

Większa sprawność i lepsza równowaga

© NATO

Sojusz Atlantycki wszedł w swoje drugie stulecie. Samo to jest już wielkim osiągnięciem, a także świadectwem witalności i znaczenia tej organizacji. Ale chyba jeszcze większe wrażenie robi szeroki i ważny przeciż program, z jakim NATO wkracza w XXI wiek: od rozszerzenia, poprzez partnerstwo i współpracę, utrzymywanie dobrych stosunków z Rosją, Ukrainą i państwami Dialogu Śródziemnomorskiego, po operacje na Bałkanach. Wszystko to razem składa się na program będący wielkim wyzwaniem – ale jednocześnie wyraźnie podkreśla żywotną rolę NATO w kształtowaniu lepszego bezpieczeństwa europejskiego.

Jednakże byśmy mogli nadal utrzymywać efektywność NATO, musimy w dalszym ciągu pracować nad umocnieniem podstaw tego sojuszu – naszych zdolności wojskowych. W dzisiejszym, nieprzewidywalnym środowisku bezpieczeństwa nadal istotne jest zapewnienie odpowiedniego wyposażenia naszych sił zbrojnych, by mogły w skuteczny sposób wypełnić te zadania, jakie przed nimi stawiamy.

Kosowo wykazało, jak ważne jest to zadanie. Siły zbrojne NATO prowadziły misję w szerokim zakresie – od zapewnienia pomocy humanitarnej dla uchodźców, po szereg operacji powietrznych i wreszcie siły obecnie rozmieszczone na terytorium Kosowa. To obrazuje zakres zadań, z jakimi nasze siły będą musiały się zmierzyć w XXI wieku i do jakich muszą zostać wyszkolone i wyposażone. Musimy wzmocnić naszą pracę i prowadzić odpowiednie inwestycje tak, by zapewnić skuteczność działań wszystkich sojuszników i ich skuteczność wspólnego działania.

Inicjatywa w zakresie Zdolności Obronnych, jaką przyjęliśmy podczas „szczytu” w Waszyngtonie, jest wielkim krokiem we właściwym kierunku. Projekt ten pomoże zapewnić, że wszyscy sojusznicy poczynią odpowiednie inwestycje w zakresie najważniejszych technologii i najważniejszych zdolności. Pomoże on także w polepszeniu interoperacyjności między siłami zbrojnymi NATO i krajów partnerskich. Już dzisiaj musimy wprowadzać zmiany, by być przygotowanymi na nieprzewidywalne jutro. Zapewnienie realizacji tej inicjatywy jest jednym z moich priorytetowych zadań jako Sekretarza Generalnego.

Inicjatywa ta wspomaga także inny ważny, rozwijający się obecnie proces: Europejską Tożsamość w dziedzinie Bezpieczeństwa i Obrony (ESDI). Europa podjęła decyzję o poprawie swoich zdolności obronnych, tak by móc odgrywać swoją rolę w zachowaniu pokoju i bezpieczeństwa w sposób odpowiadający jej wadze w dziedzinie ekonomicznej. NATO gotowe jest wspierać ten proces poprzez udostępnianie swoich środków dla operacji prowadzonych pod kierunkiem Europejczyków. To pozwoli na wprowadzenie większej równowagi w Sojuszu, w którym będziemy mieć silniejszy wkład europejski.

Są to przelomowe przedsięwzięcia. Obie inicjatywy zapewnią, iż Sojusz pozostanie skuteczny pod względem wojskowym. Doprowadzą także do bardziej sprawiedliwego rozdziału ról i obowiązków, do zbudowania bardziej dojrzałych stosunków transatlantyckich odzwierciedlających potrzeby nowego środowiska bezpieczeństwa. Obydwie te inicjatywy zwiększą możliwości NATO, by mogło ono skutecznie sprostać wyzwaniom nowego stulecia i zapewnić bezpieczeństwo przyszłym generacjom.

Lord Robertson

DCI: reakcja na amerykańską Rewolucję w Kwestiach Wojskowych

Dr Elinor Sloan

Departament Analiz Strategicznych, Kwatera Główna Obrony Narodowej, Kanada

Inicjatywa w sprawie Zdolności Obronnych (DCI) miała być pierwotnie środkiem pozwalającym na rozwiązanie problemu zwiększającej się luki technologicznej między USA i ich europejskimi sojusznikami. Jednakże, od czasu przyjęcia wspomnianej inicjatywy w kwietniu 1999 roku, jej zakres został poszerzony tak, iż obejmuje obecnie kwestie doktryny i organizacji przyszłych operacji wojskowych, takie jak konieczność zapewnienia dyslokacji mobilnych oraz zdolnych do prowadzenia operacji o wydłużonym horyzoncie czasowym sił zbrojnych. Podejmując się szerszego mandatu DCI wykracza poza znane od lat inicjatywy, takie jak Program Standaryzacyjny NATO, oraz próbuje znaleźć odpowiedź na amerykańską Rewolucję w Kwestiach Wojskowych. Sukces DCI jest kluczowy dla wzmocnienia „europejskiego filaru” NATO oraz dla utrzymania wojskowej oraz politycznej wiarygodności Sojuszu.

Rewolucja w Kwestiach Wojskowych (RMA) może być opisana jako poważna zmiana w charakterze działań pola walki, spowodowana poprzez innowacyjne zastosowanie nowych technologii, które w połączeniu z dramatycznymi zmianami w doktrynie wojskowej oraz koncepcjach operacyjnych i organizacyjnych w sposób fundamentalny zmieniają charakter oraz sposób prowadzenia operacji wojskowych¹. Nowe technologie wojskowe związane z RMA obejmują amunicję kierowaną wykorzystywaną przez jednostki sił precyzyjnego rażenia, technologie maskujące dla zwiększenia zdolności w zakresie strategicznego przetrwania sił, zaawansowane zdolności wywiadowcze, systemy zwiadowcze i rozpoznania dla polepszenia przestrzennej projekcji pola walki oraz zaawansowane systemy dowodzenia, kierowania, łączności oraz komputerowe dla zwiększenia kontroli nad polem walki.

Kluczowe przemiany doktrynalne koncentrują się na interoperacyjności poszczególnych służb oraz operacjach wielonarodowych – wojna w strefie brzegowej, użycie sił precyzyjnego rażenia w warunkach braku bezpośredniego kontaktu, oraz mniejszych, bardziej mobilnych oraz elastycznych, a jednak zabójczych, sił naziemnych. Zmiany organizacyjne koncentrują się na odejściu od koncepcji dużych armii na rzecz mniejszych, lepiej wyszkolonych oraz bardziej kapitałochłonnych, zawodowych sił zbrojnych, których jednostki są dowodzone przez bardziej zdecentralizowaną strukturę dowodzenia i które mogą być każdorazowo dostosowywane do określonego zadania.

RMA jest motywowana licznymi czynnikami, wśród których znajdują się:

- ◆ postępy w technologiach wojskowych, w szczególności w informatyce, telekomunikacji, czujnikach oraz amunicji kierowanej, które to czynniki są z kolei motywowane rewolucją informatyczną w sferze cywilnej;
- ◆ cięcia budżetów obronnych, które po zakończeniu zimnej wojny przyczyniły się do dramatycznych redukcji

pod względem ilościowym sił zbrojnych państw zachodnich, a w konsekwencji i do potrzeby wprowadzenia zmian jakościowych kompensujących zmniejszenie liczebności sił zbrojnych;

- ◆ środowisko strategiczne, które, w przeciwieństwie do czasów zimnej wojny, charakteryzuje się nieprzewidywalnymi zagrożeniami oraz ryzykiem, które jedynie w ograniczonym stopniu, jeśli w ogóle, pozwalają na mobilizację;
- ◆ i wynikająca stąd potrzeba stworzenia sił zbrojnych zdolnych do szybkiej reakcji na szerokie spektrum możliwych scenariuszy rozwoju konfliktu regionalnego;
- ◆ większa niechęć państw Zachodu do wysyłania swoich żołnierzy na możliwą śmierć.

Poszerzająca się luka technologiczna

Operacja *Sojusznicza Siła* przeprowadzona wiosną 1999 roku w Kosowie i jego otoczeniu unaoczniała, iż europejscy członkowie NATO mają ograniczone możliwości w kilku obszarach związanych z RMA. Ponad 70% siły ognia należało do

strony amerykańskiej. Tylko kilku z europejskich sojuszników wykorzystywało naprowadzane laserowo bomby, podczas gdy tylko Wielka Brytania była w stanie wnieść wkład pod postacią pocisków kierowanych². Zaledwie 10% europejskich jednostek powietrznych było zdolnych prowadzić bombardowania precyzyjne³, a z europejskich członków NATO tylko Francja wniosła znaczący wkład w zakresie

„Niewidzialny” myśliwiec F-117 podczas ćwiczeń zrzuca laserowo naprowadzaną bombę paveway.
© Reuters

(1) Andrew Marshall, Dyrektor US DOD’s Office of Net Assessment, przytoczony przez Benjamina S. Lambetha w „The Technology Revolution in Air Warfare”, Survival (wiosna 1997), str. 75.

(2) Siły powietrzne Belgii, Kanady, Francji, Hiszpanii, Królestwa Niderlandów, Stanów Zjednoczonych, Wielkiej Brytanii oraz Włoch używały w trakcie operacji kosowskiej sterowanych laserowo bomb.

(3) „Armies and Arms”, Economist, 24 kwietnia 1999.

Amerykański myśli-
wiec bombardujący
F-16 przybliży się do
latającego tankowca
KC-135 w celu
zatankowania paliwa
podczas kampanii
powietrznej
nad Kosowem –
23 czerwca 1999 r.

© Belga

noc-
nych bom-
bardowań z wyso-
kiego pułapu⁴. Tylko
Stany Zjednoczone mo-
gły zapewnić bombowce
strategiczne oraz samoloty
stealth – jako wzmocnienie
zdolności strategicznego uderzenia
oraz przetrzutu sił. Europejskim so-
jusznikom brakowało również samo-
lotów zwiadowczych i rozpoznania.

Europejscy członkowie NATO po-
dejmują działania mające stanowić odpo-
wiedź na RMA. Planują w ciągu następnych
kilku lat zwiększyć swoje siły precyzyjnego
rażenia, zdolności maskujące oraz kontroli pola
walki i w tymże celu przyjmują, iż zapewnienie mo-
bilności oraz zdolności w zakresie strategicznego ude-
rzenia oraz przetrzutu sił stanowią wytyczne przekształ-
cania własnych sił zbrojnych. Samo NATO podjęło
kroki mające na celu zaadaptowanie sojuszniczej struk-
tury dowodzenia do pozimnowojennego środowiska
bezpieczeństwa oraz opracowało koncepcję Wielonar-
odowych, Połączonych Sił Zbrojnych do Zadań Specjal-
nych (CJTF) w celu zwiększenia własnych zdolności
reagowania na
ryzyka i zagro-
żenia w zakresie bez-
pieczeństwa dnia dzisiej-
szego.

Jednakże poza tymi środkami eu-
ropejscy wojskowi nie wykorzystują
w swoich systemach zbrojnych zaawanso-
wanych technologii wystarczająco szybko,
aby wyeliminować problem poszerzającej się luki
technologicznej między siłami zbrojnymi USA a ich
europejskimi odpowiednikami. Luka ta była oczywi-
sta od czasu Wojny w Zatoce, jednakże stała się dra-
matycznie widoczna w trakcie sojuszniczej operacji
w Kosowie w 1999 roku. Przewaga USA w zakresie
systemów informatycznych oznaczała, iż kraj ten miał
problemy w komunikowaniu się ze swoimi sojuszni-
kami. Sojusznicy doświadczyli także problemów
w zakresie wspólnego rozmieszczania, identyfikacji

celów oraz kompatybilności broni⁵. Nie można też po-
wiedzieć, by działania podejmowane przez europej-
skich wojskowych były wystarczająco szybkie, aby
zapewnić restrukturyzację wojskową. Chociaż Unia
Europejska szczyty się ponad 2 milionami wojsko-
wych (w porównaniu do 1,45 miliona w Stanach Zjed-
noczonych), to mogła wystawić jedynie połowę wła-
ściwie wyposażonych oraz wyszkolonych żołnierzy
zawodowych potrzebnych do udziału w operacji
w Kosowie.

Poszerzająca się luka jest po części konsekwencją
znacząco zredukowanych budżetów obronnych w pań-
stwach zachodniej Europy. Od zakończenia zimnej wojny
członkowie NATO zredukowali realne wydatki na cele
obronne o przeszło 25%. W konsekwencji wydatki so-
juszników europejskich stanowią mniej niż 1/3 całkow-
itych wydatków NATO na sprzęt. Co istotniejsze, powięk-
szającą się lukę technologiczną wyjaśnia sposób, w jaki
owa suma jest wykorzystywana. USA wydają około 2
i pół raza więcej na badania oraz rozwój aniżeli wszyscy
pozostali członkowie NATO razem wzięci. Co więcej,
kompensując cięcia w stanie osobowym oraz w sprzęcie,
agresywnie wcielały rewolucyjne innowacje technolo-
giczne w oprogramowaniu, łączności, technologii czujni-
ków oraz logistyce. W konsekwencji, mimo że „państwa
europejskie wydają około 2/3 tego co USA na obronę, nie
mogą się pochwalić nawet 2/3 zdolności tego kraju”⁶.

(4)

Joseph Fitchett „US Seeks
More Defense Technology
Cooperation With
Europeans”, International
Herald Tribune,
14 czerwca 1999.

(5)

Colin Clark, „Campaign
In Kosovo Highlights
Allied Interoperability
Shortfalls”,
Defence News,
14 sierpień 1999, str. 6.

(6)

Lord Robertson, cytowany
przez Toma Buerkle w
„NATO Picks Britain as Its
Next Leader”,
International Herald
Tribune, 5 sierpnia 1999.

Stawką jest przyszła wiarygodność Sojuszu

Luka technologiczna oraz w zakresie zdolności między Stanami Zjednoczonymi a ich sojusznikami europejskimi ma swoje liczne konsekwencje. Najbardziej bezpośrednią jest fakt, iż wkrótce europejscy wojskowi nie będą w stanie współpracować z Amerykanami ze względu na swoje zacofanie technologiczne. Kompatybilność była problemem Sojuszu od czasu jego powstania. Różnica polega jednak na tym, iż obecnie postępy USA w zakresie łączności, obróbki danych oraz broni precyzyjnego rażenia powoli usuwają w cień wysiłki innych sojuszników oraz poddają w wątpliwość możliwość ich wspólnego funkcjonowania⁷.

Luka może także rodzić nowe napięcia w ramach Sojuszu, podminowując jego spójność. Napięcie może się pojawić, jeśli armie europejskie będą w coraz większym stopniu skazane na wypełnianie niebezpiecznych, wymagających zaangażowania dużej liczby ludzi zadań, mogących prowadzić do licznych ofiar po ich stronie, podczas gdy USA będą zapewniały logistykę przy wykorzystaniu zaawansowanych technologii, transport, wywiad oraz siły powietrzne. Luka może także wywołać kwestię podziału ciężarów ponoszonych przez sojuszników oraz pogłębić ich wzajemną niechęć poprzez zwiększenie zależności bezpieczeństwa europejskiego od USA w chwili, kiedy od Europejczyków oczekuje się, iż będą wносить większy wkład w budowę własnego bezpieczeństwa.

Co najważniejsze, luka technologiczna oraz w zakresie zdolności może w końcu doprowadzić do marginalizacji znaczenia politycznego oraz wojskowego Sojuszu Północnoatlantyckiego. Podczas gdy rozbieżności w zakresie zdolności nie uniemożliwiły sukcesu operacji w Bośni i Hercegowinie czy też w Kosowie, wielu ekspertów argumentuje, iż pomoc oferowana przez eu-

ropejskich wojskowych w przypadku poważniejszej sytuacji byłaby niewielka. Jak na ironię, im bardziej poważne jest zagrożenie dla interesów podzielanych przez USA oraz Europę, tym mniej prawdopodobna jest reakcja prawdziwej koalicji USA–Europa. Kontynuacja politycznego oraz wojskowego wsparcia dla Sojuszu ze strony USA w ostateczności będzie zależała od zdolności europejskich sojuszników do wniesienia istotnego wkładu do wielonarodowych operacji. Dlatego polepszanie europejskich zdolności wojskowych nie tylko nie stanowi zagrożenia dla NATO, ale jest niezbędne dla zapewnienia w przyszłości wiarygodności Sojuszu.

Uznając ten fakt przywódcy europejscy w konsekwencji kryzysu w Kosowie odnowili swoje zobowiązania w zakresie rozwoju efektywnej Europejskiej Tożsamości w dziedzinie Bezpieczeństwa i Obrony (ESDI). W czerwcu 1999 roku zdecydowali, iż ówczesny Sekretarz Generalny NATO, Javier Solana, będzie dalej zajmować się tą problematyką na nowo utworzonym stanowisku Wysokiego Przedstawiciela Wspólnej Polityki Bezpieczeństwa i Obrony UE. Zdecydowali także, iż do końca 2000 roku Unia Zachodnioeuropejska (UZE) zostanie włączona do Unii Europejskiej oraz że Eurokorpus zostanie przekształcony w siły szybkiego reagowania. W grudniu roku 1999, w trakcie „szczytu” w Helsinkach, przywódcy UE zgodzili się utworzyć do 2003 roku, pod bezpośrednim kierownictwem UE, korpus sił szybkiego reagowania liczący 50–60 tys. żołnierzy.

Pomimo tych kroków większość analityków oraz polityków zgadza się, iż silne ESDI zależy nie tyle od zmian instytucjonalnych, co od modernizacji sił, tak ażeby mogły one sprostać wymogom nowego międzynarodowego środowiska bezpieczeństwa. Po części oznacza to, iż niektórzy członkowie UE będą musieli wydawać więcej na obronę. Jednak, co ważniejsze, oznacza to, iż większość członków będzie wydatkowała własne budżety obronne na inne cele.

Francuski helikopter „Puma” wyładowany z wyprodukowanego w Rosji samolotu transportowego Antonow, na lotnisku Petrovac w Skopje na terenie byłej Jugosłowiańskiej Republiki Macedonii* – 8 grudnia 1998 r.

© Belga

* Turcja uznaje byłą Jugosłowiańską Republikę Macedonii pod jej konstytucyjną nazwą.

(7)

Marc Rogers, „Driving Alliance: NATO Follows the US Lead”, IDR Special Report, 1 grudnia 1998, str. 3.

Likwidowanie luki przy wykorzystaniu DCI

Właśnie w tym zakresie Inicjatywa w sprawie Zdolności Obronnych (DCI) – jeden z najbardziej znaczących rezultatów „szczytu” NATO w Waszyngtonie w kwietniu 1999 roku – ma kluczową rolę do odegrania. Celem inicjatywy jest zapewnienie, aby Sojusz mógł w sposób efektywny realizować pełne spektrum swoich obecnych oraz możliwych w przyszłości misji – od reagowania na katastrofy humanitarne po przeprowadzanie operacji wymuszania pokoju oraz prowadzenie wojny w obronie terytorium sojuszniczego.

DCI odnosi się do tych obszarów, w których zdolności wojskowe Sojuszu wymagają rozwoju, tak aby NATO mogło w efektywny sposób reagować na te wyzwania, którym prawdopodobnie będzie musiało stawić czoła w nadchodzących latach oraz dekadach. Inicjatywa koncentruje się na polepszeniu interoperacyjności między siłami zbrojnymi państw członkowskich oraz zmierza do zwiększenia zdolności wojskowych NATO w obszarach zdolności do szybkiego przemieszczania znaczących sił zbrojnych poza terytorium swojego państwa oraz ich mobilności, zdolności do prowadzenia operacji o wydłużonym horyzoncie czasowym oraz logistycznych, zdolności do ochrony swoich sił z dala od własnych baz oraz zdolności efektywnego zaangażowania sił, a także polepszenia systemów dowodzenia, kierowania oraz informatycznych.

Powyższe obszary stanowią odzwierciedlenie kluczowych elementów technologicznych, doktrynalnych oraz organizacyjnych Rewolucji w Kwestiach Wojskowych:

- ◆ *zdolność do szybkiego przemieszczania znaczących sił zbrojnych poza terytorium swojego państwa* jest zwiększana w najbardziej efektywny sposób poprzez inwestowanie w transport powietrzny oraz morski oraz poprzez reorganizację sił zbrojnych w mniejsze, bardziej mobilne jednostki wyposażone w lżejszą, a jednak wysoce śmiertelnością broń;
- ◆ *zdolność do prowadzenia operacji o wydłużonym horyzoncie czasowym* będzie zależała po części od zastosowania w logistyce technologii zaawansowanych;
- ◆ *zdolność efektywnego zaangażowania sił* wymaga wprowadzenia szerokiego zakresu zaawansowanych systemów broni kojarzonych z RMA, od amunicji kierowanej, systemów zwiadowczych oraz rekonesansu, funkcjonujących w pełnym zakresie warunków pogodowych zdolnych do atakowania helikopterów oraz jednostek powietrznych *stealth*. Wymaga także interoperacyjności wspomnianych systemów w różnych służbach i wojskach w celu ułatwienia połączonych oraz/lub wielonarodowych operacji stanowiących fundament RMA.
- ◆ *zdolność do ochrony swoich sił z dala od własnych baz* obejmuje wysiłki mające na celu ochronę własnych sił przed możliwością wykorzystania przeciwko nim broni masowego rażenia;

Obraz amerykańskiego marynarza odbity na ekranie radarowym w centrali łączności i kontroli amerykańskiego okrętu USS „Philippine Sea”, w trakcie kampanii w Kosowie – 27 marca 1999 r.

© Reuters

- ◆ i na koniec, zaawansowane, interoperacyjne oraz mobilne systemy dowodzenia, kontroli oraz informacyjne stanowią kluczowe elementy RMA i są niezbędne dla polepszenia zdolności wojskowych.

Sukces DCI ma kluczowe znaczenie dla Sojuszu

Zdolność do szybkiego przemieszczania znaczących sił zbrojnych poza terytorium swojego państwa; do prowadzenia operacji o wydłużonym horyzoncie czasowym; do efektywnego zaangażowania sił; do ochrony swoich sił z dala od rodzimych jednostek oraz kwestie dowodzenia i kierowania są nie tylko podstawowymi obszarami zainteresowania DCI – obejmują one także kluczowe elementy RMA. Można powiedzieć, iż wspomniana inicjatywa może być postrzegana jako schemat reagowania na RMA. Dlatego DCI jest kluczowym elementem nie tylko polepszania zdolności wojskowych europejskich sił zbrojnych oraz wzmacniania „europejskiego filaru” NATO, ale także zapewnienia niezmiennego wiarygodności politycznej i wojskowej Sojuszu Północnoatlantyckiego.

Bez względu na to pytanie, czy Inicjatywa w sprawie Zdolności Obronnych odniesie sukces czy nie, pozostaje wciąż otwarte. Ale jedna rzecz jest pewna: jeśli DCI nie znajdzie przełożenia na realną poprawę europejskiego komponentu potencjału wojskowego NATO, więzi transatlantyckie będą narażone na coraz większe naciski ze strony Kongresu USA połączone z jego rosnącym sceptycyzmem odnośnie wysiłków Europy w zakresie dotrzymania kroku Rewolucji w Kwestiach Wojskowych. ■

Obronność europejska — znaczące przyspieszenie

François Heisbourg

Przewodniczący Centrum Polityki Bezpieczeństwa w Genewie

Ostatnie posunięcia w stronę wspólnej europejskiej polityki obrony i bezpieczeństwa oraz europejskich zdolności obronnych, będących „odrębnymi, ale nie oddzielnymi” od NATO, wywołały poważną debatę. Pojawiły się obawy, iż prowadzić to może do rozdzielenia (decoupling) europejskiego bezpieczeństwa, duplikowania wysiłków czy zdolności oraz dyskryminacji tych sojuszników, którzy nie są członkami Unii Europejskiej. François Heisbourg uważa, iż powinniśmy wyjść poza retorykę trzech „D”. Trudne kwestie zostały podniesione, choć niekoniecznie istnieje niezgodność pomiędzy podejściem UE a NATO. Przede wszystkim istnieje pilna potrzeba dla Europy, żeby wzmocniła swoje zdolności, tak aby rola jej nie została ograniczona do użytecznej, ale reaktywnej.

U śpiona od przeszło 50 lat, nierozstrzygnięta debata na temat europejskiej obronności uzyskała nagle przyspieszenie od roku 1998, przynosząc poważne, potencjalne implikacje dla NATO jako całości. Na początku, w połowie 1998 roku, rząd brytyjski zdecydował, że dla wzmocnienia europejskich zdolności obronnych koniecznym jest użycie jako fundamentu Unii Europejskiej. To była zmiana o kopernikańskiej proporcji: w końcu, jedną z przyczyn upadku idei ustanowienia Europejskiej Wspólnoty Obronnej

w początku lat 50. był brak zgody Brytyjczyków na stanie się jej częścią.

Po drugie, rząd francuski uznał tę brytyjską, przetłomową zmianę za poważną. W czasie bilateralnego spotkania w St.-Malo (grudzień 1998) z zadowoleniem przyjęto brytyjskie uwagi na temat zdolności obronnych, podkreślając rolę Sojuszu.

Po trzecie, niewystarczający wkład Europejczyków w powietrzną kampanię w Kosowie politycznie

Francuski prezydent Jacques Chirac (wśrodku), premier Lionel Jospin (po prawej) i jego brytyjski odpowiednik Tony Blair ściskają ręce na zakończenie historycznego dwudniowego spotkania w St.-Malo, Francja.

© Belga

ułatwił prekursorom z St.-Malo uzyskanie poparcia. W Kolonii (czerwiec 1999) i Helsinkach (grudzień 1999) piętnastu członków UE zdecydowało o potrzebie wzmocnienia zdolności obronnych, a w szczególności o planowaniu sił, uruchamiając międzyrządową machinę unijną do spraw obronnych. Tradycyjna neutralność niektórych członków UE nie stanowiła przeszkody dla tego całkiem płynnego procesu.

Równoległe liderzy Sojuszu podczas waszyngtonskiego szczytu NATO (kwiecień 1999) potwierdzili przyszły rozwój „odrębnej, ale nie oddzielnej” Europejskiej Tożsamości w zakresie Obrony i Bezpieczeństwa, zapoczątkowując swoją własną Inicjatywę Zdolności Obronnych.

Europejski odzew na europejski problem

W celu oceny konsekwencji tych zmian warto przypomnieć sobie, jakie są w rzeczywistości problemy Europy, jeżeli chodzi o zdolności obronne i obronną tożsamość. Problemy te nie są wynikiem niewystarczających całkowitych wydatków na obronność. Europejscy członkowie NATO wydają około 60% wydatków USA na obronę. Z wyjątkiem zaangażowania w Zatoce i Afryce Brytyjczyków i Francuzów europejscy członkowie Sojuszu nie angażują się wspólnie poza obszarem NATO, w przeciwieństwie do USA, które ma prawdziwie globalne zobowiązania. W uwarunkowaniach pozimnowojennych 60% powinno wystarczyć, by radzić sobie z ewentualnymi wypadkami w samej Europie i na jej peryferiach. W sumie liczba ta stanowi bowiem jedną piątą światowych wydatków na obronność.

Jednakże Europejczycy nie uzyskują ze swoich wydatków 60% amerykańskich zdolności obronnych. To właśnie pokazały wyraźnie działania w Kosowie. Struktura budżetu obronnego większości europejskich sojuszników nie odpowiada wymaganiom ery pozimnowojennej. Łącznie siły europejskich członków NATO liczą 2,4 miliona żołnierzy, milion więcej od sił zbrojnych USA, z jej światowymi zobowiązaniami. Jednak w Europie wydatki na uzbrojenie i sprzęt w przeliczeniu na żołnierza wynoszą 11 000 USD, w porównaniu do 36 000 w Stanach Zjednoczonych.

Innymi słowy, europejska obronność charakteryzuje się z jednej strony strukturą zbyt powiązaną z terytorium, z drugiej zaś zbyt niskim poziomem siły ognia, gotowego do użycia w miejscu, gdzie będzie niezbędny. Jedynie kilka państw, szczególnie Wielka Brytania i Francja, przeznaczają zbliżoną do amerykańskiej (58%) część wydatków obronnych na zakupy, operacje i utrzymywanie sił. Jeżeli państwa Unii zbliżyłyby się do najlepszego wyniku (obecnie Wlk. Brytania), dostępne pieniądze na badania, rozwój i sprzęt zwiększyłyby się z 34 miliardów euro do 48, bez zwiększania całkowitych wydatków na obronność.

Niedostatki zdolności obronnych niemal automatycznie przekładają się na ograniczenie odpowiedzialności, jeżeli dochodzi do planowania i realizacji operacji wojskowej. Tylko tacy bowiem, którzy wnoszą istotne zdolności, mogą liczyć na efektywne kształto-

wanie strategii, a nie zredukowanie do potrzebnej, ale ograniczonej i reaktywnej roli.

Europejczycy muszą podnieść efektywność swoich wydatków obronnych poprzez połączenie następujących działań: zdefiniowanie celów sił zbrojnych (zostało to zrobione w kategorii planowania zdolności na szczycie UE w Helsinkach); ulepszenie struktury budżetu (tak zwane kryteria wkładu) oraz wspólne finansowanie kluczowych zdolności (Francuzi określają to terminem *mutualisation*), takich jak zasoby w transporcie powietrznym, w celu ograniczenia dodatkowych kosztów związanych z posiadaniem odrębnych narodowych sił zbrojnych.

To jest przede wszystkim europejski problem, a nie Sojuszu jako całości. Amerykańska polityka obronna i wydatki w tej dziedzinie, chociaż nie idealne, nie podlegają tym samym wahaniom co europejskie. Istnieje wobec tego potrzeba użycia przede wszystkim europejskiej instytucjonalnej podstawy, najlepiej wszechmocnej UE, zamiast jednowymiarowej, politycznie mniej znaczącej, Unii Zachodnioeuropejskiej. NATO może pomóc poprzez Inicjatywę Zdolności Obronnych, ale istota problemu jest europejska, nie natowska.

Doświadczenie potwierdza powyższą linię rozumowania; dziesięć lat po zakończeniu zimnej wojny natowski proces planowania i oceny nie doprowadził do gruntownej weryfikacji rozdętej europejskiej struktury sił odziedziczonej po okresie zimnowojennym. Przeprowadzone reformy oparte były na zasadach narodowych. Jednakże, aby zdefiniować cele sił zbrojnych, ustanowić kryteria postępowania, współfinansować zasoby, potrzebna jest podstawa wielostronna. Jedyną alternatywą mającą odpowiednią wagę polityczną, by stawić czoła słabościom europejskiej struktury obronnej, jest szeroko popierana i głęboko zakotwiczona Unia Europejska.

Niszcząca retoryka

Byłoby ogromną stratą, gdyby proces reform przyniósł odwrotny skutek – osłabił Sojusz, zamiast go wzmocnić. Należy uniknąć jakiegokolwiek ochłodzenia stosunków pomiędzy Europą a USA w rezultacie wzmocnienia wspólnej europejskiej polityki obronnej i bezpieczeństwa. Pomimo pozytywnej atmosfery i języka Szczytu Waszyngtonskiego istniało poważne ryzyko nieporozumień powstałych w wyniku debaty nad europejską obronnością, w której powtarzane oświadczenia na temat trzech „D” – duplikacja, rozdzielenie interesów (*decoupling*), dyskryminacja – stanowiły istotny element. Retoryka ta, dominująca do grudnia 1999 roku, była niszcząca, ponieważ uwypuklała ryzyko i negatywne strony, zamiast skupić się na pozytywach. Mówiąc bardziej poważnie, stworzone zostało wrażenie, iż wszystkie trzy „D” są nieodłączne i równie negatywne. Wnikliwsze spojrzenie udowadnia, iż nie jest to prawdą.

Duplikacja? Jeżeli duplikacja byłaby faktycznie negatywna, można by podnieść absurdalny argument, iż Europa nie może posiadać żadnych zdolności, gdyż

(od lewej do prawej) Niemiecki kanclerz Gerhard Schröder, turecki premier Bülent Ecevit i prezydent Komisji Europejskiej na „szczyście” UE w Helsinkach, Finlandia, na którym Turcja uzyskała prawo do ubiegania się o członkostwo w UE – 11 grudnia 1999 r.

© Belga

dojść może do uprawnionych nieporozumień pomiędzy państwami NATO, co do kosztów wynikających z pewnych typów duplikacji. Strategiczne rozpoznanie jest jednym z nich.

Tak więc duplikacja zasługuje na więcej niż wrzucenie do wspólnego kosza razem z *decouplingiem*, zdecydowanie negatywnym w kontekście interesu Sojuszu. Europejczycy bowiem są tak samo, a nawet bardziej niż Amerykanie zainteresowani uniknięciem rozłączenia więzów transatlantyckich.

W końcu dochodzimy do dyskryminacji. Jest to poważna dwuwątkowa kwestia. Jeżeli nie – unijni członkowie NATO zwracają uwagę na ich ewentualne wykluczenie z unijnego procesu decyzyjnego w sprawach obronności, pojawia się podobny, niemniej drażliwy problem statusu tych członków Unii, którzy nie należą do NATO.

Kwestia dyskryminacji winna być rozpatrywana ze szczególną ostrożnością. Przy tym jednak USA i nieunijni członkowie Sojuszu powinni zdawać sobie sprawę, iż Unia nie jest tylko strukturą handlową bądź wyjątkowo zamkniętą organizacją międzynarodową. Proces integracji europejskiej ma naturę quasi-konstytucyjną. Przeznaczeniem jego jest rozwój w wymiarze bezpieczeństwa i obrony, w związku z czym pewna dyskryminacja krajów nieunijnych jest z definicji nie do uniknięcia. Tym samym powinno dążyć się do ograniczenia negatywnych skutków dyskryminacji, a nie udawać, iż dyskryminacja może być wyeliminowana w całości.

Skutki dyskryminacji muszą być traktowane priorytetowo. W rezultacie pogłębiania zaangażowania Unii w tematykę bezpieczeństwa i obronności dawni neutralni jej członkowie staną przed rosnącą sprzecznością pomiędzy pozostawianiem poza NATO a faktem, iż europejska polityka w dziedzinie bezpieczeństwa i obrony powiązana jest ściśle z Sojuszem Północnoatlantyckim.

Podobna sprzeczność jest udziałem Francji. Kwestia jej pełnego uczestnictwa w odnowionym NATO może powrócić wraz z rozwojem inicjatywy europejskiego bezpieczeństwa. Nie sądzimy, by proces planowania obrony europejskiej i planowanie Sojuszu mogło być zharmonizowane bez pełnego udziału Francji. Wspólna europejska polityka obronna może spowodować dla Francji konieczność wyjścia naprzeciw stanowisku NATO, pomimo fiaska dyplomatycznego w okresie 1996–1997, kiedy to w rezultacie rozbieżności amerykańsko-francuskich na temat południowego dowództwa NATO, Francja pozostała poza zintegrowaną strukturą dowódczą NATO.

Podobna sprzeczność jest udziałem Francji. Kwestia jej pełnego uczestnictwa w odnowionym NATO może powrócić wraz z rozwojem inicjatywy europejskiego bezpieczeństwa. Nie sądzimy, by proces planowania obrony europejskiej i planowanie Sojuszu mogło być zharmonizowane bez pełnego udziału Francji. Wspólna europejska polityka obronna może spowodować dla Francji konieczność wyjścia naprzeciw stanowisku NATO, pomimo fiaska dyplomatycznego w okresie 1996–1997, kiedy to w rezultacie rozbieżności amerykańsko-francuskich na temat południowego dowództwa NATO, Francja pozostała poza zintegrowaną strukturą dowódczą NATO.

nie ma dziedziny obronnej, w którym zdolności USA nie byłyby znaczące. Oczywiście jest, że pewna duplikacja jest konieczna. Pożyteczna byłaby dyskusja w łonie Sojuszu, jakie kryteria należy przyjąć dla oceny, w jakich obszarach duplikacja może być użyteczna, a w jakich niekorzystna. Co więcej, duplikacja nie powinna być postrzegana w prosty sposób, jako debata USA–Europa: kwestia duplikacji wyraźniej uwiadcza się pomiędzy samymi Europejczykami, niż w stosunkach USA–Europa. W rezultacie obecnie w Europie prawdopodobnie za dużo jest żołnierzy i niektórych rodzajów sprzętu (np. czołgów).

Bez wątpienia duplikacja potrzebna jest w dziedzinach, w których wszyscy członkowie NATO wykazują niedostatki. Chodzi przede wszystkim o transport powietrzny, SEAD¹ i OEW², możliwości tankowania w powietrzu, kierowaną GPS³ artylerię, CALCMs⁴ i inne. Rozwój zdolności europejskich w tych obszarach byłby bardzo korzystny dla Sojuszu jako całości, włączając Stany Zjednoczone, które choć z pewnością posiadają więcej zdolności obronnych, to też mają pewne braki. Naturalnie istnieją „szare strefy”, gdzie

(1) SEAD – likwidacja Obrony Powietrznej Nieprzyjaciela.

(2) OEW – Ofensywne Systemy Walki Elektronicznej.

(3) GPS – Global Positioning System (System Lokalizacji Satelitarnej).

(4) CALCMs – Konwencjonalne, Wyzdzielane z Powietrza Pociski Kierowane.

Z drugiej strony, obserwując debatę na temat dyskryminacji, wydaje się, iż nie będzie zbyt trudne dla UE wypracowanie sposobu włączenia nieunijnych członków NATO do europejskiej polityki obronnej. Poza wszystkim Czechi, Węgry i Polska staną się prawdopodobnie członkami Unii do czasu, kiedy założenia polityki obronnej będą miały być realizowane – postanowienia ze szczytu Unii w Helsinkach o gotowości sił szybkiego reagowania w roku 2003.

Status Turcji w stosunku do europejskiej obronności ma szczególną wagę z uwagi na kluczową, strategiczną rolę tego państwa, jednak w tym przypadku kwestia dyskryminacji powinna zostać znacząco złagodzona wskutek ważnej decyzji, także podjętej w Helsinkach, dającej Turcji prawo ubiegania się o członkostwo w UE. Znaczący postęp w tym zakresie będzie z pewnością trudny do osiągnięcia. Jednakże w kontekście jasnej decyzji Unii byłoby zadziwiające, gdyby UE i Turcja nie były w stanie wypracować konstruktywnych związków w dziedzinie obronności europejskiej.

Zostaje nam zatem, jeżeli chodzi o kwestie dyskryminacji, Norwegia i Islandia. Zarówno UE, jak NATO nie powinny mieć trudności w odpowiednim poradzeniu sobie z ich sytuacją.

Poza trzema „D”

Dla Unii i NATO istotne jest wyjście poza retorykę trzech „D”. Pozytywny ton oficjalnych komentarzy amerykańskich po spotkaniu w Helsinkach pokazuje, że jest to obecnie właściwie rozumiane. Pytania wynikłe z nagłego i nieoczekiwanego powrotu zagadnień obronności europejskiej są często trudne. Ustosunkowywać się do nich trzeba w sposób pragmatyczny, poprzez ustawienie odpowiedniej współpracy instytucjonalnej, nie tylko na poziomie roboczym. Trudności mogą być realne, ale są one raczej praktycznej, a nie egzystencjalnej natury. Nie ma niezgodności pomiędzy politycznymi i strategicznymi pryncypiami zawartymi w odpowiednich decyzjach NATO a tymi, które są podstawą do tworzenia europejskich dokumentów. ■

Sekretarz Generalny NATO Lord Robertson (po prawej) i Sekretarz Obrony USA William Cohen rozmawiają przed spotkaniem ministrów obrony państw NATO w Brukseli, 2 grudnia 1999 roku.

© Belga

ESDI: „Rozłączne, ale nie odrębne”

Dr Peter Schmidt

*Szef Sekcji ds. Bezpieczeństwa Europejskiego i Atlantyckiego,
Stiftung Wissenschaft und Politik, Ebenhausen, Niemcy*

Rozwój Europejskiej Tożsamości w dziedzinie Bezpieczeństwa i Obrony, „rozłącznej, ale nie odrębnej” od NATO, zmienił kierunek na szczycie Unii Europejskiej w Helsinkach w grudniu 1999 roku. Jak twierdzi Peter Schmidt, plany UE, by w najbliższym czasie wchłonąć Unię Zachodnioeuropejską i do 2003 roku stworzyć korpus szybkiego reagowania, wywołują płątaninę problemów związanych z członkostwem, ale budzą także szereg bardziej fundamentalnych pytań.

Decyzje podjęte na szczycie UE w Helsinkach w 1999 roku stanowią znaczącą zmianę w ewolucji europejskiej architektury bezpieczeństwa. Intencja UE, by w niedługim czasie wchłonąć Unię Zachodnioeuropejską (UZE), utworzyć 50–60-tysięczny korpus sił szybkiego reagowania do udziału w operacjach opanowywania kryzysów oraz powołać odpowiednie struktury decyzyjne (Stały Komitet ds. Polityki i Bezpieczeństwa, Komitet Wojskowy i sztab wojskowy) wskazuje na znaczną determinację Unii do stania się poważnym samodzielnym aktorem w dziedzinie bezpieczeństwa.

Wraz z jej decyzjami z Helsinek UE nie tylko wychodzi poza dotychczasowe oświadczenia dotyczące europejskiego bezpieczeństwa i obrony, ale także poza, uzgodniony na sesji ministerialnej NATO w Berlinie w 1996 roku, model partnerstwa transatlantyckiego. Celem decyzji berlińskich było bowiem zbudowanie „rozłącznej, ale nie odrębnej Europejskiej Tożsamości w dziedzinie Bezpieczeństwa i Obrony (ESDI) w ramach NATO”. UZE miała być swego rodzaju mostem pomiędzy NATO i UE, dzięki któremu pozostałyby one w swoim zasięgu. Znaczenie tej konstrukcji wynikało z faktu, że spośród 15 członków UE cztery kraje (Austria, Finlandia, Irlandia i Szwecja) nie są sygnatariuszami Traktatu Północnoatlantyckiego, podczas gdy wszyscy członkowie UZE należą do NATO.

Wraz z zapowiadaniem wchłonięciem UZE przez UE powyższy układ przestanie funkcjonować, ponieważ UE sama przejmie funkcje Unii Zachodnioeuropejskiej. Wielu obserwatorów z zadowoleniem powita taki rozwój wypadków jako logiczny krok w kierunku – znacznie spóźnionego – „uporządkowania” skomplikowanego europejskiego krajobrazu instytucjonalnego. Jednakże wywołuje to szereg pytań zarówno o charakterze czysto instytucjonalnym, jak innych – o znacznie bardziej fundamentalnej naturze.

Problemy instytucjonalne wywołane przez oczekiwane wchłonięcie UZE do Unii Europejskiej są dość oczywiste. Na przykład, co stanie się z oficjalnymi instytucjami UZE i jej traktatowymi podstawami prawnymi? Przede wszystkim, czy klauzula zobowiązująca do wzajemnej obrony zawarta w Traktacie UZE zostanie włączona do Traktatu UE? Jeśli tak, co stanie się wówczas z czterema tradycyjnie neutralnymi państwami w Unii Europejskiej?

Pod tymi instytucjonalnymi kwestiami kryje się jednak szereg znacznie bardziej fundamentalnych problemów, które wciąż wymagają rozwiązania. Jedno z tych pytań dotyczy problemu rozszerzenia NATO i UE: w jaki sposób obie organizacje kontynuować będą swą strategię balansowania w realizacji wciąż niedokończonych agendy rozszerzenia, zachowując przy tym zdolność do efektywnego działania? Inne pytanie dotyczy partnerstwa transatlantyckiego: jak zostanie przededefiniowane w świetle decyzji helsińskich, by uwzględnić większą niezależność działania Europejczyków?

Stabilizując Europę: integracja i współpraca

Zarówno Organizacja Traktatu Północnoatlantyckiego, jak i Unia Europejska realizują dwutorową strategię promocji stabilności w całej Europie: przyjmując nowych członków i oferując wieloaspektowe formy współpracy tym państwom, których członkostwo w NATO lub UE nie jest (jeszcze) możliwe. Taka podwójna strategia odzwierciedla potrzebę kontynuacji rozszerzenia, ale bez osłabiania wewnętrznej zdolności działania instytucji.

NATO

NATO zapoczątkowało tę strategię swym programem Partnerstwa dla Pokoju (PdP), Radą Partnerstwa Euroatlantyckiego (EAPC) oraz specjalnymi mechanizmami konsultacji z Rosją i Ukrainą.

W 1999 roku Republika Czeska, Węgry i Polska przyłączyły się do Sojuszu. Nawet ta skromna ekspansja wywołała pytania, czy dalej rozszerzany Sojusz może zachować pełną zdolność funkcjonowania. Ponadto, od samego początku, proces rozszerzenia NATO obciążony był konfliktem interesów między integracją Europy Środkowej i Wschodniej z jednej strony, a dążeniem do rozwoju konstruktywnych relacji z Rosją – z drugiej.

Mimo rosyjskiego krytycyzmu wobec rozszerzenia NATO rozwój relacji NATO z Rosją okazał się możliwy, co wyrażone zostało w 1997 roku w Akcie Stanowiącym oraz powołaniu Stałej Wspólnej Rady (PJC). Sugeruje to, że dopóki Rosja nie wybiera strategii kon-

frontacji, a NATO konsekwentnie okazuje wolę samopowstrzymywania się, znalezienie właściwego balansu między tymi sprzecznymi interesami jest możliwe.

UE/UZE

W akcie powielającym, do pewnego stopnia, natowską strategię otwarcia na zewnątrz, UZE stopniowo rozwinęła bardzo zróżnicowany i dalekosiężny system udziału w procesie decyzyjnym dla państw, które nie są jej pełnymi członkami. W efekcie przekształciła się ona w szerokie forum dialogu.

Jednakże, w związku z oczekiwanym połączeniem UZE z UE, ta sieć powiązań może być postrzegana raczej jako problem niż konkretny zysk. Jako że zdolność UE do funkcjonowania wymaga wyraźnego rozróżnienia między jej członkami i nieczłonkami, zróżnicowany system członkostwa UZE może okazać się nie do przyjęcia. W konsekwencji prawo państw nie będących członkami UE do udziału w procesie decyzyjnym prawdopodobnie zostanie poważnie ograniczone. Jest to szczególnie istotny problem dla tych państw, które nie należąc do Unii Europejskiej, są członkami NATO, gdyż w stosunku do sytuacji poprzedniej, ucierpią oni w sposób znaczny. Kraje te naciskają więc na skonstruowanie rozbudowanych mechanizmów członkostwa. Decyzje UE z Helsinek nie przyniosły jednak oznak uwzględnienia tego postulatu.

Zdając sobie sprawę z faktu rozczarowania zainteresowanych krajów, UE podejmuje pewne widoczne działania, by uczynić sytuację bardziej znośną. Zapewnienie, że nowi członkowie zostaną przyjęci w 2002 roku i decyzja o zwiększeniu liczby państw uznanych za kandydujące do 13, włącznie z Turcją, mogła być obliczona na pewne osłabienie tego rozczarowania. W przypadku państw z perspektywą bliskiego członkostwa, mogłoby to bowiem złagodzić problem. Turcja nie może jednak oczekiwać szybkiego powitania w UE. Jedną z przyczyn jest fakt, że „kryteria kopenhaskie”⁽¹⁾ znów stały się warunkiem uzyskania członkostwa. Unia Europejska wyraźnie postępuje zatem drogą poszukiwania właściwego balansu między dążeniem do stabilizacji Europy poprzez rozszerzenie z potrzebą zachowania i wzmocnienia własnej zdolności do działania.

W dziedzinie rozszerzenia, biorąc pod uwagę czynnik rosyjski, UE jest jednak w sytuacji lepszej niż Sojusz Północnoatlantycki. Dotychczas Moskwa nie wyraziła znaczącego krytycyzmu wobec polityki rozszerzenia Unii Europejskiej. Krytyka Moskwy skupiona jest – dowodzi tego nowa doktryna wojskowa – na „dominującej pozycji” Stanów Zjednoczonych w ramach systemu międzynarodowego. Tyko czas może pokazać, czy nastawienie Rosji zmieni się po ostatnich decyzjach UE. Jest jednak możliwe, że im bardziej wzrastał będzie potencjał UE, tym mniej pozytywny stanie się stosunek Rosji do niej.

Kwestie członkostwa

* UZE

W UZE poza członkami stowarzyszonymi (Czechy, Węgry, Islandia, Norwegia, Polska i Turcja, czyli kraje należące do NATO) są także partnerzy stowarzyszeni (Bułgaria, Estonia, Łotwa, Litwa, Rumunia, Słowacja i Słowenia) oraz obserwatorzy (Dania, która jest także członkiem NATO, oraz Austria, Finlandia, Irlandia i Szwecja). W praktyce znaczne różnice uczestnictwa wyrównały się.

(1)

„Kryteria kopenhaskie”:
 a) Stabilność instytucji demokratycznych, rzędy prawa, ochrona mniejszości;
 b) Istnienie funkcjonującej gospodarki rynkowej i zdolności do konkurencji na jednolitym rynku europejskim;
 c) Zdolność do spełnienia wymogów członkostwa, obejmującego członkostwo w politycznej, gospodarczej i monetarnej unii. Dodatkowo nowi członkowie muszą stworzyć strukturę administracyjną, aby zapewnić skuteczne przeniesienie prawa europejskiego do prawa poszczególnego kraju.

Redefinicja partnerstwa transatlantyckiego

Uzgadnianie strategicznego imperatywu rozszerzenia z potrzebą zachowania instytucjonalnej efektywności nie jest jedynym wyzwaniem stojącym przed NATO i UE po Helsinkach. Innym wyzwaniem jest potencjalny wpływ rodzącej się ESDI na relacje transatlantyckie. Niewielu podważa założenie, że Europa ponosząca większą odpowiedzialność za bezpieczeństwo mogłaby stanowić faktyczny zysk w procesie budowy bardziej sprawiedliwego partnerstwa transatlantyckiego. Jednak oficjalne wyjaśnienia, że silniejsza Europa prowadzić będzie automatycznie do silniejszej więzi transatlantyckiej, jest zbyt dużym uproszczeniem. Kilka fundamentalnych pytań wymaga bowiem odpowiedzi:

Jakie zadania realizować będzie w przyszłości Sojusz, gdy UE stanie się znacznie silniejszym aktorem w polityce bezpieczeństwa?

- ◆ Kolektywna obrona, choć w obecnej sytuacji strategicznej nie najważniejsza, wciąż pozostaje podstawowym zadaniem Sojuszu. Dla kontrastu, jak potwierdził waszyngtoński szczyt NATO w kwietniu 1999 roku, regionalne misje opanowywania kryzysów stanowić będą wyłącznie jednorazowe działania (*case by case*). Dla Unii Europejskiej opanowywanie kryzysów będzie natomiast zadaniem

stałym. Jednakże jakkolwiek podział ról między NATO i UE, który ograniczyłby funkcje Sojuszu do kolektywnej obrony i pozostawił *crisis management* dla UE, mógłby zaowocować marginalizacją NATO i jego członków nie należących równocześnie do UE.

- ◆ W zakresie członkostwa UE zaprosiła do negocjacji akcesyjnych 13 państw. NATO uruchomiło Plan Przygotowania do Członkostwa (*Membership Action Plan*), by pomóc krajom aspirującym przygotować się do członkostwa i w 2002 roku zamierza dokonać przeglądu procesu rozszerzenia. Możemy jednak założyć, że ilość państw UE nie należących do NATO będzie wzrastać, utwierdzając jeszcze bardziej brak konwergencji między tymi instytucjami.

Jak dobrze zorganizować dialog transatlantycki przy braku Unii Zachodnioeuropejskiej?

Na „szczyt” w Waszyngtonie sojusznicy podnieśli kwestię formalnej współpracy między NATO i UE. Również ta propozycja nie jest bezproblemowa. Biurokratyczne przeszkody będą znaczne, ponieważ trudno będzie zmienić pozycję UE, zdefiniowaną w skomplikowanym procesie negocjacji. Ponadto cztery spośród krajów UE nie są członkami NATO. Jest zatem wiele poważnych argumentów za pozostawieniem roli reprezentanta europejskich interesów w Sojuszu krajom UE należącym do NATO.

W trakcie swojej wizyty w Kwaterze Głównej Eurokorpusu w Strasburgu 14 grudnia 1999 roku, Wysoki Przedstawiciel UE do spraw Wspólnej Polityki Zagranicznej i Bezpieczeństwa oraz Sekretarz Generalny UE Javier Solana stwierdził, że europejski korpus szybkiego reagowania będzie gotów do działania przed wyznaczonym w grudniu 1999 roku, na szczycie UE w Helsinkach, rokiem 2003. Eurokorpus, od kwietnia 2000 roku, będzie stanowił podstawę kolejnego dowództwa KFOR. Zostanie on na ten czas wzmocniony personelem państw uczestniczących w KFOR.

© Belga

Sekretarz Generalny NATO Lord Robertson rozmawia ze swoim poprzednikiem Javierem Solaną – obecnie Wysokim Przedstawicielem UE do spraw Wspólnej Polityki Zagranicznej i Bezpieczeństwa oraz Sekretarzem Generalnym UE – przed spotkaniem Rady NATO na szczycie ministrów, gdzie dyskutowano plany wzmocnienia europejskich zdolności obronnych.

© Reuters

Jednocześnie musimy jednak zapewnić, by dialog na temat potencjalnych regionalnych problemów wysokiego ryzyka odbywał się szybko i bez przeszkód. Jest miejsce dla takiego dialogu: Wysoki Przedstawiciel UE ds. Wspólnej Polityki Zagranicznej i Bezpieczeństwa, Javier Solana (równocześnie Sekretarz Generalny UE) i, tam gdzie to niezbędne, Komisarz ds. Stosunków Zewnętrznych, Chris Patten, powinni regularnie konsultować się z Sekretarzem Generalnym NATO, Lordem Robertsonem. Wspólne sesje Rad NATO i UE powinny być organizowane i prowadzone na zmianę przez NATO lub UE.

Jak rozwiną się relacje między strukturami wojskowymi NATO i elementami takich struktur w UE?

Francja i Wielka Brytania zaoferowały już Unii Europejskiej narodowe centra dowodzenia. Z przyczyn politycznych i ekonomicznych wydaje się pożądane zachowanie możliwie najbliższych związków między tymi oraz natowskim strukturami. To podkreśliłoby strategiczne związki Europy i Ameryki Północnej oraz ograniczyło bardzo kosztowne powielanie struktur. Równie ważną intencją jest także, by europejskie struktury były dostępne dla potrzeb potencjalnej operacji prowadzonej przez NATO.

Nie należy podejmować nawet wysiłków w kierunku określenia, w jakich warunkach NATO udostępni swe zasoby Unii Europejskiej. Decyzja taka będzie podejmowana na poziomie politycznym w zależności od konkretnej, zaistniałej wówczas sytuacji. Dużo ważniejsze jest, by rozwinąć taki „klimat strategiczny” między Europą i USA, w którym powyższa kwestia stwarzać będzie możliwe jak najmniej problemów.

Jak UE wzmocni swoje zdolności wojskowe przy obecnych cięciach w budżetach obronnych większości jej krajów członkowskich?

Państwa Unii Europejskiej zamierzają zbudować wspólne zdolności operacyjne na tyle szybko, na ile jest to możliwe, w tak kluczowych zakresach, jak dowodzenie i kontrola operacji, rozpoznanie czy transport strategiczny. Jednakże, mimo przyjętych ambitnych celów, średnioterminowe plany budżetowe największych krajów unijnych zakładają dalsze ograniczenia w wydatkach. Faktyczny zakres, w jakim wypełnione zostaną cele przyjęte w Helsinkach, będzie zatem zależny od tego, co zostanie uczynione dla odwrócenia powyższego trendu. Innym krytycznym czynnikiem będzie natomiast to, w jaki sposób europejskie wysiłki powiązane zostaną z planami wzmocnienia kluczowych zdolności obronnych w ramach Inicjatywy Zdolności Obronnych NATO.

ESDI: zonglerka

Dla NATO i UE najbliższe lata będą swoistym aktem zonglerki, jako że obie instytucje będą próbowały zmagać się ze stojącymi przed nimi dwoma fundamentalnymi wyzwaniami: stabilizowaniem kontynentu europejskiego i próbą redefinicji partnerstwa transatlantyckiego. Cele te nie są sprzeczne w swej istocie, jeśli tylko obie organizacje skupią się na swych wspólnych strategicznych interesach i powstrzymają od angażowania w małostkową rywalizację. ■

Przegląd Uzbrojenia

Rola NATO w wyposażaniu wojsk Sojuszu

Diego A. Ruiz Palmer

Szef Sekcji Planowania i Polityki Wydziału Wsparcia Obrony NATO

Przegląd Uzbrojenia zatwierdzony przez ministrów Sojuszu w grudniu 1999 roku dostarczył przekonującego potwierdzenia konieczności zreformowania polityki, struktur i procedur, działalności zbrojeniowej NATO oraz wyposażania Sojuszu skuteczniej i bardziej efektywnie. Kluczowymi elementami są zmodernizowane spojrzenie na główne zdolności obronne oraz poprawa interoperacyjności; większy nacisk na łatwość i reaktywność we współpracy zbrojeniowej; szersze podejście do zarządzania działaniami zbrojeniowymi, a więc zwracanie większej uwagi na inne możliwości w dziedzinie wyposażenia, takie jak systemy łączności i informatyczne lub logistyka. Obecnie należy sprawić, aby Przegląd miał trwały wpływ na sposób, w jaki NATO prowadzi swoje działania w zakresie uzbrojenia.

NATO od dawna promuje współpracę w dziedzinie zbrojeń pomiędzy członkami Sojuszu, jako sposób na zapewnienie wojskom Sojuszu efektywnych środków walki, wzmocnienie standaryzacji wyposażenia oraz wsparcie efektywnego użycia środków na badania, rozwój i produkcję wyposażenia. Od czasu do czasu Sojusz poprzez ocenę swoich działań w dziedzinie uzbrojenia i przegląd dotyczących ich porozumień stara się nadać wspólnym wysiłkom nowy impuls.

Przegląd Uzbrojenia NATO – zapoczątkowany na początku 1997 roku i zakończony zeszłej jesieni, po zatwierdzeniu jego rekomendacji przez ministrów – reprezentuje najnowszą i najbardziej ambitną ocenę roli NATO w dziedzinie uzbrojenia od momentu utworzenia w 1966 roku Konferencji Krajowych Dyrektorów do spraw Uzbrojenia (CNAD).

Współpraca w dziedzinie uzbrojenia w zmieniających się warunkach

Ostatni Przegląd był motywowany potrzebą wzięcia pod uwagę w strukturach i procedurach zbrojeń NATO doniosłych zmian geopolitycznych, jakie zaszły od zakończenia zimnej wojny oraz wpływu coraz szybszych zmian technologicznych na wymagania wojskowe i zamówienia w dziedzinie uzbrojenia. Trzy założenia ukierunkowały w szczególności podejście do Przeglądu:

- ◆ po pierwsze, trend w kierunku integracji pojedynczych systemów i podsystemów w szerszą rodzinę lub konstelację systemów z wielorakimi – lądowymi, morskimi i powietrznymi – aplikacjami, razem z rosnącym i nabierającym znaczenia wpływem technologii informatycznych;
- ◆ po drugie, zapewnienie ściślejszej współpracy w dziedzinie uzbrojenia już zakupionego i przekazanego wojskom Sojuszu oraz całej gamy możliwości, od których zależy ich operacyjna skutecz-

ność (struktura sił, systemy łączności i informatyczne, logistyka i infrastruktura itp.);

- ◆ i na koniec, jako efekt dwóch pierwszych czynników, potrzeba osadzenia pracy CNAD w szerszym zestawie, związanych z wyposażeniem działań prowadzonych pod auspicjami instytucji NATO¹, które dążą do osiągnięcia wspólnego podejścia w realizacji podstawowych wymagań Sojuszu w dziedzinie zdolności obronnych (patrz ramka na następnej stronie).

W związku z ostatnim punktem znaczenie i wkład Przeglądu do, przyjętej na szczycie w Waszyngtonie w kwietniu 1999 roku, Inicjatywy w sprawie Zdolności Obronnych staje się oczywisty, szczególnie pod względem całościowej poprawy koordynacji planowania obronnego Sojuszu w rozmaitych dziedzinach.

Porozumienia NATO w dziedzinie uzbrojenia muszą także uwzględniać ograniczenia środków w krajach członkowskich, poprzez stworzenie możliwości odpowiedniego planowania i mechanizmów programowania w celu wykorzystania możliwości wspólnych badań, rozwoju i produkcji sprzętu wojskowego pomiędzy dwoma lub więcej krajami członkowskimi. Muszą wzmocnić dynamikę wymiany informacji pomiędzy sojusznikami i jednocześnie z krajami należącymi do programu Partnerstwa dla Pokoju w sprawach związanych z wyposażeniem oraz z wnioskami wynikającymi z kierowanych przez NATO operacji przeciwdziałania kryzysom w Bośni i Hercegowinie oraz Kosowie.

Współpraca NATO w dziedzinie uzbrojenia jest ważnym elementem transatlantyckiego partnerstwa. Przegląd dostarczył europejskim i północnoamerykańskim członkom Sojuszu możliwości wspólnego przegzaminowania celów i form takiej współpracy w zmieniającym się otoczeniu międzynarodowym, charakteryzującym się większą liczbą państw uczestniczących w siłach i operacjach Sojuszu, racjonalizacją i ograniczaniem bazy przemysłu obronnego po obu stronach Atlantyku. Trendy te podkreślają potrzebę

(1)

Inne wyższe komitety NATO poza CNAD związane z problematyką wyposażenia w kontekście ustalania celów, zarządzania programami lub dostarczania środków obejmują Komitet Przeglądu Obrony, Komitet Sił Lotniczych NATO, Komitet NATO do spraw Standaryzacji, Grupę Konsultacyjną NATO do spraw Dowodzenia i Kontroli, Wysoką Konferencję Logistyków NATO oraz Wyższą Grupę do spraw Zasobów. Chociaż Przegląd Uzbrojenia został przeprowadzony pod auspicjami CNAD, obejmował szerszy obszar niż tylko kwestie uzbrojenia i ukierunkował wszystkie działania NATO związane z wyposażeniem.

wzmocnienia, wszędzie tam, gdzie to możliwe, interoperacyjności pomiędzy wojskami Sojuszu i poszukiwaniem nowych dróg dla transatlantyckiej współpracy przemysłów.

Poprawa zdolności i interoperacyjności Sojuszu

Na takiej podstawie CNAD zebrało olbrzymi zespół studyjny składający się z przedstawicieli poszczególnych państw oraz cywilnych i wojskowych ekspertów NATO. Przegląd został przeprowadzony w trzech etapach odnosząc się kolejno do podstawowego celu dzia-

łań NATO w zakresie uzbrojenia, do poparcia dla porozumień instytucjonalnych i do planu reform. Stopniowe podejście zostało wybrane, aby zapewnić, że kolejne zadania będą ściśle związane z poprzednio uzgodnionymi zasadami.

Jednocześnie Przegląd przede wszystkim rozważa rolę NATO w dziedzinie uzbrojenia. Jest ona zdefiniowana jako pomoc krajom członkowskim poprzez międzynarodową współpracę celem zapewnienia, by ich siły zbrojne zostały odpowiednio wyposażone i posiadały odpowiedni poziom interoperacyjności, aby skutecznie prowadzić pełną gamę misji Sojuszu, od wspólnej obrony do operacji pokojowych i zarządzania kryzysami. Odpowiada to obecnemu priorytetowi, przekazanemu, aby pobudzić

Budowanie głównych zdolności obronnych Sojuszu poprzez zharmonizowane wymagania

Główne zdolności obronne Sojuszu około 2010–2015

wspólne wysiłki członków Sojuszu w dążeniu do osiągnięcia jego zamierzonych zdolności obronnych.

Przegląd musi rozważyć, jak najlepiej skoordynować działania NATO w zakresie zakupów uzbrojenia, by wypełnić nakazane zadanie. W tym celu określono kilkanaście podstawowych funkcji, które będą kierować działaniami NATO w zakresie uzbrojenia. Należą do nich harmonizacja wymagań operacyjnych oraz poprawa interoperacyjności, mające na celu optymalizację zakupów uzbrojenia.

Rozważając harmonizację wymagań operacyjnych wśród sojuszników – ważne założenie dla skutecznej współpracy w dziedzinie uzbrojenia – Przegląd Uzbrojenia rekomenduje systematyczne poszerzanie zakresu działań harmonizacyjnych poza wąski obszar związany z misjami i kategoriami wyposażenia. To szersze podejście do programów zbrojeniowych nakierowane jest na realizację zdolności obronnych poprzez rozmaite kombinacje wzajemnie uzupełniających się systemów, opartych na szerszym uwzględnieniu technicznych i finansowych możliwości oraz wartości operacyjnej. Takie podejście będzie także bardziej zgodne z rosnącą obecnością technologii. Przegląd rekomenduje zatem, żeby działania na rzecz większej harmonizacji obejmowały pełną gamę uzupełniających się działań oraz by łączyły one określanie kluczowych celów odnoszących się do zdolności Sojuszu i wymagań w dziedzinie uzbrojenia² z porozumieniami dotyczącymi szczegółów poszczególnych systemów.

W roku 2000 zostanie utworzony Komitet NATO do spraw Koordynacji Zbrojeń (NCAC), który zgromadzi przedstawicieli państw członkowskich oraz odpowiednich instytucji NATO. Komitet ten spowoduje ogólną spójność w ramach tego szerokiego podejścia, stworzy warunki do zwiększenia koordynacji pomiędzy instytucjami planowania i zakupów uzbrojenia powołanych przez Przegląd oraz zapewni, tam gdzie to konieczne, koordynację działań związanych z zakupami uzbrojenia. Ostatecznie działalność CNAD i NCAC będzie wspierana przez najnowocześniejszy, obecnie budowany, System Zarządzania Informacjami w dziedzinie Uzbrojenia.

Od momentu zakończenia zimnej wojny interoperacyjność, która zawsze miała duże znaczenie dla planowania obronnego NATO, nabrała jeszcze większej wagi z położeniem silnego nacisku na koordynację pomiędzy służbami sił zbrojnych Sojuszu – często określaną jako „połączenie” – i na wielonarodowość. Rzeczywiście, zapewnianie operacyjnej skuteczności Sojuszu oraz akomodacja dzięki poprawionej interoperacyjności zwiększającej się liczby formacji wielonarodowych wyłoniła się jako kluczowe zadanie NATO w nowym środowisku strategicznym.

W tym celu Przegląd rekomenduje wzmocnienie bieżących działań na rzecz standaryzacji wyposażenia poprzez identyfikację poszczególnych elementów wyposażenia, które mają szczególne znaczenie dla lądowych, morskich lub powietrznych formacji (takich jak brygady, eskadry lub morskie grupy bojowe) dowolnego kraju NATO, aby były one zdolne do szkolenia, ćwiczeń i działań z siłami innego kraju członkowskie-

go Sojuszu lub – tam gdzie jest to właściwe – kraju należącego do Partnerstwa. Elementy te będą oznaczone jako „urządzenia ułatwiające interoperacyjność”, aby podkreślić ich szczególnie wkład w poprawę interoperacyjności na szczeblu operacyjnym.

Bardziej elastyczny system zakupów uzbrojenia

System zakupów uzbrojenia pozostaje wewnętrzną odpowiedzialnością poszczególnych państw w ramach Sojuszu. Ale od dawna członkowie Sojuszu uczestniczyli w finansowanych przez wiele państw programach zbrojeniowych i okazjnie finansowali wspólne dla całego NATO programy zbrojeniowe będące źródłem wydajności³. Przegląd rekomenduje, aby te dobrze znane opcje współpracy w dziedzinie zamówień zostały uzupełnione przez skoordynowany mechanizm. Ta procedura „szybkiej ścieżki” pozwoli dwóm lub więcej członkom Sojuszu połączyć środki w celu bezpośredniego zakupu relatywnie dużej liczby nierozwojowych towarów. Ponadto, przyszłe decyzje dotyczące programów współpracy NATO powinny być podejmowane przy uwzględnieniu całkowitych kosztów systemu w trakcie całego czasu jego istnienia od fazy badawczej poprzez jego służbę operacyjną.

Zobowiązanie CNAD do zwracania większej uwagi na wyłaniające się operacyjne wymagania NATO oraz na większą efektywność programów zbrojeniowych Sojuszu zakłada, że Organizacja NATO do spraw Badań i Technologii⁴ powinna być zaangażowana we wcześniejszej fazie i bardziej bezpośrednio w formułowanie opcji dla wspólnych działań. Potrzebny będzie także silniejszy wkład ze strony przemysłu poprzez Przemysłową Grupę Doradczą NATO. Zatwierdzenie przez Radę Północnoatlantycką w listopadzie 1999 roku pierwszej Strategii Badań i Technologii NATO znacząco przyczynia się do zagospodarowania tego wymiaru Przeglądu Uzbrojenia.

Ważny krok w działaniach NATO w dziedzinie uzbrojenia

Obecnie zawierane są porozumienia, które zapewnią, że działania CNAD i innych instytucji NATO będą postępować w skoordynowany i wzajemnie uzupełniający się sposób. W ten sposób Sojusz jeszcze bardziej wzmocni swoją ugruntowaną pozycję jako instytucja ułatwiająca współpracę w dziedzinie zbrojeń.

Zakończenie Przeglądu Uzbrojenia jest ważnym krokiem w działalności NATO w dziedzinie uzbrojenia oraz wewnętrznej adaptacji Sojuszu. Została wytyczona jasna ścieżka dla całej działalności NATO związanej z wyposażeniem, która wpasuje się w całokształt działań NATO skierowanych na rozwój zdolności obronnych i większą interoperacyjność wymaganą od wojsk Sojuszu przez zmieniające się środowisko bezpieczeństwa. ■

(2)

Zostały oficjalnie określone jako Skonsolidowane Cele Sojuszu w zakresie jego Zdolności oraz Skoordynowane Wymagania Sojuszu w dziedzinie Uzbrojenia.

(3)

Wielostronne i wspólnie finansowane projekty obejmują zarówno gromadzenie środków przez dwóch lub więcej członków Sojuszu. W pierwszym wypadku jest to robione poprzez utworzenie Grupy Projektu NATO. W drugim wymaga to stworzenia bardziej rozbudowanej struktury instytucjonalnej w formie agencji zarządzającej NATO. W obu przypadkach o rozwiązaniach finansowych decydują kraje uczestniczące.

(4)

Organizacja NATO do spraw Badań i Technologii podporządkowana jest CNAD i Komitetowi Wojskowemu NATO.

Stosunki NATO–Rosja: czas poukładać klocki

Dmitri Trenin

Zastępca Dyrektora Moskiewskiego Centrum Carnegie

Delikatne stosunki między Rosją a NATO zostały poważnie zaburzone w wyniku różnic, jakie pojawiły się na tle konfliktu w Kosowie. Dmitri Trenin, demonstrując pragmatyczne spojrzenie na możliwości poprawy relacji NATO–Rosja, stwierdza, iż nigdy od podpisania w Paryżu w roku 1997 Aktu Stanowiącego o Wzajemnych Stosunkach nie były one w tak złej kondycji jak obecnie. Sojusz był być może zbyt pewny siebie w tym samym czasie przyjmując nowych członków z Europy Środkowej oraz wzmacniając i instytucjonalizując dialog z Rosją. Rosyjscy przywódcy zostali rozdarci pomiędzy gwałtowną opozycją wobec NATO a ogólną chęcią współpracy z Zachodem.

Tak naprawdę to Akt Stanowiący NATO–Rosja nie miał ani jakiejś wady wrodzonej, ani też nie był z góry skazany na niepowodzenie. Aby z czasem osiągnąć sukces, potrzebował jedynie precyzyjnie opracowanej strategii postępowania oraz... dużej dozy szczęścia. Jednak od samego początku podejście, jakie w stosunku do niego prezentowały obie strony niekoniecznie prowadziło do jego sukcesu. Zachód początkowo pozostawał ostrożny, obawiając się, iż, jak ostrzegał Henry Kissinger, nowo utworzona Stała Wspólna Rada NATO–Rosja (PJC) może przyćmić Radę Północnoatlantycką (NAC). Rosjanie natomiast ze swojej strony dążyli do formalnego przyznania im prawa współdecydowania nie umiając czy też nie chcąc w sposób stopniowy i nie doprowadzający do zadrażnień rozszerzać swoich wpływów na strukturę Sojuszu.

Wkrótce obie strony zaczęły się frustrować swą wzajemną postawą. W Rosji *Akt Stanowiący* coraz częściej był postrzegany jako dokument niewygodny sposób ograniczający jej stosunki z NATO i niewystarczająco rekompensujący rozszerzenie organizacji. Dla rosyjskich wojskowych kwestią o wiele ważniejszą od wykorzystania możliwości bliskiej współpracy z NATO stało się uzyskanie od sojuszników zapewnienia, iż w Europie Środkowej nie zostanie rozmieszczona broń jądrowa i siły zbrojne Sojuszu.

Wpływ Kosowa

Naloty NATO na Federalną Republikę Jugosławii w marcu 1999 roku były szokiem dla wielu Rosjan. Użycie siły bez wcześniejszego jej usankcjonowania poprzez rezolucję Rady Bezpieczeń-

stwa Narodów Zjednoczonych w sposób drastyczny wykazało niewielkie znaczenie rosyjskiego prawa weta, a także osłabienie międzynarodowej pozycji byłego supermocarstwa. Moskwa okazała się niezdolna zapobiec wojskowej operacji międzynarodowej na obszarze, który tradycyjnie postrzegano jako niezwykle znaczący dla swojej pozycji w Europie.

Rosyjscy żołnierze KFOR odznaczeni za pomoc rannemu żołnierzowi USA

Pięciu rosyjskich żołnierzy przyszło z pomocą żołnierzowi USA, który odniósł wiele ran na skutek wybuchu miny 15 grudnia 1999 roku.

Nie zważając na swoje własne bezpieczeństwo wkroczyli oni na teren zaminowany, by uratować amerykańskiego sierżanta, którego pojazd wjechał na minę przeciwczołgową. Po udzieleniu mu pierwszej pomocy rosyjscy żołnierze pomogli w ewakuacji rannego żołnierza do punktu sanitarnego USA. Niestety, zmarł on w wyniku poniesionych ran.

24 grudnia generał Wesley Clark, Naczelny Dowódca Sił Zbrojnych w Europie (SACEUR), wręczył amerykańskie odznaczenia pięciu rosyjskim żołnierzom. Są to pierwsi żołnierze rosyjscy w KFOR odznaczeni przez SACEUR-a. Służą oni obecnie w 13 grupie taktycznej rozmieszczonej w rejonie operowania MNB-Wschód.

© KFOR PIO

Wspólne oświadczenie wystosowane z okazji wizyty Sekretarza Generalnego NATO Lorda Robertsona w Moskwie, 16 lutego 2000 roku

Sekretarz Generalny NATO Lord Robertson spotkał się z ministrem spraw zagranicznych Rosji Igorem S. Iwanowem oraz ministrem obrony Igorem D. Siergiejewem. Lord Robertson został także przyjęty przez pełniącego obowiązki prezydenta Władimira W. Putina. Szczerze omówiono sześciotygodniowy zakres tematów, a w szczególności stosunki NATO–Rosja.

NATO i Rosja są w pełni zdecydowane wnosić wkład w budowę stabilnej, niepodzielonej oraz wolnej Europy, ku korzyści wszystkich jej narodów. W tym kontekście potwierdzają, iż w dobrej wierze będą przestrzegać zobowiązań poczynionych prawem międzynarodowym, w tym zgodnych z Kartą Narodów Zjednoczonych, z zapisami i zasadami Aktu Końcowego z Helsinek oraz z Kartą Bezpieczeństwa Europejskiego OBWE. Na podstawie Aktu Stanowiącego oraz poprzez współpracę ze Stałą Wspólną Radą będą promować wzmacnianie bezpieczeństwa na obszarze euroatlantyckim.

NATO oraz Rosja witają Porozumienie o Adaptacji Traktatu CFE, który, razem ze zobowiązaniami przyjętymi w Akcie Końcowym CFE, zapewni kontynuację wiarygodności traktatu CFE.

Kontynuując swoją współpracę w Siłach Stabilizujących w Bośni i Hercegowinie (SFOR) siły NATO oraz Rosji w Kosowie będą współdziałać w ramach KFOR w celu zapewnienia pełnej realizacji rezolucji Rady Bezpieczeństwa ONZ nr 1244, do czego wagę przywiązują zarówno NATO, jak i Rosja.

NATO i Rosja będą pracować nad zintensyfikowaniem dialogu prowadzonego na forum Stałej Wspólnej Rady. Zgodzono się, że NATO i Rosja będą prowadzić żywy dialog w szerokim zakresie problematyki bezpieczeństwa, który umożliwi NATO i Rosji ustosunkowanie się do wyzwań leżących w przyszłości oraz uczynienie z ich współpracy podwalin bezpieczeństwa europejskiego.

Przyjęcie w miesiąc później na „szczytach” w Waszyngtonie nowej *Koncepcji Strategicznej* NATO i wyrażona w niej wola interwencji wszędzie tam, gdzie zagrożone są stabilność i prawa człowieka, wywołała podejrzenia co do możliwości następnych uderzeń NATO, być może znacznie bliżej Rosji. Podejrzenia te pogłębiły się, kiedy po tym jak Rosja odmówiła przyjęcia zaproszenia na spotkania waszyngtońskie, przywódcy Gruzji, Ukrainy, Uzbekistanu i Mołdowy (GUUAM) zdecydowali się na udział w „szczytach” i zorganizowanie przy tej okazji własnego spotkania wstolicy Stanów Zjednoczonych.

Zabiegi dyplomatyczne prowadzone przez byłego rosyjskiego premiera Wiktora Czernomyrdina, które pomogły zażegnać kryzys, nigdy nie cieszyły się poparciem rosyjskich elit. Desperacko dążąc do tego, by mieć ostatnie słowo w ostatecznym rozwiązaniu sytuacji w Kosowie, rosyjscy wojskowi z zaskoczenia zajęli lotnisko w Prisztinie, wysyłając tam 200 spadochroniarzy z kontyngentu stacjonującego w ramach sił SFOR w Bośni i Hercegowinie. Jednakże ten zaplanowany po-

kaz siły obnażył jednocześnie słabość rosyjskich sił zbrojnych.

Do końca 1999 roku stosunki NATO–Rosja nie poprawiły się w pełni po ich rozpadzie wywołanym kryzysem w Kosowie. Nie wspomiano już takich słów jak partnerstwo; współpraca i dialog zostały ograniczone wyłącznie do dwóch prowadzonych na Bałkanach operacji – SFOR i KFOR. Relacje pomiędzy rosyjskimi i sojuszniczymi wojskowymi pozostawały w znacznie mierze poprawne, jednak nie stanowiło to wystarczającej bazy dla odbudowy pełnego zakresu współpracy.

Pech czasami pomaga

Rosyjskie przysłowie mówi: *nie było szczęścia, dało nieszczęście pomóc* – gdy nie ma szczęścia i pech może pomóc. Do końca 1999 roku nie najlepsze stosunki Rosji z Zachodem pogorszyły się jeszcze bardziej; w pierwszym okresie ze względu na skandal korupcyjny, a wkrótce – przez kolejną wojnę w Czeczenii. Z rosyjskiego punktu widzenia wydarzenia te przyćmiły problemy, jakie rodziła współpraca z NATO. Ta ostatnia wojna w Czeczenii pomogła także rosyjskim wojskowym w pozbyciu się piętna przegranej z rąk islamskich rebeliantów i w przywróceniu, przynajmniej częściowo, pewności siebie.

Z drugiej strony, wzrastająca krytyka ze strony Zachodu w odniesieniu do sposobu, w jaki Rosja traktowała mniejszości na północnym Kaukazie spowodowała pierwszą od czasu zimnej wojny falę międzynarodowego izolacjonizmu Moskwy. Sprawa ta musi zostać poważnie przemyślana przez nowego prezydenta Rosji, Władimira Putina, jeśli zamierza on pracować na rzecz dobrobytu Rosji i jej integracji ze światem zewnętrznym.

Łatanie dziur w płócie

Początek nowej ery daje szansę na nowy start. Rząd rosyjski zyskał być może pewną satysfakcję i poparcie wykazując niewzruszoną postawę wobec wezwań Zachodu, by wstrzymać walki w Czeczenii. Jednakże teraz stoi on przed pilną potrzebą „załatwienia dziur” w stosunkach z Zachodem – tak ze względów finansowych, ekonomicznych, jak i politycznych. I nie powinien tu stać żaden z warunków.

Jak na ironię, o wiele łatwiejszym okazać się może przywrócenie szerokich kontaktów z NATO, niż uzyskanie poparcia takich dawnych faworytów Rosji jak *Organizacja Bezpieczeństwa i Współpracy w Europie* (OBWE) czy też *Rada Europy*, które to instytucje w o wiele bardziej stanowczy sposób odnosiły się do wypadków w Czeczenii. I to właśnie w takiej sytuacji

Pełniący ówczesnie obowiązki prezydenta Władimir Putin (z prawej) i Sekretarz Generalny NATO Lord Robertson przedstawiają wspólne oświadczenie po spotkaniu na Kremlu, w Moskwie, 16 lutego 2000 roku.

© Belga

Sekretarz Generalny NATO odwiedził Moskwę w lutym 2000 roku, kiedy to spotkał się z pełniącym obowiązki prezydenta Władimirem Putinem i wynegocjował wspólne oświadczenie o przywróceniu pełnych stosunków między Sojuszem i Rosją (patrz str. 20).

Ale jak dalece obie strony będą wstanie posunąć się na drodze przywracania wzajemnych stosunków? Dwa lata działalności PJC nie pozostawiły najlepszych wspomnień czy też dobrego modelu pracy sprzyjającego bliższej kooperacji. Co ważniejsze, należy sobie zdać sprawę z tego, iż stosunki z NATO nie staną się raczej w przewidywalnej przyszłości kwestią priorytetową dla rosyjskiego kierownictwa politycznego. Jeśli chodzi natomiast o wojskowych, to są oni zdecydowani wzmacniać bezpieczeństwo narodowe tak *przeciwko* NATO, jak i *razem* z nim.

Tak więc należy zachować umiarkowane oczekiwania, choć nie jest to tożsame z polityką pasywności. Zarówno władze rosyjskie, jak i wojskowi przekonują się, że najpoważniejsze problemy dotyczące bezpieczeństwa kraju leżą na jego południowych peryferiach. To prawda, że jest to jednocześnie region, w którym konkurują gospodarcze i geopolityczne interesy Rosji i Zachodu. Ale jest to bezsprzecznie miejsce, w którym interesy obu stron dotyczą tych samych spraw – takich kwestii jak walka z międzynarodowym terroryzmem i zorganizowaną przestępczością, a w tym z handlem narkotykami i bronią, czy też powstrzymywanie dalszej proliferacji broni masowego rażenia. Te kwestie zajmu-

ją jedno z poważniejszych miejsc w niedawno przyjętym tekście rosyjskiej koncepcji bezpieczeństwa narodowego.

W samej Europie jeszcze wiele pozostaje do zrobienia w celu wzmocnienia wysiłków mających na celu rozwiązanie konfliktów w Bośni i w szczególności w Kosowie, gdzie kwestia suwerenności i sytuacja mniejszości serbskiej od niedawna stały się możliwymi punktami stycznymi. Środki budowy zaufania w dziedzinie uzbrojenia konwencjonalnego są kolejnym obszarem wymagającym wspólnej uwagi. Możliwości współpracy pomiędzy zachodnimi i rosyjskimi producentami broni, mimo iż niezmiernie trudnej do zrealizowania, także nie mogą pozostać niewykorzystane.

Świeże spojrzenie na Akt Stanowiący

Podchodząc do sprawy praktycznie, w chwili obecnej najrozsądniejszym posunięciem Rosji byłoby stopniowe osłabianie restrykcji wobec kontaktów z Sojuszem i na nowo przejrzenie całego spektrum jej powiązań z NATO. Teraz, kiedy współpraca została formalnie wznowiona, przedstawiciele obu stron winni usiąść razem i przedyskutować przyszłość *Aktu Stanowiącego*.

Dokładny, wspólny przegląd zapisów tego dokumentu powinien pozwolić każdej ze stron z osobna na zidentyfikowanie rzeczywistych potrzeb i ustalenie priorytetów. Powinny one zostać następnie zharmoni-

zowane i ujęte w możliwym do realizacji planie pracy. Niektóre elementy współpracy, jaka miała miejsce w poprzednim okresie, mogą obecnie nie znaleźć zastosowania. Przykładowo: Rosja, nie jest zainteresowana utrzymaniem pewnych przedsięwzięć w ramach Partnerstwa dla Pokoju (PdP). Jest natomiast poważnie zainteresowana innymi formami współpracy i dialogu, które teraz mogłyby zostać poszerzone i energicznie wprowadzone w życie.

We wspomnianym planie mogłyby się przykładowo znaleźć kwestie dotyczące analizy porównawczej dokumentów kierunkowych (strategicznych i narodowych koncepcji bezpieczeństwa i doktryn wojskowych) przyjętych przez Sojusz i Federację Rosyjską właśnie w okresie pogorszenia stosunków. Seria spotkań eksperckich na ten temat uwieńczona seminarium wysokiego szczebla pomogłaby w osiągnięciu wzajemnego zrozumienia. Innym tematem dialogu mogłoby być bezpieczeństwo w Azji Środkowej i Afganistanie, co z kolei pozwoliłoby na uspokojenie przez NATO obaw Rosji, iż Sojusz dąży do wyparcia z tego regionu Moskwy postrzegającej się na tym obszarze jako patron bezpieczeństwa.

Inne, mniej odnoszące się do kwestii koncepcyjnych, a bardziej praktyczne obszary współpracy dotyczą między innymi zwiększenia bezpieczeństwa nuklearnego, ochrony środowiska, gotowości reagowania cywilnego, a także tworzenia programów dla byłych oficerów przeniesionych do cywila. Dotychczasowa współpraca w tych wszystkich obszarach była wysoko ceniona przez Rosję. Nie tylko ministerstwo obrony, ale także inne agencje przejawiały chęć współpracy w tym zakresie ze swoimi zachodnimi odpowiednikami.

Z organizacyjnego punktu widzenia plan pracy powinien także wziąć pod uwagę otwarcie przez NATO oficjalnego przedstawicielstwa w Moskwie, które umożliwiłoby stałe kontakty wśród przedstawicieli sfery zajmującej się bezpieczeństwem i obronnością. Wy-

socy rosyjscy przedstawiciele wojskowi i dyplomatyczni powinni znowu mieć możliwość udziału w regularnych spotkaniach z ich partnerami z NATO.

Pożytecznym byłoby także zintensyfikowanie kontaktów pomiędzy personelem wojskowym średniego szczebla. Niestety w przeszłości wymiany na wysokim szczeblu zbyt często przemieniały się w to, co niektórzy cynicznie określają mianem „turystyki wojskowej”. Rosyjska sfera militarna potrzebuje oficerów, którzy potrafiliby myśleć w nowy sposób, posiadali dobrą znajomość zewnętrznego świata i umieli w inteligentny sposób przedstawiać swoje argumenty w trakcie dyskusji ze swymi odpowiednikami z krajów NATO. Zachodnie uczelnie i instytucje wojskowe, włączając w to *NATO Defense College* w Rzymie czy *Centrum Marshalla* w Garmisch-Partenkirchen, są kluczowymi instytucjami, do których powinni być wysyłani najbardziej zdolni rosyjscy wojskowi.

Rosja: prace trwają

Wspomniany plan, nawet jeśli uda się go wprowadzić w życie, daleki będzie od celu, jakim jest prawdziwe partnerstwo. Rosja i Sojusz powinny odbudować takie stosunki, które wspomogłyby promocję większej stabilności i przewidywalności w Europie. Nawet jednak wówczas, w świetle trwającego konfliktu w Czeczenii, nierozwiązanej sytuacji na Bałkanach oraz spodziewanych decyzji o dalszym rozszerzeniu NATO, relacje te nie będą łatwe.

Nie powinniśmy być jednak pesymistami. W Rosji prace trwają. Ich dokończenie zajmie dekady i generacje, a nie lata. Kraj ten stoi przed wielkim zadaniem ponownego zdefiniowania swojej tożsamości. Jego stosunki z Zachodem są istotnym zewnętrznym czynnikiem w tym procesie. Rosja jest miejscem dla długodystansowców. Rezygnacja nie jest tu wyjściem. ■

Rosyjski minister obrony, Igor Siergiejew (zprawy), w czasie pogawędki z Nikołajem Patruszewem, szefem rosyjskich służb bezpieczeństwa, podczas spotkania Rady Bezpieczeństwa w Moskwie, na którym przyjęta została nowa doktryna wojskowa Rosji – 4 lutego 2000 roku.

© Reuters

Karta Bezpieczeństwa Europejskiego OBWE z Istambułu

*Profesor Victor-Yves Ghebali
Instytut Studiów Międzynarodowych w Genewie*

W listopadzie 1999 roku podczas „szczytu” w Istambule przywódcy 54 państw uczestniczących w Organizacji Bezpieczeństwa i Współpracy w Europie podpisali Kartę Bezpieczeństwa Europejskiego. Początkiem Karty była dyskusja – rozpoczęta w marcu 1995 roku, głównie po to, by uspokoić obawy Rosjan związane z poszerzeniem NATO – nad „Wspólnym Modelem Bezpieczeństwa Europejskiego w XXI wieku”. Początkowa debata była raczej abstrakcyjna i wkrótce utknęła. Ale w grudniu 1997 roku, podczas spotkania ministrów w Kopenhadze, dyskusję ponownie ożywiono wyrażając zgodę na naszkicowanie nowego dokumentu dotyczącego bezpieczeństwa paneuropejskiego. Victor-Yves Ghebali ocenia Kartę i jej znaczenie dla stosunków NATO–OBWE.

Karta Bezpieczeństwa Europejskiego OBWE może nie posiadać rewolucyjnej natury, ale też nie powinna być traktowana jak dokument bez znaczenia. Dokonuje ona przeglądu zagrożeń i wyzwań dla bezpieczeństwa na kontynencie europejskim w pozimnowojennym środowisku strategicznym, potwierdza kilka podstawowych zasad oraz umacnia operacyjne zdolności OBWE w dziedzinie zapobiegania konfliktom, zarządzania kryzysowego i powojennej odbudowy. Ostatecznie w dodanej Platformie dla Wspólnego Bezpieczeństwa Karta proponuje zespół porozumień w kwestii ściślejszych związków i współpracy pomiędzy OBWE a innymi organizacjami międzynarodowymi, które – razem z operacyjnymi wytycznymi dla większej skuteczności OBWE – są bezpośrednio związane z nową rolą NATO w Europie.

Główne elementy Karty

Wyzwania i zagrożenia: Państwa członkowskie OBWE początkowo pragnęły stworzyć całościową listę wyzwań i zagrożeń dla bezpieczeństwa w Europie. Stopniowo zorientowano się, że nie będzie to możliwe z powodu trudności w jasnym rozróżnieniu pomiędzy zewnętrznymi i wewnętrznymi zagrożeniami w ewoluującym środowisku bezpieczeństwa. Wobec tego Karta przedstawia jedynie określoną liczbę zagrożeń dla bezpieczeństwa, wliczając w to międzynarodowy terroryzm, zbrojny ekstremizm, zorganizowaną przestępczość, przemyt narkotyków, rozprzestrzenianie się broni strzeleckiej i lekkiej, ostre problemy ekonomiczne, degradacja środowiska naturalnego, jak również niestabilność na obszarze Morza Śródziemnego i w centralnej Azji.

Nie ma specjalnej wzmianki o zagrożeniach bezpieczeństwa państw, które nie są członkami sojuszu wojskowego. Również nie odniesiono się do kwestii możliwego rozmieszczenia broni nuklearnej w krajach, które nie posiadają takiej broni. Pod tym względem Karta nie spełniła oczekiwań Moskwy. Podkreśla ona także w sposób jednoznaczny niezbywalne prawo każdego państwa należącego do OBWE do swobodnego wyboru własnego sposobu zapewniania bezpieczeństwa, wliczając w to traktaty i sojusze. Na żądanie Rosji Karta podkreśla, że „w ramach OBWE żadne państwo ani

grupa państw lub organizacja nie jest predestynowana do utrzymywania pokoju i stabilności na obszarze OBWE”. Ale ta sama klauzula dodaje: „lub może traktować jakąś część obszaru OBWE za swoją strefę wpływów” – jasna aluzja do rosyjskiej koncepcji „bliskiej zagranicy”.

Struktury OBWE: Karta, wbrew stanowisku Rosji, nie odnowiła mandatu Komitetu Modelu Bezpieczeństwa – który został ustanowiony specjalnie dla naszkicowania Karty Bezpieczeństwa. Co ważniejsze, Karta odmówiła przeprowadzenia zmian instytucjonalnych, ponieważ zdecydowana większość rządów uważa, że OBWE nie powinna oddalać się od swojego tradycyjnego pragmatyzmu i elastyczności. Zdecydowano jednak o usprawnieniu stale niezadowolających procedur podejmowania decyzji przez Stałą Radę OBWE. Zgodnie z tymi procedurami mniejsze państwa, dla zaoszczędzenia czasu, były konsultowane dopiero w ostatniej chwili, tuż przed formalnym podjęciem przez Stałą Radę konkretnej decyzji. Nowe nieformalne, otwarte ciało będzie odbywać spotkania jako „Komitet Przygotowawczy” Stałej Rady.

Wymiar humanitarny: Warto wspomnieć o jednym normatywnym osiągnięciu dotyczącym kwestii mniejszości narodowych. W paragrafie 19 Karty rządy państw członkowskich OBWE nieoczekiwanie uznają, że poszanowanie praw człowieka, wliczając w to prawa jednostek należących do mniejszości narodowych, jest nie tylko celem samym w sobie, ale także sposobem wzmocnienia terytorialnej integralności i suwerenności państw. Rządy te przyznają także, że jednym ze sposobów zachowania i promowania etnicznej, kulturalnej, językowej i religijnej tożsamości mniejszości narodowych w ramach istniejących państw jest przyznanie im autonomii.

Wzmacnianie zdolności operacyjnych OBWE

Karta określa zdolności operacyjne OBWE z czterech odrębnych kierunków: operacje polowe, operacje pokojowe, operacje policyjne oraz koncepcja Szybkiej Pomocy Ekspedycyjnej i Zespołów Współpracy (REACT).

Obraz przemawiającego Kofi Annana, Sekretarza Generalnego ONZ, wyświetlany na telebimie podczas ceremonii otwarcia szczytu OBWE 18 listopada 1999 roku w Istanbule w Turcji.

© Belgia

Operacje polowe są organizowane w zależności od potrzeb i w zasadzie są traktowane jako misje długofalowe. Wraz z Wysokim Komisarzem do spraw Mniejszości Narodowych są to narzędzia, dzięki którym od 1990 roku OBWE tworzy dla siebie niszę na obszarze zarządzania kryzysowego. Karta podaje pierwszą całościową (otwartą) listę zadań przypisanych operacjom polowym: doradztwo i pomoc ekspertów we wszystkich dziedzinach działalności OBWE; specjalistyczna pomoc techniczna dla zapewnienia nadrzędności prawa i instytucji demokratycznych oraz utrzymywanie i przywracanie pokoju, mediacja i usługi dobrej woli w sytuacji konfliktu, monitorowanie implementacji postanowień pokojowych, przeprowadzanie wyborów i postanowień zobowiązań wobec OBWE, powojenna odbudowa.

Paneuropejska działalność pokojowa wyłoniła się jako kontrowersyjny temat w ramach OBWE na początku lat 90. i wciąż takim pozostaje. Stany Zjednoczone argumentują, że chociaż OBWE nie posiada militarnych zdolności zapewnienia pokoju, to ma jednak do odegrania ważną rolę polityczną wspierając operacje podjęte przez inne organizacje (np. NATO). Rosja z drugiej strony utrzymywała, że istniejące teksty stwarzają wystarczającą podstawę do prowadzenia przez OBWE operacji pokojowych, o ile zostało to potwierdzone przez uprzednią rezolucję Organizacji Narodów Zjednoczonych. Unia Europejska zajęła pośrednie stanowisko utrzymując, że ani jedno, ani drugie stanowisko nie jest odpowiednie.

Paragraf 46 pozostawia wszystkie opcje otwarte. Potwierdza on, że „OBWE może na zasadzie konsensusu i oddzielnie w każdym przypadku podjąć decyzję o odegraniu roli w operacji pokojowej, wliczając w to rolę przywódczą, jeśli państwa członkowskie zadecydują, że OBWE będzie najbardziej skuteczną i najbardziej efektywną organizacją”. Ten sam paragraf stwierdza, że OBWE może „podjąć decyzję o udzieleniu mandatu do prowadzenia operacji pokojowej przez innych oraz poszukiwaniu wsparcia innych państw członkowskich, jak również organizacji w dostarczeniu środków i ekspertyz”; OBWE może także służyć jako instytucja koordynująca takie wysiłki. Jednak dokładniejsze spojrzenie na niektóre zapisy Karty – te odnoszące się do operacji policyjnych oraz koncepcji REACT – pokazują, że w rzeczywistości poparcie uzyskało stanowisko USA, zmierzające do zapewnienia NATO nowej roli oraz utrzymania jego prymatu w wojskowych operacjach pokojowych w Europie.

Odnoszący się do *operacji policyjnych* paragraf 44 otwarcie zobowiązuje rządy do wzmacniania „roli OBWE w cywilnych działaniach policyjnych jako integralnej części wysiłków Organizacji w zapobieganiu konfliktom, zarządzaniu kryzysami i powojennej odbudowie”. Ograniczanie OBWE do tego typu funkcji – co obejmuje takie działania jak dostarczanie usług szkoleniowych, reforma oddziałów paramilitarnych, przeciwdziałanie podejmowania przez policję działań dyskryminujących itp. – jasno koresponduje z poglą-

Międzyinstytucjonalne zawieszenie broni

Zainspirowana przez UE Platforma dla Kooperatywnego Bezpieczeństwa, która stała się załącznikiem do Karty, oparta jest na założeniu, że żadne pojedyncze państwo ani instytucja międzynarodowa nie ma zdolności, aby reagować na wyzwania i zagrożenia pozimnowojennego środowiska międzynarodowego pozostając w zupełnej izolacji. Platforma ofiarowuje rodzaj partnerskiego kontraktu, wzajemnie wzmacniając instytucje związane z bezpieczeństwem, w oparciu o wzajemne, porównywalne korzyści, komplementarność, pragmatyczne współdziałanie, przejrzystość i niehierarchiczne stosunki. Kontrakt otwarty jest dla tych instytucji, których członkowie (zarówno indy-

Były prezydent Rosji, Borys Jelcyn (z lewej strony), podczas spotkania ze swoim amerykańskim odpowiednikiem, Billiem Clintonem, podczas szczytu OBWE w Istanbule w Turcji.

© Belga

dem USA na idealny podział zadań: rezerwuje funkcje wojskowe dla NATO, a cywilną rolę dla OBWE.

Koncepcja REACT, która została opracowana przez USA, a przyjęta przez OBWE, potwierdza słuszność tego podziału. Koncepcja ta zobowiązuje rządy do stworzenia, zarówno na szczeblu krajowym, jak i na szczeblu OBWE, możliwości budowania zespołów złożonych z cywilnych ekspertów z wielu dziedzin, żeby OBWE było w stanie wykorzystać je do zapobiegania konfliktom, rozwiązywania sytuacji kryzysowych i powojennej odbudowy. Paragraf 42 stwierdza, że koncepcja REACT została opracowana, aby umożliwić OBWE reakcję na problemy, zanim zamienią się one w kryzysy, i szybko przerzucić „cywilny komponent operacji pokojowej” oraz przeprowadzać duże lub specjalistyczne operacje w razie potrzeby.

Do końca czerwca 2000 roku REACT powinien osiągnąć gotowość operacyjną i będzie zmierzał do „specjalizacji” operacji OBWE o przeważającym cywilnym charakterze. Aby objąć swoim zasięgiem planowanie i przerzut dla poszerzonego pola operacji OBWE, wliczając w to operacje angażujące środki REACT, paragraf 43 przewiduje utworzenie Centrum Operacyjnego w ramach Centrum Zapobiegania Konfliktom OBWE.

Nowy Stały Przedstawiciel Grecji

W marcu 2000 roku ambasador Vassilis Kaskarelis (51) zastąpił ambasadora George'a Savvaidesa na stanowisku Stałego Przedstawiciela Grecji przy Radzie Północnoatlantycznej.

Vassilis Kaskarelis po ukończeniu ekonomii, a następnie nauk politycznych i prawa na uniwersytetach w Thessalonikach oraz w Atenach w 1974 roku podjął pracę w Ministerstwie Spraw Zagranicznych. Dwa lata później został trzecim sekretarzem Ambasady Grecji w Turcji. W 1979 roku został konsulem w Wenecji we Włoszech, a w roku 1983 został przeniesiony w randze pierwszego sekretarza, a następnie radcy na Cypr.

W 1987 roku został na trzy lata mianowany szefem Greckiej Misji Wojskowej w Berlinie Zachodnim, a w 1990 roku, po upadku muru, został mianowany Konsulem Generalnym Grecji w Berlinie.

W 1991 roku Vassilis Kaskarelis powrócił do Ministerstwa Spraw Zagranicznych, gdzie został najpierw zastępcą Dyrektora Wydziału Tureckiego, a od 1993 roku, jako Minister Pełnomocny, Szefem Gabinetu Sekretarza Generalnego.

W 1995 roku został zastępcą Stałego Przedstawiciela Grecji przy ONZ w Nowym Jorku, którą to funkcję sprawował do momentu objęcia obecnego stanowiska w Kwaterze Głównej NATO.

NATO w zbliżeniu

Żołnierz jugosłowiański patroluje ulice miejscowości Bukos, 60 km na północ od Prisztiny, obserwowany zdłupa przez kontrolera OBWE nadzorującego przestrzeganie zawieszenia broni – 23 lutego 1999 r.

© Belgia

widualnie, jak izbirowo) współpracują ze sobą dobrowolnie i w pełni jawnie; stosują się do zasad i zobowiązań OBWE, jak również do koncepcji wspólnej przestrzeni bezpieczeństwa wolnej od linii podziału; honorują swoje zobowiązania w dziedzinie kontroli zbrojeń, rozbrojenia i Środków Budowy Zaufania.

Różne formy współpracy pomiędzy instytucjami mogą obejmować wymianę oficerów łącznikowych lub punktów kontaktowych, wzajemnego reprezentowania się na spotkaniach dotyczących funduszy, regularną wymianę informacji, wspólne misje oceny potrzeb, wzajemne szkolenie ekspertów, rozwijanie wspólnych projektów i operacji polowych, wspólne działania szkoleniowe itp. W celu reagowania na specyficzny kryzys OBWE także ofiarowuje swoje usługi jako „elastyczny szkielet dla kooperacji”.

Ostatecznym celem Platformy jest rozwijanie kultury instytucjonalnej współpracy dla uniknięcia dublowania wysiłków i marnowania środków. Platforma poleca

Sekretarzowi Generalnemu OBWE przygotowywać roczny raport o interakcjach pomiędzy instytucjami międzynarodowymi na obszarze OBWE.

W pewnym sensie samo istnienie Platformy jest bardziej znaczące niż treść, jaką zawiera. Biorąc pod uwagę otwartą rywalizację, która charakteryzowała działalność instytucji związanych z bezpieczeństwem międzynarodowym od momentu upadku komunizmu, szczególnie we wczesnej fazie konfliktu na terenie byłej Jugosławii, Platforma ofiarowuje rodzaj zawieszenia broni pomiędzy poszczególnymi instytucjami. Żadne z jej postanowień nie jest sprzeczne z interesami lub praktyczną działalnością NATO. W znacznym stopniu jest ona kodyfikacją owocnej współpracy, która została wypracowana przez NATO i OBWE w celu zapewnienia wspólnego monitorowania sytuacji w Kosowie po spotkaniu pomiędzy specjalnym wysłannikiem USA Richardem Holbrookem a prezydentem Jugosławii Slobodanem Miloszewiciem.

Niewidoczne, lecz poszerzające działalność

Dla OBWE rok 1999 był nie tylko rokiem podpisania Karty Bezpieczeństwa Europejskiego. Przyjęty w 1994 roku Dokument Wiedeński na temat Środków Budowy Zaufania i Bezpieczeństwa został, po trzech latach intensywnych negocjacji, skutecznie zmodernizowany. Przyjęty w 1990 roku Traktat o Konwencjonalnych Siłach Zbrojnych w Europie został zaadaptowany, aby odzwierciedlał zmiany spowodowane przez koniec zimnej wojny i podpisany przez 30 państw członkowskich OBWE – pomimo napięć pomiędzy Rosją a Zachodem w kwestii Kosowa oraz Czeczenii. Licząca 700 osób międzynarodowego personelu i około 1000 miejscowych pracowników misja OBWE została umieszczona w Kosowie, gdzie ściśle współpracuje z NATO. Zostały też podjęte specjalne zobowiązania w ramach Paktu Stabilności dla Europy Południowo-Wschodniej.

Pomimo niezdolności OBWE do przerwania konfliktu w Czeczenii – gdzie Rosja otwarcie lekceważy niektóre zobowiązania, pod którymi podpisała się w Istambule – te pozytywne procesy świadczą o poszerzaniu się operacyjnej roli tej mało widocznej organizacji. ■

Partnerstwo — jedno z fundamentalnych zadań NATO w dziedzinie bezpieczeństwa

Dr Isabelle François
Wydział Planowania Obrony i Operacji NATO

Podczas zeszłorocznego waszyngtońskiego „szczytu” NATO przywódcy Sojuszu przedstawili swoją wizję Sojuszu wraz z jego nowymi misjami, nowymi uczestnikami, nowym partnerstwem i zaangażowaniem we wzmacnianie swoich zdolności obronnych. Nowa Koncepcja Strategiczna Sojuszu uznała partnerstwo za fundamentalne zadanie Sojuszu w dziedzinie bezpieczeństwa, a większość inicjatyw „szczytu” miała swój wymiar „partnerski”. Zbierając razem rozmaite elementy Partnerstwa, które zostały wzmocnione podczas „szczytu”, artykuł ten wskazuje wizję kierującą ewolucją związków NATO z jego partnerami.

Fundamenty programu Partnerstwa dla Pokoju (PdP) zostały położone podczas „szczytu” w Brukseli. Dokument Ramowy PdP podkreślał, w jaki sposób Partnerstwo wspierało strategię Sojuszu, przedstawioną w przyjętej w 1991 roku Koncepcji Strategicznej i jednocześnie proces poszerzenia. Zostały w nim określone praktyczne zadania w dziedzinie wojskowej oraz we współpracy w zakresie problematyki bezpieczeństwa, określono także charakter i zasięg samego Partnerstwa.

Od początku PdP inwestowało w ludzi: w siłach zbrojnych, które mogły być użyte w przyszłych operacjach wojskowych, w przedstawicieli środowiska związanego z problematyką bezpieczeństwa, którzy będą uczestniczyć w procesie podejmowania decyzji dotyczących promowania euroatlantyckiego bezpieczeństwa i stabilności. Poprzez edukację, ćwiczenia i szkolenia NATO przekazywało swój sposób działania do krajów zainteresowanych nawiązaniem ściślejszych

kontaktów z Sojuszem – nawet do tych, które nie były zainteresowane członkostwem.

PdP przekroczyło wszelkie oczekiwania. W ciągu swojego istnienia PdP rozciągnęło swoją współpracę na 45 państw i wzmocniło kontakty w środowiskach związanych z polityką bezpieczeństwa, z zarządzaniem kryzysowym oraz w decyzyjnych kręgach wojskowych i obronnych. Wszyscy są udziałowcami tego przedsięwzięcia i przyczynili się do uczynienia Partnerstwa stałym elementem architektury bezpieczeństwa euroatlantyckiego.

Pierwsze namacalne dowody opłacalności inwestowania w PdP można było zobaczyć podczas kierowanej przez NATO operacji w Bośni i Hercegowinie, gdzie kraje należące do Partnerstwa łatwiej zgodziły się na użycie swoich oddziałów razem z wojskami Sojuszu w ramach IFOR i SFOR.

Żołnierze piechoty USA przybywają na lotnisko w Skopje 10 czerwca 1999 roku, gotowi do przelotu do Kosowa jako część KFOR. Była Jugosłowiańska Republika Macedonii* od początku kryzysu w Kosowie udzieliła sojusznikom silnego poparcia. Oddziały NATO stacjonowały tam w czasie zimy na przełomie lat 1998/1999, w gwałtowności do wywiezienia w razie potrzeby obserwatorów OBWE za wieszenia broni. Macedonia udzieliła pomocy setkom tysięcy uchodźców z Kosowa. Dostęp do jej terytorium i przestrzeni powietrznej ułatwił przebieg kampanii powietrznej i rozmieszczenie KFOR.

© Belga

* Turcja uznaje byłą Jugosłowiańską Republikę Macedonii pod jej konstytucyjną nazwą.

Bułgarski policjant kieruje ruchem przed tureckim konwojem wojskowym, które - mu zezwolono na przejazd przez terytorium Bułgarii 3 lipca 1999 roku w celu dołączenia do KFOR.

© Belga

To pozytywne doświadczenie znalazło odbicie we wzmocnieniu Partnerstwa na Szczycie Madryckim w 1997 roku i w położeniu większego nacisku od tego momentu na kwestie operacyjne. Jak widzimy to ponownie w Kosowie, w rzeczywistości przyszłe, kierowane przez NATO operacje niemal na pewno będą obejmowały kraje partnerskie.

Integralna część strategii Sojuszu

Jako miernik sukcesu PdP można przyjąć, że zmodyfikowana na Szczycie Waszyngtońskim Koncepcja Strategiczna uznała partnerstwo za jedno z fundamentalnych zadań NATO w dziedzinie bezpieczeństwa razem z bezpieczeństwem, konsultacjami, odstraszaniem i obroną oraz zarządzaniem kryzysowym. Ponadto prawie wszystkie inicjatywy „szczytu” miały wymiar „partnerski”, na przykład Plan Działań na rzecz Członkostwa, Inicjatywa w sprawie Zdolności Obronnych, Polityczno-Wojskowy Dokument Ramowy dla kierowanych przez NATO Operacji lub wzmocnione i bardziej operacyjne Partnerstwo¹.

Zmodyfikowana Koncepcja Strategiczna – definicja misji NATO na progu nowego wieku – odbija olbrzymie zmiany geopolityczne ostatniej dekady i uznaje zwiększone znaczenie partnerów NATO w reagowaniu na wyzwania dotyczące bezpieczeństwa. Sojusznicy podtrzymują swoje zobowiązanie do zapewnienia środków niezbędnych do samodzielnego reagowania we wszelkich dających się przewidzieć okolicznościach. Zdecydowali się także na rozwijanie współpracy z państwami nie należącymi do Sojuszu, ale które wyznają te same wartości co jego członkowie, oraz na polityczną

i wojskową współpracę w promowaniu bezpieczeństwa euroatlantyckiego.

Strategia ta przyniosła dywidendę podczas kryzysu w Kosowie. Partnerzy swoim podejściem do tego konfliktu pokazali, że wyznają wspólny cel i wartości z członkami Sojuszu, a ich polityczne poparcie wzmocniło legitymację działań NATO. Kraje sąsiadujące z Federalną Republiką Jugosławii dostarczyły także praktycznego wsparcia, chociażby poprzez dostęp do swojej przestrzeni powietrznej. Udział kontyngentów wojskowych z krajów partnerskich ma duże znaczenie dla utrzymania długoterminowej obecności wojsk w jednoczesnych międzynarodowych operacjach wojskowych SFOR i KFOR.

Rozwijanie zdolności

Operacje na Bałkanach pokazały wagę strategii NATO przywiązywania partnerów do wojskowych działań członków Sojuszu. Wskazały także na potrzebę zwrócenia uwagi na braki w zdolnościach obronnych oraz na planowanie i przygotowywanie się do przyszłych wielonarodowych operacji, które będą wymagały większej interoperacyjności i większego udziału grup międzynarodowych na niższych szczeblach dowodzenia.

Budując na podstawie doświadczeń przeszłych operacji wojskowych Szczyt Waszyngtoński dzięki koncepcji Zdolności Operacyjnych dostarczył sposobu na wzmocnienie zdolności partnerów Sojuszu do wspólnego użycia wojsk wprzyszłych operacjach kryzysowych. Implementacja tej koncepcji wzmocni wysiłki sojuszników zmierzające do szybszego rozwoju zdolności w kluczowych dziedzinach określonych w Inicjatywie

(1)

Patrz także: W kierunku Partnerstwa w XXI wieku, Charlie J. Dale, „Przegląd NATO” nr 2/99.

w sprawie Zdolności Obronnych i ułatwi określenie, jakie siły w przyszłości mogą być wykorzystane do przeprowadzenia i utrzymania kierowanej przez NATO operacji PdP.

Robocze kontakty pomiędzy dowództwami, sztabami i poszczególnymi formacjami Sojuszu i partnerów będą wzmacniane celem przygotowania się do przyszłych połączonych operacji. Program Wzmocnienia Edukacji i Szkolenia (TEEP), który także został zatwierdzony podczas „szczytu”, pomoże partnerom osiągnąć lepszą interoperacyjność poprzez lepsze ukierunkowanie inwestycji w zasoby ludzkie.

Proces Planowania i Oceny (PARP) został poszerzony i zmodyfikowany, aby pomóc polepszyć interoperacyjność i zdolności sił dostępnych dla potrzeb PdP. Na poziomie operacyjnym zostały określone siły i zdolności wydzielone przede wszystkim dla potrzeb kierowanych przez NATO operacji PdP. Ustalono też cele dla potrzeb planowania obronnego. Na szczeblu politycznym partnerzy od 1989 roku otrzymali możliwość pracowania z sojusznikami na szczeblu ministerialnym w celu określenia strategicznych wytycznych dla przyszłego rozwoju ich zdolności.

Polityczna uwertura

Wraz z członkami Sojuszu starającymi się o związanie partnerów z jego przyszłymi operacjami członkowie Partnerstwa dążą do uzyskania bardziej aktywnej roli w formułowaniu politycznych dyrektyw dla takich operacji i w nadzorowaniu ich. Sojusz odpowiedział na te

wezwania poprzez przyjęcie na „szczyście” w Waszyngtonie Polityczno-Wojskowego Dokumentu Ramowego dla kierowanych przez NATO operacji PdP. Dokument ten ustalił pryncypia i metody angażowania krajów partnerskich w proces politycznych konsultacji i podejmowania decyzji, jak również w kwestie dotyczące planowania operacji i dowodzenia.

Partnerzy, których oddziały wojskowe uczestniczą w operacjach NATO, odbywają już konsultacje na rozmaitych – politycznych i wojskowych – szczeblach, w kwestiach dotyczących SFOR i KFOR. Spotkania te dostarczają ważnego wymiaru politycznego do ściśle wojskowych operacji odbywających się na ziemi. W świetle kryzysu w Kosowie mechanizmy konsultacji z partnerami i podejmowania decyzji będą udoskonalone zgodnie z wytycznymi polityczno-wojskowego dokumentu ramowego, tak że staną się bardziej skuteczne wobec presji czasu w sytuacji reagowania na kryzys.

Wymiar regionalny reagowania kryzysowego

W Europie Południowo-Wschodniej PdP wznaczący sposób zwiększa swój udział w rozwiązywaniu kryzysu, budowaniu zaufania i ostatecznie w zapobieganiu odrodzenia się konfliktu. Partnerstwo jest jednym z kluczowych instrumentów społeczności międzynarodowej w jej wysiłkach na rzecz wspierania pokoju i stabilności, jest częścią całościowej strategii mającej na celu doprowadzenie do długotrwałych realistycznych roz-

Szwedzki żołnierz KFOR rejestruje pis-tolet, który został skonfiskowany Albańczykowi przed wejściem do zamieszkałej w większości przez Serbów wsi Granica, w centralnym Kosowie – 12 grudnia 1999 roku.

© Belga

wiązań. Siła PdP polega na jego elastyczności, na szerokiej gamie praktycznych środków, które mogą być dostosowane do okoliczności i wymagań krajów w danym regionie.

Partnerstwo musi jeszcze samo uświadomić sobie swój pełny potencjał w obszarze działania w trakcie kryzysu i zapobiegania konfliktom. Ale już obecnie operacyjne partnerstwo przyczynia się do zarządzania kryzysami poprzez ułatwienie w przetrzymaniu wojsk i podtrzymywaniu operacji w czasie konfliktu; poprzez ukierunkowane programy współpracy w dziedzinie bezpieczeństwa, kiedy konflikty zostały zakończone; poprzez środki budowy zaufania i mechanizmy konsultacji w zapobieganiu wybuchu lub odrodzenia się konfliktów.

Funkcjonalne ukierunkowanie na przygotowanie do członkostwa

PdP uzupełnia także Plan Działania na rzecz Członkostwa, który pomaga krajom dążącym do osiągnięcia członkostwa przygotować ich kandydatury. W obszarze wojskowym i obronnym MAP w dużym stopniu opiera się na PdP, które jest postrzegane jako główny element szkoleniowy, gdzie zainteresowani partnerzy mogą przygotować się do podjęcia obowiązków i zobowiązań wynikających ze wspólnej obrony i ukierunkować odpowiednio ich indywidualne planowanie i programy

PdP. Ukierunkowanie MAP na lepszym ocenianiu i narzędziach ewaluacji w końcowym efekcie wzmocni Partnerstwo.

Partnerstwo jest drogą dwukierunkową

Partnerstwo jest obecnie integralną częścią działalności i misji NATO. Jego instrumenty i metody pracy dostarczają politykom skoncentrowanym na specyficznych zagadnieniach lub regionach sposobów zdobywania wsparcia wśród zainteresowanych krajów w celu zwiększenia zasięgu akcji i szybkiej zamiany pomysłu na praktyczne działanie. Partnerstwo jest dynamiczne. Pobudziło liczne inicjatywy, które przyczyniają się do euroatlantyckiego bezpieczeństwa i stabilności i będzie ewoluować wraz z nowymi metodami pogłębiania współpracy pomiędzy członkami Sojuszu i partnerami.

Jako część podstawowych zadań NATO w dziedzinie bezpieczeństwa Partnerstwo będzie promować zwiększoną interoperacyjność i wielonarodowość, w celu lepszego przygotowania wspólnych operacji, jak również zwiększenia zaangażowania w procesie decyzyjnym dla państw, których oddziały uczestniczą w operacji. Partnerstwo jest drogą dwukierunkową, ale ostatecznie stwarza politykom możliwość uzyskania rozwiązań korzystnych dla wszystkich i przekształcenia rywalizacji we współpracę. ■

Żołnierz rosyjskiego kontyngentu KFOR (po lewej) i jego amerykański kolega rozdają ulotki w języku albańskim i serbskim mówiące: „Pokaż swoje poparcie dla KFOR – pokaż znak poparcia dla pokoju”, w trakcie wspólnej operacji we wsiach zamieszkałych przez ludność mieszaną etnicznie, 30 kilometrów na południe od Prisztiny, 16 lipca 1999 roku.

© Belga

Belgijski, zmodyfikowany myśliwiec F-16 w locie w chmurach.

© Belga

Nowe lotnictwo w nowym tysiącleciu

Generał Gregory S. Martin

Dowódca Sił Lotniczych Sojuszu Regionu Północnego

3 marca 2000 roku dowództwo lotnictwa Sojuszu Północnoatlantyckiego w Europie zostało zreorganizowane. Zamiast trzech utworzono dwa regiony: Region Północny i Region Południowy, granicą między regionami stały się Alpy. W nowej strukturze liczba dowództw NATO została ograniczona z 60 do 20. Poniższy artykuł ocenia jak mniejsze, bardziej elastyczne struktury AIRNORTH poprzez ściślejszy system dowodzenia i kontroli (C2), regionalną strukturę obserwacji powietrznej oraz większą elastyczność i zdolność do przetrwania będąc w stanie poradzić sobie z nieprzewidywalnymi wyzwaniami nowego otoczenia strategicznego.

Reorganizacja Dowództwa Sił Lotniczych NATO dotknęła głównie region północnoeuropejski, gdzie Połączone Siły Zbrojne NATO Europy Środkowej (AFCENT) i Połączone Siły Zbrojne NATO Europy Północno-Zachodniej (AFNORTHWEST) zostały zespolone w Połączone Siły Zbrojne NATO w Europie Północnej (AFNORTH). Regionalne dowództwo lotnicze Połączonych Sił Lotniczych NATO w Europie Północnej (HQ AIRNORTH) znajduje się w Ramstein w południowych Niemczech. Ta restrukturyzacja jest odpowiedzią na zastąpienie starego monolitycznego zagrożenia ze Wschodu przez nowe, rozproszone i niepewne zagrożenie nowego środowiska strategicznego.

Blizsze związki między dowodzeniem lotnictwem a wykonywaniem misji

Pięć Centrów Połączonych Operacji Lotniczych (CAOC) jest wykonawczym ramieniem COMAIRNORTH, regionalnego dowódcy wojsk lotniczych. Są one odpowiedzialne za codzienne wyznaczanie zadań, kontrolę i ocenę operacji lotniczych ze wszystkich baz powietrznych w całym regionie. W nowej strukturze Centra po raz pierwszy stały się stałymi częściami do-

wództwa AIRNORTH tworząc przez to możliwość szkolenia, obsadzania personelu i tworzenia struktur zgodnie z obowiązującymi w Sojuszu standardami. Dzięki strukturze „włącz i graj” każdy CAOC od północnej Norwegii do południowej Turcji będzie w stanie łatwo poszerzyć, zawęzić lub wzmocnić inne Centra, tak że ich aktywa mogą być taktycznie kontrolowane gdziekolwiek i kiedykolwiek zajdzie taka potrzeba.

Silna kontrola powietrzna

Udało się nam stworzyć już stały „obraz sytuacji w powietrzu” obejmujący cały Region Północny, wliczając w to Czechy i Polskę. Zapewnia to całkowitą kontrolę radarową naszej przestrzeni powietrznej dla potrzeb kontroli powietrznej i utrzymanie, mającej krytyczne znaczenie, niezależności w powietrzu.

„Transgraniczna kontrola powietrzna” okazała się wielkim sukcesem w Niemczech i krajach Beneluxu. Ekspansja tego programu będzie postępować w kierunku płynnej, ponadgranicznej interoperacyjności w całym regionie dla wszystkich czterech Centrów isamolotów myśliwskich. Polskie i czeskie jednostki znajdujące się obecnie pod taktyczną kontrolą kierowanych przez międzynarodowy personel Centrów 2 i 4 w Niemczech

– z systemami dwustronnej bezpiecznej komunikacji – są godnym odnotowania przykładem tej interoperacyjności. Kluczowym aspektem będzie przyjęcie wspólnych standardów dla stanów gotowości oraz optymalizacja standardyzacji ładunku broni.

Pozwoli to nam na elastyczną kontrolę naszej przestrzeni na całym obszarze Regionu Północnego od północnej Norwegii po Alpy.

JFACC – mobilne siły lotnicze

Dowództwo Komponentu Lotniczego Połączonych Sił (JFACC) jest lotniczym komponentem mobilnych Połączonych Sił do Zadań Specjalnych. Komponent lotniczy będzie mógł być przygotowany i przetrzucony gdziekolwiek zajdzie potrzeba, żeby wypełnić zobowiązania NATO; na przykład w odpowiedzi na kryzys

taki jak oglądany w Kosowie w ubiegłym roku. Główny personel JFACC będzie pochodził z kluczowego sztabu w Kwaterze Głównej AIRNORTH – stanowiącego czółówkę w rozwoju doktryny i procedur JFACC Sojuszu – wzmocniony przez przeszkolony personel zewnętrzny. AIRNORTH JFACC reprezentuje olbrzymie możliwości – niewielki i lekki, gotowy i zdolny do przetrzutu w ciągu kilku godzin, aby dowodzić lotnictwem, gdziekolwiek zajdzie taka potrzeba w dzisiejszym nieprzewidywalnym środowisku bezpieczeństwa.

Mniejsza, bardziej elastyczna struktura

Uczyniono już pierwsze kroki w kierunku szczuplejszej, bardziej elastycznej struktury. Polska i Czechy są na najlepszej drodze do pełnej integracji z nową strukturą AIRNORTH, która obejmuje stare obszary odpowiedzialności (AOR) Regionów Północnozachodniego i Centralnego.

Podczas gdy NATO przyjmuje nową dwuregionalną strukturę, bliższe, bardziej aktywne relacje z naszymi wykonawczymi ramionami – Centrami zapewnią naszemu stanowi gotowość do skutecznego działania w przyszłości. Ciągły rozwój naszego systemu kontroli przestrzeni powietrznej dostarczy płynnego zharmonizowanego systemu bezpieczeństwa w powietrzu w całym Regionie Północnym. Rozwój koncepcji JFACC, w połączeniu z określonym treningiem i odpowiednim personelem JFACC w Ramstein, obiecuje olbrzymie zdolności sił lotniczych gotowych do działania gdziekolwiek i kiedykolwiek zajdzie taka potrzeba.

Ta nowa struktura sił powietrznych wzmocni zdolność Sojuszu do zaprowadzania bądź utrzymywania pokoju oraz do działania jako głównej międzynarodowej siły stabilizacyjnej. ■

Dowództwo Połączonych

Sił NATO w Europie

Potrzeba rezerw, aby rozwinąć zdolności sojuszników

Pierre Segers

Generał major lotnictwa, przewodniczący Komitetu Narodowych Rezerw Sił Zbrojnych (NRF)

Eric Thiry

Podpułkownik lotnictwa (rezerwa), przewodniczący Międzynarodowej Konfederacji Oficerów Rezerwy (CIOR)

Obecne redukcje liczebności stałych sił zbrojnych w większości krajów NATO zwiększają znaczenie skutecznego wykorzystania żołnierzy rezerwy i ich doświadczenia. Ale rezerwiści wymagają odpowiedniego szkolenia i przygotowania do misji, a możliwość ich wykorzystania zależy od woli politycznej i wsparcia cywilnej części społeczeństwa w ich krajach. Pilnie potrzebne są programy wsparcia dla pracodawców i ścisła współpraca cywilno-wojskowa.

Obecnie powszechnie uznaje się, że możliwości stałych sił zbrojnych Sojuszu mogą być szybko rozbudowane dzięki skutecznej integracji i użyciu rezerw. Obecne redukcje liczebności sił zbrojnych dokonywane w większości państw NATO zwiększają potrzebę bardziej efektywnego wykorzystania żołnierzy przeniesionych do rezerwy i doświadczenia, jakie zdobyli w cywilnym sektorze, szczególnie w zakresie sprawowania funkcji kierowniczych. W trakcie współpracy cywilno-wojskowej wykorzystanie oficerów rezerwy oraz podoficerów wzrasta w coraz większym stopniu.

Znaczenie rezerw dla Sojuszu zostało oficjalnie potwierdzone w nowej Koncepcji Strategicznej, przyjętej przez przywódców Sojuszu na ich spotkaniu podczas „szczytu” w Waszyngtonie w kwietniu 1999 roku, która mówi, że „Sojusz musi być w stanie stworzyć większe siły zbrojne, zarówno w odpowiedzi na dowolne fundamentalne zmiany w środowisku bezpieczeństwa, jak również wobec ograniczonych wymagań, poprzez wzmocnienie, mobilizację rezerw albo przez odtworzenie jednostek sił zbrojnych, jeśli będzie to konieczne”.

Znaczenie żołnierzy rezerwy dla Sojuszu zostało oficjalnie uznane w nowej Koncepcji Strategicznej przyjętej na „szczyt” NATO w kwietniu 1999 roku w Waszyngtonie.

© CIOR

Ale rezerwy muszą być dobrze szkolone i odpowiednio przygotowane do wypełnienia powierzonych im misji. Ich zdolność do użycia zależy od szeregu czynników ważnych dla danego kraju, takich jak decyzja polityczna, wsparcie cywilnej części społeczeństwa i pracodawców. Istnieje pilna potrzeba stworzenia programów wsparcia dla pracodawców, ponadto trzeba koniecznie zabezpieczyć współpracę i koordynację cywilno-wojskową, wszędzie tam, gdzie to nie zostało jeszcze zrobione. Mogą na tym skorzystać obie strony, ponieważ doświadczenie uzyskane przez żołnierzy rezerwy może okazać się bardzo przydatne w cywilnym sektorze.

Promowanie jakości sił rezerwowych

Międzysojusznicza Konfederacja Oficerów Rezerwy (CIOR) oraz Komitet Narodowych Rezerw Sił

Zbrojnych mają wspólny interes w promowaniu jakości i wykorzystania sił rezerwowych i ściśle ze sobą współpracują. Te dwie organizacje w Ramowym Dokumentie Polityki NATO wobec Rezerwy z 1999 roku zostały uznane za mające bezpośredni wpływ na kwestie rezerw.

CIOR jest sojuszniczą konfederacją krajowych stowarzyszeń oficerów rezerwy ze wszystkich rodzajów sił zbrojnych wszystkich państw NATO (z wyjątkiem Islandii, która nie posiada sił zbrojnych). Zrzesza ponad 800 000 oficerów 18 narodowości, wliczając w to członków Confédération interalliée des officiers médicaux de réserve (CIOMR), afiliowaną konfederację oficerów rezerwy korpusu medycznego państw członkowskich Sojuszu.

Konfederacja została założona w 1948 roku i jest oficjalnie uznawana przez Sojusz od 1976 roku. Jej cele polegają na zachęcaniu władz poszczególnych państw do: poprawy zdolności sił rezerwy zarówno dla tradycyjnych celów obronnych, jak i dla nowego typu misji NATO; promowania udziału sił rezerwy w działalności NATO; poprawie zrozumienia w Sojuszu celów i potencjału CIOR.

Rocznie organizuje się dwa duże międzynarodowe spotkania, jak również zawody dla oficerów rezerwy i warsztaty dla młodych oficerów rezerwy. Przewodnictwo CIOR sprawuje obecnie Belgia. Na konwencji w Berlinie w sierpniu 2000 roku przewodnictwo na okres dwóch lat obejmie Dania.

NRFC jest komitetem składającym się ze starszych rangą przedstawicieli krajów członkowskich NATO. Oficerowie łącznikowi w jego ramach reprezentują zarówno Międzynarodowy Sztab Wojskowy NATO, jak i Naczelne Dowództwo Połączonych Sił Zbrojnych w Europie (SHAPE). Jego główne zadanie polega na polepszeniu stanu gotowości rezerw Sojuszu, na doradzaniu Komitetowi Wojskowemu w ogólnych rozważaniach dotyczących rezerwy oraz na służeniu CIOR radą i wsparciem. ■

◀ W swoim pierwszym, po wyborze w kwietniu 1999 roku na stanowisko prezydenta, wystąpieniu telewizyjnym do swego udręczonego narodu prezydent Algierii Abdelaziz Bouteflika obiecuje pracować nad pojednaniem narodowym. 5 czerwca 1999 roku.

© Belga

NATO w zbliżeniu

Algieria dołącza do Dialogu Śródziemnomorskiego

8 marca 2000 roku Ludowo-Demokratyczna Republika Algierii przyjęła za -
prośbienie Rady Północnoatlantyckiej do przystąpienia do Dialogu Śródziemno -
morskiego.

Dialog Śródziemnomorski NATO został rozpoczęty w 1994 roku odzwiercie -
dlając pogląd Sojuszu, że bezpieczeństwo w Europie jest ściśle związane z bezpie -
czeństwem i stabilnością obszaru śródziemnomorskiego. Członkowie Sojuszu są
przekonani, że Algieria przyczyni się do realizacji celów Dialogu, które polegają
na tworzeniu dobrych, silnych i przyjaznych stosunków w całym regionie, jak rów -
nież dla lepszego wzajemnego zrozumienia i przez to promowania bezpieczeń -
stwa i stabilizacji na obszarze Morza Śródziemnego.

Siedem państw nie należących do NATO – Algieria, Egipt, Izrael, Jordania,
Mauretania, Maroko i Tunezja – uczestniczą obecnie w Dialogu, który uzupełnia
inne działania międzynarodowe, takie jak proces barceloński Unii Europejskiej
oraz bliskowschodni proces pokojowy.

(1)

Zaaprobowany
przez Komitet
Wojskowy NATO
(ref. MC 441) 20
kwietnia 1999
roku i przyjęty
przez Radę
28 maja 1999 roku.

SPOTKANIE RADY PÓŁNOCNOATLANTYCKIEJ NA SZCZEBLU MINISTRÓW SPRAW ZAGRANICZNYCH

Bruksela, 15 grudnia 1999 roku

1. Na naszym dzisiejszym spotkaniu podsumowaliśmy najważniejsze osiągnięcia NATO w roku 1999:

przedstawiliśmy wizję NATO dla XXI wieku, a na „szczycie” w Waszyngtonie przyjęliśmy zmodernizowaną Koncepcję Strategiczną i celebrowaliśmy 50. rocznicę istnienia Sojuszu;

przyjęliśmy Polskę, Czechy i Węgry jako nowych członków oraz przyczyniliśmy się w istotny sposób, w szczególności poprzez przeprowadzenie kampanii lotniczej i następujące rozmieszczenie KFOR, do realizacji celu społeczności międzynarodowej, stworzenia podstawy dla trwałego pokoju i stabilizacji w Kosowie.

Dokonaliśmy przeglądu postępów wdrażania decyzji Szczytu Waszyngtońskiego i podjęliśmy kroki w celu dalszej adaptacji Sojuszu do nowego środowiska bezpieczeństwa. Potwierdziliśmy przywiązanie Sojuszu do jego podstawowych zadań w dziedzinie bezpieczeństwa, tak jak zostało to przedstawione w Koncepcji Strategicznej, oraz znaczenie naszych indywidualnych i wspólnych wysiłków zmierzających do realizacji naszego głównego celu – umocnienia bezpieczeństwa i stabilizacji obszaru euroatlantyckiego.

2. W związku z politycznymi wydarzeniami na Bałkanach dokonaliśmy przeglądu statusu całościowego podejścia i ciągłej woli NATO promowania bezpieczeństwa, stabilizacji, pokoju i demokracji oraz pokojowego rozwiązywania konfliktów w regionie, obejmując nim kierowaną przez NATO operację pokojową w Bośni i Hercegowinie oraz w Kosowie, jak również implementację Inicjatywy NATO dla Europy Południowo-Wschodniej. Poprzez Stałą Radę i władze wojskowe NATO nieustannie i dokładnie kontrolujemy sytuację w regionie.

3. Oddajemy hołd żołnierzom ze wszystkich krajów, którzy służą na Bałkanach, za ich profesjonalizm i poświęcenie sprawie pokoju i stabilizacji. Wyrażamy nasze głębokie współczucie rodzinom tych, którzy zginęli bądź zostali ranni za sprawę pokoju.

4. Kampania powietrzna w Kosowie, która zademonstrowała spójność i jedność Sojuszu oraz jego determinację do działania, wzmocniła wysiłki dyplomatyczne społeczności międzynarodowej i spełniła główne cele członków NATO i ich partnerów. Zakończyła się katastrofa humanitarna, powróciło około 850 000 uchodźców; kierowane przez NATO międzynarodowe siły pokojowe (KFOR) zostały skutecznie rozmieszczone; społeczność międzynarodowa, poprzez Misję ONZ w Kosowie (UNMIK), przejęła odpowiedzialność za cywilną administrację.

5. Jesteśmy zdecydowani w pełni spełnić nasze zobowiązania wynikające z celów społeczności międzynarodowej zawartych w Rezolucji Rady Bezpieczeństwa ONZ nr 1244. Nieustannie popieramy utworzenie pokojowego, wieloetnicznego i demokratycznego Kosowa, gdzie wszystkie narody, na równych prawach, mogą żyć w pokoju i bezpieczeństwie i cieszyć się powszechnymi prawami i swobodami człowieka, wliczając w to udział w instytucjach demokratycznych. Odnotowaliśmy postęp, jaki został dokonany w przywracaniu pokoju i bezpieczeństwa od momentu rozmieszcze-

nia w Kosowie, zgodnie z rezolucją Rady Bezpieczeństwa ONZ nr 1244, sił KFOR, w szczególności zmniejszenie przemocy i odbudowanie cywilnych instytucji. Wyrażamy podziękowanie dla UNMIK za dotychczasową pracę oraz naszą satysfakcję z doskonałego poziomu koordynacji i współpracy pomiędzy KFOR i UNMIK. Bliskie stosunki cywilno-wojskowe są podstawą dla osiągnięcia naszych wspólnych celów oraz naszych wysiłków budowania pokoju w tym regionie. W tym celu na nasze jutrzejsze spotkanie Rady Partnerstwa Euroatlantyckiego zaprosiliśmy Specjalnego Przedstawiciela Sekretarza Generalnego ONZ, dr. Kouchnera.

6. Pomimo osiągniętych rezultatów wiele jeszcze pozostaje do zrobienia, szczególnie w kwestii ciągłej ochrony grup etnicznych i mniejszości. Potępiamy wszelkie akty przemocy i zastraszania dokonywane przez którąkolwiek ze stron. Podkreślamy determinację KFOR w dążeniu do zakończenia przemocy na tle etnicznym oraz w zdecydowanych i stanowczych działaniach przeciwko wszystkim sprawcom, również poprzez utrzymywanie skutecznej obecności wojskowej na obszarach serbskich mniejszości etnicznych. Mocno popieramy KFOR w jego walce z przemytem broni, nielegalnym posiadaniem broni, rozwojem równoległych struktur, które zagrażają celom KFOR i UNMIK oraz rządowi prawa, jak też w kontrolowaniu i zapewnianiu bezpieczeństwa na granicach i liniach rozgraniczających Kosowa, a także w jego pracy z UNMIK przeciwdziałającej kantonizacji.

Sukces przeprowadzonego pod kontrolą KFOR rozbrojenia i rozwiązania Armii Wyzwolenia Kosowa (AWK) był ważnym krokiem w tworzeniu środowiska odpowiedniego dla powojennego pojednania. Witamy utworzenie cywilnego, wieloetnicznego Korpusu Ochrony Kosowa jako następnego ważnego kroku w rozwoju cywilnego społeczeństwa korzystnego dla wszystkich społeczności. Podstawą jest dokładna kontrola KOK przez UNMIK i KFOR. Podkreślamy determinację KFOR w codziennym wypełnianiu celów i zadań, pod ogólną kontrolą Specjalnego Przedstawiciela Sekretarza Generalnego ONZ.

KFOR będzie kontynuował swoją ścisłą współpracę z UNMIK dostarczając wsparcia wysiłkom na rzecz utworzenia w pełni funkcjonalnej administracji i instytucji demokratycznych, promowania rządów prawa, poszanowania praw człowieka i zapewnienia bezpiecznego powrotu do domów uchodźców i osób wysiedlonych. Bardzo ważne jest, żeby UNMIK, w celu wykonania swoich zadań, otrzymała odpowiednie środki finansowe oraz personel, szczególnie dla lokalnej administracji i cywilnej policji międzynarodowej. Będziemy nieustannie robić wszystko co w naszej mocy dla stworzenia bezpiecznego środowiska oraz dostarczymy odpowiedniego wsparcia dla przeprowadzenia w przyszłym roku, pod auspicjami OBWE, wolnych i uczciwych wyborów. Będziemy także kontynuować nasze silne poparcie dla pracy Międzynarodowego Trybunału Karnego dla byłej Jugosławii.

7. Wzywamy przywódców wszystkich społeczności Kosowa, bez względu na ich pochodzenie etniczne, do wspólnej ze społecznością

międzynarodową pracy przy odbudowie Kosowa i ustanowieniu demokratycznego społeczeństwa, opartego na rządach prawa, tolerancji i szacunku dla praw człowieka. W szczególności wzywamy przywódców społeczności kosowskich Albańczyków do wyrzeczenia się przemocy i zademonstrowania swojego przywiązania do idei tolerancyjnego, demokratycznego i wieloetnicznego Kosowa oraz do współpracy z UNMIK i KFOR przeciwko tym, którzy popierają i stosują przemoc. W tym kontekście witamy stworzenie przez UNMIK Połączonej Tymczasowej Struktury Administracyjnej. Jesteśmy zadowoleni z decyzji kosowskich Albańczyków o uczestnictwie w tych strukturach i podkreślamy znaczenie szybkiego wejścia do tych struktur przedstawicieli wszystkich społeczności Kosowa, wliczając w to społeczność serbską. Oczekujemy, że wszystkie strony nawiążą pełną współpracę z Międzynarodowym Trybunałem Karnym dla byłej Jugosławii w prowadzonych przez niego dochodzeniach. Dalsze wsparcie społeczności międzynarodowej zależeć będzie od odpowiedniej reakcji na te wymagania.

8. Nasze wspólne działania w Kosowie pokazują wartość koncepcji wzajemnie uzupełniających się instytucji, koncepcji, którą Sojusz od dawna popierał. Pod tym względem bilateralne działania poszczególnych państw, znacząca rola UE i innych organizacji międzynarodowych w znaczący sposób przyczyniają się do gospodarczej odbudowy Kosowa. Wyrażamy także podziękowanie dla Wysokiego Komisarza ONZ do spraw Uchodźców za organizację pomocy i powrotu uchodźców, Centrum Akcji Rozminowywania ONZ za jego rolę w koordynacji rozminowywania oraz OBWE za tworzenie instytucji, pracę na rzecz przestrzegania praw człowieka oraz szkolenie policji w Kosowie. Wyrażam także nasze podziękowanie dla wielu organizacji pozarządowych za ich znaczącą działalność.

9. Wyrażamy naszą głęboką satysfakcję za olbrzymie praktyczne i polityczne wsparcie dostarczone przez kraje Partnerstwa z tego regionu podczas całej kampanii lotniczej. Pomoc ta była i jest konieczna dla sukcesu operacji. W szczególności ponawiamy nasze podziękowanie dla nieustannych wysiłków Albanii i byłej Jugosłowiańskiej Republiki Macedonii¹ we wsparciu dla KFOR.

Jesteśmy wdzięczni Partnerom NATO i innym narodom za ich znaczący wkład w działania na rzecz zaprowadzenia pokoju i stabilności na Bałkanach, co jest praktycznym wyrazem przywiązania tych krajów do naszych wspólnych wartości.

10. Kryzys w Kosowie zademonstrował elastyczność porozumienia pokojowego (Dayton/Paryż). Sojusz pozostaje zdecydowany w działaniu na rzecz pokojowej przyszłości Bośni i Hercegowiny jako jednego demokratycznego kraju, składającego się z dwóch wieloetnicznych całości, Federacji Bośni i Hercegowiny oraz Republiki Serbskiej. Jesteśmy zadowoleni z ciągłych postępów w pełnym wdrażaniu porozumienia z Dayton. Witamy nominację ambasadora Petritscha na stanowisko Wysokiego Przedstawiciela, którego energiczne podejście do implementacji porozumienia z Dayton mocno popieramy. W szczególności odnotowujemy postęp dokonany w:

funkcjonowaniu cywilnych instytucji;

wzroście liczby powrotu uchodźców, w szczególności do obszarów, na których powracający są w mniejszości;

cywilnej odbudowie;

redukcji ilości broni oraz

rozwijaniu znaczenia Stałego Komitetu do spraw Wojskowych.

Witamy także postęp dokonany w stałych negocjacjach w dziedzinie kontroli zbrojeń i budowy środków zaufania w ramach porozumienia z Dayton celem stworzenia regionalnej równowagi wewnątrz i wokół byłej Jugosławii. Wzywamy wszystkie strony do pełnego zademonstrowania przywiązania do procesu z Dayton i ich współpracy z Wysokim Przedstawicielem jako podstawy dalszego postępu w przekazywaniu władzy administracyjnej lokalnym władzom.

11. SFOR pomógł zabezpieczyć bardziej stabilne i bezpieczne środowisko w Bośni i Hercegowinie. W rezultacie był w stanie podjąć znaczącą rekonstrukcję. Na początku przyszłego roku, na miejscu znajdować się będą mniejsze, bardziej elastyczne siły, które będą

w pełni zdolne do wykonywania swojego mandatu. SFOR będzie nadal uczestniczył w utrzymywaniu bezpiecznego środowiska oraz w udzielaniu ukierunkowanego i skoncentrowanego wsparcia cywilnej implementacji. Pod tym względem w pełni popieramy bliskie robocze kontakty SFOR z Wysokim Przedstawicielem oraz innymi cywilnymi instytucjami w Bośni i Hercegowinie oraz w szczególności stałe silne wsparcie dla Międzynarodowego Trybunału Karnego dla byłej Jugosławii (ICTY) w doprowadzaniu oskarżonych o zbrodnie wojenne przed oblicze sprawiedliwości.

12. Pomimo tego zachęcającego postępu wciąż pozostają poważne wyzwania, takie jak:

powrót osób przesiedlonych na obszary mniejszości;

dalsza redukcja sił zbrojnych obu stron;

dalszy postęp w humanitarnym rozminowywaniu;

poprawa efektywności działania wszystkich wspólnych instytucji, głównie parlamentu Bośni i Hercegowiny oraz współpracy pomiędzy stronami;

przekazywanie do ICTY osób oskarżonych o zbrodnie wojenne;

walka z korupcją, zorganizowaną przestępczością i nielegalnymi tajnymi służbami;

reforma polityczna i sądowa oraz

ustanowienie służby granicznej.

Jednocześnie oczekujemy, że strony będą ze sobą w pełni współpracowały w koordynacji z Prezydencją, Radą Ministrów i na wszystkich szczeblach. Pochwalamy ducha współpracy, jaki dał się zaobserwować pomiędzy wspólnymi instytucjami oraz pomiędzy władzami obu stron w trakcie przygotowań do goszczenia „szczytu” Paktu Stabilności. Wzywamy Prezydencję do pełnej implementacji zobowiązań podjętych w Deklaracji Nowojorskiej z 15 listopada 1999 roku oraz do wspierania pracy Stałego Komitetu do spraw Wojskowych. Żądamy także, aby strony w pełni współpracowały z ICTY, w szczególności poprzez zatrzymywanie oskarżonych znajdujących się na ich terytorium. Trwały pokój może być ustanowiony tylko na bazie sprawiedliwości. Podkreślamy fundamentalne znaczenie wdrażania prorynkowych reform gospodarczych.

Działania te wzięte razem wzmocnią wysiłki Wysokiego Przedstawiciela do uczynienia przywódców i władz Bośni i Hercegowiny „właścicielami” procesu pokojowej implementacji i otworzy drogę do integracji ich kraju z euroatlantyckimi instytucjami. Jako współpracowniczą Stolicą Roboczą Paktu Stabilności do spraw Bezpieczeństwa Bośnia i Hercegowina może odegrać ważną rolę w promowaniu stabilności w regionie.

13. Jesteśmy zaniepokojeni ciągłymi napięciami pomiędzy Belgradem a demokratycznie wybranym rządem Czarnogóry. Z dużą uwagą śledzimy wydarzenia w tym regionie. Wzywamy obie strony do rozwiązania wzajemnych problemów w sposób pokojowy i pragmatyczny oraz do powstrzymania się od działań destabilizujących. Wyrażamy nasze poparcie dla pokojowej i demokratycznej Federalnej Republiki Jugosławii, która ochrania prawa wszystkich mniejszości, również tych w Wojwodinie i Sandzaku. Otworzyłyby to drogę do całkowitego powrotu Jugosławii do euroatlantyckiej rodziny narodów.

14. Nadchodzące parlamentarne i prezydenckie wybory w Chorwacji będą miały kluczowe znaczenie dla jej przyszłości. Wyrażamy nadzieję, że całe kierownictwo Chorwacji wykorzysta szansę ponownej realizacji porozumień pokojowych z Dayton oraz zademonstruje swoje przywiązanie do demokratycznych wyborów i odpowiedniego procesu konstytucyjnego. Istnieje szansa, że kolejny rząd chorwacki będzie mógł nawiązać bliższe kontakty z instytucjami euroatlantyckimi.

15. Naszym celem pozostaje integracja wszystkich krajów Europy Południowo-Wschodniej ze społecznością euroatlantycką. W tym celu budujemy, na istniejącej już podstawie, szeroką współpracę Sojuszu w regionie; pomyślny rozwój tej współpracy został udowodniony przez przywództwo NATO w operacjach SFOR i KFOR. Inicjatywa dla Europy Południowo-Wschodniej, zapoczątkowana na „szczyście” w Waszyngtonie także przyczynia się do realizacji tego celu, poprzez instrumenty PdP, EAPC oraz Forum Konsultacyjne, które również odgrywa wartościową rolę w naszych wysiłkach po zakończonym

(1) Turcja uznaje byłą Jugosłowiańską Republikę Macedonii pod jej konstytucyjną nazwą.

konflikcie, zmierzających do „wygrania” trwałego pokoju w regionie. Dzisiaj otrzymaliśmy skonsolidowany raport na temat postępów Inicjatywy dla Europy Południowo-Wschodniej i z satysfakcją odnotowaliśmy ilość działań już przedsięwziętych przez kraje regionu oraz przez członków Sojuszu w celu zharmonizowania tam, gdzie jest to potrzebne, programów pomocowych dla państw tego regionu.

Inicjatywa dla Europy Południowo-Wschodniej promuje regionalne bezpieczeństwo i współpracę; wspiera i uzupełnia cele Paktu Stabilności dla Europy Południowo-Wschodniej przyjętego przez ministrów w czerwcu w Kolonii i zatwierdzonego przez szefów państw i rządów na „szczycie” w Sarajewie w lipcu 1999 r. NATO w pełni uczestniczy w pracy Regionalnego Stolika oraz Stolików Roboczych utworzonych dla implementacji Paktu Stabilności. Poprzez dzielenie się swoim doświadczeniem i wiedzą ekspercką w praktycznej wojskowej i związanej z obronnością współpracy oraz poprzez zapewnianie, że nasze wysiłki uzupełniają i przyczyniają się do celów Paktu Sojusz będzie przyczyniał się do sukcesu Paktu Stabilności.

Witamy konstruktywny udział krajów Partnerstwa oraz innych narodów Europy Południowo-Wschodniej w stabilizacji regionu. Z satysfakcją popieramy zaangażowanie się Czarnogóry w Pakt Stabilności i oczekujemy na moment, kiedy Federalna Republika Jugosławii będzie w stanie odegrać odpowiednią dla siebie rolę w tym przedsięwzięciu.

Polecam Stałej Radzie energicznie prowadzić rozmaite działania w ramach Inicjatywy dla Europy Południowo-Wschodniej oraz wspierać działania Sojuszu w wypełnianiu celów Paktu Stabilności, a także przedstawić raport na temat postępów podczas naszego następnego spotkania.

16. W swojej koncepcji Strategicznej NATO zobowiązało się do skutecznego uczestniczenia w zapobieganiu konfliktom. Nasze wspólne działania w budowie pokoju i stabilności w Kosowie, we wspieraniu pokojowej przyszłości Bośni i Hercegowiny oraz we wzmacnianiu współpracy, obejmującej współpracę w dziedzinie bezpieczeństwa, w Europie Południowo-Wschodniej są przykładami takiego udziału Sojuszu, tak samo jak ostatnie inicjatywy promujące praktyczną współpracę regionalną w ramach EAPC/PdP. Polecamy Stałej Radzie dalsze rozważenie środków, które zapewnią spójny i skuteczny wkład Sojuszu w działania społeczności międzynarodowej zmierzające do zapobiegania i rozładowywania konfliktów oraz przygotowanie rekomendacji, gdzie i czy będą one odpowiednie.

17. Nasze doświadczenie w Kosowie potwierdziło, że NATO musi kontynuować adaptację i poprawę swoich zdolności obronnych, aby zapewnić skuteczność przyszłych operacji wielonarodowych z każdego rodzaju misji Sojuszu. Uzgodniona w Waszyngtonie implementacja Inicjatywy w sprawie Zdolności Obronnych (DCI) sprawi, że siły Sojuszu będą w stanie sprostać każdemu wyzwaniu pod względem mobilności, zdolności do przerzutu, zdolności do prowadzenia operacji przez dłuższy czas, skutecznego prowadzenia walki, zdolności do przetrwania na polu walki oraz interoperacyjnych i skutecznych systemów dowodzenia, kontroli i łączności. DCI będzie także promować większą interoperacyjność pomiędzy siłami sojuszników oraz, tam gdzie będzie to odpowiednie, pomiędzy sojusznikami a siłami krajów partnerskich. DCI jest podstawą wzmocnienia europejskich zdolności obronnych i europejskiego filaru NATO, tak więc europejscy członkowie Sojuszu będą w stanie intensywniej i bardziej zgodnie uczestniczyć w NATO. DCI poprawi także ich zdolność do podejmowania kierowanych przez UE operacji, gdzie Sojusz jako całość nie będzie zaangażowany. Jesteśmy zadowoleni z wstępnych użytecznych rezultatów osiągniętych do obecnego momentu w implementacji DCI i oczekujemy na dalsze ważne usprawnienia w dziedzinie zdolności obronnych Sojuszu. Chociaż implementacja DCI jest przede wszystkim obowiązkiem poszczególnych państw, to jednak założenia odnośnie odpowiednich środków obejmujących wielonarodowe, połączone i wspólne finansowanie będzie ważnym czynnikiem.

18. Budowa skutecznego ESDI wzmocni Sojusz, dzięki czemu pozostaniemy gotowi do realizowania wspólnych celów w dziedzinie bezpieczeństwa wszędzie tam, gdzie to możliwe. Jesteśmy zdecydowani wzmacniać europejski filar Sojuszu. Budując na podstawie ist-

niejących uzgodnień pomiędzy NATO i UZE, tak jak to ustalono w Berlinie i potwierdzono na naszym „szczycie” w Waszyngtonie, wspieramy utworzenie w ramach NATO rozłącznych, ale nie rozdzielnych zdolności, które będą odpowiadać zapotrzebowaniom europejskich członków Sojuszu oraz będą przyczyniać się do bezpieczeństwa NATO. Te przedsięwzięcia zaowocują także silniejszymi i bardziej zrównoważonymi więzami transatlantyckimi.

19. Tak jak to przedstawiono w komunikacie ze Szczytu Waszyngtońskiego i w koncepcji Strategicznej, rozpoczęliśmy pracę nad rozwojem Europejskiej Tożsamości w dziedzinie Bezpieczeństwa i Obrony w ramach Sojuszu. W tym kontekście rozpoczęliśmy wewnątrz Sojuszu debatę odnośnie środków do zapewnienia rozwoju skutecznych wzajemnych konsultacji, współpracy i przejrzystości, budowania na istniejących już mechanizmach pomiędzy NATO i UZE, uczestnictwa nie należących do UE europejskich członków Sojuszu; jak również praktycznych przygotowań dla zapewnienia dostępu UE do wspólnych dla NATO środków i zdolności udostępnianych na zasadzie konsensusu i w poszczególnych przypadkach, tak jak to przyjęto w Waszyngtonie.

20. Praca Sojuszu będzie postępować, zgodnie z agendą waszyngtońską, w sposób ciągły, biorący pod uwagę ewolucję odpowiednich przedsięwzięć w ramach UE. W tym względzie odnotowujemy rezultaty spotkania w Helsinkach Rady Europejskiej odnośnie wzmocnienia wspólnej europejskiej polityki w dziedzinie bezpieczeństwa i obrony oraz rozwoju szczegółów kontaktów UE/NATO, które reprezentują ważny wkład do procesu wzmacniania naszego Sojuszu i jego europejskiego filaru. Potwierdzamy postanowienie Unii Europejskiej do posiadania zdolności do autonomicznej akcji, tak żeby była w stanie podejmować decyzje i zatwierdzać operacje wojskowe tam, gdzie Sojusz jako całość nie jest zaangażowany. Odnotowujemy, że proces ten będzie unikał niepotrzebnej duplikacji i nie zakłada stworzenia armii europejskiej. W związku z tym:

A. Odnotowujemy decyzje Unii Europejskiej o ustanowieniu wspólnych europejskich głównych celów oraz o wspólnym dążeniu do poprawy europejskich zdolności wojskowych. Duże znaczenie ma i będzie miał wkład w ten proces nie należących do Unii Europejskiej państw NATO. Pochwalamy zdecydowanie wszystkich europejskich członków Sojuszu w podejmowaniu niezbędnych kroków do wzmocnienia ich zdolności obronnych. Główne zadania oraz cele w zakresie zdolności UE, a także zadania wynikające z DCI NATO będą się wzajemnie wzmacniać poprzez używanie – zgodnie z odpowiednimi decyzjami – istniejących procedur planowania obronnego, wliczając w to, tam gdzie to konieczne, procedury dostępne w NATO oraz Procesu Planowania i Oceny PdP, przyjmując, że dodatkowo ministrowie UE opracują metodę konsultacji i regularnego przeglądu dokonywanych postępów.

B. Potwierdzamy naszą gotowość do określenia i przyjęcia, zgodnie z naszymi decyzjami podjętymi w Waszyngtonie, niezbędnych przedsięwzięć dla udostępnienia Unii Europejskiej rozłącznych, ale nie rozdzielnych, wspólnych dla NATO środków i zdolności dla prowadzenia operacji, w których Sojusz jako całość nie jest wojskowo zaangażowany, pod warunkiem przestrzegania wymagań operacji NATO oraz spójności jego struktury dowodzenia.

C. Odnotowujemy decyzję UE o utworzeniu, w przyszłości, odpowiednich struktur do prowadzenia – dla zapewnienia niezbędnego dialogu – konsultacji i współpracy z europejskimi członkami NATO, którzy nie są członkami UE, w kwestiach związanych z europejską polityką w dziedzinie bezpieczeństwa i obrony oraz reagowaniem kryzysowym. W tym kontekście podkreślamy, tak jak to uczyniliśmy na Szczycie Waszyngtońskim znaczenie poszukiwania rozwiązań satysfakcjonujących wszystkich członków Sojuszu w celu niezbędnego zaangażowania nie należących do UE członków Sojuszu w te struktury.

Odnawiamy, że nie należący do UE członkowie NATO będą uczestniczyć, jeśli tego zechcą, w operacji angażującej użycie środków i zdolności NATO i że będą zapraszani, na podstawie decyzji UE, do uczestniczenia w innych, kierowanych przez UE operacjach. Postrzegamy te decyzje UE jako ważny krok w kierunku realizacji

zadań określonych przez naszych szefów państw i rządów na „szczyście” w Waszyngtonie.

Uczestnictwo nie należących do UE członków Sojuszu wzmocni skuteczność kierowanych przez UE operacji wojskowych i bezpośrednio przyczyni się do skuteczności i vitalności europejskiego filaru NATO.

D. Uznajemy decyzję Unii Europejskiej o ustanowieniu stałych, politycznych i wojskowych struktur oraz tymczasowych ciał, a także jej zobowiązanie do rozwijania w trakcie prezydencji Portugalii szczegółów dla pełnych konsultacji, współpracy i przejrzystości pomiędzy NATO i UE. Odnotowujemy, że to, jak również wszystkie inne zadania powierzone prezydencji portugalskiej, będą traktowane jako sprawy priorytetowe. Podzielamy intencję UE budowania odpowiednich przedsięwzięć dla bliskich i poufnych kontaktów pomiędzy tymi dwiema organizacjami. Witamy, jako pierwszy krok w tym kierunku, nieformalne kontakty pomiędzy Sekretarzem Generalnym NATO i Wysokim Przedstawicielem UE dla Wspólnej Polityki Bezpieczeństwa i Obrony.

21. Witamy udział w naszej dyskusji dr. Javiera Solany. Jego obecność jako Sekretarza Generalnego Unii Zachodnioeuropejskiej symbolizuje bliskie stosunki, jakie rozwinęły się pomiędzy NATO i UE. Sojusz kontynuuje prace z UE nad zakończeniem i implementacją mechanizmów zapewniających współpracę pomiędzy dwoma organizacjami w wypadku operacji prowadzonej przez UZE przy użyciu sił i środków NATO. Oczekujemy sprawdzenia tych mechanizmów podczas ćwiczeń w zakresie reagowania kryzysowego NATO i UZE zaplanowanych na luty 2000 roku.

22. Polecamy Stałej Radzie prowadzenie dalszych prac zgodnie z postanowieniami Szczytu Waszyngtońskiego, przy uwzględnieniu postępów opisanych powyżej i złożenie nam sprawozdania w tej sprawie na naszym kolejnym spotkaniu.

23. Sojusz potwierdza swoje zobowiązanie do pozostania otwartym na nowych członków. Sojusz oczekuje wydania w najbliższych latach kolejnych zaproszeń dla krajów wyrażających wolę i będących w stanie wypełniać obowiązki i zadania wynikające z członkostwa, których włączenie NATO uzna za służące całościowemu, politycznym i strategicznym, interesom Sojuszu, i które to włączenie poszerzy ogólne bezpieczeństwo i stabilność w Europie. Trzej nowi członkowie nie będą ostatnimi.

Podczas Szczytu Waszyngtońskiego, w celu wzmocnienia zobowiązania NATO do utrzymania otwartości Sojuszu, głowy państw i szefowie rządów państw NATO przyjęli Plan Działań na rzecz Członkostwa (MAP). W dniu dzisiejszym otrzymaliśmy raport na temat dotychczasowej implementacji MAP. Jesteśmy zadowoleni, iż proces MAP miał skuteczny początek i spotkał się z pozytywnym przyjęciem dziewięciu krajów aspirujących. Aspiranci przedstawili roczne programy narodowe, które pozwolą Sojuszowi na przekazanie im bezpośrednich rad, udzielenia wsparcia i pomocy w przygotowaniach do możliwego przyszłego członkostwa.

24. Zachęcamy wszystkich aspirantów do ustalania sobie realnych, odpowiednio ukierunkowanych celów oraz harmonogramów oraz do zapewnienia koniecznych na ich realizację środków. Jesteśmy gotowi pomagać aspirantom w ich wysiłkach mających na względzie osiągnięcie celów, jakie sobie wyznaczyli. W tym celu wspólnie z nimi stworzymy Cele Planowania w zakresie obronnym/wojskowym oraz dostosowane Indywidualne Programy Partnerstwa w ramach PdP. Wiosną odbędą się spotkania Rady z każdym z aspirantów poświęcone przeglądowi poczynionych postępów. Będziemy prowadzili stały przegląd procesu rozszerzania, w tym implementacji MAP. Oczekujemy przyjęcia na naszym kolejnym spotkaniu zbiorczego raportu na temat postępu prac w ramach MAP.

25. Rada Partnerstwa Euroatlantyckiego pozostaje kluczowym forum regularnych konsultacji pomiędzy Sojuszem i jego partnerami na tematy związane z kwestiami bezpieczeństwa i obrony. Witamy rozszerzenie działań w ramach EAPC/PdP mających na celu promocję praktycznej współpracy, włączając w to współpracę regionalną w szczególności w Europie Południowo-Wschodniej, a także na Kaukazie i w Azji Środkowej. Wzmocniona współpraca w zakresie wspierania, *inter alia*, operacji pokojowych, globalnej humanitarnej

akcji rozminowywania oraz stawienia czoła wyzwaniom związanym z bronią małokalibrową i lekką, podkreśla rolę EAPC jako żywej i dynamicznej instytucji w zakresie poszerzania bezpieczeństwa na obszarze euroatlantyckim.

25. Jesteśmy zadowoleni z postępów osiągniętych w zakresie implementacji decyzji Szczytu Waszyngtońskiego w odniesieniu do dalszego wzmocnienia Partnerstwa dla Pokoju i uczynienia go bardziej operacyjnym. Witamy przyjęcie pierwszych Wytocznych Ministerialnych Procesu Planowania i Oceny PdP (PARP) i rozwój celów Partnerstwa jako istotnego kroku w kierunku przybliżania procesów planowania sił partnerów do analogicznych procesów sojuszników. Witamy także postęp, jaki został dokonany w zakresie zaangażowania partnerów, jako państw udostępniających swoje siły, w konsultacje, planowanie, prowadzenie i ogólny nadzór obecnych operacji na Bałkanach, zgodnie z zapisami Polityczno-Wojskowego Dokumentu Ramowego dla operacji PdP prowadzonych pod dowództwem NATO (PMF). Przyjęliśmy Koncepcję Zdolności Operacyjnych, która wzmocni zdolności operacyjne PdP i poprawi sprawność i interoperacyjność sił zbrojnych partnerów, a także umocni całościową zdolność Sojuszu zebrania dostosowanych grup sił w celu zorganizowania i utrzymania przyszłych operacji PdP kierowanych przez NATO, w tym SFOR i KFOR. Koncepcja będzie nadal rozwijana. Doceniaamy istotny postęp osiągnięty dotychczas w zakresie Programu Usprawnienia Szkoleń i Kształcenia (TEEP). Na naszym spotkaniu wiosną 2000 roku oczekujemy przedstawienia nam przez Radę Ambasadorów sprawozdania na temat postępów osiągniętych w zakresie tych ważnych inicjatyw.

27. Witamy niedawne podpisanie przez Irlandię Dokumentu Ramowego PdP i oczekujemy bliskiej współpracy z Irlandią w ramach PdP i EAPC.

28. W dalszym ciągu przywiązujemy dużą wagę do konsultacji i praktycznej współpracy z Rosją. Naszym celem pozostaje ustanowienie silnego, stabilnego i trwałego partnerstwa w ramach Aktu Stanowiącego NATO–Rosja.

29. Odnotowujemy postęp osiągnięty w trakcie ostatnich konsultacji w ramach PJC na tematy związane z operacją w Kosowie. Z satysfakcją odnotowujemy wartościowe doświadczenia praktycznej współpracy między siłami NATO i Rosji zarówno w ramach SFOR, jak i KFOR.

30. Zachęcamy Rosję do powrotu do współpracy w szerokim zakresie tematów przewidzianych przez Akt Stanowiący i do aktywnego zaangażowania się w prace EAPC i Partnerstwa dla Pokoju. Jednocześnie podkreślamy, iż przyszły rozwój naszej współpracy zależy od respektowania przez Rosję międzynarodowych norm i zobowiązań.

31. Jesteśmy głęboko zaniepokojeni konfliktem w Czeczenii, ciągłymi doniesieniami na temat ofiar cywilnych w tym regionie i sytuacji uchodźców. Potępiamy w szczególności rosyjskie groźby wobec nieuzbrojonych cywilów, takie jakie miały miejsce w Groznm. Uznajemy prawo Rosji do zachowania jej integralności terytorialnej i ochrony jej obywateli przed terroryzmem i bezprawiem. Potępiamy terroryzm w każdej jego formie, jednak uważamy, iż dążenie Rosji do czysto wojskowego rozwiązania konfliktu podważa jej uzasadnione cele. Kontynuacja nieproporcjonalnego i masowego użycia siły przeciwko ludności cywilnej jest niezgodna ze zobowiązaniami, jakie Rosja przyjęła w ramach OBWE i jej obowiązkami jako członka Organizacji Narodów Zjednoczonych i Rady Europy. W tym kontekście przywołujemy także zasady ujęte w Akcie Stanowiącym NATO–Rosja. Dlatego też wzywamy Rosję do zachowania największej wstrzeźliwości w działaniach, do powstrzymania się od użycia siły przeciwko ludności cywilnej i ochrony praw człowieka, do umożliwienia zapewnienia pomocy humanitarnej potrzebującym oraz do pełnej współpracy z międzynarodowymi agencjami pomocy i zapewnienia bezpieczeństwa ich działania. Uznając wagę stabilności regionalnej oraz respektowanie integralności terytorialnej i suwerenności krajów sąsiadujących, jesteśmy głęboko zaniepokojeni wpływem, jaki kryzys ma na cały region Kaukazu, i podkreślamy konieczność powstrzymania się od działań, które mogłyby jeszcze bardziej obniżyć bezpieczeństwo tego regionu.

Nalegamy, by Rosja uznała wszystkie drogi prowadzące do politycznego rozwiązania kryzysu. W tym celu konieczne jest, by rząd rosyjski i przedstawiciele Czechenii uczynili znaczące kroki w kierunku wznowienia dialogu. Wzywamy także władze czecheńskie do potępienia terroryzmu i podjęcia działań przeciwko niemu. Oczekujemy, że Rosja respektować będzie przyjęte w Stambule zobowiązania i odpowiednio wykorzysta dzisiejszą wizytę Przewodniczącego OBWE w regionie w celu umożliwienia zakończenia konfliktu na drodze procesu politycznego.

32. Witamy postępujący rozwój szczególnego partnerstwa NATO–Ukraina zgodnego z Kartą podpisaną w Madrycie w 1997 roku. Jesteśmy zadowoleni, że partnerstwo to zapewnia ramy dla takich inicjatyw współpracy jak Centrum Informacji i Dokumentacji w Kijowie, które jest aktywnie zaangażowane we współpracę z ukraińskimi mediami, uniwersytetami i instytucjami naukowymi. Odnotowujemy także, iż od kwietnia działa w Kijowie Biuro Łącznikowe NATO zapewniające wartościowy wkład w ułatwienie pełnego udziału Ukrainy w programie Partnerstwa dla Pokoju, i szerzej, w rozszerzaniu współpracy pomiędzy władzami NATO i Ukrainy.

33. Podtrzymujemy nasze poparcie dla Połączonej Grupy Roboczej ds. Reformy Obronności i pozostajemy gotowi zapewnić doradztwo, tam gdzie to potrzebne, w celu pomocy Ukrainie w transformacji jej personelu wojskowego. W obszarze ekonomicznym witamy rozpoczęcie programu przeszkolenia oficerów przeniesionych w stan spoczynku. Rozwijają się także współpraca w zakresie cywilnego planowania na wypadek zagrożeń, zarządzania przestrzenią powietrzną, partnerskimi przedsięwzięciami w dziedzinie uzbrojenia, badań, technologii i nauki w zakresie obronności. Powtarzamy nasze przekonanie, iż szybka ratyfikacja przez Ukrainę Porozumienia w sprawie Statusu Sił Zbrojnych wspomogłoby wypełnianie celów naszej współpracy.

Zachęcamy Ukrainę do postępów w przeprowadzaniu reform demokratycznych i gospodarczych i potwierdzamy poparcie NATO dla ukraińskich wysiłków w tym zakresie. W tym kontekście witamy zobowiązanie Ukrainy do wykorzystania pełnego potencjału Karty NATO–Ukraina i wyrażamy nasze uznanie dla konkretnego wkładu Ukrainy dla pokoju i stabilności na Bałkanach, w szczególności jej udziału w KFOR. Oczekujemy dzisiejszego spotkania Komisji NATO–Ukraina na sesji ministrów spraw zagranicznych.

35. Dialog Śródziemnomorski stanowi integralną część kooperatywnego podejścia Sojuszu do bezpieczeństwa, bowiem bezpieczeństwo całej Europy jest ściśle związane z bezpieczeństwem i stabilnością obszaru śródziemnomorskiego. Jesteśmy zadowoleni z postępu osiągniętego w zakresie uzgodnionego na „szczyt” w Waszyngtonie wzmacniania Dialogu Śródziemnomorskiego. Ostatnia runda konsultacji politycznych z sześcioma krajami uczestniczącymi w Dialogu Śródziemnomorskim przeprowadzona w październiku i listopadzie dała możliwość wymiany poglądów na tematy implementacji i dalszego rozwoju Dialogu, w tym Planu Pracy na rok 2000. Dostarczamy interesy naszych partnerów śródziemnomorskich w rozwoju Dialogu, w tym poprzez wzmocnioną współpracę w obszarach, w których NATO może wnieść dodatkową wartość.

36. Uznajemy znaczenie pracy niedawno wyznaczonych Ambasad Kontaktowych i zachęcamy Grupę ds. Współpracy Śródziemnomorskiej do kontynuowania wysiłków na rzecz stałego rozwijania Dialogu. Wizyty przedstawicieli NATO zwiększyły perspektywy bliższych kontaktów i współpracy. Witamy i zachęcamy sojuszników i państwa Dialogu Śródziemnomorskiego do organizowania takich wydarzeń, jak Konferencja w Rzymie w 1997 roku i Konferencja w Walencji w roku 1999, które są pozytywnymi krokami na drodze wzmocnienia wzajemnego regionalnego zrozumienia. Polecamy Stałej Radzie, by na naszym kolejnym spotkaniu przedstawiła nam sprawozdanie na temat politycznej i praktycznej współpracy w ramach Dialogu uzgodnionej w Waszyngtonie.

37. Witamy przyjęcie w Stambule Karty Bezpieczeństwa Europejskiego OBWE, w szczególności uwypuklenie w Karcie kwestii bliskiej współpracy organizacji międzynarodowych. Witamy także przyjęcie Platformy Kooperatywnego Bezpieczeństwa. Przyjęcie Dokumentu Wiedeńskiego 1999 w sprawie Środków Budowy Zaufania

i Bezpieczeństwa stanowi ważny krok w kierunku zwiększenia przejrzystości w kwestiach wojskowych pomiędzy państwami członkowskimi OBWE. Oczekujemy dalszej intensyfikacji współpracy pomiędzy NATO i OBWE, w szczególności w zakresie zapobiegania konfliktom, operacji pokojowych, zarządzania kryzysowego i odbudowy pokonfliktowej.

38. Potwierdzamy, iż NATO nadal traktować będzie kontrolę zbrojeń, rozbrojenie i nierozprzestrzenianie broni jako czynniki odgrywające ważną rolę w osiągnięciu celów bezpieczeństwa.

39. Umowa o Adaptacji Traktatu o Konwencjonalnych Siłach Zbrojnych w Europie, podpisana na szczycie OBWE w Stambule 19 listopada zapewni kontynuację istoty Traktatu CFE jako podstawy europejskiego bezpieczeństwa i stabilności. Sojusznicy przedstawili całościowe propozycje, które posłużyły jako ważna podstawa dla negocjacji, w szczególności dla wprowadzenia systemu narodowych limitów uzbrojenia oraz poprawek w odniesieniu do zapisów Traktatu dotyczących stabilności, przejrzystości i przewidywalności. Zaadaptowany Traktat wzmocni bezpieczeństwo w całej Europie, nie tylko poprzez wprowadzenie bardziej zawężonych Pułapów Narodowych i Terytorialnych, przy zachowaniu wystarczającej elastyczności w odniesieniu do rozmieszczania sił dla celów rutynowych ćwiczeń i skutecznego reagowania kryzysowego, a poprzez to zapewnienie możliwości NATO wypełniania swoich zadań. Wyrażamy zadowolenie, że Zaadaptowany Traktat pozwoli na przystąpienie do niego nowym stronom oraz wzmocni wymogi Traktatu dotyczące zgody państwa gospodarza na obecność sił innych państw.

40. Witamy ważne polityczne zobowiązania zawarte w Akcie Końcowym CFE, w szczególności dwustronne porozumienia osiągnięte pomiędzy Rosją i Gruzją oraz Rosją i Mołdową w sprawie wycofania wojsk rosyjskich. Istotnym jest jednakże, by Traktat CFE pozostał skuteczny i wiarygodny. Państwa NATO pozostają zaniepokojone przedłużającym się okresem nieprzestrzegania przez stronę rosyjską limitów („flank”) określonych w artykule V Traktatu. Odnotowujemy zobowiązanie Rosji do wypełnienia wszystkich zapisów i ograniczeń Traktatu. Odnotowujemy także zapewnienia Rosji, że przekroczenie przez nią limitów CFE jest natury czasowej. Sojusznicy NATO oczekują, że Rosja uszanuje swoje zobowiązania do przestrzegania limitów CFE w jak najszybszym czasie i że w międzyczasie zapewni maksimum przejrzystości w odniesieniu do sił i uzbrojenia rozmieszczonego na północnym Kaukazie, zgodnie z zapisami Traktatu CFE i Dokumentu Wiedeńskiego. Wejście w życie Zaadaptowanego Traktatu może zostać spełnione wyłącznie pod warunkiem wypełnienia przez wszystkie strony ograniczeń traktatowych. Do czasu zakończenia tego procesu niezwykle istotna jest kontynuacja wypełniania zapisów obecnego Traktatu i towarzyszących mu dokumentów.

41. Sojusz przywiązuje wagę do utrzymania stabilności strategicznej. W tym zakresie namawiamy Rosję do ratyfikacji bez opóźnień traktatu START II. Utoruje to drogę dla poważnych redukcji potencjałów nuklearnych i umożliwi negocjacje nad traktatem START III w celu dalszych, daleko idących redukcji potencjałów broni jądrowej. Podkreślamy wagę osiągnięcia pozytywnych wyników nadchodzącej Konferencji Przeglądowej w zakresie Traktatu o Nierozprzestrzenianiu Broni Jądrowej, jaka odbędzie się wiosną 2000 roku. W tym kontekście potwierdzamy nasze pełne poparcie dla wszystkich wysiłków mających doprowadzić do powszechnego przestrzegania, pełnej implementacji i dalszego umacniania NPT, jako podstawy reżimu nierozprzestrzeniania broni jądrowej i istotnej bazy dla kontynuacji dalszego rozbrojenia nuklearnego. Potwierdzamy nasze zobowiązanie do wysiłków związanych z redukcją broni nuklearnej.

Pozostajemy zobowiązani do szybkiego wprowadzenia w życie Traktatu o Powszechnym Zakazie Prób z Bronią Jądrową (CTBT) i wzywamy wszystkie kraje do jak najwcześniejszego przystąpienia do Traktatu i jego implementacji. Wzywamy także do jak najszybszego rozpoczęcia negocjacji w zakresie Traktatu o Ograniczeniu Materiałów Rozszczepialnych.

42. Naszym zasadniczym celem pozostaje zapobieganie rozprzestrzenianiu BMR i środków jej przenoszenia. Pozostajemy zaangażowani w zapobieganie proliferacji lub, jeśli do niej dojdzie, reagowa-

nie środkami dyplomatycznymi. Podkreślamy, że proliferacja broni nuklearnej, biologicznej i chemicznej (NBC) i środków jej przenoszenia, która stanowi potencjalne zagrożenie dla ludności, terytorium i sił sojuszników, może nadal pojawiać się, niezależnie od wysiłków w zakresie jej zapobiegania i stanowić bezpośrednie wojskowe zagrożenie dla tych narodów, terytoriów i sił.

Nadal przywiązujemy największą uwagę do pełnej implementacji i rygorystycznej weryfikacji międzynarodowych reżimów w zakresie rozbrojenia i nieprolifracji. Z satysfakcją odnotowujemy postępy we wdrażaniu Konwencji o Broni Chemicznej oraz witamy postępy osiągnięte w Genewie w zakresie prawnie wiążącego Protokołu o wzmocnieniu Konwencji o Broniach Biologicznych poprzez zapewnienie skutecznych środków weryfikacji dla wzmocnienia wypełniania jej zapisów i promowania przejrzystości. Wzywamy do uczynienia dodatkowych wysiłków w celu zakończenia pozostałej pracy jak najszybciej, przed Piątą Konferencją Przeglądową ws. BWC, jaka odbędzie się w 2001 r.

43. Witamy postępy Sojuszu w odniesieniu do implementacji Inicjatywy w zakresie Broni Masowego Rażenia. Nowe Centrum BMR NATO, które, jak oczekujemy, rozpocznie pracę na początku 2000 roku, zapewni skuteczne dodatkowe środki dla odpowiadania zarówno politycznym, jak i obronnym wyzwaniom związanym z proliferacją broni NBC i środków jej przenoszenia i wspomaga bardziej aktywne i regularne konsultacje i współpracę między sojusznikami w tym niezwykle ważnym obszarze. Duży postęp został uczyniony w zakresie tworzenia poszerzonej bazy danych BMR i wymiany informacji, co pozwoli na polepszenie jakości i zwiększenie ilości informacji wywiadowczych wymienianych między sojusznikami i wzmocni wysiłki członków NATO w odniesieniu do kwestii proliferacji. Podtrzymujemy chęć przeprowadzenia konsultacji w tej sprawie z Rosją w ramach Stałej Wspólnej Rady, a także z Ukrainą w Komisji NATO–Ukraina i innymi Partnerami w EAPC, a także krajami Dialogu Śródziemnomorskiego.

44. Podczas szczytu w Waszyngtonie nasi przywódcy zobowiązali się do rozważenia opcji dla środków budowy zaufania i bezpieczeństwa, weryfikacji, nieprolifracji, kontroli zbrojeń i rozbrojenia w świetle zmian w środowisku strategicznym i zmniejszonego ryzyka użycia broni nuklearnej. Zdecydowaliśmy o rozpoczęciu tego procesu i poleciliśmy Stałej Radzie zlecenie Wyższemu Komitetowi Politycznemu, wzmocnionemu o politycznych i wojskowych ekspertów, w zależności od potrzeby, dokonania przeglądu opcji po-

lytyki Sojuszu we wspieraniu środków budowy zaufania i bezpieczeństwa, weryfikacji, nieprolifracji i kontroli zbrojeń i rozbrojenia, tak by zapewnić całościowe i jednorodne podejście do kwestii osiągnięcia celów przyjętych na Szczycie Waszyngtońskim. Do uczestniczenia w tym procesie włączone zostaną odpowiednie ciała NATO. Poleciliśmy Stałej Radzie, by przedstawiła do rozważenia ministrom odpowiedni raport w tej sprawie na ich spotkaniu w grudniu 2000 roku. Wierzymy, że proces ten wzmocni wkład Sojuszu w umacnianie środków budowy zaufania i bezpieczeństwa, systemy weryfikacji oraz kontrolę zbrojeń i rozbrojenie.

45. Mający na celu zwiększenie skuteczności Współpracy Cywilno-Wojskowej, określonej w Koncepcji Strategicznej jako istotny element dla zdolności operacyjnych Sojuszu, dobiega końca całościowy przegląd cywilnego planowania NATO na wypadek zagrożenia. Witamy uczynione postępy. Bliskie stosunki współpracy pomiędzy społecznością cywilną i wojskową przyczynią się do bardziej skutecznego użycia cywilnych środków sojuszników i partnerów w takich działaniach Sojuszu jak operacje wspierania pokoju. Oczekujemy jak najszybszego zakończenia tego przeglądu. Będziemy nadal kontynuowali i wzmocniali naszą wyjątkową współpracę z partnerami w tym zakresie, w tym w ramach Euroatlantyckiego Ośrodka Koordynacji Reagowania w przypadku Katastrof, który odgrywa istotną rolę w niesieniu pomocy w wypadku kryzysów humanitarnych w Kosowie i jego otoczeniu oraz we wspieraniu narodowych władz sojuszników, jak to miało miejsce w ostatnich katastrofach naturalnych.

46. Terroryzm stanowi poważne zagrożenie dla pokoju, bezpieczeństwa i stabilności, które może zagrozić integralności terytorialnej państw. Ponawiamy nasze potępienie terroryzmu i potwierdzamy nasze zdecydowanie w sprawie jego zwalczania, zgodnie z naszymi międzynarodowymi zobowiązaniami i prawodawstwem narodowym. Zagrożenie terroryzmem wobec rozmieszczonych sił NATO i instalacji NATO wymaga rozważenia i przyjęcia środków zabezpieczających i przeciwdziałających, biorąc pod uwagę obowiązki państwa-gospodarza.

* * *

47. Na „szczycie” w Waszyngtonie nasi przywódcy podjęli kroki w celu zapewnienia, że Sojusz pozostanie opoką naszej wspólnej obrony i będzie nadal odgrywał kluczową rolę w rozwoju bezpiecznego i stabilnego pokoju na obszarze euroatlantyckim. Dziś, wkraczając w XXI wiek, możemy z ufnością stwierdzić, iż NATO jest przygotowane na stawienie czoła wyzwaniom przyszłości.

SPOTKANIE KOMISJI NATO–UKRAINA NA SZCZEBLU MINISTRÓW SPRAW ZAGRANICZNYCH

Bruksela, 15 grudnia 1999 roku

15 grudnia 1999 roku, w Kwaterze Głównej NATO, odbyło się spotkanie Komisji NATO–Ukraina na sesji ministrów spraw zagranicznych.

Komisja powitała potwierdzenie, po ponownym wyborze Leonida Kuczmy na stanowisko prezydenta, ukraińskiej polityki integracji euroatlantyckiej. Ministrowie podkreślili swoje wzajemne zobowiązanie do dalszego pogłębiania Szczególnego Partnerstwa NATO–Ukraina. W tym kontekście odnotowali także aspiracje Ukrainy do szerszego włączenia się w proces budowy Europejskiej Tożsamości w dziedzinie Bezpieczeństwa i Obrony.

Komisja omówiła sytuację bezpieczeństwa na obszarze euroatlantyckim oraz powitała przyjęcie przez „szczyt” OBWE Karty Bezpieczeństwa Europejskiego, zaadaptowanego traktatu CFE i zmodyfikowanego Dokumentu Wiedeńskiego. Ministrowie wyrazili swoje

przekonanie, że EAPC, program PdP, Karta NATO–Ukraina, jak również partnerstwo NATO–Rosja mają ważną rolę do odegrania w umacnianiu europejskiego bezpieczeństwa i stabilizacji. Członkowie Komisji wyrazili zadowolenie z osiągnięć NATO i Ukrainy w umacnianiu regionalnego bezpieczeństwa, szczególnie poprzez ścisłą współpracę z KFOR i SFOR. Pozytywnie odnotowali także zaangażowanie Ukrainy w promowanie, poprzez członkostwo w Radzie Bezpieczeństwa ONZ w latach 2000–2001, bezpieczeństwa regionalnego w Europie.

Komisja dokonała przeglądu sytuacji na Bałkanach. Ministrowie powitali ciągły proces wdrażania w Bośni i Hercegowinie porozumienia pokojowego z Dayton i odnotowali restrukturyzację SFOR. Członkowie Komisji przedyskutowali perspektywę dalszej współpracy NATO–Ukraina przy konsolidacji pokoju i stabilizacji w Kosowie

oraz odnotowali osiągnięcia KFOR w tym względzie. Ministrowie omówili obecne i przyszłe wyzwania dla KFOR i wezwali wszystkie społeczności etniczne Kosowa do zademonstrowania tolerancji i wspólnej ze społecznością międzynarodową pracy w odbudowie regionu. Członkowie Komisji potępiłi ciągłe akty przemocy na tle etnicznym w Kosowie i podkreślili swoją determinację wpełnej realizacji zadań określonych przez społeczność międzynarodową w rezolucji Rady Bezpieczeństwa ONZ nr 1244. Potwierdzili swoją wolę budowy, w ramach Federalnej Republiki Jugosławii, demokratycznego wieloetnicznego społeczeństwa Kosowa.

Komisja wymieniła poglądy na temat rezultatów prowadzonej, zgodnie z Kartą NATO–Ukraina, współpracy w 1999 roku, zaaprobowana obszar wspólnych działań w roku 2000, ze szczególnym uwzględnieniem takich dziedzin jak współpraca techniczno-wojskowa, uzbrojenie i standaryzacja, znaczenie gospodarcze i dla środowiska naturalnego działalności wojskowej, badania i technologia oraz planowanie cywilne. Członkowie Komisji odnotowali znaczący postęp osiągnięty w, prowadzonej zgodnie z Kartą, współpracy

NATO–Ukraina oraz w ramach Partnerstwa dla Pokoju. Ministrowie powitali kroki podjęte przez Ukrainę w celu zapewnienia skutecznej implementacji ukraińskiego narodowego programu współpracy z NATO do roku 2001, jak również działań dla uczynienia w pełni operacyjnym Centrum Treningowego PdP w Jaworowie.

Komisja pozytywnie odnotowała bardziej skoncentrowane i ukierunkowane podejście Ukrainy do współpracy z Sojuszem. Ministrowie przedyskutowali także perspektywy dalszego wzmocnienia instytucjonalnej bazy stosunków NATO–Ukraina, w szczególności Biura Łącznikowego NATO na Ukrainie, Centrum Informacji i Dokumentacji NATO w Kijowie, jak również Wspólnej Grupy Roboczej dla Reform Obrony, Planowania Cywilnego i Otwartych Grup Roboczych do spraw Bezpieczeństwa Gospodarczego, Przeszkalania i Demobilizacji Żołnierzy.

Następne spotkanie Komisji NATO–Ukraina odbędzie się w marcu 2000 roku w Kijowie na szczelbu ambasadorów.

SPOTKANIE RADY PARTNERSTWA EUROATLANTYCKIEGO NA SESJI MINISTRÓW SPRAW ZAGRANICZNYCH

Bruksela, 16 grudnia 1999 roku

1. Ministrowie spraw zagranicznych i przedstawiciele krajów członkowskich Rady Partnerstwa Euroatlantyckiego (EAPC) spotkali się dzisiaj w Brukseli. W spotkaniu uczestniczył także Sekretarz Generalny Unii Zachodnioeuropejskiej. Ministrowie powitali Irlandię jako najnowszego uczestnika EAPC.

2. Sekretarz Generalny NATO poinformował EAPC o głównych rezultatach spotkania Rady Północnoatlantyckiej 15 grudnia 1999 r.

3. Dr Bernard Kouchner, Specjalny Przedstawiciel Sekretarza Generalnego ONZ do spraw Kosowa, poinformował ministrów o działaniach misji ONZ (UNMIK) w Kosowie.

4. Ministrowie wymienili poglądy na temat sytuacji w Kosowie i pozytywnie ocenili, prowadzone przy współpracy z UNMIK, skuteczne operacje KFOR. Ministrowie podkreślili znaczenie przekazania, przez poszczególne kraje, odpowiednich środków, finansów i ludzi, w celu wsparcia wysiłków odbudowy Kosowa. Ponowili swoje zobowiązanie do pełnej implementacji rezolucji Rady Bezpieczeństwa ONZ nr 1244 i przyznali, że zadanie zbudowania pokojowej, wieloetnicznej społeczności w Kosowie wymagać będzie długotrwałej troski. W tym kontekście wyrazili swoje zaniepokojenie nieustającą, pomimo wysiłków KFOR zmierzających do jej powstrzymania, przemocą na tle etnicznym na tym terenie.

5. Ministrowie podkreślili znaczenie konsultacji, które odbyły się w ramach EAPC, na temat operacji w Kosowie oraz w Bośni i Hercegowinie i przyjęli ich intensyfikację zgodnie z przyjętym na Szczycie Waszyngtońskim, wcześniej w tym roku, Polityczno-Wojskowym Dokumentem Ramowym dla kierowanych przez NATO operacji.

6. Ministrowie wyrazili swoje głębokie zaniepokojenie konfliktem w Czeczenii i nieustającą przemocą, a szczególnie użyciem siły przeciwko ludności cywilnej. Potępiłi także terroryzm we wszystkich jego formach. Ministrowie wezwali strony konfliktu do maksymalnego opanowania, pełnej ochrony i humanitarnej pomocy dla ludności cywilnej i uchodźców i zalecili natychmiastowe wznowienie dialogu w celu osiągnięcia politycznego rozwiązania. Ministrowie byli także głęboko zaniepokojeni wpływem tego kryzysu na kraje regionu i zagrożeniami, jakie konflikt ten powoduje dla bezpieczeństwa i stabilności w całym regionie.

7. Ministrowie podkreślili fundamentalne znaczenie ram EAPC/PdP dla działań zmierzających do zapobiegania konfliktom, zarządzania kryzysami i skutecznego reagowania na wyzwania dla bezpieczeństwa obszaru euroatlantyckiego. Przedyskutowali zeszłoroczne działania Rady Partnerstwa Euroatlantyckiego oraz wymienili poglądy na możliwości wzmocnienia współpracy politycznej i w dziedzinie bezpieczeństwa na obszarze euroatlantyckim. Odnotowali rozmaite inicjatywy, podjęte przez EAPC w tym względzie: przyjęli działania podjęte dla uzupełnienia i wsparcia międzynarodowych przedsięwzięć w walce z zagrożeniem bronią strzelecką i lekką i promowania Światowej Humanitarnej Akcji Przeciwminowej; wsparli działania EAPC zmierzające do umocnienia praktycznej współpracy regionalnej na Kaukazie.

8. Ministrowie zaaprobowali przedsięwzięcia w ramach EAPC i PdP promujące dalszą praktyczną współpracę regionalną w Europie Południowo-Wschodniej przyczyniającą się do budowy trwałego pokoju i stabilizacji w tym regionie i uzupełniającą działania Sojuszu i Paktu Stabilności.

9. Ministrowie powitali postęp, jaki został dokonany od Szczytu Waszyngtońskiego w realizacji wzmocnionego i bardziej operacyjnego Partnerstwa, wliczając w to implementację Polityczno-Wojskowego Dokumentu Ramowego dla kierowanych przez NATO operacji, poszerzony i zaadaptowany Proces Planowania i Oceny oraz wzmocniona współpraca wojskowa i obronna. Członkowie EAPC poparli także Koncepcję Zdolności Operacyjnych dla kierowanych przez NATO operacji PdP, zmierzającą do stworzenia środków i mechanizmów wzmacniających zdolności operacyjne PdP poprzez ściślejszą współpracę wojskową. Ministrowie powitali dalszy rozwój Programu PdP Wzmocnienia Edukacji i Szkolenia zmierzającego do zwiększenia zasięgu, poziomu i skuteczności działań szkoleniowych i edukacyjnych w celu sprostania przyszłym wymaganiom Partnerstwa.

10. Ministrowie przyjęli i zgodzili się publicznie ogłosić Plan Działania EAPC na lata 2000–2002, który jest głównym dokumentem kierującym wspólną pracą Sojuszu i jego Partnerów przez następne dwa lata.

11. Ministrowie wyrazili wolę spotkania się ponownie w maju 2000 roku.

(1) Plan Działania na lata 2000–2002 jest dostępny na str. domowej NATO.

SPOTKANIE RADY PÓŁNOCNOATLANTYCKIEJ NA SESJI MINISTRÓW OBRONY

Bruksela, 2 grudnia 1999 roku

1. Rada Północnoatlantycka odbyła spotkanie na sesji ministrów obrony w Brukseli 2 grudnia 1999 roku.

2. Ponieważ było to nasze pierwsze formalne spotkanie od „szczytu” w Waszyngtonie i operacji „Zjednoczona Siła”, nasza dyskusja koncentrowała się wokół oceny postępów ciągłej adaptacji Sojuszu, jak to zostało określone przez szefów państw i rządów w komunikacie ze „szczytu” i w nowej Koncepcji Strategicznej oraz na przeglądzie sytuacji na Bałkanach.

3. W oparciu o rozwój wydarzeń politycznych w regionie dokonaliśmy przeglądu statusu całościowego podejścia i zaangażowania NATO do promocji bezpieczeństwa, stabilności, demokracji i pokojowego rozwiązywania sporów na Bałkanach, wliczając w to kierowane przez NATO operacje w Bośni i Hercegowinie oraz Kosowie, jak i realizację Inicjatywy dla Europy Południowo-Wschodniej. Jako ministrowie obrony z zadowoleniem witamy fakt, że władze wojskowe NATO ściśle monitorują sytuację w tym regionie.

4. Zakończenie kampanii powietrznej w Kosowie oznaczało osiągnięcie kluczowych celów NATO i krajów Partnerstwa. Zakończyła się katastrofa humanitarna; skutecznie rozmieszczono międzynarodowe siły pokojowe (KFOR), a społeczność międzynarodowa poprzez UNMIK przejęła odpowiedzialność za cywilną administrację. Jedność Sojuszu okazała się kluczem do sukcesu. NATO pozostało zdecydowane i zjednoczone przez cały czas.

5. Od czasu zakończenia kampanii powietrznej dokonał się znaczący postęp. Jesteśmy zdecydowani wypełnić nasze zobowiązania dla pełnej realizacji celów społeczności międzynarodowej przedstawionych w rezolucji Rady Bezpieczeństwa ONZ nr 1244.

6. Musi zakończyć się przemoc na tle etnicznym. Podczas gdy sytuacja w dziedzinie bezpieczeństwa w Kosowie jest relatywnie stabilna, konieczne są dalsze działania w tym wrażliwym i niepewnym środowisku. Nie będziemy tolerować prześladowania mniejszości lub rozwoju struktur, które zagrażają celom UNMIK lub KFOR bądź rządowi prawa. Z satysfakcją odnotowujemy, że prokurator Międzynarodowego Trybunału Karnego dla byłej Jugosławii wyraził wdzięczność za wsparcie udzielone przez KFOR. Jednostki KFOR są w pełni sił. Potwierdzamy, że KFOR pozostaje w pełnej gotowości i jest w stanie odeprzeć każde zewnętrzne zagrożenie dla bezpieczeństwa Kosowa. Silnie popieramy zaangażowanie KFOR w kontrolę i ochronę granic i wewnętrznych linii demarkacyjnych. KFOR będzie kontynuował swoje działania na rzecz zapewnienia bezpieczeństwa wszystkim mieszkańcom Kosowa. Wysoko oceniamy KFOR, w szczególności za jego działania na rzecz ochrony wszystkich mniejszości, wliczając w to ochronę mniejszości serbskiej poprzez utrzymywanie skutecznej obecności wojskowej na zamieszkiwanych przez nią obszarach. Witamy skuteczne zakończenie demilitaryzacji Armii Wyzwolenia Kosowa oraz działania KFOR prowadzone przeciwko posiadaniu nielegalnej broni oraz zastraszaniu przez którąkolwiek ze stron. Wspieramy udział KFOR w utworzeniu Korpusu Ochrony Kosowa jako cywilnej, wieloetnicznej organizacji. Jej utworzenie było ważnym krokiem dla stworzenia byłym uczestnikom walk perspektywy włączenia się w cywilne życie po demilitaryzacji AWK.

7. Wyrażamy zadowolenie z doskonałej współpracy pomiędzy KFOR a UNMIK. Potwierdzamy nasze pełne poparcie dla działań UNMIK zmierzających do utworzenia w pełni funkcjonującej, cywilnej administracji Kosowa. Składamy gratulacje Specjalnemu Wysłannikowi Sekretarza Generalnego ONZ za jego wysiłki dla realizacji tego celu. Jest rzeczą bardzo ważną, aby UNMIK została odpowiednio wyposażona, jeśli ma zakończyć swoją misję sukcesem.

8. Olbrzymie, praktyczne i polityczne poparcie, jakiego kraje sąsiadujące udzieliły w trakcie całej kampanii powietrznej i jakiego

udzielają nadal, było i jest ważne dla ostatecznego sukcesu. Wyrażamy naszą głęboką wdzięczność za tę pomoc, w szczególności dla nieprzerwanych działań Albanii i byłej Jugosłowiańskiej Republiki Macedonii¹ wspierających KFOR. NATO będzie nadal ściśle współpracować z krajami tego regionu w budowaniu długofalowej i trwałej stabilizacji. W tym kontekście odnotowaliśmy stałe zaangażowanie Sojuszu w rozwój Inicjatywy dla Europy Południowo-Wschodniej dla promocji współpracy i bezpieczeństwa w regionie, wliczając w to instrumenty Partnerstwa dla Pokoju, Euroatlantycką Radę Partnerstwa i Forum Konsultacyjne. Inicjatywa dla Europy Południowo-Wschodniej wspiera i uzupełnia zadania Paktu Stabilności dla Europy Południowo-Wschodniej. Implementacja działań Inicjatywy już się rozpoczęła, wliczając w to działania zarówno w dowództwach NATO, jak i w poszczególnych krajach w celu harmonizacji programów pomocowych. W związku z tym oczekujemy utworzenia przez zainteresowane kraje, przy pomocy członków Sojuszu Grupy Współpracy w dziedzinie Bezpieczeństwa i szybkiego zastosowania innych środków podnoszących skuteczność takiej pomocy, w celu promocji współpracy regionalnej i przejrzystości w dziedzinie bezpieczeństwa. Witamy pomysły, dotyczące tych zagadnień, już przedstawione przez kraje tego regionu oraz istniejące już mechanizmy współpracy przez nie utworzone. Zachęcamy je do dalszego rozwijania takich działań jak proponowana wymiana przedstawicieli pomiędzy narodowymi dowództwami wojskowymi i ministerstwami. Poleciliśmy Stałej Radzie przedstawienie na naszym następnym spotkaniu raportu o postępach we wszystkich tych dziedzinach.

9. Powitaliśmy postęp, jaki został osiągnięty w Bośni i Hercegowinie, wliczając w to rozwój cywilnych instytucji, zwiększenie liczby powracających uchodźców, również do obszarów zamieszkiwanych przez mniejszości etniczne; postęp w cywilnej odbudowie; ograniczenie ilości posiadanej broni oraz wzrost znaczenia Stałego Komitetu do spraw Wojskowych. Doceniamy rolę SFOR w tym procesie, który pozwolił na znaczącą restrukturyzację tych sił, wliczając w to redukcję ilości wojsk o jedną trzecią, która powinna zostać ukończona na początku przyszłego roku. Jesteśmy przekonani, że spowoduje to powstanie bardziej elastycznych sił, w pełni będących w stanie utrzymać bezpieczne środowisko, wspierając w ten sposób pełną implementację porozumienia pokojowego z Dayton. Poparliśmy bliskie kontakty robocze SFOR z Wysokim Przedstawicielem i innymi cywilnymi agendami w Bośni i Hercegowinie, a w szczególności stałe silne wsparcie SFOR dla pracy Międzynarodowego Trybunału Karnego dla byłej Jugosławii poprzez ciągłe aresztowania osób oskarżonych o zbrodnie wojenne. Jednocześnie zdajemy sobie sprawę z tego, że wiele musi być jeszcze zrobione i jesteśmy zobowiązani do zapewnienia ciągłości tego procesu, m.in. poprzez dalsze aresztowania, dodatkową kampanię przeciwko korupcji, ciągły powrót uchodźców i dalszą redukcję ilości uzbrojenia, poziomu sił zbrojnych i budżetów wojskowych. Doceniamy wysiłki Wysokiego Przedstawiciela i w pełni popieramy jego wysiłki na rzecz stopniowego przenoszenia odpowiedzialności na ludność Bośni i Hercegowiny za ich wewnętrzne sprawy. Popieramy jego ostatnie decyzje w sprawie usunięcia z zajmowanych stanowisk tych osób, które sprzeciwiały się implementacji porozumień z Dayton.

10. Jesteśmy zaniepokojeni brakiem postępu w budowie demokratycznej i pokojowej Federalnej Republiki Jugosławii, która zajmie należne jej miejsce w społeczności międzynarodowej, co pozostaje naszym celem. Jesteśmy także zaniepokojeni napięciami pomiędzy Serbią a Czarnogórą i wzywamy wszystkie zainteresowane strony do powstrzymania się od jakichkolwiek destabilizujących działań.

(1) Turcja uznaje byłą Jugosłowiańską Republikę Macedonii pod jej konstytucyjną nazwą.

11. Jesteśmy wdzięczni za ważny wkład, jaki partnerzy NATO, wliczając w to Rosję i Ukrainę oraz inne kraje, wnoszą do działań na rzecz zapewnienia pokoju i stabilności na Bałkanach. Wyrażamy nasze najgłębsze podziękowanie za wspaniałe umiejętności, odwagę i determinację, z jaką żołnierze ze wszystkich krajów wypełniają swoje obowiązki w ramach SFOR i KFOR oraz w trakcie kampanii powietrznej.

12. Jesteśmy zdecydowani wykorzystać nasze doświadczenie z konfliktu w Kosowie, aby lepiej przygotować się do podobnych wypadków w przyszłości oraz kontynuować budowanie bardziej skutecznego Sojuszu. Kampania w Kosowie podkreśliła znaczenie planowania dla szerokiej gamy możliwych wydarzeń i potrzebę determinacji w prowadzeniu operacji. Operacja w Kosowie wskazała na potrzebę wzmocnienia zdolności sił zbrojnych Sojuszu – a w szczególności sił zbrojnych europejskich członków Sojuszu – do bardziej efektywnego angażowania się w najbardziej złożone aspekty nowoczesnych operacji wspierania pokoju oraz poprawy ich gotowości i zdolności do przerwania wojek w krótkim czasie.

13. Jesteśmy głęboko zaniepokojeni sytuacją na północnym Kaukazie. Uznając terytorialną integralność Rosji oraz prawo Rosji do ochrony przed terroryzmem wzywamy Rosję do wykazania jak największego umiarkowania, wstrzymania nieproporcjonalnego i stosowanego bez ograniczeń użycia siły, co spowodowało silne pogorszenie położenia ludności cywilnej, i podjęcia natychmiastowych działań w kierunku znalezienia politycznego rozwiązania, zgodnie ze zobowiązaniami z Istanbulu i rolą OBWE. Wzywamy Rosję do ułatwienia dostępu pomocy humanitarnej dla potrzebujących i do współpracy z instytucjami międzynarodowymi. Ostatecznie, mając na uwadze znaczenie regionalnej stabilizacji i bezpieczeństwa, wzywamy Rosję do zapewnienia, że konflikt nie rozprzestrzeni się na inne kraje.

14. Odpowiadając na przedstawione w nowej koncepcji Strategicznej nowe wymagania w dziedzinie bezpieczeństwa dla Sojuszu, uzgodniona w Waszyngtonie Inicjatywa w sprawie Zdolności Obronnych zapewni, że siły Sojuszu będą mogły być szybko przerzucone, zaopatrzone, wzmocnione i utrzymane przez dłuższy czas, z dala od ich baz oraz będą mogły operować bardziej efektywnie, być lepiej chronione i lepiej wspierane przez skuteczne przedsięwzięcia w zakresie dowodzenia i kontroli. Wyciągając wnioski z operacji Sojuszu na Bałkanach Inicjatywa w sprawie Zdolności Obronnych będzie promować większą interoperacyjność pomiędzy siłami Sojuszu oraz tam, gdzie to potrzebne, pomiędzy siłami Sojuszu a siłami członków Partnerstwa. Inicjatywa wzmocni także zdolności europejskich członków Sojuszu oraz europejski filar NATO. Realizacja Inicjatywy w sprawie Zdolności Obronnych wymagać będzie stałego wysiłku sojuszników oraz poszczególnych instytucji NATO w kierowaniu uwagi na ważne, określone przez Inicjatywę, obszary dotyczące zdolności, aby zapewnić, że struktura wojsk jest odpowiednio zrównoważona, by spełnić przewidywane wymagania, w dążeniu do kreatywnego podejścia w pokonywaniu kłopotów w realizacji zdolności i w celu dostarczenia odpowiednich zasobów, aby sprostać wymaganiom przyszłych wyzwań. Implementacja DCI jest obowiązkiem poszczególnych państw. Jednakże współpraca wielostronna, wspólne uzgodnienia oraz mechanizmy, wliczając w to wielonarodowe, wspólne i połączone finansowanie będzie miało również duże znaczenie.

15. Prześledziliśmy stan realizacji DCI. Do chwili obecnej jesteśmy zadowoleni z użyteczności początkowych rezultatów zarówno dotyczących całego NATO, jak i poszczególnych krajów. Jesteśmy zadowoleni z postępów w realizacji koncepcji Wspólnego Połączonego Centrum Logistyki (MJLC), obejmujących obsadzenie stanowisk MJLC oraz udoskonalenie jego nowej doktryny operacyjnej. Odnotowaliśmy także ciągłą pracę nad rozwinięciem mechanizmów clearinhouse dotyczących formacji wielonarodowych. Pierwsza konferencja w tej sprawie odbędzie się w tym miesiącu. Odnotowaliśmy także przyspieszenie prac nad rozwojem architektury systemu dla procedur NATO w dziedzinie konsultacji, dowodzenia i kontroli. Celem kontynuacji tego początkowego postępu zdecydowaliśmy o podjęciu dalszych aktywnych działań dla implementacji DCI i poleciliśmy przedstawienie raportu o postępach w realizacji tej inicjatywy na naszym następnym spotkaniu.

16. Trwają prace nad budową Europejskiej Tożsamości w dziedzinie Bezpieczeństwa i Obrony w ramach Sojuszu, tak jak to przedstawiono w komunikacie ze „szczytu” w Waszyngtonie i w koncepcji Strategicznej. W tym kontekście miała miejsce początkowa wymiana poglądów odnośnie stosunków z Unią Europejską, kwestii praktycznych przygotowań do wspierania kierowanych przez UE operacji oraz zagadnień dotyczących uczestnictwa.

17. Pochwalamy determinację wszystkich europejskich członków Sojuszu w podejmowaniu kroków niezbędnych do wzmocnienia europejskich zdolności obronnych. Poprawa w tej dziedzinie wzmocni zdolność członków Sojuszu do uczestniczenia w misjach Sojuszu, przyczyni się także do wzmocnienia zdolności dla kierowanych przez UE operacji. Dokładnie obserwujemy nieustanną pracę UE i oczekujemy na inicjatywę UE, które mogą pojawić się po „szczytach” w Helsinkach, głównie w związku z rozwojem zdolności obronnych unikających niepotrzebnego dublowania. Oczekujemy, że inicjatywy te oraz powstałe na podstawie Inicjatywy w sprawie Zdolności Obronnych NATO będą się wzajemnie uzupełniać. Jesteśmy przekonani, że silniejsza Europa oznacza silniejszy Sojusz. Na tej podstawie oczekujemy stworzenia bliskiej więzi pomiędzy NATO a Unią Europejską.

18. W międzyczasie Sojusz kontynuuje swoje działania z UZE nad zakończeniem i implementacją przygotowań do ułatwienia współpracy pomiędzy tymi organizacjami na wypadek kierowanej przez UZE operacji wojskowej wykorzystującej środki i zdolności NATO. Oczekujemy na sprawdzenie tych przygotowań podczas wspólnych ćwiczeń NATO-UZE w dziedzinie zarządzania kryzysowego, zaplanowanych na luty 2000 roku. Doceniamy informacje, jakie otrzymaliśmy na zakończenie audytu środków i możliwości UZE dostępnych dla prowadzenia operacji petersburskich, co zostało zaakceptowane przez ministrów UZE podczas ich spotkania w Luksemburgu.

19. Podkreślamy ryzyko, jakie dla międzynarodowej i regionalnej stabilizacji powoduje rozprzestrzenianie broni masowego rażenia i środków jej przenoszenia. Podstawowym celem Sojuszu w dziedzinie nierozprzestrzeniania tej broni jest zapobieganie proliferacji lub w wypadku stwierdzenia jej przeciwdziałanie temu zjawisku środkami dyplomatycznymi. Wzywamy wszystkie kraje do przystąpienia oraz do pełnej implementacji Traktatu o Nierozprzestrzenianiu Broni Nuklearnej, podstawy systemu nierozprzestrzeniania. Jesteśmy zdecydowani osiągnąć sukces w sprawie prawnie wiążącego protokołu, obejmującego skuteczne środki weryfikacji w celu wzmocnienia zgodności i promowania przejrzystości, która wzmacnia wprowadzenie w życie Konwencji o zakazie broni biologicznej i toksynowej. Podkreślamy znaczenie powszechnego przystąpienia i stosowania się do Konwencji o zakazie broni chemicznej.

20. Sojusz dokonuje postępu w realizacji Inicjatywy w sprawie Broni Masowego Rażenia. Nowe Centrum do spraw Broni Masowego Rażenia poprawi koordynację wszystkich związanych z bronią masowego rażenia działań w dowództwach NATO, jak również wzmocni polityczne konsultacje związane z nierozprzestrzenianiem, a także środki obrony zmierzające do poprawy przygotowania Sojuszu. Oczekujemy utworzenia Centrum na początku 2000 roku. Znaczący postęp osiągnięto w określaniu zadań dla Centrum. Rozważane jest utworzenie bazy danych wywiadowczych i informacji, której celem będzie poprawa dostępu sojuszników do tych danych. Na koniec kontynuujemy przygotowania do wznowienia konsultacji w tych kwestiach, w ramach Stałej Wspólnej Rady, z Rosją i witamy rozpoczęcie dyskusji na tematy związane z proliferacją z Ukrainą, w ramach komisji NATO-Ukraina. Jesteśmy zdecydowani poprawić nasze zdolności odpowiedniego i skutecznego reagowania na zagrożenia związane z proliferacją broni masowego rażenia i środków jej przenoszenia, które także stwarzają potencjalne zagrożenie dla sił, terytorium i ludności Sojuszu.

21. Kontynuowana jest praca nad innymi aspektami wewnętrznej adaptacji Sojuszu. Otwarcie dowództw nowej struktury dowodzenia rozpoczęło się 1 września. Nowa struktura dowodzenia dostarczy Sojuszu zdolności do dowodzenia i kontroli wszystkich rodzajów misji Sojuszu, wliczając w to użycie przenośnych, wspólnych, połączonych dowództw, w szczególności dowództw CJTF. Ostateczna, rozpoczęta już, faza implementacji koncepcji CJTF dostarczy Sojuszu ważny instrument dla zarządzania kryzysowego w przyszłym stuleciu. Dodat-

kowo władze wojskowe NATO przygotowują wytyczne dla wojskowej implementacji koncepcji strategicznej. Będzie to uzupełnione przez przegląd struktury wojsk, co przygotuje bardziej efektywną odpowiedź na przyszłe zagrożenia. Równocześnie wojskowe władze Sojuszu modernizują procedury planowania operacyjnego NATO, adaptując je do uwzględnienia wniosków wnieionych z ostatnich operacji i bardziej generalnie do odpowiadania na operacyjne wymagania.

22. Potwierdzamy, że NATO pozostaje otwarte na nowych członków, zgodnie z artykułem 10 Traktatu Waszyngtońskiego. Sojusz spodziewa się przekazać, w nadchodzących latach, dalsze zaproszenia dla krajów gotowych i będących w stanie wziąć na siebie obowiązki wynikające z członkostwa, jeśli NATO określi, że przyjęcie tych krajów służyć będzie politycznym i strategicznym celom Sojuszu oraz jeśli przyjęcie wzmocni bezpieczeństwo i stabilność w Europie. Witamy znaczące zainteresowanie i aktywne uczestnictwo w Planie Działań na rzecz Członkostwa krajów aspirujących obejmujące aspekty wojskowe i obronne. Kraje te dostarczyły Roczne Programy Narodowe, które tworzą podstawę dla rozwijania procesów MAP, obejmujących ocenę przez Sojusz i informację dla kraju aspirującego na temat postępów dokonanych przez te kraje we wzmacnianiu ich zdolności do sprostanania wymaganiom i zobowiązaniom wynikającym z członkostwa. Przygotowania ewentualnych przyszłych członków są wspierane przez działania Partnerstwa dla Pokoju. Dostosowane do poszczególnych krajów aspirujących Indywidualne Programy Partnerstwa i Cele Partnerstwa będą miały kluczowe znaczenie dla pomocy w polepszeniu skuteczności i interoperacyjności ich sił zbrojnych. Na naszym następnym spotkaniu ministerialnym ocenimy postęp poszczególnych krajów aspirujących do członkostwa w kwestiach wojskowych i obronności. Kraje te przedstawiły swoje Roczne Programy Narodowe, które stanowią podstawę dla kontynuacji procesów MAP, obejmujących ocenę przez Sojusz i informację zwrotną dla kraju aspirującego na temat postępu we wzmacnianiu ich zdolności do spełnienia wymagań i obowiązków związanych z członkostwem. Przygotowania do ewentualnego przyszłego członkostwa są wspierane przez działania Partnerstwa dla Pokoju. Dostosowane dla poszczególnych krajów aspirujących Indywidualne Programy Partnerstwa i Cele Partnerstwa będą miały kluczowe znaczenie we wspieraniu poprawy skuteczności i interoperacyjności ich sił zbrojnych. Rozpatrzmy postępy, w dziedzinie wojskowej i obrony, osiągnięte przez każdy kraj aspirujący na naszym następnym spotkaniu ministerialnym.

23. Witamy decyzję Irlandii o zostaniu od 1 grudnia 1999 roku najnowszym członkiem Partnerstwa dla Pokoju. Potwierdza to centralną rolę, jaką ma do odegrania PdP w dziedzinie bezpieczeństwa i stabilności euroatlantyckiej.

24. Doceniamy postęp osiągnięty we wdrażaniu pogłębionego i bardziej operacyjnego Partnerstwa, który to program został zapoczątkowany na Szczycie Waszyngtońskim w celu wzmocnienia operacyjnych zdolności Partnerstwa dla Pokoju. Oczekujemy na zaakceptowanie jutro pierwszych wytycznych ministerialnych dla Procesu Planowania i Oceny (PARP) i rozwinięcia Celów Partnerstwa jako ważnego kroku naprzód w przybliżaniu procesu planowania sił Partnerstwa do procesu obowiązującego w Sojuszu i osiągania zwiększonych zdolności.

25. Witamy postęp osiągnięty we włączaniu krajów partnerskich, jako państw wysyłających kontyngenty wojskowe, do procesu konsultacji, planowania, prowadzenia i politycznej kontroli bieżącej operacji na Bałkanach, zgodnie z Polityczno-Wojskowym Dokumentem Ramowym (PMF) dla kierowanych przez NATO operacji PdP. Popieramy Koncepcję Zdolności Operacyjnych, która wzmocni operacyjne zdolności PdP i polepszy zdolność i interoperacyjność sił krajów Partnerstwa, jak również wzmocni całościową zdolność Sojuszu do składania razem dopasowanych zestawów sił do prowadzenia i podtrzymania przyszłych, kierowanych przez NATO, operacji PdP, według wzoru SFOR i KFOR. Koncepcja Zdolności Operacyjnych będzie się rozwijać, aby odzwierciedlać dalszy rozwój i wdrażanie koncepcji w świetle nowych wyzwań dla wielonarodowych operacji angażujących zarówno członków Sojuszu, jak i członków Partnerstwa. Doceniamy znaczący postęp osiągnięty do tej pory przez Program Wzmocnienia Szkolenia i Edukacji i oczekujemy na przedstawienie w pełni rozbudowanego programu na naszym następnym spotkaniu na wiosnę 2000 roku. Pole-

ciliśmy Stałej Radzie przekazać nam raport na temat postępów tej ważnej inicjatywy na naszym spotkaniu na wiosnę 2000 roku.

26. Nieustannie przywiązujemy dużą wagę do bliskich stosunków z Rosją, tak jak to przewidziano w Akcie Stanowiącym NATO–Rosja. W dodatku do naszych wspólnych wysiłków w Bośni i Hercegowinie osiągnięto doskonałą współpracę pomiędzy siłami rosyjskimi a oddziałami NATO w Kosowie. Kontynuujemy też konsultacje dotyczące Kosowa na forum Stałej Wspólnej Rady. Żałujemy, że Rosja nie jest jeszcze gotowa do wznowienia pełnej współpracy uzgodnionej w Akcie Stanowiącym. Wzywamy Rosję do ponownego rozważenia jej polityki pod tym względem i oczekujemy na poszerzenie w przyszłości naszych konsultacji i współpracy, włączonej w ramy EAPC i Partnerstwa dla Pokoju.

27. Przywiązujemy dużą wagę do dalszego rozwoju naszego szczególnego partnerstwa z Ukrainą. Podtrzymujemy nasze nieustanne poparcie dla Wspólnej Grupy Roboczej do spraw Reformy Obrony i odnotowujemy wartościową pracę Biura Łącznikowego NATO oraz Centrum Dokumentacji i Informacji w Kijowie. Oczekujemy na jutrzejsze spotkanie Komisji NATO–Ukraina.

28. Morze Śródziemne jest obszarem specjalnego zainteresowania Sojuszu. Jesteśmy zadowoleni z postępów osiągniętych we wzmacnianiu Dialogu Śródziemnomorskiego jako części kooperacyjnego podejścia Sojuszu do problematyki bezpieczeństwa. Witamy fakt, że Program Pracy 2000 będzie obejmował znaczącą ilość przedsięwzięć wojskowych. Podkreślamy także znaczenie specjalnie dostosowanych przedsięwzięć w dziedzinie bezpieczeństwa oraz w tym kontekście znaczenia kontaktów wojskowych z krajami Dialogu Śródziemnomorskiego realizowanych poprzez wizyty w tych krajach. W tym celu polecamy Stałej Radzie przedstawić na naszym następnym spotkaniu raport na temat postępów w tej dziedzinie.

29. Zgoda na adaptację Traktatu o konwencjonalnych siłach w Europie, podpisana 19 listopada 1999 roku na „szczycie” OBWE w Istambule zapewni ciągłość trwania Traktatu CFE jako podstawowego elementu europejskiego bezpieczeństwa i stabilizacji. Członkowie Sojuszu przedstawili całościowe propozycje, które służyły jako ważna podstawa dla negocjacji, w szczególności dla wprowadzenia systemu narodowych limitów wyposażenia oraz poprawy zapisów Traktatu dotyczących stabilizacji, przejrzystości i przewidywalności. Zaadaptowany Traktat wzmocni bezpieczeństwo w całej Europie także poprzez wprowadzenie bardziej surowej struktury narodowych i terytorialnych pułapów, zezwalając jednocześnie na odpowiednią elastyczność przerzutu dla rutynowych celów szkoleniowych oraz skutecznego zarządzania kryzysowego, zapewniając tym samym zdolność NATO do realizowania jego zobowiązań. Jesteśmy zadowoleni, że Zaadaptowany Traktat pozwoli na przystąpienie do niego nowych państw-stron i wzmocni wymagania Traktatu dotyczące zgody kraju przyjmującego na obecność obcych wojsk.

30. Z satysfakcją witamy ważne polityczne zobowiązania zawarte w Dokumentie Końcowym CFE, w szczególności dwustronne porozumienia zawarte pomiędzy Rosją a Gruzją oraz Rosją i Mołdową w sprawie wycofania wojsk rosyjskich. Ważne jest jednak, żeby Traktat CFE pozostał skuteczny i wiarygodny. Kraje NATO są zaniepokojone ciągłym nieprzestrzeganiem przez Rosję limitów artykułu V Traktatu („flanki”). Odnotowujemy zobowiązania Rosji do przestrzegania wszystkich zapisów i ograniczeń Traktatu. Odnotowujemy także zapewnienia Rosji, że przekroczenie przez nią limitów CFE ma charakter tymczasowy. Członkowie NATO oczekują, że Rosja, tak szybko jak to możliwe, będzie honorować swoje zobowiązanie do przestrzegania limitów CFE, a w międzyczasie, zgodnie z Traktatem CFE i Dokumentem Wiedeńskim, zapewni maksymalną przejrzystość swoich sił i wyposażenia stacjonującego na północnym Kaukazie. Wejście w życie Zaadaptowanego Traktatu można sobie wyobrazić tylko w kontekście przestrzegania przez państwa-strony ograniczeń wynikających z Traktatu. Na tej podstawie będziemy pracowali nad wprowadzeniem Zaadaptowanego Traktatu w życie. W oczekiwaniu na zakończenie tego procesu ważna pozostaje ciągła implementacja obowiązującego Traktatu i związanych z nim dokumentów.

31. Sojusz przywiązuje dużą wagę do zachowania strategicznej stabilizacji. Dlatego też wzywamy Rosję do ratyfikacji bez zwłoki traktatu START II. Powinno to wytyczyć drogę dla znaczącej redukcji arsenałów nuklearnych oraz powinno umożliwić negocjacje nad traktatem START III ukierunkowanym na dużo głębsze redukcje arsenałów nuklearnych. Jesteśmy zdecydowani na szybkie wprowadzenie w życie Traktatu o powszechnym zakazie prób z bronią nuklearną i wzywamy wszystkie kraje do przyspieszenia implementacji Traktatu tak szybko jak to możliwe. Popieramy szybkie zakończenie Traktatu o zakazie produkcji materiałów rozszczepialnych w celach wojskowych.

32. Powitaliśmy zakończenie, prowadzonego pod auspicjami Konferencji Krajowych Dyrektorów do spraw Uzbrojenia, Przeglądu Uzbrojenia NATO. Przegląd ustanawia nowe wymagania odnośnie harmonizacji wymagań związanych z uzbrojeniem w celu sprostania wymaganiom odnośnie zdolności obronnych Sojuszu, standaryzacji materiałów w dążeniu do szerokiej interoperacyjności, współpracy w zakupach uzbrojenia i bardziej skutecznego wykorzystania środków na badania i technologie związane z obronnością. Głównym rezultatem Przeglądu będzie wzmocnienie koordynacji, szczególnie poprzez Komitet NATO do spraw Koordynacji Uzbrojenia, pomiędzy odpowiednimi instytucjami NATO w sprawach związanych z materiałami i w ten sposób przyczyni się bezpośrednio do implementacji Inicjatywy w sprawie Zdolności Obronnych. Strategia NATO w dziedzinie Badań i Technologii została opracowana tak, by kierować pracami Sojuszu w tym zakresie. Zarówno Przegląd, jak i Strategia pomogą utrzymać szczególną rolę NATO, w nadchodzących latach, w dziedzinie uzbrojenia. Witamy rozwój wśród europejskich członków Sojuszu przemysłu obronnego i ich udział we wzmacnianiu zdolności wojskowych państw europejskich. Istnienie sprawnych przemysłów zbrojeniowych po obu stronach Atlantyku jest bardzo ważne dla skutecznego funkcjonowania sił zbrojnych NATO. W tym celu popieramy ciągłą transatlantycką współpracę przemysłów zbrojeniowych, która zapewni interoperacyjność gospodarek, innowacyjność i konkurencję. W tym kontekście oczekujemy na zwiększenie współpracy transatlantyckiej

w dziedzinie badań, rozwoju i produkcji uzbrojenia, w duchu równowagi i partnerstwa jako ważnego czynnika spójności Sojuszu.

33. W celu wzmocnienia współpracy cywilno-wojskowej, uznanej w koncepcji Strategicznej za podstawowy czynnik zdolności operacyjnej Sojuszu, zbliża się do zakończenia całościowy przegląd planowania reagowania kryzysowego w NATO. Przegląd zaowocuje bliższymi kontaktami roboczymi pomiędzy cywilnymi i wojskowymi częściami Sojuszu i pozwoli na bardziej efektywne wykorzystanie cywilnych środków w takich działaniach NATO jak operacje podtrzymywania pokoju. Kraje partnerskie, wnoszące ważny wkład we wspólne operacje, także skorzystają z rezultatów przeglądu, ponieważ coraz bardziej angażują się one w działalność planowania cywilno-wojskowego. Pod tym względem rosnące zaangażowanie krajów partnerskich w planowanie obrony cywilnej w sytuacjach zagrożenia, w dodatku do ich interoperacyjności przy reagowaniu na klęski żywiołowe w ramach Euroatlantyckiego Ośrodka Reagowania w przypadku Katastrof, obejmujące obecnie także cywilne wsparcie dla działań wojskowych, dowodzi swojej wysokiej użyteczności.

34. Wspólne finansowanie NATO odgrywa znaczącą rolę we wsparciu struktury dowodzenia NATO w Bośni i Hercegowinie oraz Kosowie. Jako część ciągłej adaptacji wspólnie finansowanych programów do wymagań Sojuszu w dziedzinie bezpieczeństwa, tak jak to przedstawiono w nowej koncepcji Strategicznej, podjęto kroki w celu poprawy ich przejrzystości i ukierunkowania wspólnie finansowanych programów alokacji zasobów. Witamy inicjatywy zaproponowane dla dalszej poprawy tych procesów.

35. Terroryzm we wszystkich swoich formach stanowi poważne zagrożenie dla pokoju, bezpieczeństwa i stabilności. Może także zagrozić terytorialnej integralności państw. Potwierdzamy nasze potępienie terroryzmu i determinację w walce z nim, zgodnie z naszymi zobowiązaniami międzynarodowymi i krajowymi przepisami. Zagrożenie terrorystyczne dla wojsk NATO i dla instalacji NATO wymaga rozważenia i opracowania odpowiednich środków dla ich ciągłej ochrony, w pełni biorąc pod uwagę odpowiedzialność kraju przyjmującego.

SPOTKANIE KOMITETU PLANOWANIA OBRONY I GRUPY PLANOWANIA NUKLEARNEGO NA SZCZEBLU MINISTRÓW

Bruksela, 2 grudnia 1999 roku

1. Komitet Planowania Obrony i Grupa Planowania Nuklearnego Organizacji Traktatu Północnoatlantyckiego spotkały się na sesji ministerialnej, w Brukseli, 2 grudnia 1999 roku.

2. Potwierdziliśmy stałe znaczenie więzi transatlantyckiej. Wydarzenia tego roku podkreśliły fundamentalne znaczenie wspólnego planowania obrony jako ram, w których wymagania poszczególnych państw i Sojuszu są harmonizowane. Nasza ciągła obecność w Bośni i Hercegowinie, jak również operacje Sojuszu zmierzające do zakończenia represji w Kosowie i do przywrócenia tam stabilności nie mogłyby być podjęte bez zintegrowanej struktury wojskowej i dobrze opanowanych mechanizmów wspólnego planowania. W świetle doświadczeń operacji w Kosowie i w zgodzie z zapoczątkowaną przez szefów państw i rządów na „szczytach” w Waszyngtonie Inicjatywą w sprawie Zdolności Obronnych musimy zapewnić ciągłość wspólnego planowania obrony, aby odpowiadać na wymagania niezbędne dla prowadzenia przez Sojusz każdego rodzaju misji.

3. Dokonałiśmy przeglądu narodowych planów obrony członków Sojuszu za okres 2000–2004 i dalej oraz przyjęliśmy pięcioletni plan sił, który odpowiada na wymagania związane z przyszłym środowiskiem bezpieczeństwa. Przegląd skoncentrowaliśmy szczególnie na zasięgu usprawnień, jakie członkowie Sojuszu muszą przeprowadzić w realizowaniu wymagań określonych jako część Inicjatywy w sprawie Zdolności Obronnych. Plany wydatków obronnych także zostały

podkreślone w naszym przeglądzie. U wszystkich członków Sojuszu następuje ciągły wzrost PKB, ale wnioskując na podstawie bieżących planów tylko nieliczni zamierzają zwiększyć wydatki wojskowe. Powinniśmy nieustannie kontrolować ten element. Jesteśmy zdecydowani poszukiwać środków niezbędnych do zapewnienia, że nasze siły zbrojne są odpowiednio liczne, wyposażone, wyszkolone i przygotowane do każdego rodzaju roli i misji, podejmowanej przez Sojusz, wliczając w to bardziej efektywne wykorzystanie dostępnych zasobów. Uznajemy także znaczenie wspólnych działań i wielonarodowego, połączzonego i wspólnego finansowania, co przyczynia się do wzmocnienia spójności Sojuszu i podkreśla solidarność.

4. Oceniliśmy pracę wykonaną dla zapewnienia, że cele planowania opracowane przez władze wojskowe NATO, o których aprobatę jako Celów Sił Zbrojnych NATO zostaniemy poproszeni na wiosnę, w pełni wykorzystują Inicjatywę w sprawie Zdolności Obronnych. Ważne jest, żeby poprzez nasze mechanizmy planowania sił programy obronne Sojuszu były opracowywane w pełnej zgodności z pracą nad Inicjatywą w sprawie Zdolności Obronnych i by odzwierciedlały wspólne zobowiązania członków Sojuszu. Oczekujemy dokonania przeglądu projektu Celów Sił na naszym następnym spotkaniu.

5. Zgodnie z decyzjami „szczytu” w Waszyngtonie, została dokonana wstępna wymiana poglądów w ramach Sojuszu na przyszłą adaptację systemu planowania obrony NATO w celu pełniejszego włączenia

możliwości sił zbrojnych dla kierowanych przez UE operacji. Przywiązujemy najwyższą wagę do zapewnienia spójności i spójności systemu procesu planowania obronnego Sojuszu dla wszystkich rodzajów misji.

6. Na naszym pierwszym od Szczytu Waszyngtońskiego spotkaniu jako Grupy Planowania Nuklearnego potwierdziliśmy zasady, na jakich wspierają się siły nuklearne Sojuszu, tak jak to przedstawiono w Koncepcji Strategicznej. Siły te ciągle posiadają podstawowe znaczenie polityczne – ich celem jest podtrzymywanie pokoju, zapobieganie zagrożeniu każdego rodzaju wojny. Siły te odgrywają kluczową rolę w wywołaniu niepewności u potencjalnego agresora co do rodzaju reakcji Sojuszu na agresję zbrojną oraz poprzez stworzenie ważnej – politycznej i wojskowej – więzi pomiędzy europejskimi a północnoamerykańskimi członkami Sojuszu. Sojusz będzie zatem utrzymywał odpowiednio siły nuklearne w Europie na najniższym poziomie możliwym dla utrzymania pokoju i stabilności. Biorąc pod uwagę obecną sytuację w dziedzinie bezpieczeństwa stwierdziliśmy, że okoliczności, w których mogłoby być rozważane użycie przez Sojusz broni nuklearnej są niezwykle odległe.

7. Podkreśliliśmy, że od 1991 roku, w kontekście poprawy środowiska bezpieczeństwa oraz w kontekście podtrzymywania przez Sojusz zasady utrzymywania sił zbrojnych na najniższym możliwym poziomie, NATO zredukowało ilość i rodzaje swoich taktycznych sił nuklearnych o ponad 85 procent. Redukcje te objęły całkowitą eliminację nuklearnych pocisków artyleryjskich oraz odpalanych z ziemi rakiet. Ponadto NATO znacząco zredukowało wymagania gotowości dla sił nuklearnych.

8. Potwierdziliśmy, że kontrola zbrojeń, rozbrojenie i nieprolifercja – razem ze stabilizacją, przejrzystością, przewidywalnością, niskim poziomem uzbrojenia oraz weryfikacją, jaka może zostać przez to zapewniona – będzie odgrywać znaczącą rolę w osiągnięciu celów NATO w dziedzinie bezpieczeństwa. Praca Sojuszu w tych dziedzinach trwa nieprzerwanie, stanowiąc wkład w ustalenia Szczytu Waszyngtońskiego. Dokonałmy przeglądu zagrożeń powodowanych przez państwa rozprzestrzeniające. Potwierdziliśmy nasze przekonanie, że siły Sojuszu odstraszą użycie broni masowego rażenia,

przyczyniając się w ten sposób do realizacji celu Sojuszu, jakim jest zapobieganie proliferacji tych rodzajów broni i środków ich przenoszenia. Wszyscy członkowie Sojuszu wspierają główne traktaty związane z rozbrojeniem i nierozprzestrzenianiem broni masowej zagłady i są zobowiązani do pełnej realizacji tych traktatów. Spoglądając na nadchodzącą konferencję przeglądową Traktatu o nierozprzestrzenianiu broni jądrowej na wiosnę 2000 roku, potwierdziliśmy nasze pełne poparcie dla tego Traktatu i nasze pełne zobowiązanie dla działań zmierzających do redukcji broni nuklearnej; wezwaliśmy wszystkie kraje, które tego jeszcze nie uczyniły, do przystąpienia oraz pełnej implementacji NPT. Wzywamy Rosję do ratyfikacji START II, po to żeby zebrać korzyści z tego traktatu i rozpocząć negocjacje nad traktatem START III. Potwierdzamy nasze poparcie dla ratyfikacji, szybkiego wejścia w życie i pełnej implementacji Powszechnego Traktatu o Zakazie Prób z Bronią Jądrową.

9. Mocno przywiązani do partnerstwa z Rosją, na podstawie Aktu Stanowiącego NATO–Rosja jesteśmy gotowi do wznowienia wzajemnej wymiany z Rosją w kwestiach dotyczących broni nuklearnej i dlatego dokonaliśmy przeglądu dalszych możliwych kroków w tych konsultacjach. W tym kontekście z niepokojem odnotowujemy, że Rosja wydaje się coraz bardziej polegać na siłach nuklearnych w celu zapewnienia swojego bezpieczeństwa. Ponawiamy nasze wezwanie do Rosji do dokonania głębszego przeglądu arsenału jej taktycznych rakiet nuklearnych w celu dokonania jego znaczących redukcji. Oczekujemy na dalsze konsultacje w tych sprawach. Powitaliśmy plany Stanów Zjednoczonych utworzenia, we współpracy z Rosją, tymczasowego wspólnego Centrum Strategicznej Stabilizacji Problemu Roku 2000 w celu przeciwdziałania możliwym pomyłkom komputerów w systemach ostrzegania przed atakiem raketowym każdego kraju. Jest to ważny wspólny krok w kierunku zapewnienia całkowitego bezpieczeństwa nuklearnego.

10. Z zadowoleniem odnotowujemy, że siły nuklearne Sojuszu, systemy dowodzenia i kontroli oraz wspierająca siły nuklearne infrastruktura zostały szczegółowo sprawdzone i uznano, że w pełni spełniają one wymagania przełomu tysiąclecia.

SPOTKANIE KOMISJI NATO–UKRAINA NA SESJI MINISTRÓW OBRONY

Bruksela, 3 grudnia 1999 roku

1. 3 grudnia 1999 roku, po raz pierwszy od Szczytu Waszyngtońskiego, odbyło się spotkanie Komisji NATO–Ukraina (NUC) na sesji ministrów obrony.

2. Ministrowie dokonali przeglądu sytuacji na Bałkanach. Powitali ciągły postęp we wdrażaniu porozumienia pokojowego z Dayton w Bośni i Hercegowinie oraz odnotowali restrukturyzację SFOR. Ministrowie odnotowali postęp osiągnięty przez KFOR w Kosowie. Przedyskutowali przyszłe wyzwania dla KFOR i wezwali wszystkie grupy etniczne Kosowa do współpracy ze społecznością międzynarodową w wysiłkach na rzecz odbudowy. Ministrowie wyrazili swoją determinację w wypełnianiu swych zobowiązań związanych z celami społeczności międzynarodowej wyrażonej w rezolucji Rady Bezpieczeństwa ONZ nr 1244.

3. Ministrowie NATO podziękowali za udział Ukrainy w IFOR i SFOR i odnotowali, że w przyszłości Ukraina skoncentruje swój kontyngent wojskowy na Bałkanach w KFOR.

4. Ministrowie dokonali przeglądu stanu reform wojskowych na Ukrainie. Minister Kuźmiuk przedstawił raport na temat postępów i przyszłych planów restrukturyzacji ukraińskich sił zbrojnych. Ministrowie NATO wyrazili aprobatę dla zaangażowania Ukrainy w refor-

my wojskowe oraz podkreślili ciągłą gotowość udzielania pomocy poprzez Wspólną Grupę Roboczą do spraw Reformy Obrony.

5. Ministrowie dokonali przeglądu, prowadzonej zgodnie z Kartą NATO–Ukraina, współpracy w dziedzinie wojskowej. Odnotowali propozycje zorganizowania spotkania ekspertów w dziedzinie zarządzania zasobami, planowania sił izagadnień prawnych, w ramach planu pracy w roku 2000. Podkreślili potrzebę ciągłej kontroli i uwzględniania wniosków z wcześniejszych spotkań w dziedzinie stosunków cywilno-wojskowych oraz szkolenia i ćwiczeń.

6. Ministrowie dokonali także przeglądu współpracy w ramach Partnerstwa dla Pokoju. Powitali kroki podjęte przez Ukrainę w celu uczynienia Centrum Szkoleniowego PdP w Jaworowie w pełni operacyjnym i odnotowali potrzebę ratyfikacji Porozumienia o Statusie Wojsk (SOFA). Ministrowie NATO przyjęli także propozycje ukraińskiego Indywidualnego Programu Partnerstwa na lata 2000–2001. Ministrowie odnotowali szersze możliwości w ramach Koncepcji Zdolności Operacyjnych oraz Programu Wzmocnienia Edukacji i Szkolenia oraz podkreślili ważną rolę Biura Łącznikowego NATO w skutecznym zarządzaniu i wdrażaniu ukraińskiego IPP.

SPOTKANIE RADY PARTNERSTWA EUROATLANTYCKIEGO NA SESJI MINISTRÓW OBRONY

Bruksela, 3 grudnia 1999 roku

1. Było to pierwsze spotkanie Rady Partnerstwa Euroatlantyckiego (EAPC) na szczeblu ministrów obrony od czasu Szczytu Waszyngtońskiego. Podczas spotkania skoncentrowano się na współpracy na Bałkanach oraz na postępach w rozwijaniu wzmocnionego i bardziej operacyjnego Partnerstwa, tak jak to przewidziano w Waszyngtonie. Ponadto Sekretarz Generalny NATO przedstawił wynik spotkań ministrów NATO, a ministrowie otrzymali informację na temat stanu implementacji Inicjatywy Sojuszu w sprawie Zdolności Obronnych.

2. Ministrowie powitali ciągły postęp w realizacji pełnej implementacji w Bośni i Hercegowinie porozumienia pokojowego z Dayton i odnotowali rozpoczęcie, w świetle poprawy sytuacji bezpieczeństwa, restrukturyzacji SFOR. Potwierdzili poparcie dla utrzymania prawa i porządku, powrotu uchodźców i osób wysiedlonych oraz oświadczyli, że wzmocnienie wspólnych instytucji pozostanie jednym z priorytetów w działalności SFOR.

3. Ministrowie z satysfakcją odnotowali osiągnięcia KFOR w budowaniu stabilności i bezpieczeństwa, jak również ciągłą poprawę sytuacji humanitarnej, co jest efektem wprowadzenia wojsk KFOR. Ministrowie ocenili także główne wyzwania stojące przed KFOR, jak również wezwali wszystkie społeczności Kosowa do wspólnej pracy oraz do wsparcia działań społeczności międzynarodowej w dziele odbudowy Kosowa, dla którego to celu niezbędne środki muszą być pilnie udostępnione. Potwierdzili swoje poparcie dla równego wobec wszystkich podejścia KFOR w budowaniu bezpiecznego środowiska oraz we wspieraniu głównych cywilnych zadań implementacyjnych, w zgodzie z rezolucją Rady Bezpieczeństwa ONZ nr 1244.

4. Ministrowie przyjęli raport na temat postępów Inicjatywy Sojuszu dla Europy Południowo-Wschodniej, witając działania podjęte w ramach EAPC i propozycje udziału PdP w zapewnieniu bezpieczeństwa i stabilizacji na Bałkanach.

5. Ministrowie powitali rosnącą istotną rolę, jaką odgrywa Partnerstwo we wzmacnianiu bezpieczeństwa i stabilności na obszarze euroatlantyckim, a w szczególności jego polityczny i wojskowy wkład we wspieranie, kierowanych przez NATO, operacji pokojowych na Bałkanach. Powitali także postęp, jaki został dokonany we wdrażaniu kroków mających na celu wzmocnienie Partnerstwa i uczynienie go bardziej operacyjnym.

6. W tym kontekście ministrowie odnotowali porozumienie, w sprawie pierwszych wytycznych ministerialnych, ministrów NATO i ministrów z krajów partnerskich uczestniczących w Procesie Planowania i Oceny (PARP) PdP. Wytyczne będą wzięte pod uwagę przy opracowywaniu Celów Partnerstwa, które zmierzają do wzmocnienia interoperacyjności pomiędzy oddziałami z krajów partnerskich, zgłoszonymi do PdP i dostarczają celów planowania dla rozwoju sił Partnerstwa i zdolności do udziału w kierowanych przez NATO operacjach PdP. Ministrowie powitali działania podjęte dla implementacji Polityczno-Wojskowego Dokumentu Ramowego dla kierowanych przez NATO operacji PdP i podkreślili znaczenie wymiany informacji i konsultacji z tymi członkami Partnerstwa, którzy uczestniczą w kierowanych przez NATO operacjach SFOR i KFOR na Bałkanach.

7. Ministrowie zaaprobowali także nową Koncepcję Zdolności Operacyjnych dla kierowanych przez NATO operacji PdP, która dąży do wzmocnienia zdolności operacyjnych PdP. Koncepcja ta wprowadzi nowe mechanizmy poprawiające interoperacyjność sił Partnerstwa oraz zdolność Sojuszu do rozpoczęcia i prowadzenia razem z Partnerami przyszłych operacji pokojowych.

8. Na koniec ministrowie przyjęli raport na temat postępów Programu PdP Wzmocnienia Edukacji i Szkolenia, który dąży do położenia większego nacisku na szkolenie i kształcenie w celu sprostanania obecnym i przyszłym potrzebom Partnerstwa.

9. Ministrowie przyjęli zamiar spotkania się ponownie w czerwcu 2000 roku, w Brukseli.

WYDATKI OBRONNE PAŃSTW NATO W LATACH 1975–1999

Dane zawarte w tabeli nr 1 przedstawiają wydatki, jakie zostały poniesione lub mają zostać poniesione w ciągu roku budżetowego. Sumy te oparte są na definicji NATO dotyczącej wydatków obronnych. Ze względu na istniejące różnice między podejściem NATO a definicjami krajowymi, przedstawione liczby mogą się znacząco różnić od tych, które podawane są przez władze poszczególnych państw czy też zamieszczone w informacjach o budżetach krajowych. Pomoc wojskowa, jaką zapewniają niektóre państwa, została uwzględniona w ramach danych na temat wydatków obronnych. Nie są natomiast w poniższych tabelach uwzględnione wartości otrzymywanej pomocy. Wydatki na badania i rozwój zostały uwzględnione w ramach wydatków na zakupy sprzętu, natomiast emerytury wojskowe w wydatkach osobowych.

Francja jest członkiem Sojuszu, nie należy jednak do sojuszniczych struktur i nie bierze udziału we wspólnym planowaniu sił zbrojnych NATO. Tak więc dane dotyczące wydatków obronnych Francji mają wyłącznie charakter wskazujący.

Islandia nie posiada sił zbrojnych.

Republika Czeska, Węgry i Polska przystąpiły do Sojuszu w roku 1999.

Najważniejsze wskazówki:

W celu uniknięcia niejasności, założono, iż rok podany w tabelach to ten, w którym przypada więcej miesięcy danego roku budżetowego. I tak na przykład rok 1997 oznacza rok budżetowy 1997/1998 w przypadku Kanady i Wielkiej Brytanii, a w przypadku USA rok 1996/1997. Liczby oznaczone terminem „ogółem” mogą z powodu stosowanych zaokrągleń różnić się od sumy wszystkich składników danej tabeli.

e liczby szacunkowe – zero .. nie dostępne // nie dotyczy | przerwa w trwającej serii

Tabela 1: Wydatki obronne w państwach NATO

Kraj/ jednostka walutowa (million)		1975	1980	1985	1990	1995	1996	1997	1998	1999e	1975	1980	1985	1990	1995	1996	1997	1998	1999e
(0)		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Obecne ceny i kursy wymiany											Ceny i kursy wymiany na rok 1990								
Belgia	FB	70899	115754	144183	155205	131156	131334	131796	133007	136393	132418	158789	157465	155205	115966	114228	113002	112522	113805
Rep. Czeska	C.k.	//	//	//	//	//	//	//	//	41484	//	//	//	//	//	//	//	//	12626
Dania	DKr	5355	9117	13344	16399	17468	17896	18521	19079	19577	14095	15622	15759	16399	15524	15562	15652	15653	15610
Francja	FF	55872	110514	186715	231911	238432	237375	241103	236226	244029	171903	198895	220437	231911	214675	210675	210939	204751	210279
Niemcy	DM	37589	48518	58650	68376	58986	58671	57602	58327	59730	60568	64021	66139	68376	49024	48256	47077	47233	47950
Grecja	Dr.	45936	96975	321981	612344	1171377	1343276	1510684	1724621	1853189	510756	524576	689616	612344	610416	647663	681584	740737	772385
Węgry	Forint	//	//	//	//	//	//	//	//	182106	//	//	//	//	//	//	//	//	37737
Włochy	1000Lit	3104	7643	17767	28007	31561	36170	38701	40763	41888	22048	23289	26608	28007	24702	24882	24622	25207	25090
Luksemburg	Lux. fr.	836	1534	2265	3233	4194	4380	4797	5197	5460	1645	2232	2488	3233	3630	3758	4025	4315	4510
Król. Niderlandów	f.	7119	10476	12901	13513	12864	13199	13345	13561	13676	10996	11769	13037	13513	11469	11650	11560	11427	11254
Norwegia	N. kr.	4771	8242	15446	21251	22224	22813	23010	25087	25074	14153	16135	19712	21251	19809	20014	19713	21010	20230
Polska	Pzl	//	//	//	//	//	//	//	//	12675	//	//	//	//	//	//	//	//	1697
Portugalia	Esc	19898	43440	111375	267299	403478	401165	418772	420654	448690	259215	217934	208150	267299	274531	264795	269183	259663	270742
Hiszpania	Ptas	..	350423	674883	922808	1078751	1091432	1123046	1124054	1185942	..	862375	963323	922808	828568	812567	819486	798016	828902
Turcja	1000LT	33	203	1235	13866	302864	611521	1183327	2289430	4367663	6801	8567	9336	13866	15344	16402	17263	17913	18956
Wielka Brytania	£	5571	11593	18301	22287	21439	22330	21612	22551	22283	21848	22092	24576	22287	17060	17138	16107	16397	15807
Europa	USD	..	111981	92218	186189	184352	186821	172732	175306	180798	..	167799	183765	186189	156026	155611	153413	153850	1579407
Kanada	CAD	3360	5788	10332	13473	12457	11511	10831	11168	11048	8527	9442	12537	13473	11410	10378	9686	10047	9842
USA	USD	88400	138191	258165	306170	278856	271417	276324	274278	283096	213125	224685	301661	306170	240529	229094	227867	221927	225112
Ameryka Płn.: USD	USD	91704	143141	265731	317717	287933	279860	284146	281806	290532	220433	232777	312406	317717	250308	237989	236169	230538	233547
NATO ogółem: USD	USD	..	255122	357949	503906	472284	466681	456879	457112	471330	..	400576	496170	503906	406334	393599	389581	384387	1391488

**Tabela 2: Produkt krajowy brutto i wydatki obronne - wahania roczne (%)
(na podstawie cen stałych)**

Kraj	średnio 1975-1979	średnio 1980-1984	średnio 1985-1989	średnio 1990-1994	1995	1996	1997	1998	1999e	średnio 1975-1979	średnio 1980-1984	średnio 1985-1989	średnio 1990-1994	1995	1996	1997	1998	1999e	
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	
Produkt krajowy brutto										Wydatki obronne									
Belgia	3.2	0.2	2.6	1.0	2.3	1.3	3.0	2.9	1.9	4.4	0.1	1.4	-7.3	-2.4	-1.5	-1.1	-0.4	1.1	
Kanada	4.4	1.4	3.5	0.4	2.8	1.7	4.0	3.1	2.9	2.0	6.2	2.0	-3.1	-6.4	-9.0	-6.7	3.7	-2.0	
Republika Czeska	//	//	//	//	//	//	//	//	//	1.3	//	//	//	//	//	//	//	8.3	
Dania	3.7	1.5	1.8	1.7	3.0	3.3	3.1	2.9	1.6	2.6	0.2	1.0	-0.5	-1.3	0.2	0.6	-	-0.3	
Francja	3.7	1.6	2.8	0.9	1.7	1.1	2.0	3.2	2.3	3.8	3.3	1.3	-0.7	-4.9	-1.9	0.1	-2.9	2.7	
Niemcy	4.0	0.4	2.5	5.4	1.2	1.3	2.2	2.8	1.7	0.5	1.2	-0.4	-7.6	-2.1	-1.6	-2.4	0.3	1.5	
Grecja	5.3	0.5	1.8	1.3	2.1	2.4	3.2	3.7	3.5	4.6	8.0	-3.9	-1.1	1.5	6.1	5.2	8.7	4.3	
Węgry	//	//	//	//	//	//	//	//	//	4.2	//	//	//	//	//	//	//	//	6.7
Włochy	4.8	0.8	3.1	0.6	2.9	0.7	1.5	1.4	1.4	-0.2	2.4	3.1	-0.5	-9.7	0.7	-1.0	2.4	-0.5	
Luksemburg	2.5	1.3	6.9	6.0	3.8	3.0	3.7	5.7	3.3	3.9	3.8	7.5	4.1	-2.1	3.5	7.1	7.2	4.5	
Król. Niderlandów	3.4	0.1	2.5	2.0	2.3	3.1	3.6	3.7	2.2	2.3	2.7	2.0	-2.9	-3.4	1.6	-0.8	-1.1	-1.5	
Norwegia	5.1	1.7	2.1	3.3	3.8	4.9	4.3	2.1	0.6	2.4	2.6	1.6	0.3	-9.1	1.0	-1.5	6.6	-3.7	
Polska	//	//	//	//	//	//	//	//	//	3.5	//	//	//	//	//	//	//	//	2.1
Portugalia	5.5	1.1	5.6	1.7	2.9	3.2	3.5	3.5	3.5	-9.5	0.1	5.2	0.2	6.5	-3.5	1.7	-3.5	4.3	
Hiszpania	2.5	1.0	4.5	1.1	2.7	2.4	3.5	3.2	4.3	..	1.9	0.5	-3.5	3.5	-1.9	0.9	-2.6	3.9	
Turcja	5.3	4.7	6.0	3.2	7.2	7.0	7.5	2.8	-1.5	7.6	1.0	6.5	3.4	1.1	6.9	5.3	3.8	5.8	
Wielka Brytania	2.5	1.0	4.3	0.3	2.8	2.6	3.5	2.2	0.7	-1.4	2.6	-3.1	-4.2	-8.1	0.5	-6.0	1.8	-3.6	
USA	4.5	1.8	3.2	1.3	2.3	3.4	3.9	3.9	3.6	-0.8	6.0	2.0	-5.3	-5.0	-4.8	-0.5	-2.6	1.4	

Tabela 3: Procent wydatków obronnych w produkcie krajowym brutto

Kraj	średnio 1975-1979	średnio 1980-1984	średnio 1985-1989	średnio 1990-1994	1995	1996	1997	1998	1999e	średnio 1975-1979	średnio 1980-1984	średnio 1985-1989	średnio 1990-1994	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
<i>W oparciu o ceny aktualne</i>										<i>W oparciu o ceny stałe</i>								
Belgia	3.2	3.3	2.8	2.0	1.6	1.6	1.5	1.5	1.5	2.9	2.9	2.7	2.0	1.7	1.6	1.5	1.5	1.5
Republika Czeska	//	//	//	//	//	//	//	//	2.2	//	//	//	//	//	//	//	//	2.2
Dania	2.3	2.4	2.0	1.9	1.7	1.7	1.7	1.6	1.6	2.3	2.2	2.0	1.9	1.7	1.6	1.6	1.5	1.5
Francja	3.8	3.9	3.8	3.4	3.1	3.0	2.9	2.8	2.8	3.8	3.9	3.8	3.4	3.1	3.0	2.9	2.8	2.8
Niemcy	3.4	3.4	3.0	2.2	1.7	1.7	1.6	1.6	1.5	3.4	3.4	3.0	2.2	1.7	1.7	1.6	1.6	1.5
Grecja	5.6	5.4	5.1	4.4	4.4	4.5	4.6	4.8	4.9	5.6	5.4	5.1	4.4	4.4	4.5	4.6	4.8	4.9
Węgry	//	//	//	//	//	//	//	//	//	1.6	//	//	//	//	//	//	//	1.6
Włochy	2.1	2.1	2.3	2.1	1.8	1.9	2.0	2.0	2.0	2.4	2.3	2.3	2.1	1.8	1.8	1.7	1.8	1.7
Luksemburg	0.9	1.1	1.0	0.9	0.8	0.8	0.9	0.9	0.9	0.8	1.0	1.0	0.9	0.8	0.8	0.8	0.8	0.9
Król. Niderlandów	3.1	3.1	2.9	2.4	2.0	2.0	1.9	1.8	1.8	2.9	3.0	2.9	2.4	2.0	2.0	1.9	1.8	1.7
Norwegia	2.8	2.7	2.9	2.8	2.4	2.2	2.1	2.3	2.2	3.0	2.9	2.9	2.8	2.3	2.2	2.1	2.2	2.1
Polska	//	//	//	//	//	//	//	//	2.2	//	//	//	//	//	//	//	//	2.2
Portugalia	3.4	3.0	2.7	2.6	2.6	2.4	2.3	2.2	2.2	3.4	3.0	2.7	2.6	2.6	2.4	2.3	2.2	2.2
Hiszpania	..	2.3	2.2	1.7	1.5	1.5	1.4	1.4	1.4	..	2.3	2.2	1.7	1.5	1.5	1.4	1.4	1.4
Turcja	4.4	4.0	3.3	3.8	3.9	4.1	4.1	4.4	5.7	3.4	3.4	3.1	3.5	3.3	3.3	3.3	3.3	3.5
Wielka Brytania	4.9	5.2	4.5	3.8	3.0	3.0	2.7	2.7	2.6	5.2	5.4	4.5	3.7	2.8	2.8	2.5	2.5	2.4
Europa	..	3.5	3.2	2.7	2.3	2.2	2.2	2.2	2.2	..	3.5	3.2	2.6	2.2	2.2	2.1	2.1	2.0
Kanada	1.9	2.0	2.1	1.9	1.5	1.4	1.2	1.2	1.2	1.9	2.0	2.1	1.9	1.5	1.4	1.2	1.2	1.2
USA	5.0	5.6	6.0	4.7	3.8	3.5	3.4	3.2	3.2	5.2	5.6	5.9	4.7	3.8	3.5	3.3	3.1	3.1
Ameryka Płn.	4.7	5.3	5.6	4.5	3.7	3.4	3.3	3.1	3.0	4.9	5.3	5.5	4.4	3.6	3.3	3.2	3.0	2.9
NATO ogółem	..	4.5	4.5	3.6	3.0	2.8	2.8	2.7	2.6	..	4.4	4.3	3.5	2.9	2.8	2.6	2.5	2.5

**Tabela 4: Produkt krajowy brutto i wydatki obronne per capita w USD
(ceny i kursy wymiany na rok 1990)**

Kraj	1975	1980	1985	1990	1995	1996	1997	1998	1999e	1975	1980	1985	1990	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
<i>Produkt krajowy brutto</i>										<i>Wydatki obronne</i>								
Belgia	14232	16551	17098	19690	20636	20861	21437	21991	22334	405	483	477	466	342	337	332	330	333
Republika Czeska	//	//	//	//	//	//	//	//	2601	//	//	//	//	//	//	//	//	58
Dania	19147	21405	24436	25944	28782	29540	30316	31115	31510	450	493	498	516	480	478	479	477	474
Francja	15738	17949	18849	21431	22048	22202	22549	23170	23617	599	678	732	751	678	663	661	639	654
Niemcy	16559	19527	20853	23746	21687	21902	22341	22841	23124	606	644	671	669	372	365	355	355	358
Grecja	6311	7332	7606	8160	8419	8578	8809	9089	9360	356	343	438	380	368	388	406	439	456
Węgry	//	//	//	//	//	//	//	//	3678	//	//	//	//	//	//	//	//	59
Włochy	12725	15545	16676	19281	20187	20292	20548	20793	21034	332	344	392	412	360	362	357	365	362
Luksemburg	16662	18383	20639	27083	32896	33408	34151	35678	36349	137	184	203	253	265	270	285	302	312
Król. Niderlandów	14692	16157	16802	18979	20363	20913	21557	22218	22570	442	457	494	496	407	412	407	400	391
Norwegia	17954	22296	25590	27223	31743	33120	34452	35001	35037	564	631	758	800	726	730	717	760	728
Polska	//	//	//	//	//	//	//	//	2083	//	//	//	//	//	//	//	//	46
Portugalia	4340	5183	5285	6984	7606	7840	8097	8364	8640	200	157	146	189	194	187	190	183	190
Hiszpania	9434	9844	10279	12663	13410	13716	14181	14610	15214	..	226	246	233	207	203	204	199	206
Turcja	2016	2041	2286	2681	2863	3012	3185	3213	3107	65	74	71	95	95	100	104	106	110
Wielka Brytania	12237	13404	14765	17112	18187	18590	19175	19546	19618	690	697	770	688	517	518	485	492	473
Europa	12118	13724	14471	16488	16894	17115	17485	17840	16128	..	462	493	484	378	375	368	367	328
Kanada	15632	17922	19449	20913	21393	21501	22115	22509	22858	315	329	414	415	330	297	274	281	271
USA	17000	18969	20896	22983	24050	24655	25506	26259	26952	987	987	1265	1225	914	863	854	824	829
Ameryka Płn.	16867	18867	20754	22776	23781	24335	25160	25876	26531	922	923	1182	1144	855	805	795	769	772
NATO ogółem	14036	15831	17079	19126	19752	20118	20678	21190	20145	..	651	779	761	576	554	546	534	499

Tabela 5: Podział wydatków obronnych wg kategorii

Kraj	średnio 1975-1979	średnio 1980-1984	średnio 1985-1989	średnio 1990-1994	1995	1996	1997	1998	1999e	średnio 1975-1979	średnio 1980-1984	średnio 1985-1989	średnio 1990-1994	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
% przeznaczony na wydatki osobowe										% przeznaczony na zakup sprzętu								
Belgia	62.9	61.8	63.4	68.3	71.1	69.0	69.3	68.5	67.3	11.7	13.8	12.1	7.8	5.4	5.3	6.2	5.9	5.6
Kanada	60.8	50.7	46.2	49.7	47.8	45.9	42.5	43.2	46.1	9.0	17.8	19.7	18.1	18.5	15.6	12.9	11.0	14.7
Republika Czeska	//	//	//	//	//	//	//	//	46.6	//	//	//	//	//	//	//	//	//
Dania	58.0	54.6	56.6	57.5	60.5	59.7	58.8	60.0	59.9	18.4	16.9	14.0	15.8	12.5	12.5	13.7	13.8	13.9
Niemcy	49.8	46.6	48.9	57.4	61.6	62.1	62.7	61.2	60.1	16.8	20.0	19.6	13.5	11.4	11.1	10.8	12.7	13.6
Grecja	57.6	54.6	60.5	63.0	63.3	61.2	62.2	60.4	61.4	19.3	17.4	18.2	22.8	19.8	21.1	19.4	20.6	19.4
Węgry	//	//	//	//	//	//	//	//	47.3	//	//	//	//	//	//	//	//	19.0
Włochy	61.9	59.1	57.8	63.6	67.4	69.2	75.4	73.3	72.9	14.7	17.4	19.7	16.3	15.0	14.3	11.3	12.4	12.2
Luksemburg	85.5	77.5	76.9	76.2	80.9	82.5	78.8	77.1	76.5	1.9	1.8	3.5	3.4	2.4	4.1	3.5	6.5	3.4
Król. Niderlandów	61.2	55.3	52.8	56.9	60.0	55.8	56.0	52.3	51.1	18.0	20.5	19.8	15.6	15.6	18.7	15.7	15.3	16.0
Norwegia	52.9	48.8	43.9	40.6	37.3	37.5	38.5	37.7	40.7	16.0	19.4	21.7	24.9	25.4	25.2	24.6	25.0	23.5
Polska	//	//	//	//	//	//	//	//	62.2	//	//	//	//	//	//	//	//	9.7
Portugalia	68.8	66.6	67.7	77.3	77.8	80.7	80.0	82.8	78.8	2.2	5.5	7.6	5.7	5.9	6.3	8.2	3.8	9.4
Hiszpania	64.9	65.7	67.3	66.1	67.5	66.6	12.4	13.6	13.4	13.6	12.0	12.0
Turcja	47.6	45.3	37.1	50.1	50.9	46.2	48.4	48.5	43.0	19.2	9.1	18.2	23.7	29.7	30.8	27.0	20.6	27.5
Wielka Brytania	44.6	37.4	38.6	42.2	41.8	40.3	39.4	38.0	39.2	21.6	26.2	24.8	21.0	22.0	23.9	24.9	26.5	27.5
USA	42.0	41.9	37.0	39.3	39.8	38.8	39.1	39.0	38.6	17.6	21.9	25.6	25.1	27.7	26.9	26.0	25.6	24.4
% wydatków na infrastrukturę										% na inne wydatki operacyjne								
Belgia	6.5	5.5	4.0	3.4	3.9	4.5	4.0	3.4	3.4	18.8	18.8	20.4	20.4	19.6	21.2	20.4	22.2	23.7
Kanada	2.5	2.3	2.8	3.2	2.4	4.1	3.4	5.1	4.1	27.3	29.0	31.2	29.0	31.4	34.4	41.2	40.7	35.1
Republika Czeska	//	//	//	//	//	//	//	//	7.2	//	//	//	//	//	//	//	//	30.3
Dania	2.4	2.8	3.4	3.2	2.6	2.4	2.1	1.8	2.5	21.0	25.7	25.8	23.3	24.4	25.4	25.4	24.3	23.7
Niemcy	6.3	5.4	5.9	4.9	4.6	5.0	4.8	4.6	4.7	27.0	27.9	25.5	23.9	22.3	21.8	21.7	21.5	21.6
Grecja	5.3	2.8	2.2	1.7	1.9	1.5	2.1	2.1	2.1	17.0	24.9	18.4	12.2	14.9	16.2	16.2	16.8	17.2
Węgry	//	//	//	//	//	//	//	//	3.0	//	//	//	//	//	//	//	//	30.8
Włochy	1.8	2.3	2.6	2.4	1.1	0.8	0.8	0.8	1.0	21.5	21.0	19.8	17.7	16.6	15.6	12.5	13.5	13.9
Luksemburg	3.2	10.3	7.3	10.4	5.5	1.7	4.7	4.5	8.0	9.1	10.2	11.9	9.4	11.2	11.7	13.1	11.9	12.1
Król. Niderlandów	3.2	3.7	5.2	5.2	3.1	4.4	4.5	3.7	4.4	17.3	20.3	22.0	22.1	21.4	21.2	23.8	28.7	28.4
Norwegia	4.3	5.0	8.2	9.2	6.7	6.9	5.9	6.9	5.2	26.6	26.7	26.0	24.8	30.6	30.4	31.0	30.4	30.6
Polska	//	//	//	//	//	//	//	//	1.3	//	//	//	//	//	//	//	//	26.8
Portugalia	3.4	5.9	3.7	2.3	1.6	1.3	1.2	0.6	0.9	25.1	21.9	19.8	13.8	14.7	11.8	10.7	12.8	10.9
Hiszpania	1.2	0.7	0.7	0.7	0.8	1.8	21.2	20.0	18.6	19.6	19.7	19.6
Turcja	7.3	13.2	5.4	3.0	2.5	3.0	4.2	6.1	4.7	23.7	30.1	38.4	22.5	16.9	19.9	20.4	24.8	24.8
Wielka Brytania	1.7	2.7	3.9	5.2	5.5	5.8	5.2	4.6	5.0	31.9	33.5	32.5	30.5	30.6	30.1	30.6	31.0	28.4
USA	1.9	1.6	1.8	1.5	2.4	2.5	2.2	2.2	1.9	36.8	34.5	35.5	33.6	30.0	31.9	32.7	33.2	35.1

Tabela 6: Siły zbrojne (średnia roczna)

Kraj	1975	1980	1985	1990	1995	1996	1997	1998	1999e	1975	1980	1985	1990	1995	1996	1997	1998	1999e
(0)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Personel wojskowy (w tysiącach)										Personel cywilny i wojskowy (% siły roboczej)								
Belgia	103	108	107	106	47	46	45	43	43	2.8	2.8	2.8	2.7	1.2	1.2	1.1	1.1	1.1
Republika Czeska	//	//	//	//	//	//	//	//	53	//	//	//	//	//	//	//	//	1.4
Dania	34	33	29	31	27	28	25	25	25	1.8	1.6	1.4	1.4	1.3	1.3	1.2	1.2	1.2
Francja	585	575	563	550	504	501	475	449	421	3.2	3.0	2.9	2.7	2.4	2.3	2.2	2.1	2.0
Niemcy	491	490	495	545	352	339	335	333	334	2.5	2.4	2.3	2.6	1.3	1.3	1.2	1.2	1.2
Grecja	185	186	201	201	213	212	206	202	205	6.5	6.1	6.1	5.7	5.6	5.5	5.4	5.1	5.1
Węgry	//	//	//	//	//	//	//	//	61	//	//	//	//	//	//	//	//	1.9
Węgry	459	474	504	493	435	431	419	402	391	2.5	2.4	2.5	2.4	2.1	2.1	2.0	1.9	1.9
Luksemburg	1	1	1	1	1	1	1	1	1	0.8	0.9	0.9	0.9	0.9	0.9	0.9	0.9	0.9
Król. Niderlandów	107	107	103	104	67	64	57	55	55	2.7	2.5	2.4	2.1	1.4	1.3	1.1	1.1	1.1
Norwegia	38	40	36	51	38	38	33	33	33	2.8	2.6	2.3	2.9	2.3	2.2	1.9	1.8	1.8
Polska	//	//	//	//	//	//	//	//	187	//	//	//	//	//	//	//	//	1.4
Portugalia	104	88	102	87	78	73	72	71	72	2.8	2.3	2.6	2.2	1.9	1.8	1.8	1.7	1.7
Hiszpania	..	356	314	263	210	203	197	189	155	..	3.0	2.5	2.0	1.6	1.6	1.5	1.4	1.2
Turcja	584	717	814	769	805	818	828	788	797	3.8	4.5	4.8	4.1	3.9	3.9	4.1	3.9	3.9
Wielka Brytania	348	330	334	308	233	221	218	218	218	2.5	2.2	1.9	1.7	1.3	1.2	1.2	1.2	1.1
Europa	..	3504	3603	3510	3010	2976	2912	2809	3050	..	2.8	2.8	2.6	2.0	2.0	2.0	1.9	1.8
Kanada	78	82	83	87	70	66	61	60	59	1.2	1.0	0.9	0.9	0.6	0.6	0.5	0.5	0.5
USA	2146	2050	2244	2181	1620	1575	1539	1505	1489	3.4	2.8	2.9	2.6	1.9	1.8	1.7	1.6	1.6
Ameryka Płn.	2224	2132	2327	2268	1690	1641	1600	1565	1548	3.2	2.7	2.7	2.4	1.7	1.7	1.6	1.5	1.5
NATO ogółem	..	5636	5930	5778	4700	4617	4512	4375	4598	..	2.7	2.7	2.5	1.9	1.9	1.8	1.7	1.7