakgrunni
sést Arpad Goncz,
forseti, setja nýja
þingið.
(AP-mynd.)

Þátttaka í NACC og síðar í EAPC hefur einnig gefið okkur innsýn í nokkuð, sem ég hef núna reglulega reynslu af: Hvernig NATO-þjóðirnar vinna saman að því að ná fram almennu samkomulagi. Til að viðhalda samheldni og virkni þarf að ná fram jafnvægi milli hagsmuna einstakra þjóða og hagsmuna bandalagsins.

Ungverjaland var eitt fyrsta landið til að ganga í FPF þrátt fyrir tortryggni í fyrstu, en við óttuðumst að það gæti sett strik í stækkun NATO. Fjöl margar pólitískar og hernaðarlegar stofnanir í Ungverjalandi hafa fagnað FPF, sem hefur reynst vera frambúðarþáttur í öryggiskerfi Evrópu. Það hefur gefið herforingjum okkar, sem og öðrum sérfræðingum í varnarmálum, tækifæri til að kynnast bandalaginu og starfsaðferðum þess með raunhæfu hernaðarsamstarfi og sameiginlegum æfingum. Það hefur einnig aukið skilning okkar á hvernig aðlaga beri ungverska herafllann að lýðræðislegri, borgaralegri stjórn.

Ég hef alltaf verið viss um að árangur aðgerðanna í Bosníu og Herzegóvínu undir forystu NATO hafi að miklu leyti verið FPF að þakka. Það hefði verið miklu erfiðara að mynda svo víðtæka alþjóðlega samstöðu án reynslunnar af FPF. Nauðsynlegt traust og trú á getu annarra þátttakenda hlaut með margra mánaða nánu samstarfi, áður en NATO tók ákvörðun um myndun Framkvæmdaliðsins/Stöðugleikaliðsins (IFOR/SFOR) í Bosníu.

Hernaðarsamstarf og umbætur

Ég er liðþjálfari í varaliðinu og hef litla beina reynslu af hermálum. En á síðustu fimm árum hef ég haft mikla ánægju af að starfa með herforingjum bandalagsins jafnt og með ungverskum foringjum. Ungverjaland hefur gengið í gegnum sársaukafullar umbætur á herafli sínum frá 1993 til 1998. Við árslok 1997 höfðum við lokið fyrsta hluta, sem sneri að fjölda hermanna, en þeim fækkaði úr 160.000 í 55.000. Einnig var tekið upp nýtt, einfaldað stjórnskipulag í því skyni að gera það virkara og laga það að stjórnkerfi NATO-ríkja.

Í öðrum hluta, sem hófst við árslok 1997, er markmiðið að bæta reksturinn. Í því felst algjör endurskipulagning varnarstefnu okkar og tæknileg endurnýjun herafllans. Þetta er gert í fullu samræmi við varnaráætlanagerð NATO með setningu herjamarkmiðs.

Samhæfni herja er ofarlega á verkefnaskrá okkar, og hefur þátttaka okkar í IFOR og SFOR verið okkur ómetanleg reynsla. Ein helsta forsenda samhæfni er hins vegar getan til að eiga samskipti á öðru hvoru opinberu tungumáli bandalagsins, ensku eða frönsku, og það mun þurfa átak til að ná því markmiði fyrir meirihluta

herafllans. Samanlagt verður þetta mikið starf, sem mun halda áfram löngu eftir að aðild er fengin.

Eitt atriði, sem er mér sérlega hugstætt af eigin reynslu, varðar útvegum vopna og búnaðar. Til að vígbúa heraflla er nauðsyn á viðeigandi búnaði, hvort sem halda skal í aðgerðir samkvæmt 5. grein Atlantshafs-sáttmálans um sameiginlegar varnir eða taka þátt í friðargæslu. En þegar ráðin eru lítil, ber brýna nauðsyn til að einungis sé útvegaður réttur búnaður og í réttri forgangsröð. Ráðleggingar og stuðningur NATO varðandi öflun búnaðar hafa verið okkur ómetanlegar. Ég vil leggja á það áherslu, að aldrei nokkurn tíma, meðan Ungverjaland hefur færst nær aðild, höfum við verið beittir þrýstingi af neinu tagi af NATO varðandi útvegum herbúnaðar. Þvert á móti hafa skilaboð NATO verið þau, að kaup á nýjum búnaði ættu að koma á eftir skipulagsbreytingum, menntun og þjálfun. Ungverjaland er ekki fórnarlamb solumanna.

NATO-lestin á ferð

Að búa sig undir aðild að NATO er eins og að reyna að klifra um borð í lest á ferð. Á meðan við höfum reynt að koma á umbótum hefur bandalagið

Ungverskir T-72 skriðdrekar við æfingar í Tata, Ungverjalandi, í mars 1998. (Reuters-mynd.)

sjálft verið að breytast. Umbætur, endurnýjun og aðlögun halda áfram af krafti í Ungverjalandi og munu gera það áfram, eftir að við höfum fengið aðild að bandalaginu.

Eitt helsta skilyrðið fyrir aðild, sem Ungverjaland hefur kappkostað að ná á undanförmum árum, er góð samskipti við nágrannaríkin. Land mitt hefur náð að bæta söguleg tengsl við flesta nágretta sína. Þetta er í þágu hlutaðeigandi landa og þjóða, svæðisins alls, auk Evrópu í heild sinni. En það er ekki vegna þess að NATO eða Evrópusambandið mæli svo fyrir, að sækjast ber eftir góðum samskiptum við nágrettana. Þau verður að styrkja vegna þess að þau eru forsenda fyrir uppbyggingu þjóða og friðar og stöðugleika í Evrópu.

Annað lykilatriði við aðlögun í landi mínu hefur verið mikið átak við að koma á fullgildri, lýðræðislegri og borgaralegri stjórn á herafnanum. Frá því að við áttum fyrst samskipti við NATO varðandi hugsanlega aðild okkar að bandalaginu, hefur NATO gert okkur ljóst, stundum á vingjarnlegan hátt, stundum án nokkurra vífilengja, að þetta væri eitt mikilvægasta skilyrðið, sem yrði að uppfylla. Bandalaginu er mjög umhugað að tryggja að herinn geti aldrei stefnt lýðræðislegum stofnunum aðildarríkja sinna í hættu. Þá er lýðræðisleg stjórn undir eftirliti þingsins besta leiðin til að tryggja að peningar skattgreiðenda séu notaðir á réttan hátt.

Langan tíma tekur að koma á fullgildri, lýðræðislegri og borgaralegri stjórn á herafnanum; það verður ekki gert á einum degi. Ekki er einungis um það að ræða að koma á fót kerfi. Við höfum lært af samvinnu okkar við bandalagið, að borgaraleg og hernaðarleg yfirvöld verða að starfa náið saman og pólitískir leiðtogar, sem sæti eiga í Atlantshafsráðinu, eiga síðasta orðið. Hernaðaryfirvöld leggja til ráð en verða að lokum að hlíta pólitískri ákvörðun.

Stundum, meðan á undirbúningnum hefur staðið, höfum við fengið velviljuð en ákveðin skilaboð frá bandalaginu og tilfinningahiti hefur stundum sett svip á umræður okkar. En árangurinn er augljós. Við höfum einnig lært að við verðum alltaf að leita ungværskra lausna, sem falla að siðvenjum okkar, skoðunum og áhugamálum. Almennt má segja að það sé engin þörf að apa eftir öðrum. Það sem skiptir máli er ekki að lausnir séu fullkomlega sambærilegar, heldur að þær byggist á sameiginlegum grundvallaratriðum. Það er engin ein lausn til, en það eru margar gagnlegar fyrirmyndir, sem hægt er að hafa til hliðsjónar.

Álokaspöttin

Þessa fyrstu sex mánuði, sem við höfum haft „sérstaka stöðu“, höfum við þurft að læra mikið og hratt. Við erum komnir með fullmannaða, samræmda sendinefnd við höfuðstöðvar NATO og reynum að grípa öll tækifæri, sem okkur bjóðast, eins fljótt og við getum. Ýmislegt höfum við þegar lært: Gæði eru betri en magn, nákvæmni er betri en hraði. Það er stöðug og erfið glíma fyrir mig og starfsbræður mína að aðlagast daglegu lífi bandalagsins. Við erum hins vegar hvorki látnir afskiptalausir né heldur er komið fram við okkur sem börn.

Við höfum lært að það er nauðsynlegt að hafa rétt pólitísk, hernaðarleg, menningarleg og mannleg viðhorf. Einnig þarf réttar stofnanir, mannaðar réttu fólki. Það þarf að vera atvinnufólk og hafa rétta sýn á heiminn, geta átt samskipti í samræmi við viðeigandi hugsunarhátt og á öðru tveggja opinberu tungumáli bandalagsins. Og loks þurfum við að vera óþreypandi við að gera sífellt kröfur til bandalagsins og til okkar sjálfra.

Umbætur taka langan tíma og það er langt frá því að þeim sé lokið. En ef hægt er að halda jafnvægi milli stöðugleika og breytinga, þrautseigju og sveigjanleika, mun land mitt vafalaust leggja meira af mörkum til hins nýja NATO en það þiggur þaðan. Þannig hyggjumst við halda áfram undirbúningi okkar að fullri aðild á komandi mánuðum.

Hamfaraviðbrögð á Evró-Atlantshafssvæðinu

Francesco Palmeri

framkvæmdastjóri skipulagsstofnunar NATO um almannavarnir og formaður yfirnefndar um almannavarnaáætlanir

Að baki stofnunar Evró-Atlantshafssamhæfingarstöðvar um hamfaraviðbrögð í Brussel í júní síðastliðnum liggur sannkölluð „Kópernikusarbylting“ innan bandalagsins, að sögn dr. Palmeri. Nýja stöðin, sem byggist á nærri 50 ára reynslu bandalagsríkja af almannavörnum og traustu samstarfi á þessu sviði við félagana utan NATO, er dæmi um hinar víðtæku breytingar, sem eru að verða á bandalaginu. Þetta nýmæli, sem auðveldar alþjóðasamfélaginu að bregðast við hamförum, lýsir breytingu á áherslum hjá NATO í átt að þeim öryggisþáttum, sem falla utan hermála.

Listinn langi yfir skammstafanir NATO lengdist eilítið, er EADRCC bættist í safnið. Þessi óþjála skammstöfun er samt sem áður næstum það eina við Evró-Atlantshafssamhæfingarstöð um hamfaraviðbrögð, sem minnir á NATO fortíðarinnar. Í raun byggist hún á algjörlega nýrri hugmynd, sem hagnýtir samstarfsaðferðir NATO og langa reynslu bandalagsins af almannavörnum.

Með samræmdum hamfaraviðbrögðum á Evró-Atlantshafssvæðinu eykst hæfni alþjóðasamfélagsins til að bregðast við hamförum hvarvetna á þessu gríðarstóra svæði, allt frá Vancouver í Kanada til Sakhalin í Rússlandi. Á svæðinu eru sex af sjö iðnvæddustu ríkjum heims og þar er mest hætta á hamförum, náttúrulegum eða af manna völdum, en einnig mesti viðbúnaðurinn gegn þeim.

Þótt á endanum hagnist þau ríki mest á þessu alþjóðasamstarfi, sem verða fyrir hamförum sem þau ráða ekki við ein, er það samhæfingarstöð Sameinuðu þjóðanna í mannúðarmálum (UN OCHA), helsta alþjóðastofnunin á þessu sviði, sem í fyrstu nýtur góðs af. Hlutverk EADRCC er að samhæfa viðbragðsgetu 44 aðildarlanda Evró-Atlantshafssamstarfsráðsins (EAPC) til að tryggja að Sameinuðu þjóðunum berist fljótt og vel boð um hamfarahjálp. EADRCC myndar því þriðja hlekkinn í samstarfi NATO og Sameinuðu þjóðanna og bættist við þá tvo hlekki, sem fyrir eru á pólitísku sviði og í öryggismálum.

EADRCC er byggð á nær 50 ára reynslu í alþjóðlegu samstarfi á sviði almannavarna innan vébanda NATO – þar á meðal neti borgaralegra sérfræðinga með reynslu af samstarfi, auk staðlaðra og samhæfðra áætlana, aðferða, þjónustu og búnaðar, borgaralegs og hernaðarlegs samstarfs, fjarskipta o.s.frv. – og traustu sambandi milli NATO og mið- og austur-evrópsku félaganna um samstarf um almannavarnir innan vébanda Félagsskapar í þágu friðar (FPF).

Upphafið að þessari nýbreytni má þó rekja aftur til 1992, áður en FPF varð til, þegar Manfred heitinn Wörner, þáverandi framkvæmdastjóri NATO, sýndi þá

framsýni að halda ráðstefnu um alþjóðlega hamfarahjálp í höfuðstöðvum NATO í Brussel. Þessi viðburður, sem skipulagður var af Sameinuðu þjóðunum og Alþjóðlega Rauða krossinum og yfir 40 ríki og 20 alþjóðastofnanir tóku þátt í, hleypti af stokkunum áætlun um að leyfa nýtingu vígbúnaðar til að bregðast við almennum hamförum. Áætlunin um nýtingu vígbúnaðar til almannavarna (MCDA) veitir bæði færi á kerfisbundnu yfirliti yfir vígbúnað og almennan búnað, sem hægt er að grípa til, ef hamfarir verða og býður upp á skipulag, sem tryggir að þetta nýja, alþjóðlega samstarf verði framkvæmanlegt.

Wörner framkvæmdastjóri, sem lagði mikla áherslu á borgaraleg verkefni bandalagsins, jafnvel á tímum kalda stríðsins, hafði í raun gert sér grein fyrir því, að þetta svið yrði vænlegast til að leiða til viðræðna, samstarfs og aukins trausts milli fyrrum óvina. Þar að auki veitti þetta tækifæri til að koma til móts við væntingar margra eftir lok kalda stríðsins um að fjármagn og búnaður til hermála yrðu nýtt í borgaralegum tilgangi. Því er það engin tilviljun að bygging sú, sem hýsir EADRCC við hlið núverandi höfuðstöðva NATO í Brussel, hefur hlotið nafnið Manfred Wörner-byggingin.

Það var árið 1953 að bandalagið þróaði fyrst kerfi fyrir gagnkvæma hjálp bandalagsríkja ef verulegar hamfarir yrðu. Stuttu eftir að samstarf hófst við félagana um almannavarnir árið 1994, tók bandalagið þá mikilvægu ákvörðun að sömu ákvæðin um gagnkvæma hjálp og giltu milli bandalagsríkja skyldu einnig ná til félaganna. Síðan þessi ákvörðun var tekin hafa ákvæðin nokkrum sinnum komið til framkvæmda, þar á meðal í Úkraínu það sama ár, og nú síðast í flóðunum miklu í Mið-Evrópu sumarið 1997.

Á grundvelli reynslunnar á vettvangi og í samræmi við ákvarðanir, sem leiðtogar bandalagsríkja tóku í Madrid í júlí 1997, um að efla raunhæft samstarf við félagana, kom aukin yfirnefnd almannavarnaáætlana (þ.e. á sameiginlegum fundi með samstarfsfélögum) fram með þá hugmynd að endurnýja núverandi áætlanir um hamfaraviðbrögð. Í samræmi við víðtæka til-

lögu frá Rússum, sem lögð var fram í Moskvu í apríl 1997 – á fyrsta fundi yfirnefndar almannavarnaáætlana sem haldinn var af félaga - var nýtt kerfi þróað, sem að lokum leiddi til stofnunar Evró-Atlantshafssamhæfing-armiðstöðvarinnar.

Árangursríkara starf

Sameinuðu þjóðirnar, helstu þáttökulönd og sjálfstæðar stofnanir stefna öll að því marki að auka árangur af alþjóðlegri hamfarahjálp. Menn hafa frá upphafi gert sér grein fyrir að fjármagn og búnaður, sem Sameinuðu þjóðirnar nota, tilheyrir einstökum þjóðum, og þar sem þeim séu takmörk sett, verði að gera alþjóðlegt hjálparstarf árangursríkara með því að:

- veita aðstoð hraðar;
- forðast tvíverknað;
- forðast að eyða fjármagni og búnaði til einskis.

b) skapi „virðisauka“ fyrir Sameinuðu þjóðirnar.

Með þetta í huga tóku utanríkisráðherrar Evró-Atlantshafssamstarfsráðsríkja ákvörðun í desember síðastliðnum um samræmd viðbrögð vegna hamfara á Evró-Atlantshafssvæðinu. Aukin yfirnefnd almannavarnaáætlana fékk það hlutverk að semja ítarlega skýrslu, sem markaði stefnuna og tilgreindi þær aðferðir, sem beita þarf til að koma þessari pólitísku ákvörðun í framkvæmd. Skýrslan, sem ber yfirskriftina „Efltt, raunhæft samstarf í alþjóðlegri hamfarahjálp“, verður notuð sem grundvallarskjal fyrir EADRCC. Óformlegt samband við samhæfingarstofnun SP í mannúðarmálum við gerð skýrslunnar dró úr áhyggjum um að þetta framtak myndi á einhvern hátt skerða umboð annarra alþjóðlegra hjálparstofnana, eins og til dæmis samhæfingarstofnunar SP, og greiddi því fyrir almennum stuðningi 44 aðildarríkja Evró-Atlantshafssamstarfsráðsins.

Fyrir sitt leyti lagði samhæfingarstofnun SP í mannúðarmálum fram eftirfarandi tillögur á námsstefnu á

Herpert van Foreest, aðstoðarfrankvæmdastjóri NATO á sviði varnarmannvirkja, birgða og almannavarna (t.v.), Sergei Kislyak, sendiherra Rússlands hjá NATO, og Javier Solana, framkvæmdastjóri NATO, fagna opnun EADRCC 3. júní 1998. (NATO-mynd.)

Þar sem Sameinuðu þjóðirnar eru sjálfar sífellt að reyna að efla alþjóðlega hamfarahjálp, ætti að gæta þess að annað starf sem stefnir að sama marki:

- rekist ekki á nýja kerfið, sem verið er að skipuleggja af Sameinuðu þjóðunum (þ.e. MCDA-áætlunina);

vegum FPF, sem haldin var í Sviss í apríl síðastliðnum, og byggði þær á nákvæmri könnun á þróun og verkefnum varðandi samhæfingu hjálparstarfs í Evrópu og hinum nýlega sjálfstæðu ríkjum fyrrum Sovétríkjanna.

Kofi Annan, aðalritari Sameinuðu þjóðanna (t.v.), og Javier Solana, framkvæmdastjóri NATO, ræða ástandið í fyrrum Júgóslavíu í Róm 15. júní 1998. (Belga-mynd.)

„Alþjóðlega hjálparsamfélagið verður af öllum mætti að:

- samhæfa fjárfestingar til hamfaraviðbúnaðar;
- bæta samhæfingu og aðferðir við útkall;
- bæta samskipti innan svæðisbundinna samhæfingarkerfa fyrir hjálparstarf;
- skilgreina sérstök verkefni til að bæta hjálparaðgerðir á kerfisbundinn hátt;
- vinna sameiginlega að því að virkja fjármagn og búnað til að sinna verkefninu.“

Þetta er nákvæmlega það, sem samstarfsáætlun FPF um almannavarnir hefur reynt að ná fram frá byrjun, og með nýju, samræmdu viðbrögðunum vegna hamfara á Evró-Atlantshafssvæðinu verður stefnt að sömu markmiðum. En árangursríkari starfsemi á Evró-Atlantshafssvæðinu mun einnig gagnast Sameinuðu þjóðunum með því að losa um fjármagn og búnað fyrir önnur svæði heimsins.

Skipulagsamræmdra viðbragða á Evró-Atlantshafssvæðinu

Meginþættir nýju samræmdu viðbragðanna við náttúruhamförum eru tveir:

- Evró-Atlantshafshamfaraviðbragðssveitin (EADRU), sem er mynduð af hópum hverju sinni (þ.e. ekki fastskipuðum) af ýmsu þjóðerni, þar á meðal hjálparsevitum, læknasveitum, flutningadeildum o.fl., sem aðilar Evró-Atlantshafssamstarfsráðsins bjóða fram. Sveitina er hægt að senda til hamfarasvæða samkvæmt ósk samstarfsráðsríkja, er fyrir hamförum verða. Þau aðildarríki, sem leggja til hópa í sveitina, ákveða nýtingu þeirra og bera ábyrgð á kostnaði við þá.
- Evró-Atlantshafssamhæfingarstöð um hamfaraviðbrögð (EADRCC) við höfuðstöðvar NATO, sem mönnum er starfsfólki úr alþjóðlega starfslíðinu og nokkrum starfsmönnum frá áhugasömum NATO-ríkjum og félögum. Ef hamfarir verða getur stöðin lagt til kjarnann í hamfaramatssveit, sem áætlað nauðsyn á alþjóðlegri hamfarahjálpi í nánun samstarfi við almannavarnayfirvöld landsins, sem fyrir hamförunum hafa orðið, og fulltrúa SP á staðnum.

EADRCC samhæfir boð um aðstoð frá aðildarríkjum Evró-Atlantshafssamstarfsráðsins við Sameinuðu þjóðirnar. Stöðin mun til undirbúnings aðgerða vegna hamfara þróa viðeigandi áætlanir og aðferðir til handa EADRU og tekur þá tillit til áhættumats í hverju landi, marghliða og tvíhliða samninga sem eru í gildi, auk viðbragðsgetu. Stöðin heldur einnig lista yfir borgaralegar og hernaðarlegar deildir, sem standa til boða í hverju landi, og vinnur að samhæfni sveita með sameiginlegri hjálfun og æfingum.

Heildarskipulagið gerir ráð fyrir að ákvarðanir séu teknar af einstökum ríkjum en að bæði NATO-ríki og félagar, sem taka þátt, komi fram undir merkjum Evró-Atlantshafssamstarfsráðsins.

Kópernikusarbylting

Stofnanabundið samstarf við Sameinuðu þjóðirnar á sviði alþjóðlegrar hamfarahljálpar, eins og EADRCC er dæmi um, sýnir í hnotskurn heildarstefnu bandalagsins eftir kalda stríðið í sinni víðtækustu mynd, það er áhersluna á öryggismál á breiðum grunni, sem kveðið er á um í varnarstefnunni frá 1991. Þessi víðtæka stefna, sem að öllum líkindum verður staðfest og hugsanlega styrkt, þegar endurskoðun og hugsanlegri endurnýjun varnarstefnunnar frá 1991 lýkur, færir áherslur NATO frá hernaðarlegum aðferðum til pólitískra aðferða, ásamt samstarfi við ríki utan bandalagsins, til að bregðast við nýjum hættum í breyttu öryggisumhverfi. Einkum „...með hinum róttæku breytingum á stöðu öryggismála hefur bandalagið meiri tækifæri en nokkru sinni fyrr til að ná markmiðum sínum eftir pólitískum leiðum. Nú er unnt að nýta sér til fulls þá staðreynd að á öryggi og stöðugleika eru einnig pólitískar, efnahagslegar, félagslegar og umhverfislegar hliðar fyrir utan hina óhjákvæmilega varnarhlið.“¹

Þessi „Kópernikusarbylting“ í varnarstefnu NATO, þar sem varnarhlið öryggismálanna er nefnd á eftir pólitísku, efnahagslegu, félagslegu og umhverfislegu hliðinni, hlýtur að draga fram það verkefnasvið NATO, sem tekur til allra þessara þátta: almannavarnir. Einstakan árangur af samstarfsverkefninu um almanna-

varnir ætti í raun að líta á sem mikilvægan vitnisburð um þá framsýni, sem fólgin er í víðtækri stefnu í öryggismálum.

Hvað er í húfi?

Það kom því ekki á óvart, að utanríkisráðherrar aðildarríkja Evró-Atlantshafssamstarfsráðsins studdu ákaft stofnun EADRCC á fundi sínum í Lúxemborg hinn 29. maí. Fimm dögum síðar vígði Javier Solana, framkvæmdastjóri NATO, Evró-Atlantshafssamhæfingarstöð um hamfaraviðbrögð í höfuðstöðvum NATO að viðstöddum sendiherrum aðildarríkja ráðsins. Þann sama dag varð bylgja flóttamanna frá Kosovo til þess að strax var tekið til starfa í stofnuninni nýju. Í lok júní hafði stöðin skipulagt 16 flugferðir með 165 tonn af áriðandi hjálpargögnum til nágrennlandsins Albaníu til stuðnings flóttamannahjálpar Sameinuðu þjóðanna, sem hafði forystu um hjálparstarf.

Óþarft ætti að vera að taka fram, að fórnfýsi undir merkjum alþjóðasamtaka réð ekki ein ferðinni, þegar EADRCC var stofnuð. Það, sem hér er umfram allt í húfi, er að efla stöðugleika, öryggi og frið á Evró-Atlantshafssvæðinu, en það er helsta takmark Félagskapar í þágu friðar. Hugsanlega hefur verkefni

Íslenskar og eistneskar björgunarsveitir gera sig klárar á Cooperative Safeguard 97, Föðæfingu í hamfaraviðbrögðum sem haldin var á Íslandi. (NATO-mynd.)

(1)

25. grein varnarstefnunnar frá 1991. Sjá NATO-fréttir 1991 og heimasíðu NATO, <http://www.nato.int>.

EADRCC útvegaði þessa norsku C-130 flutningavefl til flutninga á áriðandi hjálpargögnum fyrir flóttamannahjálþ SP, ætluðum flóttamönnum frá Kosovo. (Belga-mynd.)

EADRCC best verið orðað af Andrei Piontkovsky, yfirmanni Hermálarannsóknastofnunarinnar í Moskvu, en hann skrifaði, meðan fulltrúar Rússlands og NATO ræddu um að skipuleggja sameiginlega viðbrögð við hamförum á Evró-Atlantshafssvæðinu:

„Sjö ár eru liðin frá því að Þýskaland var sameinað. Öll þessi ár hefur múr beiskju staðið milli hinna svokölluðu Ossis og Wessis, og hefur reynst erfiðara að

brjóta hann niður en Berlínarmúrinn. Það þurfti tjón vegna flóða til að Ossis og Wessis skildu að þeir eru í raun allir sömu Þjóðverjarnir. Kannski verður okkur öllum ljóst, eftir einhverjar sameiginlegar hjálparaðgerðir vegna hamfara í framtíðinni, að við erum í raun bara sams konar mannverur.“²

(2)

Andrei Piontkovsky, „NATO þarfnast mannlegs andlits“, í Moscow Times, 29. ágúst 1997.

Stjórn FPF á hættutímum Efling viðbúnaðar og samstarfs

John Kriendler

yfirmaður stjórnar og aðgerðadeildar NATO vegna stjórnar á hættutímum

Aukin þátttaka félaganna í FPF-verkefnum á sviði stjórnar á hættutímum er dæmi bæði um áhersluna á slíka stjórn innan bandalagsins svo og eflingu samstarfsverkefna með ríkjum utan bandalagsins. Dæmi um þetta var CMX 98-æfingin, en þar tók þátttaka félaganna risastökk fram á við, að því er höfundur segir. Þessar framfarir hafa leitt til aukins viðbúnaðar og samstarfs, sem gagnast bandalaginu jafnt og félögunum.

Fimmtudagurinn 12. febrúar 1998 var óvenju fjölbreyttur dagur hjá NATO: Könnunarsveit lenti í vandræðum; njósn barst af því að efnavopnasérfræðingar frá „LD“-hernum þjónuðu í Fríríkishernum; floti NATO fylgdist með „WT“-kaupskipum, kabátum og freigátum á austanverðu Atlantshafi, sem grunur lék á að væru með eldflaugaskotkerfi; og í bænum Chop voru menn rétt að byrja að hreinsa til eftir jarðskjálfta, sem mældist sjö stig.

Um þessi mál var mikið rætt og ráðgast meðal fulltrúa bandalagsríkja og FPF-félaga, sem þátt tóku í CMX 98, árlegri æfingu NATO í stjórn á hættutímum í höfuðstöðvunum í Brussel. Sem betur fer voru þessir uggvænlegu atburðir skáldskapur og öryggi bandalags-

ríkja og félaga stóð engin ógn af þeim. En skipulag stjórnar á hættutímum og þær starfsaðferðir, samráðs- aðferðir og fjarskipti, sem notuð voru til að kljást við þessa tilbúnu atburði, voru raunveruleg, eins og það gagn, sem bandalagsríki og félagar sem þátt tóku í æfingunni höfðu af henni.

Eins og aðrar slíkar árlegar æfingar, var CMX 98 ætlað að æfa starfsaðferðir, aðgerðir og ráðstafanir NATO við stjórn á hættutímum, þar með talið borgaralegt og hernaðarlegt samstarf, til að bæta og viðhalda hæfni bandalagsins á þessu sviði. Eitt lykilmarkmið til viðbótar var að efla samstarf við áhugasama FPF-félaga með því að láta þá taka þátt í undirbúningi við frið- araðgerðir undir forystu NATO samkvæmt umboði frá

öryggisráði Sameinuðu þjóðanna. En áður en farið er yfir það gagn, sem hlaut af CMX 98, er rétt að setja æfingarnar í samhengi.

Samstarf um stjórn á hættutímum

Rökin fyrir samstarfi um stjórn á hættutímum og umboð til þess eru ljós. Í Atlantshafssáttmálanum kemur fram hlutverk bandalagsins við stjórn á hættutímum, með áherslu á að efla stöðugleika og velferð og tryggja frelsi, frið og öryggi. Þótt stjórn á hættutímum hafi ætíð verið hluti af verkefnum NATO, hefur eðli þeirra atburða, sem yfir hafa dunið og þau tæki sem fyrir hendi eru til að bregðast við þeim, tekið miklum breytingum frá lokum kalda stríðsins. Í varnarstefnu NATO frá 1991 er tekið tillit til þessara breytinga, og hefur heildarstefna bandalagsins verið útvíkkuð frá vörnum og fælingu og tekur nú einnig til stjórnar á hættutímum, sem byggist á þremur meginþáttum sem styrkja hver annan: Viðræðum, samstarfi og viðhaldi sameiginlegra varna. Bandalagsríki hafa skuldbundið sig til samstarfs við öll ríki Evrópu á grundvelli Parísarsáttmála RÖSE frá 1991.

Að auki hafa Norður-Atlantshafssamstarfsráðið og síðar Evró-Atlantshafssamstarfsráðið einbeitt sér að samvinnu um stjórn á hættutímum, að heita má frá því að NATO tók upp þá stefnu að auka samstarf við ríki utan bandalagsins. Félagarnir fundu að efling viðbún-

aðar og samstarfs varðandi stjórn á hættutímum gegndi mikilvægu hlutverki við að mæta úrlausnarefnum hins nýja öryggisumhverfis. Enn fremur veitti mikilvægt framlag félaganna til Framkvæmdaliðsins (IFOR) og Stöðugleikaliðsins (SFOR) í Bosnía og Herzegovínu, þar með talinn pólitískur stuðningur, mannaflí og aðstaða á jörðu niðri, ásamt góðum árangri af þessum aðgerðum, Föðugleikaliðsins (FPF) varðandi stjórn á hættutímum aukinn kraft. Áherslan, sem lögð er á samstarfsverkefni við stjórn á hættutímum, verður enn ljósari af vísunum til hennar í framkvæmdaáætlun Evró-Atlantshafssamstarfsráðsins, grundvallarskjalinu um samstarf NATO og Rússlands og sáttmálanum um sérstakan félagsskap NATO og Úkraínu.¹

Föðugleikaliðsins (FPF) aðgerðir vegna stjórnar á hættutímum

Að sínu leyti hefur verkáætlun Föðugleikaliðsins (FPF) verið svar við áhuganum á stjórn á hættutímum, því meðal markmiða hennar er samstarf á sviði stjórnar á hættutímum og efling viðbúnaðar vegna hennar undir lýðræðislegri stjórn. Til að ná þessum markmiðum hafa bandalagsríki og félagar efnt til ýmissa aðgerða, svo sem æfinga með félögunum, þátttöku félaga í NATO-æfingum um stjórn á hættutímum (eins og CMX 98), funda ráðsnefndar um aðgerðir og æfingar (COEC) með félögunum, heimsókna sérfræðingahópa til félagaríkja, kynningarfunda í höfuðstöðvum NATO, heimsókna til aðgerðastjórnar NATO og hafa að auki stutt æfingar um stjórn á hættutímum og námsstefnur á vegum félag-

(1)
Þessi skjöl er að finna á heimasíðu NATO, <http://www.nato.int>.

Fanar þátttökuþjóða bornir við setningarathöfn Föðugleikaliðsins (FPF) æfingarinnar Cooperative Osprey 98 í Camp Lejeune, Norður-Karólínu, í Bandaríkjunum þann 3. júní 1998. (AP-mynd.)

anna. Að auki skipuleggja SHAPE æfinguna Cooperative Aura, árlega æfingu starfsliðs í starfsaðferðum, sem er ætlað að aðstoða félagi við undirbúning þátttöku í CMX. Þá heldur NATO-skólinn (SHAPE) röð sérhæfðra námskeiða um stjórn á hættutímum fyrir félagi og veitir einnig nákvæmt yfirlit um slíka stjórn í öðrum samstarfsnámskeiðum.

Nýlega er farið að skiptast á upplýsingum um skipulag og starfsaðferðir við stjórn einstakra ríkja á hættutímum á fundum COEC-nefndarinnar, sem fjallar um skipulag, starfsaðferðir, aðgerðir og æfingar á sviði stjórnar á hættutímum hjá bandalaginu – með aðildarríkjum Evró-Atlantshafssamstarfsráðsins.

Við höfum einnig reynt að efla samstarf og viðbúnað varðandi stjórn á hættutímum með því að færa félögum röð almennra rita um hana, en þar á meðal eru: Almenn handbók um stjórn á hættutímum, Almenn yfirlit yfir fyrirbyggjandi aðgerðir, Almennur listi yfir hernaðarleg viðbragðsúræði og Almenn handbók um varúðarráðstafanir. Eitt lykilatriðið í stefnu NATO varðandi stjórn á hættutímum er að undirbúa fjölbreyttar aðgerðir, sem hægt er að hrinda í framkvæmd við raunverulegt hættuástand eða á æfingum eftir þörfum. Þrjú ritanna eru byggð nákvæmlega á aðgerðaáætlunum bandalagsins sjálfs og er hægt að nota beint við stjórn á hættutímum.

Almennt yfirlit yfir fyrirbyggjandi aðgerðir lýsir til dæmis ýmsum fyrirbyggjandi aðgerðum á diplómatisku, efnahagslegu og hernaðarlegu sviði, sem ríkisstjórnir geta valið úr til að beita á hættutímum, einar eða í samstarfi við önnur ríki. Hægt er að nota Almennan lista yfir hernaðarleg viðbragðsúræði og Almenna handbók um varúðarráðstafanir á svipaðan hátt. Öll þrjú ritin má nota beint til að takast á við raunveruleg áföll, sem kunna að dynja yfir félagana, og til að útfæra frekari úrræði á sviði stjórnar á hættutímum, sem sérstaklega eru sniðin að þörfum einstakra félaga.

Fjórða ritið er af öðrum toga. Almenn handbók um stjórn á hættutímum geymir upplýsingar um skipulag og starfsaðferðir á þessu sviði í einstökum ríkjum og hjá NATO. Þótt ekki sé um opinbert bandalagsskjal að ræða, er það byggt á upplýsingum frá einstökum aðildarríkjum, sem gætu reynst félögum gagnlegar við uppbyggingu eigin skipulags og starfsaðferða við stjórn á hættutímum. Meðal annars er þar að finna ramma fyrir slíka stjórn og dæmi um leiðsögn, nefndakerfi og skipulag við töku ákvarðana hjá einstökum ríkjum, auk upplýsinga um aðgerðir við stjórn á hættutímum, varúðarkerfi NATO (notað til að tryggja borgaralegan og hernaðarlegan viðbúnað og samhæfð viðbrögð við hverri hættu, sem bandalagið gæti þurft að glíma við) og æfingar og aðgerðastjórn NATO. Viðbrögð félaganna við þessum ritum hafa verið mjög góð og er verið að þýða þau á tungumál margra félaga.

Einnig er mikilvægt að geta þess að aðrar FöF-aðgerðir, einkum á sviði hernaðarsamstarfs og friðargæslu, auka beinlínis getu varðandi stjórn á hættutímum.

CMX 98

Af öllum FöF-aðgerðum varðandi stjórn á hættutímum segjast félagarnir hafa mest gagn af þátttöku í CMX-æfingunum. Byggt hefur verið á lítilli æfingu, sem sérsniðin var að þörfum félaga árið 1995 (PCM 95), en þátttaka félaga í allsherjar NATO-æfingu hófst fyrir alvöru með CMX 97, þar sem þeir kynntust náttúruhamfarapætti æfingarinnar og þeim var kynnt hugsanleg ógn – samkvæmt 5. grein – sem bandalagsríkin voru að bregðast við. Hluttur félaganna jókst hins vegar stórlega á CMX 98 og tóku félagarnir þá virkan þátt í viðbrögðum við jarðskjálfta og ráðslagi um pólitíska og hernaðarlega þróun, svo og skipulagi og liðsöfnunarferli fyrir friðaraðgerðir undir forystu NATO.

Ein vísbending um hversu mikilvæg félögum þykir CMX 98 var fjöldi þátttakenda: 21 sendinefnd félaga tók þátt í eða fylgdist með æfingunni með meira en 100 embættismönnum, flestum frá höfuðborgum, bæði í höfuðstöðvum NATO og í Mons (Belgíu), þar sem rætt var um liðssöfnun. Í athugasemdum sínum og greiningu eftir æfinguna fóru félagarnir yfir það gagn, sem þeir höfðu af CMX 98, og tiltöku eftirtalin atriði:

- a) þá innsýn, sem hún veitti í stjórn NATO á hættutímum og aðferðir við samráð og töku ákvarðana, þar á meðal hlutverk einstakra NATO-nefnda við stjórn á hættutímum;
- b) reynslu í æfingu aðferða og aðgerða við stjórn á hættutímum, þar á meðal borgaralegt og hernaðarlegt samstarf;
- c) reynslu í samskiptum milli stofnana á sviði áfallastjórnar í höfuðborgum og sendinefndum á CMX 98, þar á meðal að finna flöskuhálsa í stofnununum;
- d) tækifæri til að endurskoða aðferðir við liðssöfnun og liðsskipan í einstökum ríkjum;
- e) upplýsingar um starfsaðferðir við þátttöku félaga í friðaraðgerðum undir forystu NATO og aðstoð við að koma á ákveðnum starfsaðferðum í einstökum löndum vegna slíkrar þátttöku;
- f) upplýsingar um skipulag og framkvæmd stjórnar á hættutímum;
- g) prófun fjarskipta milli sendinefnda og höfuðborga og milli NATO-sendinefnda og samhæfingardeildar æfingarinnar í Mons;
- h) sköpun tengsla við embættismenn frá NATO og félögum, sem starfa við stjórn á hættutímum;
- i) eflingu á samstarfi milli bandalagsríkja og félaga og á milli félaga.

Þegar öllu er á botninn hvolft, var þátttaka félaganna til gagnkvæmra hagsbóta fyrir bandalagsríki og félaga og ætti að halda áfram á komandi æfingum, þar sem við á. Þá verður tekið tillit til skoðana og tillagna félaganna við undirbúning CMX 99.

CMX 99

Á CMX 99, sem áætlað er að halda í febrúar næstkomandi, er gert ráð fyrir að áhugasamir félagar gegni mikilvægu hlutverki við að einbeita sér að annars konar friðaraðgerðum en æfðar voru á CMX 98 - fyrirbyggjandi staðsetningu liðs samkvæmt umboði öryggisráðs SP. Eitt yfirlýstra markmiða CMX 99 verður efling samstarfs við áhugasama félaga með viðeigandi samráði um pólitíska leiðsögn og eftirlit með skipulagi og framkvæmd friðaraðgerða.

Áhugasamir félagar munu taka þátt í mikilvægum þáttum CMX 99 á vettvangi Evró-Atlantshafssamstarfsráðsins, með starfsliði í höfuðborgum, í höfuðstöðvum NATO og helstu herstjórnnum NATO. Þó byggt verði á almennum aðstæðum, eins og venjan er á CMX-æfingum, verða gefnar nógu miklar ímyndaðar pólitískar upplýsingar til að byggja á pólitískt og hernaðarlegt mat og

túlkun á viðburðum æfingarinnar. Er þá stundum rætt af tilfinningahita og fá félagarnir að taka þátt. Eftir því sem undirbúningi miðar, verður tryggt að CMX 99 hafi mikil áhrif til bætts samstarfs við stjórn á hættutímum.

Sameiginleg viðbrögð

Okkur hefur þegar orðið verulega ágennt við eflingu samstarfs og viðbúnaðar við stjórn á hættutímum. Fundur utanríkisráðherra aðildarríkja Evró-Atlantshafssamstarfsráðsins hinn 28. maí, sem lýsti þungum áhyggjum af þróun mála í Kosovo og hvatti til lausnar deilunnar (sjá yfirlýsingu Evró-Atlantshafssamstarfsráðsins á bls. 8 í skýrsluviðauka), er einungis eitt dæmi um sameiginleg viðbrögð við raunverulegu vandamáli og þann samstarfsanda í öryggismálum, sem NATO hefur stutt. En það er greinilega meira, sem hægt er og á að gera, og bandalagsríki og félagar munu leita fleiri leiða til að efla sameiginlegar tilraunir okkar til að hafa betri stjórn á hættutímum. Hin beinu tengsl milli öryggis bandalagsríkja og allrar Evrópu, sem leiðtogar bandalagsins lögðu áherslu á í Madridyfirlýsingunni í júlí 1997, undirstrika haginn af að halda áfram sameiginlegum tilraunum til að efla samstarf og viðbúnað við stjórn á hættutímum.

Rúmenskir
hermenn æfa sig í
öeirðastjórn á
Cooperative
Osprey 98.
(DoD-mynd.)

Herjaáætlanir í hinu nýja NATO

Frank Boland

yfirmaður herjaáætlunarsviðs varnaráætlana- og aðgerðadeildar NATO

Eftir því sem NATO hefur aðlagast nýjum þörfum í evrópskum öryggismálum, hafa herjaáætlanir verið lagaðar að nýjum verkefnum bandalagsins. Eins og höfundurinn lýsir hér, felur þetta meðal annars í sér að efla viðbúnað fyrir friðargæslu, stuðning við hugsanlegar aðgerðir VES, undirbúning boðslanda fyrir aðild að NATO, þróun aðferða til að meta viðbúnað félaga og örva samhæfni milli herja félaga og bandalagsríkja. Herjaáætlanir, sem tryggja að varnarmáttur okkar sé nýttur á sem bestan hátt, leggja því til bæði þær hugmyndir og þau raunhæfu tæki, sem bandalagið þarf til að mæta úrlausnarefnum framtíðarinnar í öryggismálum.

Herjaáætlanir eru „límið“ sem heldur bandalaginu saman. Þær gegna lykilhlutverki við að tryggja að NATO byggji upp nauðsynlegan herafla og viðbúnað fyrir mismunandi aðgerðir og við að tengja saman starf annarra áætlanasviða. Herjaáætlanir gegna nú einnig lykilhlutverki við að efla samband FöP-félaga við bandalagið.

Byrjað var á herjaáætlunum NATO árið 1952 til þess að nýta sem best varnarmátt bandalagsríkja gagnvart þáverandi úrlausnarefnum. Þeim var ætlað að mynda traustan ramma um sameiginlegar varnir herafla bandalagsins, leiða til sanngjarns framlags evrópskra bandalags-

ríkja til sameiginlegra varna og tengja saman varnaráætlanakerfi NATO-ríkja, þar á meðal með samþætту hernaðarskipulagi til þess að efla stöðugleika á svæði bandalagsins.

Eftir lok kalda stríðsins, þegar utanaðkomandi ógn við bandalagið virtist horfin, voru margir efins um að svo flókna og krefjandi ráðstafanir gætu haldið velli. Án utanaðkomandi hættu hlytu sameiginlegar varnir að verða óþarfar. Í stað þeirra tæki við lauslegra kerfi, þar sem ríki teldu sameiginlegar varnir minna forgangsmál gagnvart brýnum pólitískum og efnahagslegum úrlausnarefnum heima fyrir.

Nú, þegar bráðum tíu ár eru liðin frá falli Berlínarmúrsins, lifa herjaáætlanir bandalagsins góðu líffi. Þær hafa verið aðlagaðar nýjum þörfum – að efla viðbúnað fyrir stjórn á hættutímum og friðargæslu, búa í haginn fyrir fjölþjóðasveitir, glíma við útbreiðslu kjarnorkuvopna, styðja verkefni Vestur-Evrópusambandsins (VES), búa Tékkland, Ungverjaland og Pólland

Tvær AV-8B Harrier árásarþotur á dekki USS Wasp á Adriaahafi fyrir NATO-æfinguna Determined Falcon. 85 bandalagsflugvélar tóku þátt í æfingunni þann 15. júní 1998, og var flogið yfir Albaníu og Fyrirverandi jugóslavneska lýðveldið Makedóníu synt fram á getu NATO til að beita herstyrk sínum á svæðinu með stuttum fyrirvara. (Reuters-mynd.)

(1)

Tyrkland viðurkennir lýðveldið Makedóníu með stjórnarskrárbundnu nafni þess.

undir skyldur NATO-aðildar og vera fyrirmynd að áætlunar- og endurmatsferli (PARP) með FPF-félögum – auk þess að sinna þeim grundvallarverkefnum, sem þær hafa alltaf sinnt.

Grundvallaratriði herjaáætlana

Helstu þættir herjaáætlana felast í setningu markmiða (með „herjamarkmiðum NATO“, sem byggð eru á nákvæmum „ráðherraleiðbeiningum“ frá varnarmálaráðherrum á tveggja ára fresti, þar sem tilgreind eru forgangsmál og áhyggjuefni) og eftirliti með frammistöðu með tilliti til þeirra (með „árlegu varnarendurmati“ varnarmálaráðherranna). Hvort tveggja krefst sérþekkingar á hermálum, en hana er að finna í æðstu höfuðstöðvum Evrópuherstjórnarinnar (SHAPE), hjá yfirmanni Atlantshafsflotastjórnarinnar (SACLANT) og í hermálanefndinni, en áætlanagerðin er undir styrkri pólitískri stjórn og eru helstu ákvarðanir teknar af varnarmálaráðherrum bandalagsríkja.

Herjaáætlanir verða að taka tillit til tveggja grundvallarskilyrða. Í fyrsta lagi verður að virða fullveldi bandalagsríkja, sem kjósa að taka þátt í sameiginlegri áætlanagerð, af því að þau sjá sér hag í því; í öðru lagi verða þær að vera raunhæfar. Borgaralegir jafnt sem hernaðarlegir starfsmenn við áætlanagerð, sem og þau bandalagsríki sem taka þátt, skilja að ekki er hægt að gera óframkvæmanlegar kröfur. NATO-ríkin eru misjafnlega efnuð, setja mismunandi málefni á oddinn og búa við mismunandi skipulag í varnarmálum. Heildarramminn, sem finna má í ráðherraleiðbeiningunum, og þau markmið, sem samþykkt hafa verið fyrir hverja þjóð í herjamarkmiðum NATO, verða að taka mið af þessum mismun.

Þetta þýðir ekki að áætlanir geti ekki breytt því hvernig ríki leggja verkefnum bandalagsins lið. Öllu heldur merkir þetta að breytingar verði smám saman. Þetta er að nokkru leyti af tæknilegum orsökum. Hvorki er hægt að breyta varnarskipulagi þjóða né byggja upp nýjar deildir í einu vefvangi, því að til þess þarf flóknar tilfærslur fjármagns og búnaðar, auk mikillar vinnu við að koma á nýju skipulagi. Einnig þarf að færa pólitísk rök fyrir því að breytingar séu nauðsynlegar. Ríkisstjórnir gætu þá þurft að byrja að útskýra ástæður slíkra breytinga fyrir almenningi.

Tekist á við nýúrlausnarefni

Starfið, sem hófst eftir að varnarstefna bandalagsins var samþykkt árið 1991, við að laga varnarskipulag bandalagsins að líklegum úrlausnarefnum, hefur einnig aukist samhliða verkefnum NATO í fyrrverandi Júgóslavíu til þess að búa bandalagið undir friðargæsluverkefni.

Varnarskipulag bandalagsins er nú sveigjanlegra en áður og það getur sent hraðlið með litlum fyrirvara, til dæmis vegna fyrirliggjandi ráðstafana um afnot af borgaralegum flugvélum og flutningaskipum og uppbyggingu á flugvélaflota NATO til flutninga á hraðliði. Einnig þarf að vera hægt að sjá herafla fyrir vistum í lengri tíma með flutningi á meiri búnaði en áætlað var á tímum kalda stríðsins og með nægjanlegu viðhaldi, eldsneyti, flutningum á vettvangi og lækniástoð til að heraflinn geti verið sjálfum sér nógur. Það, hversu fljótt gekk að hrinda af stað IFOR/SFOR-aðgerðunum í Bosníu og Herzegóvínu, dreifa liðinu og sjá því fyrir vistum, er áhrifaríkt dæmi um hvernig kerfið starfar.

Við höfum einnig notað reynslu okkar í Bosníu til að svara pólitískum kröfum um friðaraðgerðir, annaðhvort til stuðnings Sameinuðu þjóðunum eða Öryggissamvinnustofnun Evrópu (ÖSE), eða undir forystu NATO, eins og IFOR/SFOR. Sérstök vandamál skapast með slíkum aðgerðum. Til dæmis höfum við lært að slíkar aðgerðir eru aldrei eingöngu hernaðarlegar. Heraflinn þarf að styðja mikilvægar, borgaralegar stofnanir, eins og reyndin er í Bosníu. Þetta eykur til dæmis þörfina á flutningum, fjarskiptasveitum og verkfræðingaveitum. Við höfum nú beðið bandalagsríki að búa sig undir að leggja til slíkar sveitir í friðaraðgerðir, jafnvel þótt bardagasveitirnar, sem þær eru hluti af, séu óþarfar.

Frá því í byrjun áratugarins hafa herjaáætlanir einnig þurft að glíma við það flókna verkefni að setja saman fjölbjóðlegar sveitir, einkum undir merkjum Evrópuherstjórnarinnar (ACE), hraðliðið og fjölbjóðadeildina (miðsvæðis). Við þetta þurfti flókna greiningu á fjölda undirsveita, sem þurfti til að byggja upp trausta heild, og ítarlegar samningaviðræður við einstök ríki til að tryggja að skipting milli landa yrði sanngjörn. Ráðstafanir vegna birgðaflutninga, vegna NATO-herafla á vettvangi, verða einnig sífellt fjölbjóðlegri og þurfa herjaáætlanir að gera ráð fyrir því.

Herjaáætlanir þurfa einnig að taka tillit til verkskiptingar milli landa, sem hlýst af mikilli fjölgun sveita frá tveimur eða fleiri ríkjum á þessum áratug. Á

næsta ári bætist enn ein við, þegar Danir, Þjóðverjar og Pólverjar mynda saman þríhliða hersveit í kjölfar inngöngu Pólverja í bandalagið. Aukið mikilvægi fjölþjóðasveita í bandalaginu hefur einnig orðið hvatning að myndun fjölþjóðasveita meðal aðildarríkja FPF, sem eiga nú í síauknu samstarfi við myndun fjölþjóðlegra friðargæslusveita.

Við leggjum einnig mikla áherslu á að efla viðbúnað við þeirri hættu, sem heraflo NATO stafar af efnavopnum og lífrænum vopnum. Flest bandalagsríki eru við því búin að glíma við efnavopn en fyrir mörg hver skapar hugsanleg notkun lífrænna vopna ný vandamál. Bandalagið hefur sinnt þessu sviði sérstaklega og við höfum lagt herjamarkmið fyrir aðildarríkin, þar sem leitað er viðbúnaðar, sem nauðsynlegur verður í framtíðinni, en þar á meðal eru njósnir, viðvörunarkerfi gegn efnavopnum og lífrænum vopnum og öryggisbúnaður.

Evrópska hliðin

Árangursríkar aðferðir okkar í varnaráætlanagerð eru nú notaðar við þróun gæslu sérstakra evrópskra öryggis- og varnarhagsmuna innan vébanda bandalagsins. Á síðastliðnu vori lagði VES-ráðið fram upplýsingar til ráðherraleiðbeininga NATO varðandi líklegt umfang VES-aðgerða. Við varnarendurmat NATO síðastliðið haust var lagt bráðabirgðamat á getu Evrópuríkja til að mæta þörfum vegna

ímyndaðra VES-aðgerða, sem VES hafði tiltekið og hernaðaryfirvöld NATO metið. Þetta var fyrsta greiningin á evrópskum hernaðarmætti og verður hún endurbætt við varnarendurmat framvegis.

Herjamarkmið NATO, sem varnarmálaráðherrarnir settu í júní, gefa nú til kynna hvaða viðbúnaður evrópskra bandalagsríkja hentar best þörfum VES. Áætlunardeild VES tók beinan þátt í vinnu við herjamarkmiðin. Hún átti einnig þátt í gerð spurningalista varnaráætlana NATO, sem er grunnurinn að árlegu varnarendurmati og er nú þannig upp byggður, að evrópsk bandalagsríki geta notað hann til gefa VES upplýsingar um herstyrk og viðbúnað.

Áætlunaraðferðir okkar eru nú einnig notaðar til að skilgreina hvað einstök ríki geta lagt fram til aðgerða sameinuðu, fjölþættu hersveitanna (CJTF). CJTF-sveitir gefa NATO færi á sveigjanlegri stjórn aðgerða jafnt innan sem utan NATO-svæðisins og verða mikilvægt tæki komi til aðgerða undir forystu VES.

Undirbúningur nýju aðildarlandanna

Reynsla okkar á undanförunum árum hefur sýnt að aðferðir herjaáætlana bandalagsins eru árangursríkar. Bandalagsríkin samþykktu því á síðasta ári að nota þær til að búa Tékkland, Ungverjaland og Pólland undir tilvonandi skyldur, sem fylgja aðild að bandalaginu. Eftir leiðtogafundinn í Madrid var því öllum ríkjunum boðið að fylla út spurningalista varnaráætlana. Fyrir ríki, sem ekki höfðu áður gert slíkt, var þetta ekkert áhlaupa- verk. Ríkin þrjú skiluðu hins vegar útfylltum spurningalistum í byrjun október, sem voru ítarlegir og yfirleitt álíka vel útfylltir og listar frá bandalagsríkjunum, sem ber vott um gott starf þeirra og þá aðstoð, sem þeir fengu frá starfslíði NATO og nokkrum bandalagsríkjanna.

Bandarískir landgönguliðar æfa brottflutning flugvéla og liðs um borð í landgönguskipinu USS Wasp á NATO-æfingunni Determined Falcon 15. júní 1998. (Reuters-mynd.)

Ríkin þrjú eru sem stendur að endurskipuleggja og endurnýja heraflla sinn. Þau ráðgera að auka verulega framlag til varnarmála til að rækja betur skyldur sínar sem aðilar að bandalaginu og hefur þegar orðið verulega ágengt við að ná samhæfni við NATO með þátttöku sinni í Félagsskap í þágu friðar og tvíhliða aðstoðarverkefnum, þó enn sé margt ógert.

Á grundvelli mats okkar á hernaðarmætti boðslandanna var samið við þau hvert um sig um sérstök herjamarkmið, svipuð herjamarkmiðum NATO. Þau gefa til kynna hversu mikils er vænst af ríkjunum þremur, þegar þau hafa fengið aðild. Sérstöku herjamarkmiðin gera ráð fyrir að NATO hafi afnot af meginhluta herstyrks þeirra vegna aðgerða samkvæmt 5. grein (sameiginlegar varnir) til varnar þeim sjálfum. Að auki tilnefna þau hersveitir vegna hugsanlegra aðgerða til varnar öðrum bandalagsríkjum með þátttöku í hraðliði NATO. Sérstöku herjamarkmiðin leggja einnig línuna fyrir frekari samhæfingu við NATO, þar sem einkum er horft til stjórnunar og umsjónar, kenninga og starfsaðferða, þjálfunar (þar á meðal tungumálakennslu), loftvarna, aðstöðu til að taka á móti liðsstyrk og, til lengri tíma liðið, endurnýjun búnaðar.

Stækkun NATO mun augljóslega hafa áhrif á varnaráætlanir núverandi bandalagsríkja. Grein 5 í Atlantshafssáttmálanum, sem tryggir sameiginlegar varnir, mun ná til stærra svæðis og fleiri ríkja. Þegar við athuguðum afleiðingar stækkunar síðastliðið haust, komumst við hins vegar að þeirri niðurstöðu að núverandi og áætlaður hernaðarmáttur bandalagsins væri nægilegur til að tryggja að 5. grein næði einnig til nýju aðildarríkjanna þriggja. Að auki myndu nýju aðildarríkin sjálf taka verulegan þátt í eigin vörnum innan ramma bandalagsaðgerða.

Herjaáætlanir innan vébanda FöF

Aðferðir við herjaáætlanir NATO hafa verið notaðar með góðum árangri innan FöF. Árið 1994 þróuðum við áætlunar- og endurmatskerfi FöF (PARP) til þess að fá fram gegnsæi í varnaráætlunum milli félaganna og bandalagsins og efla samhæfingu heraflla félaganna og bandalagsins. Við notuðum spurningalista varnaráætlana NATO til að semja yfirlit um FöF-samhæfingu fyrir félagana. Nákvæm samhæfingarmarkmið, sniðin eftir herjamarkmiðum NATO, voru fengin félögunum, og náðu þau yfir samhæfingu í fjarskiptum, stjórnunar- og umsjónaraðferðir, birgðaflutninga, samhæfni flugvéla og flugvallarbúnaðar auk annarra sviða. Þá leggjum við nákvæmt mat á áætlanir félaganna líkt og við gerum fyrir bandalagsríkin.

Reynsla okkar, þar á meðal athugasemdir frá félögunum, gefur til kynna að PARP hafi reynst ákaflega árangursríkt. Nákvæm og kerfisbundin framsetning auðveldar félögunum 18, sem taka þátt í ferlinu, að einbeita sér að uppbyggingu heraflla, sem er betur undir

það búinn að taka þátt í fjölbjóðlegum aðgerðum með bandalagsríkjunum.

Bandalagsríki og félagar, sem taka þátt, hafa orðið ásátt um að gera PARP enn líkara varnaráætlunum NATO. Varnarmálaráðherrar bandalagsríkjanna 16 og PARP-þátttakendanna 18 munu setja saman ráðherra-leiðbeiningar. Sett verða markmið fyrir áætlanirnar, sem kölluð verða félagsskaparmarkmið, og varða þau ekki eingöngu samhæfni, heldur einnig heraflla og búnað félaga sem nota mætti í friðaraðgerðum. Einnig munum við leitast við að auka gegnsæi, en það er eitt af markmiðum PARP.

Yfirsýn og framkvæmd

Ráðstafanir þær, sem nauðsynlegt er að gera til að mæta öryggiskröfum framtíðarinnar, þarfnast mikillar yfirsýnar en einnig hæfni til nákvæmni í framkvæmd. Herjaáætlanir bandalagsins búa yfir hvoru tveggja. Á næstu öld er ólíklegt að sífellt flóknari áætlunarverkefnum, sem bandalagið þarf við að glíma fækki, en sýnt hefur verið fram á að aðferðir okkar við herjaáætlanir eru nógu sveigjanlegar til að mæta nýjum kröfum.

„Aðildarríki FöF eiga nú í síauknu samstarfi við að stofna fjölbjóðlegar friðargæslusveitir.“ Frá vinstri: varnarmálaráðherrar Lítáens, Lettlands og Eistlands, Ceslavass Stankevicius, Talavss Jundziss og Andrus Öövel, eftir undirritun samkomulagsins um BALTRON, sameiginlega flotadeild með skipum frá hverju Eystrasaltslandanna. (NATO-mynd.)

Evró-atlantshafssamstarfsráðið

Albanía
Aserbaítshjan
Bretland
Finland
Holland
Ítalía
Kasakstan
Lettland
Portúgal
Sviss
Tatsíkistan
Tyrkland
Úkraína

Bandaríkin
Eistland
Georgía
Hvíta-Rússland
Ísland
Ítalía
Litháen
Moldóva
Rúmenía
Slóvenía
Fyrirverandi júgóslavneska lýðveldið Makedónía*

Austuríki
Búlgaría
Frakkland
Grikkland
Hvíta-Rússland
Kírgistan
Lúxemborg
Pólland
Rúmenía
Spánn
Tékkland
Úsbekistan

Armenía
Belgía
Danmörk
Frakkland
Grikkland
Kanada
Noregur
Slóvakía
Svíþjóð
Túrkmenistan
Þýskaland

The image shows the flag of the North Atlantic Treaty Organization (NATO), which is a blue field with a white compass rose in the center. The flag is positioned in the middle of the page, surrounded by the names of various countries in Icelandic.