

NATO
+
ОТАН

БЕЗБЕДНОСТ
КРОЗ
ПАРТНЕРСТВО

БЕЗБЕДНОСТ КРОЗ ПАРТНЕРСТВО

Предговор

Ова брошура настоји да објасни основне принципе на којима се заснива Евроатлантско партнерство као и његове кључне механизме. Стога је фокусирана на пет кључних подручја активности везаних за безбедносни дијалог и сарадњу, мировне операције, реформу одбране, спремност за савладавање катастрофа и сарадњу у области науке и заштите животне средине – која показују на који начин је евроатлантска безбедност побољшана кроз Партнерство и зашто сарадња има истински и практични значај за земље партнере. Активности Партнерства разматраће се кроз позитиван утицај на реформе, развој демократских структура и учествовање земаља партнера у међународној сарадњи као чланица шире међународне заједнице.

Немогуће је у једној јединој публикацији дати потпун увид у широки спектар активности у којима земље партнери сарађују са НАТО савезом. У такве активности не спадају само мировне мисије на Балкану и Авганистану, о којима се подробно извештава, него и сарадња у многим другим областима као што су нпр. борба против тероризма, реформа одбране, економски аспекти безбедности, спремност за савладавање катастрофа, контрола наоружања, логистика, ваздушна одбрана, управљање ваздушним простором, наоружање, образовање и обука, наука и заштита животне средине као и информативни програми.

НАТО је развио посебне односе са Русијом и Украјином, две земље које су партнери, као и са седам земаља које учествују у Медитеранском дијалогу. Осим тога, Алијанса истражује могућности за сарадњу са земљама у ширем подручју Блиског истока преко иницијативе која је покренута на самиту одржаном јуна месеца 2004. године у Истанбулу. Како ови односи нису посебно обрађени у овој брошури, тренутна и будућа сарадња са овим земљама темељи се на многобројним активностима и механизмима који су развијени у оквиру Евроатлантског партнерства.

Садржај

БЕЗБЕДНОСТ КРОЗ

4__

Настанак
и развој
Партнерства

8__

Кључни
механизми

14__

Безбедносни
дијалог и
сарадња

18__

Карта НАТО-а
и земаља
партнера

© Ulfstein Bild-Schmüser

Напомена: Делови текста у овој публикацији који се односе на Бившу Југословенску Републику Македонију обележени су звездицом (*) и објашњени су у следећој фусноти: *Турска признаје Републику Македонију под њеним уставним именом.*

Веродостојност фотографија: Све фотографије власништво су © НАТО савеза, уколико није другачије наведено.

ПАРТНЕРСТВО

20__
Мировне
мисије

24__
Реформа
одбране

29__
Спремност
и одговор на
катастрофе

33__
Безбедност,
наука и заштита
животне средине

36__ Истинска евроатлантска безбедносна култура

Настанак и развој Партнерства

Новембар 1989. године познат је по рушењу Берлинског зида који је обележио и крај Хладног рата. Невероватно брзе промене које су се догодиле у Средњој и Источној Европи, у кратком временском периоду, приморале су НАТО да се суочи са новом и сасвим другачијом врстом безбедносних изазова. Политичке промене огромних размера отвориле су велике могућности за побољшање безбедности у Европи, али су неизбежно донеле са собом и нове неизвесности и могућности за нестабилност.

Шта је могло да се уради како би се искористила прилика да се европска безбедност усмери у новом и позитивнијем правцу након хладноратовских сукоба? Који кораци су могли да се предузму како би се обновили нормални односи међу свим земљама Источне и Западне Европе? Каква помоћ је могла да се пружи земљама Средње и Источне Европе у консолидацији своје новостечене независности и остварењу амбиција да

равноправно учествују, како на регионалном тако и на светском нивоу, као демократске земље у питањима везаним за вишенационалну безбедност? Вође Савеза одговориле су на самиту одржаном у јулу месецу 1990. године у Лондону пружањем “руке пријатељства” преко некадашње линије поделе између Истока и Запада и предлогом нових облика сарадње са свим земљама Средње и Источне Европе. У децембру 1991. године су направљени први кораци за оснивање Северноатлантског савета за сарадњу (НАЦЦ), форума који ће окупити НАТО и његове нове земље партнере како би разговарали о питањима од заједничког интереса. (Брзина промена у Европи у то време је била таква да је чак први састанак Северноатлантског савета за сарадњу НАЦЦ-а и сам био сведок историјског догађаја: пре него што је договорена службена изјава, амбасадор Совјетског Савеза је објавио да се Совјетски Савез распао и да он одсада представља само Руску федерацију.)

> Крај Хладног рата отворио је нове могућности за побољшање безбедности и развој сарадње.

© ullstein bild-Schürer

“Ово Партнерство је основано као израз заједничког уверења да стабилност и безбедност у евроатлантској регији могу да се постигну само кроз сарадњу и заједничко деловање. Заштита и промовисање темељних слобода и људских права, као и заштита слободе, права и мира кроз демократију, заједничке су вредности на којима се заснива Партнерство.”

(Партнерство за мир: Оквирни документ – Самит у Бриселу, 10 јануара 1994. године)

Ова огромна промена у ставовима је постала део новог стратешког концепта Савеза који је објављен у новембру 1991. године и који је усвојио свестранији приступ безбедности. Могућности за остварење циљева Савеза политичким средствима биле су веће него икада. И док је димензија одбране остала једнако неопходна, сада су се могла нагласити и економска и социјална питања, али и питања везана за заштиту животне средине, као средство за промовисање стабилности и безбедности у евроатлантској регији као целини. Дијалог и сарадња постали су суштински део приступа нужног за савладавање различитих изазова који су се нашли пред Савезом. Завршетком Хладног рата, кључни циљеви постали су смањивање ризика од избијања сукоба из неразумевања или намере, као и боље руковођење кризама које могу утицати на безбедност Савезника, повећање међусобног разумевања и поверења међу свим европским земљама и проширивање могућности за истинско партнерство у решавању заједничких безбедоносних проблема.

У периоду непосредно након Хладног рата, договори унутар НАЦЦ односили су се на безбедносне проблеме који су преостали из хладноратовског периода као што су нпр. повлачење руских трупа из балтичких држава. Политичка сарадња била је покренута по бројним питањима везаним за безбедност и одбрану. НАЦЦ је отворио мноштво нових могућности. Ипак, његово деловање је усредсређено на мултилатерални политички дијалог, али није постојала могућност да свака земља партнер развије посебне односе за сарадњу са НАТО савезом.

То се променило 1994. године оснивањем Партнерства за мир (ПзМ), главног програма за практичну билатералну сарадњу између НАТО савеза и појединачних земаља партнера, што је представљало значајан помак унапред у процесу сарадње. 1997. године основан је Савет евроатлантског партнерства (ЕАПЦ) са циљем да замени НАЦЦ и настави на темељима његових достигнућа, и тиме је отворен пут ка развоју проширеног и ефикаснијег партнерства.

Суштина партнерства и сарадње на вишенационалном нивоу заснива се на редовним договорима и планираним активностима сарадње са циљем изградње отворености и поверења широм евроатлантске регије. На билатералном нивоу она захтева развој практичног радног односа међу појединим земљама партнерима и НАТО савезом које би биле прилагођене њиховим специфичним потребама и ситуацијама.

Процес развоја Партнерства обухвата изградњу дијалога и разумевања међу свим земљама укљученим у процес, од којих су многе бивши противници као чланице супротстављених савеза или имају дугогодишње регионалне, територијалне, политичке, етничке или верске сукобе. Заједничке активности усмерене на проналажење решења за заједничке безбедносне изазове довеле су до значајних резултата у превазилажењу предрасуда из прошлости и успостављању јасне визије од заједничке користи оствариве кроз сарадњу.

Од покретања процеса Партнерства направљен је изузетан напредак, иако се наилазило на препреке и тешкоће које су можда биле неизбежне када се узме у обзир сложен процес политичких, економских и социјалних промена у Средњој и Источној Европи и бившем Совјетском Савезу. Програми ЕАПЦ-а и ПЗМ су створили сопствену динамику, док су у исто време НАТО и његове земље партнери предузимали корак за кораком у циљу проширења безбедносне сарадње и тако надоградили партнерске аранжмане које су створили. Док се НАТО савез трансформисао да би могао да одговори на нове изазове у безбедносном окружењу које се и само мењало, Партнерство се развијало. Како би одржало сопствену динамику и важност у Савезу, активности и механизми Партнерства морали су да се прилагоде и покушају да задовоље нове НАТО-ове приоритете (*погледајте поглавље "Кључни механизми"*).

Исто тако Партнерство је морало да буде продубљено и проширено како би задовољило различите тежње земаља партнера и за њих остало занимљива понуда. Два циклуса проширења НАТО савеза променила су

равнотежу између Савезника и Партнера (*погледајте оквир*). Од марта 2004. године има више Савезника него Партнера - а преостали Партнери чине веома шаролику групу. Она укључује балканске земље које се и даље боре са наслеђем из прошлости, стратешки важне али неразвијене земље попут оних на Кавказу и у Централној Азији, као и несврстане земље Западне Европе. Док су неке од њих у процесу развоја сопствених одбрамбених структура и капацитета, друге су у стању да ставе значајне оружане снаге на располагање операцијама предвођеним НАТО-м, као и да понуде осталим земљама партнерима савет, обуку и помоћ у разним областима.

Данас 20 земаља партнера користи ЕАПЦ за редовне договоре са 26 земаља савезника и даљи развој сарадње по питањима која се тичу различитих аспеката одбране и безбедности. Њихове оружане снаге учестало се заједно обучавају и увежбавају, њихови војници заједно учествују у мисијама предвођеним НАТО-м, док Савезници и Партнери сарађују са заједничким циљем борбе против претње тероризма. Нико у време завршетка Хладног рата није могао да предвиди драматични ток догађаја у евроатлантском стратешком окружењу.

Првобитни циљ политике Партнерства у оквиру НАТО савеза био је уклањање препрека и изградња безбедности кроз дијалог и сарадњу. Данас су ти циљеви много амбициознији за земље partnере које су уз НАТО савез укључене у борбу са новим безбедносним изазовима 21-ог века, а укључују тероризам, ширење оружја за масовно уништење и тзв. пропале државе.

САВЕЗНИЦИ И ПАРТНЕРИ

Током времена Партнерству се придружило 30 земаља – Албанија, Арменија, Аустрија, Азербејџан, Белорусија, Бугарска, Хрватска, Чешка, Естонија, Финска, Грузија, Мађарска, Ирска, Казахстан, Киргистан, Летонија, Литванија, Молдавија, Пољска, Румунија, Русија, Словачка, Словенија, Шведска, Швајцарска, Бивша Југословенска Република Македонија*, Таџикистан, Туркменистан, Украјина и Узбекистан.

Са Русијом и Украјином су након 1997. године развијени специјални односи потписивањем Оснивачког акта НАТО-Русија о међусобним односима, сарадњи и безбедности и Повеље НАТО-Украјина о посебном партнерству. Односи са Русијом су од тада интензивирани оснивањем Савета НАТО-Русија 2002. године у којем се Савезници и Русија састају на равноправној основи. Кораци за продубљивање и проширивање односа између НАТО савеза и Украјине предузети су у новембру 2002. године усвајањем Акционог плана НАТО-Украјина који подржава реформске напоре Украјине на путу за пуну интеграцију у евроатлантске безбедносне структуре.

Десет земаља партнера постале су Савезници. Алијанси су се 1999. године придружиле Чешка, Мађарска и Пољска, а 2004. године Бугарска, Естонија, Летонија, Литванија, Румунија, Словачка и Словенија. Три земље кандидати се припремају за будуће чланство, то су Албанија, Хрватска и Бивша Југословенска Република Македонија*.

Босна и Херцеговина и Србија и Црна Гора се такође надају придруживању Партнерству за мир и Савету евроатлантског партнерства. НАТО подупири њихова настојања, али је поставио захтеве који прво морају да се испуне. Они укључују пуну сарадњу са Међународним трибуналом за ратне злочине на подручје бивше Југославије, нарочито хапшење Радована Караџића и Ратка Младића, најозлоглашенијих оптуженика за ратне злочине. У међувремену НАТО већ подупири реформу одбране у Босни и Херцеговини. У току је и ограничена безбедносна сарадња са Србијом и Црном Гором, укључујући учествовање војних официра и цивила у НАТО-вим оријентацијским курсевима чији је циљ упознавање са Алијансом, проблемима управљања кризним ситуацијама, мировним мисијама и цивилно-војном сарадњом.

Кључни механизми

НАТО се редовно договара са својим Партнерима преко Савета евроатлантског партнерства (ЕАПЦ) који му даје општи политички оквир за односе са Партнерима. Сваки Партнер има могућност да изгради индивидуални однос са Алијансом кроз Партнерство за мир (ПзМ), програм практичних активности унутар којих Партнери могу да изаберу сопствене приоритете за сарадњу. Ова два кључна механизма Партнерства постала су главне подлоге евроатлантске безбедносне архитектуре.

На узастопним самитима у Мадриду (1997), Вашингтону (1999), Прагу (2002) и Истанбулу (2004) предузети су кораци за даље продубљивање сарадње између Савезника и Партнера. Ове иницијативе се темеље на заједничким вредностима и принципима који обележавају сарадњу, а такође су показатељ континуиране преданости остварењу основног циља Партнерства: јачања и проширења мира и стабилности у евроатлантској регији и шире.

ПРЕКРЕТНИЦЕ У ПАРТНЕРСТВУ

- 1991.** Први састанак Северноатлантског савета за сарадњу
- 1994.** Оснивање Партнерства за мир (ПзМ); Успостављена су НАТО изасланства земаља партнера; Основана је Телија за координацију партнерства при Врховној команди савезничких снага за Европу (СХАПЕ)
- 1995.** Основан је Међународни центар за координацију при СХАПЕ-у
- 1996.** Земље партнери учествују у снагама предвођеним НАТО-м које су оформљене ради имплементације мировног споразума у Босни и Херцеговини.
- 1997.** Први састанак Савета евроатлантског партнерства (ЕАПЦ) у Синтри, Португалија; На следећим самитима НАТО-а и ЕАПЦ-а у Мадриду, у Шпанији, увећана је оперативна улога ПзМ-а
- 1998.** Успостављање Евроатлантског центра за координацију одговора на катастрофе (ЕАДРЦЦ) и Јединице за одговор на катастрофе
- 1999.** Три Партнера – Чешка, Мађарска и Пољска – прикључују се НАТО-у;

Дијалог и сарадња су као саставни делови основних безбедносних задатака укључени у Стратешки концепт Алијансе; На самиту у Вашингтону договорено је даље проширење ПзМ-а и јачање његове оперативне улоге; Земље партнери разместили су своје трупе као део Косовских снага предвођених НАТО-м

- 2001.** 12. септембра ЕАПЦ се састаје да би осудио терористичке нападе на Сједињене Америчке Државе и обавезао се на борбу против пошаста тероризма
- 2002.** Опсежан преглед доводи до јачања ЕАПЦ-а и ПзМ-а на самиту у Прагу; Покренут је Акциони план Партнерства против тероризма
- 2003.** Трупе земаља партнера учествују у Снагама међународне сигурносне подршке у Авганистану предвођеним НАТО-м
- 2004.** Седам Партнера – Бугарска, Естонија, Летонија, Литванија, Румунија, Словачка и Словенија – придружује се НАТО-у; На Самиту у Истанбулу подузети су даљи кораци за јачање Партнерства; Усвојен је Акциони план за изградњу институција одбране

Савет евроатлантског партнерства

Савет евроатлантског партнерства окупља НАТО чланице и Партнере, тренутно укупно 46 земаља, у мултилатералном форуму за редован дијалог и консултације о политичким и безбедносним питањима. Такође служи и као политички оквир за индивидуалне билатералне односе који се развијају између НАТО-а и земаља које учествују у Партнерству за мир.

Одлука из 1997. године о стварању ЕАПЦ-а је била одраз жеље за напретком у односу на постигнућа Северноатлантског савета за сарадњу како би се створио форум за безбедност у сврху стварања бољег и оперативнијег партнерства које би било у складу са све комплекснијим односима са Партнерима у оквиру програма ПЗМ и у контексту мировних операција у Босни и Херцеговини, где су 1996. снаге из 14 земаља партнера размештене заједно са савезничким снагама. Овим су допуњени кораци који су предузети истовремено са циљем да прошире улогу Партнерства за мир повећањем ангажованости земаља партнера у доношењу одлука и планирању целокупног спектра активности Партнерства. Оснивање ЕАПЦ-а отворило је и оквир Партнерства, првобитно основаног да укључи бивше земље чланице Варшавског пакта, за укључивање и несврстаних земаља Западне Европе.

Уз краткорочне консултације у ЕАПЦ-у о тренутним политичким и безбедносним питањима, и у разним областима одржавају се дугорочне консултације и сарадња. Те области обухватају управљање кризним ситуацијама и мировне мисије, регионална питања, контролу наоружања и питања везана за ширење оружја за масовно уништавање, међународни тероризам, одбрамбена питања као што су планирање, финансирање, политика и стратегија, планирање цивилних ванредних стања и спремност за савладавање катастрофа, сарадњу о наоружању, нуклеарну безбедност, цивилно-војну координацију управљања ваздушним простором и научну сарадњу, али нису ограничена само на то.

> Састанцима Савета евроатлантског партнерства председава Генерални секретар НАТО-а.

ЕАПЦ располаже широким распонем опција, зависно од предмета разговора, које допуштају заједничке састанке свих Савезника и Партнера, као и састанке унутар малих али отворених радних група. Та флексибилност је кључ његовог успеха.

Већина земаља партнера основала је дипломатске мисије при врховној команди НАТО савеза у Бриселу, што олакшава редовну комуникацију и омогућава одржавање консултација кад год за то постоји потреба. Састанци ЕАПЦ-а одржавају се једном месечно на нивоу амбасадора, годишње на нивоу министара спољних послова, министара одбране и заповедника одбрамбених снага, а повремено се одржавају и састанци на врху. Од 2005. године одржаваће се нови годишњи састанци Форума за безбедност ЕАПЦ-а да би се расправљало о важним безбедносним питањима и начинима на које их НАТО и земље партнери могу заједнички најбоље решити.

Партнерство за мир

Засновано на практичној сарадњи и преданости демократским принципима на којима се темељи и сама Алијанса, циљ Партнерства за мир је повећање стабилности, елиминисање претњи миру и изградња јачих безбедносних односа међу појединачним земљама партнерима и НАТО-м, као и међу земљама партнерима.

Суштина програма ПЗМ је партнерство које се ствара индивидуално између сваке земље партнера и НАТО-а, прилагођено појединачним потребама и заједнички спроведено на оном нивоу и оном брзином коју изабери владе које учествују у договорима. Кроз Партнерство за мир развијени су свеобухватни инструменти који подржавају примену циљева Партнерства за мир и помоћу којих се идеје претварају у акцију. Развијени су инструменти и иницијативе, описани у даљњем тексту, који нуде оквир како за билатералне тако и за мултилатералне акције, а Партнерима омогућавају делотворне и транспарентне програме за подршку њихове сарадње са НАТО-м.

Службена основа Партнерства за мир је Оквирни документ у којем су одређене обавезе сваке земље партнера. Сваки Партнер преузима велики број далекосежних политичких обавеза за очување демократских друштава, залагање за принципе међународног права, испуњавање обавеза из Повеље Уједињених нација, из Универзалне декларације о људским правима, Завршног акта из Хелсинкија и међународних споразума о разоружању и контроли наоружања, суздржавање од претњи или употребе силе против других земаља, поштовање постојећих граница и мирно решавање сукоба. Постоје и посебне обавезе за промовисање транспарентности у планирању и финансирању националне одбране ради успостављања демократске контроле над оружаним снагама и развој капацитета за заједничке акције са НАТО-м у мировним и хуманитарним операцијама. Оквирни документ такође садржи обавезу Савезника да се саветује са сваком земљом партнером која сматра да је су њен територијални интегритет, политичка независност или безбедност изложени директној претњи - механизам који су, нпр. Албанија и Бивша Југословенска Република Македонија* искористиле за време косовске кризе.

Земље партнери бирају индивидуалне активности на основу сопствених амбиција и способности. Оне се Партнерима излажу у Документу о презентацији. НАТО савез и свака земља партнер затим заједнички развијају и договарају Индивидуални програм партнерства. Ови двогодишњи програми се састављају из обимног списка активности према специфичним интересима и потребама сваке земље. Сарадња се поготово односи на рад везан за одбрану, реформу одбране и управљање последицама те реформе, али дотиче практично све области НАТО активности, укључујући политику и планирање одбране, цивилно-војне односе, образовање и обуку, ваздушну одбрану, комуникацијске и информатичке системе, управљање кризним ситуацијама и планирање цивилних ванредних стања.

> Хрватска потписује Оквирни документ
Партнерства за мир маја 2000. године.

На Вашингтонском самиту у априлу 1999. године покренуте су значајне иницијативе како би се увећао оперативни фокус Партнерства за мир и ангажованост земаља партнера у доношењу одлука и планирању ПЗМ-а. Оне су обухватиле увођење Концепта оперативних способности и Политичко-војног оквира. Покренут је и Програм унапређења обуке и образовања да би се оперативне способности земаља партнера ојачале путем обуке и образовања њихових војних снага.

Концепт оперативних способности развијен је да би се побољшала спремност снага Алијансе и Партнера како би могле заједнички да делују у будућим ПЗМ операцијама предвођеним НАТО-м. Циљ је остваривање веће флексибилности у састављању посебно прилагођених оружаних снага за покретање и подржавање будућих ПЗМ операција предвођених НАТО-м. Механизам се концентрише на оружане снаге и капацитете који су потенцијално расположиви за такве операције. Унапређени радни односи за време мира који се убрзано развијају између врховних команди и особља Партнера и Алијансе и између савезничких и партнерских формација олакшавају интеграцију тих снага у снаге предвођене НАТО-м. На самиту у Истанбулу одређено је да ће се стандардни интероперабилности и сродне процене, као део имплементације Концепта оперативних способности, ускладити са одговарајућим НАТО механизмима.

Политичко-војни оквир одређује принципе, модалитете и остале смернице за ангажованост Партнера у политичким консултацијама и доношењу одлука, у оперативном планирању и распореду команде. У Истанбулу је наглашена потреба ранијег укључивања Партнера у процес обликовања одлука. Одредбе овог оквирног документа примењују се у свим операцијама предвођеним НАТО-м у којима учествују Партнери, а користе се и као опште смернице за допринос Партнера осталим НАТО активностима, као што су вежбе и Поверенички фондови ПЗМ-а.

Ради боље интеграције земаља партнера у свакодневни рад Партнерства у неколико врховних команди успостављени су Одсеци са особљем ПЗМ-а у којима раде официри из земаља партнера. Ћелија за координацију партнерства при Оперативној команди НАТО-а, која је смештена у Монсу у Белгији, помаже у координацији обуке и вежби ПЗМ-а. Осим тога, Међународни центар за координацију нуди могућности за брифинг и планирање за све земље које нису чланице НАТО-а чије снаге учествују у мировним операцијама предвођеним НАТО-м (*погледајте стр. 23*).

Како би се осигурала боља сарадња оружаних снага Партнера са НАТО снагама у мировним мисијама, Процес планирања и ревизије (ПАРП) ПЗМ-а даје смернице за захтеве који се тичу интероперабилности или способности. Овај процес је значајно допринео уској сарадњи земаља партнера у мировним мисијама предвођеним НАТО-м на Балкану и Авганистану. ПАРП механизам је осмишљен према НАТО-вом систему планирања оружаних снага и понуђен је Партнерима на произвољној основи. О циљевима планирања или Циљевима партнерства преговара се са сваком земљом која учествује, а напредак се мери опсежним ревизијама. Током времена захтеви ПАРП-а су постали све сложенији, захтевнији и повезани са побољшањима способности које су поставили сами Савезници. Партнери користе ПАРП и за изградњу делотворних, исплативих и одрживих оружаних снага и промоцију општих напора за реформу одбране. Овај механизам је, на пример одиграо главну улогу у свеобухватној реформи одбране у Украјини (*погледајте стр. 25*).

Низ иницијатива Партнерства помогло је Партнерима у управљању последицама реформе одбране, првенствено политике Повереничког фонда ПЗМ-а (*погледајте оквир на стр. 28*), која нуди практичну подршку за безбедно уништавање противпешадијских мина и заосталог оружја, као и за преквалификацију војног особља и пренамену војних база.

> Швајцарски хеликоптер снага КФОР-а лети изнад Приштине, на Косову: Промовисање сарадње у мировним операцијама предвођеним НАТО-м је кључни елемент Партнерства.

Продубљивање сарадње

Даљњи кораци за продубљивање сарадње између НАТО савеза и земаља партнера предузети су на самиту у Прагу у новембру 2002. У обимној ревизији ЕАПЦ-а и Партнерства за мир препоручено је јачање политичког дијалога са Партнерима и даљње увећање њиховог учешћа у планирању, провођењу и надзору активности у којима учествују.

У Прагу је представљен нови механизам за сарадњу: Акциони план партнерства. Најпре је развијен Акциони план партнерства против тероризма (*погледајте стр. 15*). Друга нова иницијатива била је Акциони план индивидуалног партнерства (ИПАП) која Алијанси допушта да, уместо да одабере са списка активности, своју помоћ прилагоди сопственим потребама и околностима заинтересованих земаља партнера које су затражиле боље структурирану подршку домаћим реформама, посебно у сектору одбране и безбедности (*погледајте оквир*).

На основу напретка постигнутог у Прагу, на самиту у Истанбулу у јуну 2004. предузети су даљи кораци за јачање Евроатлантског партнерства и његово даљње прилагођавање да би се решила кључна питања и изашло у

сушет потребама и способностима појединих Партнера. Акциони план партнерства за изградњу институција одбране покренут је да би потакнуо и подржао Партнере у изградњи ефикасних и демократски одговорних институција одбране (*погледајте стр. 24*).

Могућности Партнера да дају већи допринос операцијама предвођеним НАТО-м побољшале би се ранијим укључивањем земаља чије снаге учествују у акцијама у процес доношења одлука и повећавањем могућности за политичке консултације. Осим тога, побољшао би се Концепт оперативних способности и Партнери би добили могућност да имају представништво у Трансформацији савезничке команде која је одговорна за промовисање и надзор сталне трансформације оружаних снага и капацитета Алијансе. То ће помоћи у већој војној интероперабилности између снага НАТО-а и земаља партнера, као и трансформацији одбране у складу са НАТО-вим оперативним улогама и капацитетима.

Донесена је и одлука да се посебно нагласи ангажман земаља партнера у два стратешки важним областима, тачније на Кавказу (Арменија, Азербејџан и Грузија) и у Централној Азији (Казахстан, Киргистан, Таџикистан, Туркменистан и Узбекистан). НАТО је за те две области именовао специјалног представника и два официра за везу. Њихова улога је да помажу и пруже савете за имплементацију одговарајућих аспеката Акционих планова

индивидуалног партнерства, где је то потребно, као и код Акционих планова партнерства за изградњу институција одбране и против тероризма те у сарадњи усмереној на механизам Процеса планирања и ревизије.

Додатне информације потражите на:
www.nato.int/issues/eapc/index.html
www.nato.int/issues/pfp/index.html

АКЦИОНИ ПЛАНОВИ ИНДИВИДУАЛНОГ ПАРТНЕРСТВА

Донесени на самиту у Прагу у новембру 2002. године, Акциони планови индивидуалног партнерства (ИПАП) отворени су за земље које имају политичку вољу и могућности за продубљивање својих односа са НАТО савезом. Планови су развијени на двогодишњој основи, а сврха им је спајање разних механизма сарадње помоћу којих Партнери комуницирају са Алијансом, изоштравајући фокус активности да би се пружила што боља подршка њиховим домаћим реформама.

ИПАП треба јасно да одреди циљеве и приоритете индивидуалних Партнера и да осигура да различити механизми који се користе директно одговарају тим приоритетима. НАТО ће пружити прецизне савете о циљевима реформе прилагођене одређеној земљи. Интензивирани политички дијалог о важним питањима може да буде саставни део процеса ИПАП. Акциони планови индивидуалног

партнерства олакшаће координацију билатералне помоћи појединих Савезника и Партнера, као и координацију напора са осталим релевантним међународним институцијама.

Циљеви који су обухваћени спадају у опште категорије политичких и безбедносних питања, одбране, безбедносних и војних питања, јавних информација, науке и заштите животне средине, планирања цивилних ванредних стања, административна питања и питања заштите безбедности и ресурса.

Новембра 2004. године Грузија је постала прва држава која је склопила Акциони план индивидуалног партнерства (ИПАП) са НАТО савезом. Тренутно се развијају акциони планови индивидуалног партнерства са Азербејџаном и Узбекистаном. Арменија је такође показала интересовање за развијање таквог плана.

> Евроатлантско партнерство је још више ојачано на самиту одржаном јуна месеца 2004. године у Истамбулу.

Безбедносни дијалог и сарадња

Како се развија безбедносно окружење, тако се развија и Евроатлантско партнерство да би решило низ безбедносних питања која су од кључног значаја и за Савезнике и за Партнере. Одржавају се редовне размене погледа на развој безбедносне ситуације на Балкану и у Авганистану, где су заједно размештене мировне снаге Савезника и Партнера. Предузимају се иницијативе за промовисање и координацију практичне сарадње и размену искустава у кључним областима, као што су борба против тероризма и решавање питања везаних за ширење оружја за масовно уништење и пешадијског и лаког наоружања.

Многи од безбедносних изазова најбоље се решавају блиском сарадњом са суседним земљама. ЕАПЦ и програм ПзМ такође нуде оквир унутар којег се промовише и подржава сарадња у кључним питањима међу земљама партнерима на регионалном и подрегионалном нивоу, посебно у Југоисточној Европи, на Кавказу и у Централној Азији.

Борба против тероризма

Борба против тероризма је један од најважнијих приоритета НАТО савеза. Напади на Сједињене Америчке Државе 11. септембра 2001. године довели су до првог позивања НАТО савеза на Члан 5. (одредбе о заједничкој одбрани из оснивачког споразума Алијансе). Следећег дана на хитном састанку НАТО-а и амбасадори земаља партнера безусловно су осудили нападе и обавезали се да ће предузети све потребне напоре у борби против тероризма.

“Згранути смо овим вандалским делима и безрезервно их осуђујемо. Оваква дела су напад на наше заједничке вредности. Нећемо допустити да ове вредности компромитују они који следе пут насиља. Обавезујемо се да ћемо предузети све мере у борби против пошести тероризма. Уједињени смо у уверењу да ће победити идеали партнерства и сарадње.”

(Изјава Савета евроатлантског партнерства,
12. септембра 2001. године)

Солидарност коју су тог дана изразили чланови ЕАПЦ-а - од Северне Америке и Европе до Централне Азије - и сарадња која је од тада присутна у кампањи против тероризма, показују да су партнерске иницијативе НАТО-а засадили семе истинске евроатлантске безбедносне културе.

Заједничка решеност да удруже снаге у борби против тероризма добила је и конкретан облик покретањем Акционог плана партнерства против тероризма на самиту у Прагу. Овај Акциони план ствара оквир за сарадњу и размену искустава из ове области кроз политичке консултације и практичне мере. Он доприноси бољој размени обавештајних података и сарадњи у областима као што су погранична безбедност, обука и вежбе везане за борбу против тероризма, као и развој капацитета за одбрану од терористичких напада или за успешно савладавање последица таквих напада (*погледајте стр. 32*). Такође промовише рад на осигуравању физичке безбедности и безбедног уништавања вишка муниције, пешадијског и лаког наоружања, као што су ручни минобацачи.

Борба против ширења наоружања

Оружје за масовно уништавање

Супротстављање ширењу оружја за масовно уништавање је један од кључних безбедносних изазова 21-ог века. Посебну улогу у постизању циљева Алијансе у борби против ширења оружја за масовно уништавање игра дијалог између НАТО савеза и Партнера. Поузданост и поверење су обавезни услови за успех у напорима везаним за спречавање ширења оружја за масовно уништавање, а то може да се постигне само кроз отвореност и транспарентност.

Алијанса кроз консултације са Партнерима покушава да повећа међусобно разумевање и размену обавештајних података о питањима везаним за ширење наоружања. Такве консултације, које се баве и политичким и одбрамбеним питањима, а у њих су укључени и министри спољних послова и министри одбране, доприносе изградњи поверења. Осим тога, неколико земаља партнера има богато искуство када је реч о припремљености за инциденте са оружјем за масовно уништавање и стога могу да пруже значајан допринос јачању заједничких напора у тој области.

Неколико семинара и радионица бавило се конкретним питањима. Теме су укључивале детаљне дискусије на тему "Антракс - научене лекције" које су идентификовале неке од кључних елемената планирања непредвиђених ситуација, а који су произашли из искуства стеченог у јесен 2001. године у САД-у и другде. Друга тема били су проблеми у вези са ризицима по животну средину које изазива индустрија и остали медицинско-оперативни изазови.

> Ширење оружја за масовно уништење представља озбиљан безбедносни изазов 21-ог века.

Радионице Савета евроатлантског партнерства (ЕАПЦ) о потенцијалним ризицима везаним за хемијско и биолошко оружје омогућиле су Партнерима да размене информације и да идентификују најбоље поступке. Расправља се и о истраживању и развоју нових капацитета и опреме за заштиту од средстава за масовно уништавање, што олакшава разумевање најбољих начина за побољшање укупне припремљености.

Стручњаци за разоружање из НАТО-а и земаља партнера имали су прилику да разговарају о политичким аспектима као и оним који се тичу размене обавештајних података везаних за ширење оружја за масовно уништавање. Консултације су биле усмерене на главне трендове у ширењу оружја за масовно уништавање и обухватале су презентације о регионалним перспективама земаља које нису чланице ЕАПЦ-а (као што су Кина, Јапан, Израел, Јужна Кореја). Партнери су разменили информације о пракси у контроли извоза и имплементацији недавних иницијатива у борби против ширења наоружања, попут Резолуције 1540 Савета безбедности Уједињених нација.

Чланови Алијансе су обавестили Партнере о активностима НАТО савеза у конкретним областима хемијске, биолошке, радиолошке и нуклеарне (ХБРН) одбране, посебно у стварању и размештају Баталјона НАТО-а за ХБРН одбрану.

Акције против мина и пешадијског наоружања

Опасности које произилазе из све већег ширења јефтиног оружја које не разликује војне и цивилне мете постале су предметом растуће међународне забринутости. Како се овакво оружје једноставно набавља и користи, оно доприноси избијању и продужењу оружаних сукоба. Најчешће мете и жртве пораста насиља су управо цивили. Према подацима Уједињених нација и онима из других извора, од четири милиона жртава рата током 1990-тих година, 90 посто били су цивили, од тога 80 посто жене и деца. Процењује се да у свету има преко пола милијарде пешадијског и лаког оружја - што у просеку значи да сваки 12. човек поседује оружје. Последица тог оружја је више од 1.000 мртвих сваког дана. Према проценама, у целом свету има преко 100 милиона закопаних противпешадијских мина. У просеку свака 22 минута експлодира једна нагазна мина, а сваке године оне убију или осакате око 26.000 људи.

На глобалном, регионалном и локалном нивоу покренуте су мултилатералне иницијативе које би требале да спрече ширење пешадијског наоружања и да одговоре на потребу за хуманитарном акцију против мина. НАТО и земље партнери теже да допуне та настојања пружањем политичко-војне експертизе Партнерства која се односи на решавање ових изазова у евроатлантском региону.

> Ширење пешадијског и лаког наоружања је у жижи интересовања растуће међународне забринутости.

Савет евроатлантског партнерства (ЕАПЦ) установио је Ад хок радну групу за деловање у области пешадијског и лаког наоружања и мина да би се обезбедио форум за размену информација о најбољем начину за контролу превоза таквог наоружања, на пример, преко националних контрола извоза и механизма њиховог провођења. Програм ПзМ ради на промовисању обуке за управљање резервама и сигурно складиштење, одлагање и уништавање вишка резерви, као и сакупљању и уништавању оружја за време мировних операција. Уз то се пружа и помоћ појединим земљама, на захтев и у складу са индивидуалним потребама.

Питање нагазних мина решава се у истој радној групи и кроз програм Партнерства за мир. Семинари и радионице баве се посебним аспектима тих проблема. Док Служба Уједињених нација за акцију против мина има главну одговорност за хуманитарно разминирање на терену, НАТО снаге и снаге земаља партнера које су размештене у мировним операцијама на Балкану и у Авганистану редовно помажу цивилним организацијама у хуманитарним напорима за разминирањем. На Балкану је разминирао 26 милиона квадратних метара, а у Авганистану Снаге међународне сигурносне подршке (ИСАФ) помажу у чишћењу нагазних мина на међународном аеродрому у Кабулу и другим местима у њиховим оперативним регионима.

Механизам Повереничког фонда ПзМ-а (погледајте стр. 28) установљен је 2000. године са намером да усмерава финансијска средства земаља донатора на подршку уништењу противпешадијских и нагазних мина. До децембра 2004. године је уништено више од два милиона противпешадијских нагазних мина, а за будућност се предвиђа још пројеката. Круг деловања Фонда од тада се проширио на уништење вишка муниције, пешадијског и лаког наоружања.

> НАТО снаге и снаге земаља партнера често подупиру хуманитарне напоре за разминирање.

ЗЕМЉЕ ЧЛАНИЦЕ НАТО-А

- | | | | |
|---|---------------|---|--------------------------------|
|
 | Белгија (1) |
 | Литванија (14) |
|
 | Бугарска (2) |
 | Луксембург (15) |
|
 | Канада (3) |
 | Холандија (16) |
|
 | Чешка (4) |
 | Норвешка (17) |
|
 | Данска (5) |
 | Пољска (18) |
|
 | Естонија (6) |
 | Португалија (19) |
|
 | Француска (7) |
 | Румунија (20) |
|
 | Немачка (8) |
 | Словачка (21) |
|
 | Грчка (9) |
 | Словенија (22) |
|
 | Мађарска (10) |
 | Шпанија (23) |
|
 | Исланд (11) |
 | Турска (24) |
|
 | Италија (12) |
 | Уједињено Краљевство (25) |
|
 | Летонија (13) |
 | Сједињене Америчке Државе (26) |

ЗЕМЉЕ ПАРТНЕРИ

- | | | | |
|---|-----------------|---|---|
|
 | Албанија (27) |
 | Киргистан (37) |
|
 | Арменија (28) |
 | Молдавија (38) |
|
 | Аустрија (29) |
 | Русија (39) |
|
 | Азербејџан (30) |
 | Шведска (40) |
|
 | Белорусија (31) |
 | Швајцарска (41) |
|
 | Хрватска (32) |
 | Таџикистан (42) |
|
 | Финска (33) |
 | Бивша Југословенска Република
Македонија* (43) |
|
 | Грузија (34) |
 | Туркменистан (44) |
|
 | Ирска (35) |
 | Украјина (45) |
|
 | Казахстан (36) |
 | Узбекистан (46) |

* Турска признаје Републику Македонију под њеним уставним именом.

Мировне мисије

> Земље партнери пружају знатан допринос Снагама међународне сигурносне подршке у Авганистану.

© Finnish Defence Forces

Земље партнери одиграле су кључну улогу у мировним мисијама предвођеним НАТО-м на Балкану, а сада знатан допринос пружају НАТО мисији у Авганистану. Учествовање земаља партнера у овим операцијама повећава безбедност у евроатлантској регији и шире. Тиме се оружаним снагама Партнера омогућава да стекну практично искуство радећи заједно са савезничким снагама на успостављању стабилности у кризним подручјима. Уједно се тиме за земље чланице Алијансе умањује проблем везан за пораст броја мисија. Осим тога, укљученост Партнера у НАТО операције ојачава широки међународни консензус у решавању кризних ситуација и спречавању ширења нестабилности.

Војници из бројних земаља партнера навикавају се на заједнички рад са колегама из НАТО савеза, учећи како Алијанса функционише у сложеним и тешким околностима. Тај фактор је више од било ког другог био пресудан за унапређење односа и изградњу поверења међу војним снагама које су до завршетка Хладног рата биле делови непријатељских формација супротстављених страна широм подељеног континента. Данас НАТО и земље партнери сарађују на терену и заједнички се суочавају са изазовима 21-ог века.

Мисија у Авганистану

НАТО предводи Снаге међународне сигурносне подршке (ИСАФ) у Авганистану од августа 2003. године. Мисија тих снага под мандатом УН-а састоји се од помоћи авганистанским властима у њиховим напорима да осигурају мир и стабилност у земљи која се опоравља од две деценије грађанског рата и да спрече да земља поново постане база терористима.

Почетни мандат је ограничавао операције ИСАФ-а на Кабул и суседна подручја, али је под новим мандатом УН-а проширен и на подручја ван главног града. Присуство Снага међународне сигурносне подршке постепено се проширило и на север земље успостављањем Провинцијских тимова за обнову (ПРТ-ова) - тимова састављених од цивилног и војног особља који су задужени да у провинцијама раде на проширењу централне власти и да помогну развоју и обнови. Припреме за проширење дубље у подручја западно од Кабула започеле су у јесен 2004. године. Поред тога, на време од осам недеља размештене су и додатне снаге као подршка изборном процесу пре и за време председничких избора у октобру 2004. године.

Септембра 2004. године у Снагама међународне сигурносне подршке учествовало је десет земаља партнера, од којих су неке дале посебно корисне специјализоване снаге попут војне полиције и тимова за разминурање. Штавише, земље партнери су у Централној Азији биле од пресудне важности за обезбеђивање логистичке подршке снагама ИСАФ-а, јер је опрема на путу до Авганистана морала да прође кроз неколико земаља партнера. Односи који су се развили кроз Партнерство за мир Савезницима су поставили темељ за склапање билатералних споразума о превозу материјала преко тих земаља и о смештају оружаних снага и материјала на њиховој територији. На пример, Немачка и Узбекистан закључили су формални споразум о коришћењу војног аеродрома у Термезу, близу границе са Авганистаном, да би се омогућио ваздушни мост до Кабула и северних делова Авганистана, споразум између Холандије и Киргистана омогућава холандским борбеним авионима Ф-16 да користе аеродром у Бишкеку, а Француска има сличан споразум са Таџикистаном који јој допушта да руководи логистичким седиштем у Душанбеу. Узимајући у обзир разнолик етнички састав становништва Авганистана, неколико партнера из Централне Азије има утицај на важне локалне учеснике, које могу да користе у подршку циљевима ИСАФ-а.

Врста помоћи коју Партнери пружају ИСАФ-у у операцији која је далеко од стандардног опсега деловања НАТО-а још један је од разлога зашто је Партнерство тако важно Алијанси.

Операције на Балкану

Од самог почетног размештања снага Алијансе у првој мировној мисији у Босни и Херцеговини, земље партнери су саставни део мировних мисија предвођених НАТО-м на Балкану. Током година, земље партнери и друге земље које нису чланице НАТО савеза, дале су чак 10 посто снага које су учествовале у мировним операцијама предвођеним НАТО-м у Босни и Херцеговини и 18 посто мировних снага у саставу Косовских снага (КФОР).

Босна и Херцеговина

Снаге из 14 земаља партнера биле су део Снага за имплементацију (ИФОР) које су послане у Босну и Херцеговину после потписивања Дејтонског мировног споразума 14. децембра 1995. године. Уз мандат Уједињених нација за имплементацију војних аспеката мировног споразума, мисија ИФОР-а била је да обезбеди прекид непријатељстава, да раздвоји оружане снаге тек створених ентитета ратом разорене земље (Федерација Босне и Херцеговине и Република Српска) и да обезбеди размену територије између два ентитета.

Децембра 1996. године ИФОР су замениле мање Стабилизационе снаге (СФОР). Поред задатка да одврати избијање сукоба и промовише атмосферу за напредовање мировног процеса, мисија СФОР-а проширена је како би обухватила и подршку цивилним агенцијама укљученим у настојања међународне заједнице да у земљи

> Припадник шведских мировних снага СФОР-а и његов пас проверавају има ли мина на терену.

изгради трајан мир. Мировне снаге помагале су избеглицама и прогнанима да се врате својим кућама и допринеле су реформи босанских војних снага. Са побољшавањем безбедносне ситуације, број снага за одржавање мира у земљи се постепено смањивао са почетних 60.000 трупа на свега 7.000 почетком 2004. године.

Операција предвођена НАТО-м у Босни и Херцеговини окончана је у децембру 2004. године, када је одговорност за одржавање безбедности пренесена на мисију под вођством Европске Уније. Успешно довршење мисије СФОР-а је доказ да је дугорочни приступ мировном процесу и реконструкцији била мудра одлука. Тиме се оправдава и стрпљење и истрајност коју су Савезници и земље партнери током претходне деценије показали у читавој регији Балкана и која се наставља на Косову.

Окончање СФОР-а није значило и крај ангажовања НАТО-а у Босни и Херцеговини. НАТО је у тој земљи задржао своју војну команду чији основни задатак је помоћ босанским властима у реформи одбране и у припреми земље за чланство у Партнерству за мир. Такође ради и на борби против тероризма, хапшењу оптуженика за ратне злочине, као и на прикупљању обавештајних података.

Косово

Мировне снаге предвођене НАТО-м су размештене у српској покрајини Косово, након што су 78-дневни ваздушни напади Савезника на циљеве у Федералној Републици Југославији присиле Милошевићев режим да пристане на захтеве међународне заједнице и повуче српске снаге са Косова те престане са насилном репресијом према етничким Албанцима и омогући повратак избеглица.

Закључењем Војно-техничког споразума између НАТО-а и југословенских заповедника допуштено је размештање КФОР-а под мандатом УН-а у покрајини у јуну 1999. године. Главни задатак мисије био је спречавање обнове непријатељстава, успостављање безбедног окружења, као и подршка

међународним хуманитарним напорима и раду Привремене административне мисије Уједињених нација на Косову (УНМИК).

Почетне снаге КФОР-а у пуном саставу бројале су око 43.000 војника. Тај број је доведен до мање од пола поступним смањивањем снага. У октобру 2004. године снаге су се састојале од 18.000 војника из већине земаља чланица НАТО савеза, девет земаља партнера и две земље које не припадају НАТО савезу, Аргентине и Марока.

Блиском сарадњом са УНМИК-ом, снаге КФОР-а помогле су у изградњи безбедног окружења на Косову, где, уз међународну помоћ, може да се изгради демократија. У току је цивилна обнова, а у покрајини је делимично успостављена безбедност и нормалан живот. Међутим, као што је то показало и избијање међуетничког насиља у марту 2004. године, изазови на Косову нису решени и постоји стална потреба за снажним војним присуством.

Заједнички рад

Један од кључних циљева Партнерства за мир је развој оружаних снага земаља партнера тако да оне могу да обављају мировне активности заједно са НАТО снагама (*погледајте и стр. 10-11*). Билатерални програми и војне вежбе помажу земљама партнерима у развоју оружаних снага које су спремне да учествују поред НАТО снага у мировним активностима. Од кључне важности је учење енглеског, језика за међусобну комуникацију, као и развој интероперабилности. Оружане снаге земаља партнера се ради боље делотворности на терену све више прилагођавају оперативним нормама Алијансе и усвајају процедуре и системе који су компатибилни са онима које користи НАТО. При томе важну улогу има Концепт оперативних способности Ђелија за координацију партнерства, установљена 1994. године при Врховној команди савезничких снага за Европу (СХАПЕ), подржава стратешке команде НАТО савеза у координацији обуке и вежби ПЗМ-а.

Учествовање Партнера и осталих земаља које нису чланице НАТО-а у мировним операцијама предвођеним НАТО-м заснива се на Политичко-војном оквиру. То омогућава рад Међународног центра за координацију, основаног октобра 1995. године при Врховној команди савезничких снага за Европу (СХАПЕ), који свим земљама које нису чланице НАТО савеза, а учествују у мировним акцијама, даје на располагање капацитете за брифинг и планирање. Индивидуално учешће различитих земаља предмет је финансијско-техничког споразума који се договара између сваке земље која учествује са својим снагама и НАТО-а након што се процене предложени доприноси таквим операцијама. Свака земља партнер преузима одговорност за слање својих контингената и за обезбеђивање подршке која је потребна да би они ефикасно функционисали. У неким случајевима подршку омогућују земље чланице НАТО савеза на билатералној основи.

Иако већина земаља које нису чланице НАТО савеза, а чије снаге учествују у мировним операцијама предвођеним НАТО-м, припада

програму Партнерства за мир и долази из Европе, постоји и неколико земаља са других континената од којих неке немају никакав формални однос са Алијансом. Од јужноамеричких земаља, Аргентина је своје снаге послала у СФОР и КФОР, а Чиле је такође учествовао у раду СФОР-а. Од држава које учествују у Медитеранском дијалогу, Јордан и Мароко су учествовали у раду СФОР-а и КФОР-а, а египатске мировне снаге су служиле у склопу снага предвођеним НАТО-м у Босни и Херцеговини. Још једна арапска земља, Уједињени Арапски Емирати, дала је КФОР-у на располагање велики контингент. Из Југоисточне Азије, Малезија је дала свој допринос снагама ИФОР-а и СФОР-а. Аустралијски и новозеландски војници су служили у склопу мировних снага на Балкану као део програма размене са Уједињеним Краљевством. Мали тим са Новог Зеланда такође служи у склопу ИСАФ-а.

Руске мировне снаге

Више од седам година, до повлачења својих снага из СФОР-а и КФОР-а у лето 2003. године, Русија је била земља нечланица НАТО савеза са највећим уделом у мировним снагама на Балкану, где су руски војници заједно са војницима из земаља чланица и партнера пружали подршку напорима међународне заједнице у изградњи трајног мира и стабилности у региону.

Руске мировне снаге су у јануару 1996. године први пут размештене у Босни и Херцеговини као део вишенационалне бригаде у северном сектору, где врше редовне патроле и безбедносне провере, и помажу у обнови и извршавању хуманитарних задатака. Одигравши кључну дипломатску улогу у окончању сукоба на Косову, упркос разликама у мишљењу о ваздушним нападима НАТО савеза из 1999. године, руске трупе су у јуну 1999. године послане на Косово, где су деловале у саставу вишенационалних бригада на истоку, северу и југу покрајине, а помагале су и у управљању приштинским аеродромом и пружању медицинских услуга.

Реформа одбране

Са завршетком Хладног рата нестала је и претња од избијања сукоба између Истока и Запада. Више нису биле потребне ни велике војне снаге ни огромне резерве наоружања и муниције. Многи су се радовали користи од мира која је резултат смањених одбрамбених трошкова. Спровођење реформи одбране, међутим, није ни једноставно ни јефтино. Штавише, НАТО и земље партнери убрзо су се суочиле са новим безбедносним изазовима па су своје оружане снаге морале да прилагоде промењеном безбедносном окружењу, што је неизбежно имало економске последице.

Земље чланице НАТО-а поступно су смањивале број војног особља, опреме и база, а своје снаге су трансформисале да би могле боље да задовоље данашње одбрамбене потребе. Многе од земаља партнера тек започињу овај дуг и тежак процес, често са оскудним ресурсима и ограниченим знањем. Суочавају се са великим задатком реструктурирања и преобуке војних снага које су биле део масивног војног окружења, а које више нису исплативе или прикладне у контексту демократских промена. У трансформацији оружаних снага, кључни приоритет је и развој способности које ће омогућити ефикасно учествовање у решавању кризних ситуација и у мировним операцијама у евроатлантској регији. Још један важан аспект реорганизације одбране је и добро управљање њеним последицама.

Један од најважнијих доприноса Партнерства за мир био је Процес планирања и ревизије (ПАРП, *погледајте стр. 11*), чији су механизми постављања циљева и ревизије допуњени програмима које су билатерално развили НАТО и поједине земље партнери, земљама чланицама НАТО савеза и западноевропским Партнерима омогућили размену знања и пружање помоћи у решавању обимних концепцијских и практичних проблема у реформи одбране.

Промовисање свеобухватне реформе одбране

Изградња ефикасних институција

Ефикасне и делотворне државне институције под цивилном и демократском контролом су темељ стабилности у евроатлантској регији и важне су за међународну безбедносну сарадњу. Имајући то на уму, на самиту у Истанбулу јуна 2004. године покренут је нови Акциони план партнерства за изградњу институција одбране који су прихватили председници и владе земаља чланица Савета евроатлантског партнерства (ЕАПЦ).

Сврха овог новог механизма је јачање напора земаља партнера за покретањем и спровођењем реформе и реструктурирања институција одбране у складу са домаћим потребама и међународним обавезама. Механизам дефинише заједничке циљеве рада Партнерства у овој области, подстиче размену релевантних искустава и помаже у састављању и фокусирању билатералних програма одбране и безбедности.

Циљеви Акционог плана укључују: ефикасне и транспарентне договоре за демократску контролу одбрамбених активности; учествовање цивила у развоју одбрамбене и безбедносне политике; ефикасан и транспарентан законски и судски надзор одбрамбеног сектора; бољу процену безбедносних ризика и захтева националне одбране, усклађених са развојем и одржавањем исплативих и интероперабилних капацитета; оптимизацију управљања министарством одбране и осталим агенцијама које имају удружене структуре снага; сагласност са међународним нормама и праксом у одбрамбеном сектору, укључујући контролу извоза; ефикасне и транспарентне финансијске процедуре, процедуре планирања и расподеле ресурса у области одбране; ефикасно управљање трошковима одбране, као и социјално-економским последицама реструктурирања одбране; ефикасне и транспарентне структуре и делатности особља у саставу одбрамбених снага и ефикасну међународну сарадњу и добросуседске односе у одбрамбеним и безбедносним питањима.

Алати и механизми ЕАПЦ-а и ПзМ-а искористиће се максимално у имплементацији Акционог плана. ПАРП механизам служиће као кључни инструмент за имплементацију циљева Акционог плана и прилагодиће се тако да испуни ову улогу. Ефикасна имплементација подразумева развој општег разумевања стандарда и концепата везаних за одбрану, управљање одбраном и реформу одбране. Постизање овакве “концепцијске” интероперабилности захтева велика улагања у образовање и повећане напоре за разменом релевантног знања и искустава између Савезника и Партнера.

Пример: Украјина

Програм сарадње који је НАТО развио са Украјином у области реформе одбране је обимнији него програм са иједном другом земљом партнером. Он представља широк спектар активности сарадње које су земљама партнерима доступне у овој области.

Када је Украјина 1991. године прогласила независност, наследила је делове војне структуре и оружаних снага бившег Совјетског Савеза. Украјина је затражила подршку НАТО-а да своје наслеђе Хладног рата трансформише у мању, модернију и ефикаснију оружану снагу способну да задовољи нове безбедносне потребе земље и подупре улогу Украјине као активног чиниоца европске стабилности и безбедности. Приоритети НАТО-а у овом подухвату су били јачање демократске и цивилне контроле над украјинским оружаним снагама и унапређење њихове интероперабилности са НАТО снагама. Након прикључења Партнерству за мир 1994.

године бројни контакти и сарадња са НАТО-м омогућили су Украјини да добро искористи савете и практичну помоћ. Сарадња се интензивирала потписивањем Повеље о посебном партнерству између НАТО-а и Украјине 1997. године. Годину дана касније основана је Заједничка радна група за реформу одбране (ЈВГДР) да би се омогућиле консултације и практична сарадња по питањима реформе одбране и безбедносног сектора. У априлу 1999. године у Кијеву је основана Канцеларија НАТО-а за везу да би се подржали напори ка реформи одбране.

Учешће у Партнерству за мир Украјини помаже у настојањима за реформом одбране и побољшањем интероперабилности. ПАРП механизам је нарочито важан јер је помогао у идентификовању кључних захтева у планирању одбране. Пресудни елеменат је била техничка помоћ и савети у вези са ревизијом одбране који су Украјини помогли у састављању плана за реформу одбране. Таква ревизија одбране је сложен, објективан аналитички процес чија је сврха да препозна одбрамбене потребе земље на основу њене националне безбедносне политике, да избалансира те захтеве са расположивим ресурсима и да састави предлог најбољих снага и капацитета који могу да се добију за новац порезних обавезника. Резултат ревизије пружа концептуални оквир за даљу реформу која по дефиницији захтева сталне напоре кроз дужи временски период.

Остали кључни аспекти сарадње укључују помоћ Украјини у развоју новог безбедносног концепта и војне доктрине, делотворнијег и транспарентнијег финансирања и планирања

> Председавајући НАТО-вог Војног већа (у средини) посећује Кијев у Украјини фебруара 2004. године, како би оценио напредак сарадње између војних снага и реформу одбране.

одбране, јачање цивилно-војних односа, укључујући и већу улогу цивила у одбрамбеним структурама Украјине. Украјински напори на реструктурирању и трансформацији се такође потпомажу детаљним саветима о смањењу, пренамени и професионализацији оружаних снага и формирању снага за брзо деловање. Активности нису ограничене само на оружане снаге или министарство одбране, већ покривају и подршку украјинским граничним снагама и трупама при министарству унутрашњих послова.

Обука и образовање су кључни елементи процеса трансформације одбране. Старији украјински официри редовно учествују на курсевима који су отворени за земље партнере на НАТО колеџу за студије одбране у Риму, Италија и у НАТО школи у Оберамергау у Немачкој. Војно особље стиче практично искуство рада са снагама из земаља чланица НАТО-а и из осталих земаља партнера кроз широк спектар активности и војних вежби.

Да би помогао Украјини у управљању последицама реформе одбране, НАТО је финансирао и спровео курсеве језика и управљања у сарадњи са Националним центром Украјине за координацију, који је задужен за социјално збрињавање вишка војног особља. Осим тога, пројектима демилитаризације се упућује помоћ појединих Савезника кроз механизме Повереничког фонда Партнерства за мир (*погледајте стр. 28*).

Управљање последицама реформе одбране

Код покретања реформи нужно је да се одмах на почетку предузму одговарајући кораци усмерени на управљање могућим последицама и негативним пратећим појавама. Треба помоћи војном особљу које је остало без посла да се укључи у цивилни живот. Затварање војних база може негативно утицати на локалне заједнице и на привреду, што значи да су потребни планови за поновни привредни развој тих капацитета. Резерве непотребног и застарелог оружја и муниције представљају озбиљан безбедносни ризик и еколошку опасност те их треба уништити на безбедан начин.

НАТО је покренуо бројне иницијативе за пружање стручног савета и помоћи земљама партнерима у овим областима. Мада може да пружи само ограничена средства за пројекте и програме, покушава да осигура додатна средства својим радом и разменом информација са осталим међународним институцијама и невладиним организацијама, као и са појединачним земљама које су вољне да пруже билатералну помоћ.

Преобука војника

Од завршетка Хладног рата из оружаних снага земаља партнера отпуштено је више од пет милиона војника. Постоји хитна потреба да се створе могућности за преобуку и алтернативе за запошљавање тог кадра. Почетком 2000. године НАТО је земљама партнерима понудио своју помоћ у преобуци војног особља и њиховој реинтеграцији у цивилни живот.

Састављен је НАТО-в тим стручњака који националним властима пружа савете, анализу и смернице за планове и програме преобуке особља. Подржане активности укључују саветовање војног особља које чека на отпуштање како да пронађе посао или оснује предузеће, курсеве језика и оснивање центара за преобуку.

У Југоисточној Европи постоји велик интерес за такве програме, јер се до 2010. године очекује затварање око 3.000 војних постројења и база и отпуштање око 175.000 људи. Румунија и Бугарска – у то време још земље партнери – биле су прве земље које су искористиле овакву врсту помоћи, а до 2004. у програмима преобуке учествовало је око 20.000 официра из сваке земље. Албанија, Бивша Југословенска Република Македонија* и Србија и Црна Гора истражују могућности сарадње са НАТО савезом у овој области. Осим тога, НАТО подупире иницијативе за преобуку у Русији и Украјини.

Подршка отпушеном војном особљу

Центар НАТО-а и Русије за премештај отпушеног војног особља који функционише од марта 2002. године помаже у решавању социјалних аспеката рационализације руске војске пружајући отпушеном војном особљу широм Русије помоћ у преобуци и реинтеграцији. Смештен је у Москви, а током 2003. године је своје активности проширио по регионима отварањем локалних уреда у Јарослављу, Санкт Петербургу, Чити, Перму, Калињинграду и Ростову на Дону.

Центар је направио Интернет странице за пружање практичних информација о могућностима преобразовања и запошљавања, као и савете за покретање малих предузећа. Нуди и директне курсеве за обуку, обучава стручњаке за премештај и организује конференције за размену информација о тим питањима. Већ у првих 18 месеци рада школовано је 210 стручњака који сада раде на активностима премештаја, а покренуто је и образовање око 200 студената у областима као што су информатика, менаџмент и рачуноводство.

Конверзија војних база

У оквиру иницијативе НАТО-а за конверзију војних база у Источној Европи, стручни тим НАТО савеза пружа савете и препоруке како би помогао националним властима да идентификују нову продуктивну намену војних база које ће се адаптирати за цивилну употребу. Иницијатива жели да промовише регионалну сарадњу и размену информација између земаља учесника, које укључују неколико земаља партнера и две нове чланице НАТО савеза: Албанију, Бугарску, Хрватску, Молдавију, Румунију, Србију и Црну Гору и Бившу Југословенску Републику Македонију.*

Направљено је неколико пилот програма који помажу у развоју стратешког приступа затварању војних база и њиховом поновном развоју. Кључни приоритети су осигуравање чишћења животне средине и промовисање отварања радних места и уношење разноликости у локалну привреду места у којима су војна седишта била једино место запошљавања. Неке базе се користе у нове сврхе након што су пренамењене нпр. у стамбене четврти, образовне институције, медицинске центре, затворе или паркове и природне резервате.

Уништавање мина, муниције и оружја

Поверенички фондови Партнерства за мир (погледајте оквир на стр.28) помажу земљама партнерима у безбедном уништавању резерви и вишка противпешадијских мина, муниције, пешадијског и лаког наоружања. Са сваком државом развијају се индивидуални пројекти како би се омогућио безбедан, еколошки прихватљив процес уништавања у складу са међународним стандардима. Гдегод је то могуће, у пројектима се користе локални ресурси и капацитети да би се смањили оперативни трошкови и да би се локално становништво обучило за поступак уништења, па се на тај начин отварају нова радна места и усвајају се нове вештине.

До почетка 2005. године, захваљујући таквим пројектима, у Албанији је успешно уништено око 1,6 милиона противпешадијских мина, у Молдавији 12.000 нагазних мина и 7.000 тона вишка муниције и ракетног горива, у Украјини је елиминисано 400.000 противпешадијских мина, у Таџикистану 1.200 нагазних мина, а у Грузији је растављено преко 300 пројектила. Даљњи пројекти демилитаризације се планирају за Албанију, Белорусију, Србију и Црну Гору и Украјину.

ПОВЕРЕНИЧКИ ФОНДОВИ ПАРТНЕРСТВА ЗА МИР

Септембра 2000. године је установљена политика Повереничког фонда Партнерства за мир као механизам помоћи земљама партнерима у безбедном уништавању резерви противпешадијских мина. На тај начин се земљама потписницама значајно помогло у имплементацији конвенције из Отаве о забрани коришћења, стварања резерви, производње и превоза противпешадијских мина и о њиховом уништењу.

На основу успеха неколико пројеката уништења мина, круг деловања Фонда се проширио како би укључио друге пројекте демилитаризације који за циљ имају уништавање муниције, пешадијског и лаког наоружања. Коришћење средстава Фонда је недавно проширено како би се земљама партнерима пружила подршка у управљању последицама реформи одбране помоћу иницијатива као што су преобучавање и конверзија војних база Поверенички фондови се такође могу основати у корист земаља Медитеранског дијалога.

У оквиру Фонда чланице НАТО-а раде заједно са појединим земљама партнерима да би се идентификовали и спровели конкретни пројекти. НАТО или земља партнер у сваком случају преузима вођство у спонзорисању и развоју предлога пројекта и у одређивању потенцијалних донатора. Од земље партнера која има директну корист од пројекта очекује се да предузме активну улогу у раду и да у складу са својим могућностима пружи максималну подршку пројекту. Стручњаци из НАТО савеза дају савете и смернице.

Средства осигуравају НАТО чланице и земље партнери на добровољној основи. Донације могу да буду и у облику опреме или других материјалних добара. НАТО агенција за одржавање и снабдевање, са седиштем у Луксембургу, служи за извршавање пројеката и одговорна је за имплементацију техничких и финансијских аспеката.

Додатне информације потражите на:
www.nato.int/pfp/trust-fund.htm

Уништавање старих противавионских пројектила

У Грузији је безбедно уништено око 300 старих противавионских пројектила захваљујући пројекту Повереничког фонда Партнерства за мир који је завршен почетком 2005. године. Пројектили ускладиштени у базама Поничала и Чаладид су растављени, скинуте су им бојеве главе које су затим превезене на другу локацију, где су уништене у контролисаним условима.

Пројекат је значајно повећао безбедност у областима где су пројектили били ускладиштени и спречио је еколошко загађење које је ово оружје могло да изазове.

Спремност и одговор на катастрофе

До катастрофа, без обзира на то да ли их узрокује човек или природа, може да дође у свако доба, па свака земља може и да се нађе у ситуацији у којој мора да се носи са њиховим последицама. Потенцијални ризик по безбедност и стабилност представљају и велике цивилне катастрофе. Мада ја свака земља одговорна за савладавање катастрофа до којих долази на њеној територији и за збрињавање жртва, величина и трајање катастрофе могу да премаше њене капацитете, а последице могу да се прошире и далеко изван националних граница. Зато је за решавање таквих катастрофа и јачање капацитета за одговор на њих пресудна међународна сарадња.

Земље чланице НАТО-а већ годинама сарађују на питањима везаним за спремност и одговор на катастрофе, што се у НАТО савезу назива “планирањем цивилних ванредних стања”. 1990-их година сарадња је проширена да би укључила земље партнере и сачињава највећу не-војну компоненту активности Партнерства за мир. На темељу руског предлога из 1998. године основан је Евроатлантски центар за координацију одговора на катастрофе (ЕАДРЦЦ) са циљем да координише деловања чланица ЕАПЦ-а приликом катастрофа које се дешавају у евроатлантској области.

> Припадници Црвеног полумесеца учествују у вежбама Партнерства за мир.

Промовисање ефикасне сарадње

Ефикасни одговори на катастрофе захтевају координацију превозних средстава, медицинских ресурса, средстава комуникације, капацитета за савладавање катастрофа и осталих цивилних ресурса. Све земље имају обавезу да се побрину да планови за деловање у ванредним ситуацијама буду спремни на националном нивоу. Међутим, ако се узме у обзир потенцијални прекогранични карактер неких катастрофа и потреба за ефикасним одговором на позиве за међународном помоћи, сарадња и планирање на међународном нивоу представљају нужност.

Сарадња између НАТО савеза и земаља партнера у планирању цивилних ванредних стања обухвата активности као што су семинари, радионице, вежбе и курсеви за обуку који окупљају цивилно и војно особље са различитих нивоа локалних, регионалних и националних власти. Остали важни учесници су међународне организације попут Канцеларије Уједињених нација за координацију хуманитарних питања и Канцеларије високог комесаријата Уједињених нација за избеглице (УНХЦР), Међународне агенције за атомску енергију и Европске Уније као и невладине организације за помоћ.

Захваљујући развоју планова за деловање у ванредним ситуацијама, одговарајућим процедурама и потребној опреми, као и заједничкој обуци и вежбама, НАТО и земље партнери били су у стању да приликом решавања неколико природних катастрофа кроз Евроатлантски центар за координацију одговора на катастрофе (ЕАДРЦЦ) делотворно координишу помоћ. Ради се о поплавама у Албанији, Азербејџану, Чешкој, Мађарској, Румунији и Украјини, земљотресима у Турској; шумским пожарима у Бившој Југословенској Републици Македонији* и Португалији; и екстремним временским приликама у Молдавији и Украјини.

Помоћ код поплава

Западна Украјина је у последњем столећу доживела 13 великих поплава. НАТО и земље партнери су помогли Украјини након тешких поплава 1995, 1998 и 2001. године.

Од 1997. године у оквирима меморандума о разумевању у планирању цивилних ванредних стања и спремности за савладавање катастрофа, главни програм сарадње у овој области донео је директну практичну корист Украјини. Ту је кључни елемент била помоћ Украјини, чији су западни делови подложни великим поплавама, да би се боље припремила за таква ванредна стања и да би се ефикасније ухватила у коштац са последицама. Вежбе Партнерства за мир, укључујући и ону одржану септембра 2000. године у украјинској области Транс-Карпатије, помажу да се провере процедуре за помоћ у ванредним ситуацијама као што су ваздушно извиђање, евакуација жртава и слање опреме за прочишћавање вода. Осим тога, пилот пројекат довршен 2001. године окупио је више од 40 стручњака за поплаве и ванредна стања из дванаест различитих земаља на како би се саставиле практичне препоруке везане за ефикасни систем упозоравања на поплаву и систему одговора за сливно подручје реке Тисе.

ЕВРОАТЛАНТСКИ ЦЕНТАР ЗА КООРДИНАЦИЈУ ОДГОВОРА НА КАТАСТРОФЕ

Јуна 1998. године на основу руског предлога, основан је Евроатлантски центар за координацију одговора на катастрофе (ЕАДРЦЦ) при седишту НАТО савеза. Центар који ради 24 часа дневно функционише као централна тачка за размену информација-и координише деловање НАТО-а и земаља партнера приликом катастрофа у евроатлантској области. Организује и велике вежбе за цивилна ванредна стања, на којима се увежбавају реакције на симулације природних катастрофа или оних које узрокује човек, као и акције управљања последицама терористичког чина хемијским, биолошким или радиолошким супстанцама.

Центар блиско сарађује са међународним агенцијама које имају водећу улогу у одговору на међународне катастрофе и управљање њиховим последицама: Канцеларијом Уједињених

нација за координацију хуманитарних питања и Организацијом за забрану хемијског оружја - а и другим организацијама.

Земље се подстичу да развијају билатералне и мултилатералне споразуме који би се бавили питањима као што су визни режим, погранични споразуми, транзитни споразуми, царинење и статус особља. Тим мерама се избегавају бирократска кашњења приликом слања помоћи и тимова на места погођена катастрофом. Договорено је и оснивање Јединице за одговор на катастрофе, састављене од различитих националних елемената које су земље спремне да ставе на располагање у кратком временском периоду од избијања катастрофе.

Додатне информације потражите на:
www.nato.int/eadrcc/home.htm

Помоћ избеглицам

Иако је заправо формиран за случајеве природних и технолошких катастрофа, Евроатлантски центар за координацију одговора на катастрофе (ЕАДРЦЦ) је 1998. године, када је нарасла међународна забринутост због велике хуманитарне кризе на Косову и околним подручјима, био прва инстанца позвана да помогне у организовању помоћи избеглицам. До краја године у отвореним сукобима између српских војних и полицијских снага с једне стране и снага косовских Албанаца с друге стране погинуло је много етничких Албанаца, а више од 300.000 њих је морало да напусти своје домове.

Евроатлантски центар за координацију одговора на катастрофе (ЕАДРЦЦ) укључио се одмах по свом оснивању почетком јуна 1998. године, када је УНХЦР затражио помоћ око слања 165 тона неопходне помоћи избеглицам у Албанији. Током следећих неколико месеци, како се криза развијала, изграђени су ефикасни темељи сарадње између ЕАДРЦЦ-а и УНХЦР-а. Особље ЕАДРЦЦ-а је неколико пута посетило регију да би боље разумело ситуацију. Тај темељ је омогућио да се појача и прошири укљученост у хуманитарним настојањима, када је у пролеће 1999. године криза ескалирала покретањем ваздушних напада Савезника, а хиљаде етничких Албанаца је насилно протерано од стране српских снага.

Центар је служио као централна тачка за размену информација између земаља чланица ЕАПЦ-а и помогао је у координацији одговора на захтеве за помоћ. Послана је помоћ у виду медицинских залиха и опреме, обуће и одеће, телекомуникацијске опреме и шатора за више од 20.000 људи. Евроатлантски центар за координацију одговора на катастрофе (ЕАДРЦЦ) је у регију усмерио и помоћ од земаља које нису Партнери, попут Израела који је додао потпуно опремљену пољску болницу и особље и Уједињених Арапских Емирата који су помогли у поправљању аеродрома у Кукешу у североисточној Албанији.

> Евроатлантски центар за координацију одговора на катастрофе помаже операцијама помоћи избеглицам током Косовске кризе.

Да би се помогло у превозу и расподели помоћи, на располагање су стављени авиони, хеликоптери, тимови за руковање теретима и логистички савети. ЕАДРЦЦ је одиграо значајну улогу и у координацији приоритетних хуманитарних летова, тиме што је окупио водеће стручњаке из области управљања ваздушним саобраћајем са циљем да се развију одговарајуће процедуре и да се стручњаци за ваздушни саобраћај доделе Координационој јединици за ваздухопловство Уједињених нација.

ЕАДРЦЦ је био задужен и за комуникацију са осталим телима НАТО савеза, као и онима који не припадају НАТО савезу, у име две земље које су најјаче биле погођене кризом, Албаније и Бивше Југословенске Републике Македоније* преносећи и објашњавајући конкретне проблеме. Један такав проблем је била хитна потреба за стварање механизма за евакуацију у треће земље, која би послужила као хуманитарно-безбедносни вентил, како је криза са избеглицам ескалирала.

Припрема за терористичке нападе

Догађаји 11. септембра 2001. су упозорили на хитност сарадње приликом припреме за евентуалне терористичке нападе на цивилно становништво хемијским, биолошким, радиолошким или нуклеарним (ХБРН) оружјем. Акциони план партнерства против тероризма (*погледајте стр. 15*) подстиче размену одговарајућих информација и учествовање у планирању цивилних ванредних стања да би се проценили ризици и смањила угроженост цивилног становништва од тероризма и оружја за масовно уништавање.

Договорен је Акциони план за планирање у случају цивилних кризних ситуација како би се националним владама помогло у унапређењу цивилне спремности у случајевима евентуалних терористичких напада хемијским, биолошким, радиолошким или нуклеарним (ХБРН) оружјем. НАТО и земље партнери су припремили и редовно ажурирају залихе националних капацитета који би били расположиви у случају таквог напада. Они укључују све, од медицинске помоћи до радиолошке детекције, лабораторијума за идентификацију и капацитета за ваздушно-медицинску евакуацију. Праве се залихе неопходних материјала који би могли затребати. Сврха рада на побољшању процедура преласка преко границе је обезбеђивање што бржег пристизања помоћи у хитним случајевима.

Развијени су минимални стандарди за обуку, планирање и опрему. У оквиру Партнерства за мир организују се редовне теренске вежбе како би се осигурало да земље приликом терористичког напада и савладавања његових последица сарађују што ефикасније. То конкретно укључује интероперабилност различитих тимова који би се бавили питањима медицинске и прве помоћи те деконтаминацијом и чишћењем. Још једно кључно питање је како најбоље управљати јавним информацијама у таквим стресним ванредним ситуацијама.

Вежба “прљава бомба”

Вежба симулације међународне реакције на терористички напад помоћу тзв. “прљаве бомбе” (уређаја за радиолошку дисперзију) одржана је у октобру 2003. године у Питештију, у Румунији (у то време земља партнер). Учествовало је око 1.300 румунског и 350 међународног особља.

Безбедност, наука и заштита животне средине

Два различита НАТО програма редовно окупљају научнике и стручњаке из НАТО-а и земаља партнера на решавању проблема од заједничког интереса. Сарадња представља традицију у раду научника и предуслов је напретку у области науке. Створене мреже испуњавају и политички циљ изградње разумевања и поверења међу заједницама са различитим културама и традицијама.

Програм Безбедност путем науке Научног већа НАТО-а настоји да применом науке у решавању проблема помогне безбедности, стабилности и солидарности међу земљама. Подупире сарадњу, умрежавање и изградњу капацитета међу научницима који раде у НАТО-у, земљама партнерима и земљама чланицама Медитеранског дијалога. Програм Безбедност путем науке усмерава своју подршку на сарадњу у питањима која су везана за истраживање тема о одбрани од тероризма или супротстављања осталим безбедносним претњама. Додатни циљ је промовисање заједничког коришћења и преноса технологије како би се земљама партнерима помогло у решавању њихових приоритета.

Програм Већа за изазове модерног друштва (ЦЦМС) бави се проблемима заштите животне средине и друштва окупљајући националне агенције да сарађују у изради краткорочних и дугорочних студија у овим областима. Оно пружа јединствени форум за размену знања и искустава о техничким, научним и политичким аспектима друштвених и еколошких питања између земаља чланица НАТО савеза и земаља партнера, како у цивилном, тако и у војном сектору. Његовим радом управља низ кључних безбедносних циљева.

Примена науке у безбедности

Одбрана од тероризма

Борба против тероризма је постала кључни приоритет за Савезнике и Партнере. НАТО подупире научно истраживање у сврху развоја делотворних метода за откривање хемијског, биолошког, радиолошког и нуклеарног оружја или средстава, као и унапређивање физичке заштите од њих. Промовише се и истраживање са циљем побољшавања могућности за сигурно уништење таквог оружја и за медицински одговор, укључујући хемијске технологије и вакцине.

Организују се радионице и семинари на којима се окупљају научници који се баве питањима попут смањивања угрожености критичне инфраструктуре (укључујући енергију, транспорт, комуникације и системе за одржавање живота), заштите од еко- и сајбер-тероризма, побољшања граничне безбедности, борбе против илегалне трговине људима и развоја ефикаснијих средстава за откривање експлозива.

Општа питања као што су разумевање корена тероризма, друштвених и психолошких последица тероризма, као и јачање отпорности становништва на терористичке претње - такође се проучавају са циљем да се развију препоруке за политику у овој области.

Супротстављање осталим претњама безбедности

Иако се чине мање опаснима, остали извори могућих претњи безбедности и стабилности укључују еколошку деградацију - попут ширења пустињских простора, ерозије тла или загађења заједничких водених путева - и несташицу необновљивих ресурса, што може да доведе до регионалних и пограничних спорова. Решавање тих проблема често не захтева само научно знање и искуство, него и мултилатералну акцију. Како би се задовољила ова потреба, НАТО подупире пројекте и студије који промовишу

примену најбоље научне праксе и ангажује земље на које се то односи.

Свет би био безбедније место за живот када би се природне катастрофе могле предвидети, ублажити или, још боље, спречити. Та област је од кључног интереса за многе Партнере. НАТО је водио бројне пројекте чији је циљ био смањивање последица великих земљотреса у смислу губитака живота, материјалне штете и поремећаја нормалних и економских токова. Такви пројекти, на пример, истражују начине за повећање отпорности зграда на потресе или укључују прикупљање сеизмолошких и геолошких података за регију како би се направиле сеизмолошке мапе са ризичним областима које би помогле урбанистима да одлуче које врсте зграда могу да се граде на одређеном подручју. Циљ ових пројеката је и развој делотворнијих система за рано упозоравање и система за управљање поплавама.

Модерно друштво зависи од снабдевања храном безбедном по здравље и поузданог информисања, што значи да њихова доступност мора да се обезбеди. И то спада у кључне области за даљње студије у правцу развитка безбеднијег друштва.

ЗАШТИТА ЖИВОТНЕ СРЕДИНЕ И БЕЗБЕДНОСТ

Прекогранични карактер еколошких питања потакнуо је међународну заједницу да преузме активну улогу у покретању еколошких пројеката, не само ради унапређења друштвеног и економског развоја, него и ради промовисања безбедности и стабилности. Такви пројекти су у жижи интересовања програма Већа за изазове модерног друштва и важан део програма Безбедност путем науке.

Значајан корак у промовисању везе између еколошких питања, безбедности и стабилности предузет је 2002. године покретањем заједничке иницијативе Заштита животне средине и безбедност (ЕНВСЕЦ) од стране Организације за безбедност и сарадњу у Европи, Програма Уједињених нација за очување животне средине и Програма Уједињених нација за развој. Иницијатива је фокусирана на угрожене регије попут Балкана, Кавказа и Централне Азије.

Како су програми Безбедност путем науке и програм Већа за изазове модерног друштва укључени у промовисање безбедности кроз научну и еколошку сарадњу са земљама партнерима у овим регијама, повезани су и са иницијативом Заштита животне средине и безбедност. Активности су координисане, информације се размењују, а резултати се шаљу релевантним властима у регији, те се на тај начин постиже већи утицај активности.

Сеизмолошке штете на свим врстама стамбених зграда у Бишкеку

Помоћ код земљотреса

Земљотреси представљају значајну претњу у густо насељеним областима Централне Азије. У пројектима које је спонзорисао НАТО, турски научници за земљотресе помажу својим колегама из

Узбекистана и Киргистана да направе карте ризика за главне градове Ташкент и Бишкек. Те карте ће послужити као алати за доношење одлука у урбанистичком планирању и ојачавању постојећих зграда.

Повезивање људи

Научници се ослањају на приступ информацијама како би били у току са најновијим достигнућима и истраживањима. Међутим, немају све научне и академске заједнице могућност да се искористе долазак информатичког доба, нити да искористе потенцијал Интернета. Осим тога, каже се да је одсуство монопола на информације предуслов за развој демократије и цивилног друштва.

Да би поправио овакву ситуацију, програм НАТО савеза за цивилне науке је снабдео бројне истраживачке и образовне институције у земљама партнерима неопходном инфраструктуром за приступ Интернету и за умрежавање.

Успостављене су мреже у метрополама како би се побољшао приступ Интернету за академске заједнице у источним областима Русије и Украјине, као и националне мреже у Молдавији, Румунији и Бившој Југословенској Републици Македонији.* Највећи и најамбициознији пројект који је спонзорисао НАТО у овој области је пројект Виртуелни пут свиле, који је академским и научним заједницама на Јужном Кавказу и у Централној Азији обезбедио сателитски приступ Интернету.

Виртуелни пут свиле

Пројект Виртуелни пут свиле покренут је у октобру 2001. године (име упућује на некадашњи Пут

свиле који је повезивао Европу са Далеким Истоком и који је унапредио размену роба, знања и идеја) Пројект је обезбедио приступ Интернету за академске и научне заједнице осам земаља партнера на Јужном Кавказу и у Централној Азији - Арменији, Азербејџану, Грузији, Казахстану, Киргистану, Таџикистану, Туркменистану и Узбекистану, а 2004. године је проширен и на Авганистан.

Исплатива врхунска сателитска технологија научницима и академицима из земаља учесница обезбеђује приступ Интернету преко заједничке сателитске везе. НАТО донација је финансирала сателитски фреквентни појас и постављање десет сателитских тањира. Остали спонзори пројекта су дали сличне доприносе. Са инвестицијом од 3,5 милиона америчких долара током четири године, то је свакако највећи пројекат који је спонзорисао НАТО програм за цивилне науке.

Истинска евроатлантска безбедносна култура

Алијансин развој приступа које заступа Партнерство био је веома успешан у пружању помоћи да се промени стратешко окружење у евроатлантској регији. Промовисањем политичког дијалога и војне интероперабилности, Партнерство је помогло у стварању истинске евроатлантске безбедносне културе - снажне одлучности да се заједнички ради на решавању осетљивих безбедносних изазова унутар и изван евроатлантске заједнице нација.

Захваљујући практичној сарадњи која је била усмерена на припрему оружаних снага Савезника и Партнера за заједнички рад, војници из земаља чланица НАТО-а и земаља партнера служе раме уз раме на Балкану и у Авганистану. А Партнерство Савезницима и Партнерима обезбеђује оквир за заједнички одговор на претњу тероризма и заједничко решавање кључних проблема, као што је ширење оружја за масовно уништење.

Стимулисањем и подржавањем реформи одбране у многим земљама партнерима, Партнерство доприноси и демократској трансформацији. Помаже у изградњи модернијих, делотворнијих и демократски одговорнијих оружаних снага и осталих одбрамбених институција. Осим тога, земљама помаже да управљају социјалним и материјалним последицама таквих реформи.

Практична сарадња у многим областима, укључујући припремљеност за савладавање катастрофа, научну и еколошку сарадњу, је од директне користи за грађане земаља чланица НАТО-а и за грађане земаља партнера.

Партнерство је већ помогло десет земаља да се припреме за одговорности преузете чланством у НАТО-у, а врата НАТО савеза остају и даље отворена за нове чланице. Партнерство и западноевропским несврстаним земљама које не траже чланство пружа јединствен оквир да дају свој допринос евроатлантској безбедности без компромитовања принципа своје спољне и безбедносне политике.

Изазови евроатлантске безбедности се мењају. Нове претње, укључујући тероризам и тзв. пропале земље, имају домаће и спољне изворе као и транснационални карактер. Мада претње стабилности и даље постоје у стратешки важној балканској регији, догађаји у Авганистану су показали да нове претње нашој заједничкој безбедности долазе са периферије евроатлантске регије. У овом окружењу, међународна стабилност и безбедност ће све више зависити од домаће реформе са једне стране и шире међународне сарадње са друге. Ефикасна безбедносна сарадња није могућа без темељних демократских доктрина и институција. У том смислу, евроатлантско Партнерство има кључну улогу.

Како се Савезници и Партнери заједнички буду развијали, повећаваће се и њихова способност да се заједнички суочавају са изазовима које деле и изграђују безбедност за будуће генерације на основу разумевања и сарадње.

“Док славио ову десетогодишњицу, можемо да се осврнемо на постигнут успех. Евроатлантско партнерство је било катализатор домаће трансформације и међународне безбедносне сарадње на досад невиђеном нивоу. НАТО је увек био у центру тих напора.

Партнерство се такође креће ка језгри активности НАТО-а.

Служило је Савезницима. Служило је Партнерима.

Служило је демократији и миру.”

Истакнуо је Генерални секретар НАТО-а Јап де Хоп Шефер на обележавању десетогодишњице Партнерства за мир у свом обраћању Савету евроатлантског партнерства на седници одржаној 14. јануара 2004. године.

NATO Public Diplomacy Division / Division Diplomatie publique de l'OTAN
1110 Brussels, Belgium / 1110 Bruxelles, Belgique

Web site : www.nato.int

Site web : www.otan.nato.int

E-mail / Courriel : natodoc@hq.nato.int

© NATO / OTAN 2005

Издавање ове брошуре је предвиђено на свим НАТО језицима као и језицима земаља партнера. Проверите да ли је доступна на адреси www.nato.int/docu/pub-form.htm или контактирајте Distribution Unit:

NATO Public Diplomacy Division – Distribution Unit

Division Diplomatie publique de l'OTAN – Unité de diffusion

1110 Brussels, Belgium / 1110 Bruxelles, Belgique

Tel. : +32 2 707 5009

Fax : +32 2 707 1252

E-mail / Courriel : distribution@hq.nato.int