

NATO
+
OTAN

ORTAKLIK
YOLUYLA
GÜVENLİK

ORTAKLIK YOLUYLA GÜVENLİK

Önsöz

Bu broşürün hedefi Avrupa Atlantik Ortaklığı'nın temelini teşkil eden ana prensipleri ve Ortaklığın önemli mekanizmalarını açıklamaktır. Broşür bu amacının dışında, Avrupa Atlantik güvenliğinin Ortaklık yoluyla nasıl arttığını gösteren ve işbirliğinin Ortak ülkeler için ne kadar asli ve uygulamada onlarla ne kadar ilintili olduğunu gösteren beş ana faaliyet alanı üzerinde durmaktadır. Bu faaliyet alanları şunlardır: güvenlik diyalogu ve işbirliği, barışı destekleme operasyonları, savunma reformu, doğal afetlere hazırlıklı olma ve bilim ile çevre alanlarında işbirliği. Ortaklık faaliyetlerinin reformlar, demokratik yapıların gelişmesi ve Ortak ülkelerin daha geniş bir uluslararası topluluğun üyesi olarak çokuluslu işbirliklerinde yer almaları üzerinde olumlu etkileri olduğu görülmektedir.

Ortak ülkelerin NATO ile işbirliği içerisinde gerçekleştirdikleri faaliyetlerin tamamını tek bir yayında gerektiği gibi ele almak mümkün olmayabilir. Bu faaliyetler sadece Balkanlar'da ve Afganistan'da gerçekleştirilmiş ve son derece iyi bir biçimde belgelenmiş olan barışı destekleme operasyonlarıyla sınırlı olmayıp aynı zamanda terörizmle mücadele, savunma reformu, güvenliğin ekonomik boyutları, doğal afetlere hazırlıklı olma, silah kontrolü, lojistik, hava savunması, hava sahası yönetimi, silahlanma, eğitim ve öğrenim, bilim ve çevre ile bilgilendirme programları gibi bir çok başka alanda da işbirliğini içerir.

Bunun dışında NATO, iki Ortak ülke olan Rusya ve Ukrayna ve Akdeniz Diyalogu'na katılan yedi ülke ile de özel ilişkiler geliştirmiştir. Dahası, Haziran 2004 İstanbul Zirvesinde başlatılan bir girişimle, İttifak, Orta Doğu'nun daha geniş bölgelerinde yer alan ülkelerle işbirliği yapmanın yollarını da araştırmaktadır. Bu ilişkilere bu broşürde özel olarak yer verilmemiş olmasına rağmen, bu ülkelerle gerçekleştirilen mevcut ve olası işbirlikleri, Avrupa Atlantik Ortaklığı çerçevesinde geliştirilen faaliyetlerin ve mekanizmaların temelini oluşturmaktadır.

İçindekiler

ORTAKLIK YOLUYLA

4__

Ortaklığın
kökenleri ve
gelişimi

8__

Asli
mekanizmalar

14__

Güvenlik
diyaloğu ve
işbirliği

18__

NATO ve
Ortak ülkeler
haritası

© ulstein bild-Schmüser

Not: Bu yayında Makedonya Eski Yugoslav Cumhuriyeti'ne yapılan atıflar, aşağıdaki nota atfen bir yıldızla (*) işaretlenmiştir:
Türkiye bu ülkeyi anayasal adıyla, Makedonya Cumhuriyeti olarak tanır.

Fotoğraflar: Aksi belirtilmedikçe tüm fotoğrafların telif hakkı NATO'ya aittir.

GÜVENLİK

20__

Barışı
destekleme
operasyonları

© Finnish Defence Forces

24__

Savunma
reformu

29__

Afetlere
hazırlıklı olma
ve yardım

33__

Güvenlik,
bilim ve çevre

36__ Gerçek bir Avrupa Atlantik güvenlik kültürü

Ortaklığın kökenleri ve gelişimi

Kasım 1989, soğuk savaşın sonunu işaret eden Berlin duvarının çöküşüne şahit oldu. Kısa bir dönem içinde, Orta ve Doğu Avrupa'da dikkate değer bir değişim kat edilmesi, NATO'yu bir dizi yeni ve çok çeşitli güvenlik sorunuyla karşı karşıya getirdi. Bu benzeri görülmemiş ölçekteki siyasi değişim, Avrupa'da güvenliği artırmak açısından büyük fırsatlar yarattı, ancak bu değişimin yeni belirsizlikleri ve istikrarsızlık ihtimalini içeriyor olması da kaçınılmazdı.

Soğuk Savaş'ın NATO'yu yüz yüze getirdiği durumları göz önünde bulundurarak, Avrupa güvenlik ilişkilerini yeni ve daha olumlu bir şekilde düzenleme fırsatını yakalamak için neler yapılabilir? Doğu ve Batı ülkeleri ile Avrupa arasındaki ilişkilerin yeniden normale dönmesi için atılması gereken adımlar nelerdir? Çokuluslu güvenlik sorunlarından söz ederken, demokratik ülkeler olarak tam katılımları konusundaki isteklerini gerçekleştirmek ve yeni kurulan bağımsızlıklarını güçlendirmek için Orta ve Doğu Avrupa devletlerine hem bölgesel hem de dünya çapında nasıl yardım edilebilir?

Müttefik liderler, Temmuz 1990'da Londra'da düzenledikleri zirvede, eski Doğu Batı ayrımına "dostluk elini" uzatan ve tüm Orta ve Doğu Avrupa ülkeleriyle yeni bir işbirliği ilişki önerisi getiren bir cevap verdi. Bu sahne, NATO ve yeni Ortak ülkeleri müşterek sorunlarla ilgili olarak tartışmak üzere bir araya getiren Kuzey Atlantik İşbirliği Konseyi'nin (KAİK) Aralık 1991'de kurulması için düzenlenmişti. (KAİK' in tarihsel bir olaya tanıklık ettiği bu ilk toplantıda, Avrupa'daki değişimin hızı şöyle bir boyuttaydı: son bildirin kabul edilmesi aşamasında, SSCB büyükelçisi Sovyetler Birliğinin dağıldığını ve artık sadece Rusya Federasyonunu temsil ettiğini duyurdu.)

Kasım 1991'de kaydedilen bu büyük tavır değişikliği, İttifak'ın daha geniş bir güvenlik yaklaşımını benimsediğini açıklayan önemli bir strateji anlayışı olarak kabul edildi. Siyasi araçlarla İttifakın amaçlarına ulaşabilme fırsatı her zamankinden daha fazlaydı. Savunma boyutu hala büyük önem taşıyordu ama, Avrupa Atlantik bölgesinin tamamında istikrar ve güvenliğin sağlanması için düşünülmesi gereken ekonomik,

> Soğuk Savaşın sonu güvenliği artırmak ve işbirliğini geliştirmek için yeni fırsatlar yarattı.

© ullstein bild-Schürer

“Bu Ortaklık Avrupa Atlantik bölgesinde istikrar ve güvenliğin sadece işbirliği ve ortak eylemle gerçekleştirilebileceğine dair ortak inancın bir ifadesi olarak kuruldu. Demokrasi yoluyla, temel özgürlüklerin ve insan haklarının korunması ve desteklenmesi; özgürlük, adalet ve barışın korunması Ortaklığın temelini oluşturan müşterek değerlerdir.”

(Barış İçin Ortaklık: Çerçeve Dokümanı – Brüksel Zirvesi, 10 Ocak 1994)

sosyal ve çevresel konulara şimdi daha fazla önem verilebilirdi. İttifak'ın karşı karşıya olduğu sorunların çeşitliliğiyle baş edebilmek için gereken yaklaşımın temel unsurları diyalog ve işbirliği olacaktır. Sona eren Soğuk Savaşla birlikte, şimdi ana hedefler şunlar olmuştur: yanlış anlamalardan ve düzenlenmeden kaynaklanabilecek ihtilaf riskini azaltmak, müttefiklerin güvenliğini etkileyen krizleri daha iyi yönetebilmek ve tüm Avrupa devletleri arasında karşılıklı anlayışı ve güveni artırarak ortak güvenlik problemlerini çözmek için gerekli sağlam ortaklık fırsatlarını çoğaltmak.

Soğuk Savaş döneminin hemen sonrasında, KAİK görüşmeleri, Baltık devletlerinden Rus askeri kuvvetlerinin çekilmesi gibi Soğuk Savaş zamanından kalma güvenlik sorunlarına odaklandı. Güvenlik ve savunmayla ilgili pek çok konuda politik işbirliği de başlatıldı. KAİK bir çok yönden yenilikler getirdi. Ne var ki KAİK daha ziyade çok taraflı, politik diyalog üzerine odaklandı ve her ortağın NATO ile bireysel işbirliği ilişkileri geliştirme imkanı üzerinde çok durmadı.

Bu, 1994'te işbirlikçi süreçte anlamlı bir ileri sıçrayışı temsil eden Barış İçin Ortaklık (BİO) programının başlatılmasıyla değişti. Bu program, NATO ve bireysel Ortak ülkeler arasında çift taraflı uygun bir işbirliği programıydı. Daha sonra 1997'de, KAİK'in yerini almak ve onun başarılarını geliştirmek için daha operasyonel ve gelişmiş bir ortaklığın oluşturulması yolunu açan Avrupa Atlantik Ortaklık Konseyi (AAOK) kuruldu.

Avrupa Atlantik bölgesinde şeffaflık ve güven oluşturmak için tasarlanan düzenli görüşmeler ve işbirliği faaliyetleri çok uluslu ortaklık ve işbirliğinin temelini oluşturur. İkili düzeyde ise esas olan, ortak ülkelerden her biri ile NATO arasında, Ortak ülkelerin kendilerine has durum ve gereksinimlerini göz önünde bulundurarak işleyen uygun bir ilişkinin geliştirilmesidir.

Ortaklık süreci, birbirine karşı olan ittifak gruplarının üyeleri oldukları için önceden birbirine muhalif olan, ya da uzun süren bölgesel, siyasi, etnik veya dinsel tartışmalar yaşamış olan tüm ülkeler arasında diyalog ve anlayışın oluşturulmasını içerir. Müşterek güvenlik sorunlarına müşterek çözümler bulunmasını amaçlayan ortak faaliyetler, geçmiş önyargıların aşılmasında ve işbirliğinin sağlayacağı karşılıklı yarara ilişkin açık bir vizyonun oluşturulmasında önemli başarılar getirmiştir.

Orta ve Doğu Avrupa'da ve eski Sovyetler Birliği'nde yer alan siyasi, ekonomik ve sosyal değişimin karmaşık süreci göz önüne alındığında belki de kaçınılmaz olan bir takım engeller ve güçlüklerle rağmen, Ortaklık sürecinin başlatılmasından bu yana dikkate değer bir ilerleme kaydedilmiştir. Oluşturdukları Ortaklık düzenlemelerine dayanarak, güvenlik işbirliğini genişletmek için NATO ve Ortak ülkeleri tarafından ardi ardına başarılı adımlar atıldıkça, AAOK ve BİO programı sürekli olarak kendi dinamiğini geliştirmiştir. NATO yıllar içerisinde, farklılaşan güvenlik ortamının yeni sorunlarını gidermek üzere bir dönüşüm geçirdikçe Ortaklık da gelişmiştir. Dinamizmini ve İttifakla ilgisini korumak için, Ortaklık faaliyetlerinin ve mekanizmalarının, NATO'nun yeni önceliklerine cevap vermek üzere uyarlanması gerekmiştir (bkz. "Asli mekanizmalar" bölümü).

Aynı şekilde, farklı Ortak ülkelerin isteklerini karşılamak ve onlar için çekici bir teşebbüs olarak kalmak için Ortaklığın derinleştirilmesi ve genişletilmesi gerekiyordu. NATO'nun genişlemesindeki iki aşama Müttefikler ve Ortaklar arasındaki dengeyi değiştirdi (kutuya bakınız). 2004 yılının Mart ayında, Ortaktan çok Müttefik vardı. Geri kalan Ortaklar çok çeşitlilik içeren bir grup oluşturuyorlardı. Bu grup, hala geçmişin mirasıyla uğraşan Balkan ülkeleri, Kafkasya'nın ve Orta Asya'nın stratejik olarak önemli ancak az gelişmiş

ülkeleri ve müttefik olmayan Batı Avrupa devletlerini kapsamaktadır. Bunlardan bazıları kendi savunma yapılarını ve yeteneklerini geliştirme sürecindeyken diğerleri NATO önderliğinde yürütülen operasyonlarda önemli miktarda askeri güç sağlayabilecek ve dost ortak ülkelere çeşitli alanlarda öneri, eğitim ve yardım teklif edebilecek durumdadır.

20 ortak ülke bugün, 26 Müttefike düzenli olarak danışmak, savunma ve güvenliğin bir çok farklı yönünü kapsayan konularda işbirliğini geliştirmek için AAOK'yı kullanmaktadır. Bu ülkelerin askeri güçleri sık sık birlikte tatbikat yapmaktadır ve etkileşim içindedir; askerler, NATO liderliğinde gerçekleştirilen barışı koruma operasyonlarında birbirleriyle yan yana görev yapmaktadır. Müttefikler ve ortaklar terörizm tehdidine karşı da birlikte çalışmaktadır. Soğuk savaş sona erdiğinde Avrupa Atlantik stratejik çevresinde gerçekleşen bu dramatik gelişmeyi tahmin bile etmek mümkün değildi.

NATO Ortaklık politikasının özgün amacı diyalog ve işbirliğiyle engelleri aşmak ve güvenliği sağlamaktır. Günümüzde terörizm, kitle imha silahları üretiminin artması ve başarısız ülkeleri içeren 21. yüzyılın güvenlik sorunlarıyla baş etme uğraşını ortak ülkeler de NATO ile beraber üstlenmiş olduğundan, ulaşılması hedeflenen amaçlara daha iddialı bir şekilde yaklaşılmalıdır.

MÜTTEFİKLER VE ORTAKLAR

Yıllar içerisinde, Ortaklığa 30 ülke katılmıştır: Arnavutluk, Ermenistan, Avusturya, Azerbaycan, Beyaz Rusya, Bulgaristan, Hırvatistan, Çek Cumhuriyeti, Estonya, Finlandiya, Gürcistan, Macaristan, İrlanda, Kazakistan, Kırgızistan Cumhuriyeti, Letonya, Litvanya, Moldova, Polonya, Romanya, Rusya, Slovakya, Slovenya, İsveç, İsviçre, Makedonya Eski Yugoslavya Cumhuriyeti*, Tacikistan, Türkmenistan, Ukrayna ve Özbekistan.

1997'den itibaren Rusya ile imzalanan Karşılıklı İlişkiler, İşbirliği ve Güvenliğe Dair Kurucu Senet ve Ukrayna ile imzalanan Belirgin Ortaklık Şartı vasıtasıyla bu iki ülke ile özel ilişkiler geliştirilmiştir. Rusya ile ilişkiler Müttefikler ve Rusya'nın eşit seviyede bulunduğu 2002 tarihli NATO-Rusya Konseyi'nin oluşturulmasından itibaren yoğunlaşmıştır. Kasım 2002'de Ukrayna'nın Avrupa Atlantik güvenlik yapılarına entegrasyonu bağlamında yürüttüğü reformları destekleyen NATO-Ukrayna Eylem Planı'nın benimsenmesi ile NATO-Ukrayna ilişkileri derinlik kazandı.

O günden beri on Ortak ülke Müttefik sıfatı kazandı. Çek Cumhuriyeti, Macaristan ve Polonya

1999 yılında İttifak'a katıldı; 2004 yılında onları Bulgaristan, Estonya, Letonya, Litvanya, Romanya, Slovakya ve Slovenya izledi. Üç aday ülke, Arnavutluk, Hırvatistan ve Makedonya Eski Yugoslav Cumhuriyeti*, kendilerini gelecekteki üyelik için hazırlamak üzere çalışmaktadırlar.

Bosna Hersek ve Sırbistan ve Karadağ'da Barış İçin Ortaklık ve Avrupa Atlantik Ortaklık Konseyine katılmayı umut etmektedirler. NATO onların isteklerini desteklemektedir; ancak önce karşılanması gereken koşullar öne sürmüştür. Bu koşullar, eski Yugoslavya için kurulmuş olan Uluslararası Suç Mahkemesi ile özellikle de en korkunç savaş suçu sanıkları olarak bilinen Radovan Karadzic ve Ratko Mladic'in tutuklanması konusunda tam bir işbirliğini kapsamaktadır. Bu arada NATO da Bosna Hersek'te savunma reformunu desteklemektedir. Sırbistan ve Karadağ ile sınırlı işbirliği başlamak üzeredir. Ordu mensupları ve sivilleri İttifak, kriz yönetimi, barış destek operasyonları ve sivil-askeri işbirliği konularında aşına kılmayı amaçlayan NATO oryantasyon kurslarına katılım da bu işbirliği kapsamındadır.

Asli mekanizmalar

NATO, ortaklarla ilişkilerde genel siyasal çerçeveyi sağlayan Avrupa Atlantik Ortaklık Konseyi vasıtasıyla düzenli olarak ortaklarına danışmaktadır. Her ortak aynı zamanda, Barış İçin Ortaklık (BİO) adıyla anılan ve içerisinde ortakların işbirliği için kendi önceliklerini seçebildikleri bir pratik faaliyet programı üzerinden ittifak ile bireysel ilişkiler kurabilir. Bu iki çok önemli Ortaklık mekanizması Avrupa Atlantik güvenlik mimarisinin demirbaşları haline gelmiştir.

Madrid'de 1997, Washington'da 1999, Prag'da 2002 ve İstanbul'da 2004 yılında gerçekleştirilmiş olan zirvelerde, müttefikler ve ortaklar arasındaki işbirliğini daha da derinleştirmek için adımlar atılmıştır. Bu girişimler, işbirliğini vurgulayan müşterek değerler ve ilkelere dayandırılmış ve Ortaklığın temel amacının izlenmesi için sürdürülen bağlılığı göstermiştir. Ortaklığın temel amacı şöyledir: Avrupa Atlantik bölgesi ve ötesinde barış ve istikrarı güçlendirmek ve genişletmek.

ORTAKLIĞIN KİLOMETRE TAŞLARI

1991 Kuzey Atlantik İşbirliği Konseyinin ilk toplantısı

1994 Barış için Ortaklığın (BİO) başlatılması
Ortakların NATO içerisindeki görevleri oluşturuldu;
Avrupa Müttefik Kuvvetler Karargahında (SHAPE) bir Ortaklık Eşgüdüm Hücresi kuruldu

1995 Avrupa Müttefik Kuvvetler Karargahında bir Uluslararası Eşgüdüm Merkezi kuruldu

1996 Ortak ülkeler, Bosna barış anlaşmasını yerine getirmek üzere NATO'nun önderlik ettiği güce katıldı

1997 Portekiz'in Sintra şehrinde ilk Avrupa Atlantik Ortaklık Konseyi (AAOK) toplantısı;
İspanya'da Madrid'de, NATO ve AAOK zirve toplantılarının ardından BİO'nun operasyonel rolü artırıldı

1998 Avrupa Atlantik Afet Yardımı Eşgüdüm Merkezi ve Afet Yardım Biriminin oluşturulması

1999 Üç yeni ortak NATO'ya katıldı: Çek Cumhuriyeti, Macaristan ve Polonya;
Diyalog ve işbirliği, kendi temel güvenlik görevlerinin birer bölümü olarak İttifak'ın

Stratejik Kavramı'na dahil edildi;

Washington zirvesinde, BİO'nun daha da artırılmasına ve operasyonel rolünün güçlendirilmesine karar verildi;
NATO liderliğindeki Kosova Gücü'nün parçası olarak ortak ülkelerin askeri güç yollaması kararlaştırıldı

2001 12 Eylül'de AAOK, Amerika Bileşik Devletleri'ndeki terörist saldırıları lanetlemek ve terörizm belasına karşı mücadele sözü vermek için buluştu

2002 Kapsamlı bir gözden geçirme Prag Zirvesi'nde AAOK ve BİO'nun güçlenmesine yol açtı;
Terörizme karşı Ortaklık Eylem Planı başlatıldı

2003 Ortak ülkeler NATO'nun liderliğini yaptığı Afganistan'daki Uluslararası Güvenlik Yardım Gücü'ne askeri güç göndererek katkıda bulundu

2004 NATO'ya yedi ortak ülke daha katıldı: Bulgaristan, Estonya, Letonya, Litvanya, Romanya, Slovakya ve Slovenya;
İstanbul Zirvesinde Ortaklığı geliştirmek için yeni adımlar atıldı;
Savunmanın Kurumsallaşmasına ilişkin Ortaklık Eylem Planı başlatıldı

Avrupa Atlantik Ortaklık Konseyi

Avrupa Atlantik Ortaklık Konseyi, siyaset ve güvenlikle ilgili konularda düzenli diyalog ve konsültasyon için oluşturulan çok taraflı forumda, NATO üyelerini ve ortakları, yani mevcut olan toplam 46 ülkeyi bir araya getirir. Bu konsey aynı zamanda, NATO ile barış için Ortaklığa katılan ülkeler arasında geliştirilen bireysel ikili ilişkiler için siyasi çerçeve görevi görür.

AAOK'yı oluşturma kararı, 1997'de daha zenginleştirilmiş ve daha operasyonel hale getirilmiş bir Ortaklığı amaçlayan bir güvenlik forumu sağlamak üzere oluşturulan Kuzey Atlantik Konseyi'nin başkanlarının ötesine geçme isteğini yansıttı. 14 ortak ülkenin askeri güçlerini göndererek müttefik ülkelerle yan yana görev yaptığı Bosna Hersek'te 1996 yılında barış koruma operasyonu bağlamında, yeni bir forum düzenlendi. Bu forumun amacı, BİO programı çerçevesinde ortaklarla geliştirilmekte olan ve giderek karmaşık bir hale gelen ilişkilere uyum sağlayabilecek yeni bir ortam yaratmaktır. Bu girişimle, her Ortaklık faaliyetinde karar verme ve planlama aşamasına ortak ülkelerin de katılımını artırmak için atılan adımları ve buna paralel olarak barış için Ortaklığın rolünü geliştirme konusunda atılmış olan adımlar tamamlanmış oldu. AAOK'nin kurulması, bir bloğa bağlı olmayan Batı Avrupa ülkelerini de kapsamak üzere, aslında eski Varşova Paktı ülkelerini de kendisine bağlamak için geliştirdiği Ortaklık çerçevesinin yolunu da açmış oldu.

Mevcut siyasi meselelere ve güvenlikle ilgili konulara dair AAOK'de kısa dönem görüşmeleri yapıldığı gibi, pek çok alanla ilgili uzun döneme yönelik görüşmeler ve işbirliği de yapılmaktadır. Bu alanlar, sadece adı geçen alanlarla sınırlı olmamak üzere şu şekilde sıralanabilir: kriz yönetimi ve barışa destek operasyonları, bölgesel konular, silah kontrolü ve kitle imha silahlarının üretimi ile ilgili konular, uluslararası terörizm, planlama, bütçe hazırlama, politika ve strateji gibi savunma ile ilgili konular, sivil olağanüstü hal planlaması ve afete hazırlık, silahlanma işbirliği, nükleer güvenlik, sivil ve askeri hava trafiği yönetimi ve bilimde işbirliği.

> Avrupa Atlantik Ortaklık Konseyi toplantılarına NATO Genel Sekreteri başkanlık eder.

Tartışılmakta olan konuya göre tüm müttefik ve ortakların aralarında toplanmalarına ya da daha küçük fakat ucu açık çalışma gruplarının toplanmasına olanak tanıyan seçenekler AAOK'nin kendi inisiyatifindedir. Bu esneklik AAOK'nin başarısının anahtarıdır.

Çoğu ortak ülke, NATO'nun Brüksel karargahında, düzenli iletişimi kolaylaştıran ve gerektiğinde fikir alışverişine olanak tanıyan diplomatik heyetler oluşturmuştur. AAOK toplantıları aylık olarak büyükelçiler düzeyinde, yıllık olarak dışişleri ve savunma bakanları ve savunma komutanları düzeyinde ve nadiren de zirve biçiminde gerçekleştirilir. 2005'te, yeni üst düzey AAOK güvenlik forumu, önemli güvenlik konularını tartışmak ve NATO ile ortak ülkelerin birlikte bu konuları en iyi nasıl ele alacağını değerlendirmek amacıyla yıllık toplantısını yapacaktır.

Bariş için Ortaklık

Bariş için Ortaklığın amacı, pratik işbirliğine ve İttifak'ı destekleyen demokratik ilkelere bağlılığa dayanarak, kararlılığı artırmak, barişe yönelik tehditleri azaltmak ve ortak ülkeler arasında olduğu kadar, bireysel ortak ülkeler ile NATO arasında da güçlendirilmiş güvenlik ilişkileri oluşturmaktır.

BİO programının temeli, her ortak ülke ile NATO arasında bireysel olarak Ortaklık oluşturulmasıdır. Bu Ortaklık, katılan her hükümet tarafından seçilen düzeyde ve hızda, bireysel gereksinimlere göre biçimlendirilir ve gerçekleştirilir. Bariş İçin Ortaklık ile, BİO'nun amaçlarını ve hedeflerini yerine getirmesini ve fikirlerini eyleme dönüştürmesini desteklemek için kapsamlı bir kılavuz geliştirilmiştir. Geliştirilmiş olan ve aşağıda tanımlanan bu araçlar ve girişimler, Ortaklara NATO'ya olan angajmanlarını desteklemek üzere etkili ve şeffaf programlar sunarak, hem ikili hem de çok taraflı eylemler için bir çerçeve sağlar.

Bariş için Ortaklığın resmi temeli, her Ortak ülke için belirli taahhütler belirleyen Çerçeve Dokümanıdır. Her ortak, demokratik toplumları korumak için geniş kapsamlı siyasi taahhütlerde

bulunur; bu taahhütler şunları içerir: uluslararası hukuk ilkelerine bağlı kalmak BM Antlaşması kapsamındaki yükümlülükleri yerine getirmek; İnsan Hakları Evrensel Beyannamesi, Helsinki Nihai Senedi ve uluslararası silahsızlanma ve silah kontrolü anlaşmalarına uygun davranmak; diğer devletlere karşı tehdit ve güç kullanılmasından kaçınmak; mevcut sınırlara saygı duymak ve tartışmaları bariş içinde çözümlenmek. Silahlı kuvvetler üzerinde demokratik kontrolü sağlamak üzere ulusal savunma planlaması ve bütçesinin şeffaflığını artırmak adına ve barişin korunmasında, insanî yardım operasyonlarında NATO ile ortak eylem için kapasite geliştirmek adına da özel bir takım taahhütler verilir. Silahlı kuvvetlerin demokratik yollarla kontrol edilebilmesi için ulusal planlama ve bütçelerde şeffaflığı teşvik etmek ve bariş koruma ve insani amaçlı operasyonlarda NATO ile birlikte çalışabilme yeteneğini geliştirmek amacıyla bazı özel taahhütler verilir. Çerçeve Dokümanı ayrıca, kendi bölgesel bütünlüğüne, siyasi bağımsızlığına veya güvenliğine doğrudan bir tehdit algılayan herhangi bir ortak ülkeye danışmak için müttefiklerin vereceği bir taahhüdü de kabul eder. Bu taahhüt örneğin, Kosova krizi sırasında Arnavutluk ve Makedonya Eski Yugoslav Cumhuriyeti* tarafından kullanılmıştır.

Ortak ülkeler kendi istek ve yeteneklerine dayanan bireysel faaliyetlerini seçerler. Bunlar Müttefiklerin önüne bir Sunum Belgesi halinde getirilir. Daha sonra, NATO ile her ortak ülke kendi Bireysel Ortaklık Programı'nı geliştirir ve kabul eder. Bu iki yıllık programlar, geniş bir faaliyet listesinden çıkarılan maddelerle, her ülkenin kendine özgü ilgi alanları ve gereksinimlerine göre düzenlenir. İşbirliği, özellikle savunmayla ilgili çalışmalara, savunma reformuna ve savunma reformu sonuçlarının yönlendirilmesine odaklansa da, savunma politikası ve planlama, sivil ve askeri ilişkiler, eğitim ve öğrenim, hava savunması, iletişim ve bilgi sistemleri, kriz yönetimi ve sivil olağanüstü hal yönetimi gibi her türlü NATO faaliyet alanını da içerir.

> 2000 yılının Mayıs ayında Hırvatistan Bariş için Ortaklık Çerçeve Dokümanını imzalıyor.

Nisan 1999 tarihli Washington zirvesinde, Barış için Ortaklığın operasyon odağını ve ortak ülkelerin BİO karar verme süreçlerine ve planlamalarına katılımlarını artırmak üzere kayda değer girişimler başlatıldı. Bunlar bir Harekat Yetenekleri Kavramı'nı ve bir siyasi ve askeri çerçeveyi içeriyordu. Askerlerinin eğitimi ve öğrenimi yoluyla ortak ülkelerin harekat yeteneklerini takviye etmek üzere bir Eğitim ve Öğrenim Geliştirme Programı da başlatıldı.

Harekat Yetenekleri Kavramı, Müttefik ve Ortak güçlerin NATO liderliğinde gerçekleştirilen BİO operasyonlarında birlikte çalışma yeteneğini iyileştirmek üzere geliştirilmiştir. Amaç, gelecekte NATO'nun liderlik edeceği BİO operasyonlarını artırmak ve desteklemek için tasarlanmış güç paketlerinin bir araya getirilmesinde esnekliğin artırılmasını sağlamaktır. Bu Mekanizma, potansiyel olarak bu tür operasyonlar için mevcut olan güç ve yeteneklere odaklanır. Ortak ve müttefik ülke mercileri ve personelleri arasında gittikçe gelişen barış durumundaki çalışma ilişkileri, bu ülkelerin güçlerinin NATO liderliğindeki güçlerle bütünleşmesini kolaylaştırır. İstanbul Zirvesinde, Harekat Yetenekleri Kavramı'nın uygulanması kapsamında birlikte hareket etme standartlarının ve bununla ilgili değerlendirmelerin, ilgili NATO mekanizmalarıyla uyumlu olması öngörülmüştür.

Politik-askeri Çerçeve, Ortakların siyasi fikir alışverişleri ve karar verme süreci, harekat planlanması ve komuta düzenlemelerine katılımı ile ilgili ilke ve usulleri belirler ve kılavuzluk eder. İstanbul'da, Ortakların kararları biçimlendirme sürecine daha erken katılmaları gereksinimi vurgulandı. Bu çerçeve dokümanının koşulları, ortaklarla birlikte gerçekleştirilen tüm NATO liderliğindeki operasyonlarda yerine getirilmekte ve aynı zamanda, tatbikatlar ve BİO Tasarruf Fonları gibi diğer NATO faaliyetlerine de ortakların katkısı için genel bir rehber olarak kullanılmaktadır.

Ortak ülkeleri, Ortaklığın günlük çalışmasıyla daha iyi bütünleştirmek için, ortak ülkelerden gelen subayların görevlendirildiği BİO Karargah Unsurları birkaç NATO merkezine yerleştirilmiştir. Belçika'da Mons'da bulunan NATO Harekat Komutanlığı'nda yer alan bir Ortaklık Eşgüdüm Hücresi de, BİO eğitim ve tatbikatlarının koordinasyonuna yardım

eder. Bundan başka, bir Uluslararası Eşgüdüm Merkezi de, NATO liderliğindeki barışı koruma operasyonlarına askeri birlik yardımı yapan ve NATO üyesi olmayan tüm ülkelere brifing ve planlama imkanları sağlar (*bakınız s. 23*).

BİO Planlama ve Gözden Geçirme Süreci (PARP) Ortak ülke kuvvetlerinin barışı koruma operasyonlarında NATO kuvvetleri ile daha iyi çalışabilmelerini sağlamak amacıyla birlikte çalışabilirlik ve yetenek gerekleri konularında rehberlik eder. Bu süreç, Balkanlar'da ve Afganistan'da NATO liderliğinde gerçekleştirilen barışa destek operasyonlarında ortak ülkelerin yakın işbirliğine önemli ölçüde katkıda bulunmuştur. PARP mekanizması NATO'nun kendi güç planlama sisteminde modellendirilmiş ve seçime bağlı olarak ortaklara sunulmuştur. Planlama hedefleri ve Ortaklık amaçları, her katılımcı ülkeyle müzakere edilir ve geniş gözden geçirmelerle ilerleme ölçülür. Yıllar içerisinde, PARP'ın koşulları daha karmaşık, iddialı ve Müttefiklerin yeteneklerin geliştirilmesi konusunda kendileri için belirledikleri düzeyle yakından bağlantılı hale gelmiştir. PARP ayrıca, Ortaklar tarafından etkin, uygun maliyetli ve sürdürülebilir bir silahlı kuvvetler oluşturmak ve daha geniş kapsamlı savunma reformu çabalarını teşvik etmek üzere de kullanılır. Örnek verecek olursak, bu mekanizma Ukrayna'nın geniş çaplı savunma reformlarında merkezi bir rol oynamıştır (*bakınız s. 25*).

Birkaç Ortaklık girişimi ortaklara savunma reformunun sonuçlarını yönetmeleri için yardım eder. Bunlardan en önemlisi, anti personel mayınların ve silah fazlasının güvenli şekilde yok edilmesi ve ayrıca askeri personelin yeniden eğitilmesi ve askeri üslerin dönüşümü için pratik yardım sunan BİO Tasarruf Fonu politikasıdır (*bakınız kutu s. 28*).

> Bir İsviçre KFOR helikopteri Kosova'da Priştina üzerinde uçuyor: NATO liderliğindeki barış gücü operasyonlarında işbirliğinin ilerletilmesi Ortaklık için kilit rol oynamaktadır.

İşbirliğinin Derinleştirilmesi

Kasım 2002' de Prag Zirvesinde NATO ve Ortak ülkeler arasında işbirliğini derinleştirmek için daha ileri adımlar atıldı. Kapsamlı bir gözden geçirme faaliyeti sonrasında AAOK ve BİO, Ortaklarla siyasi diyalogun güçlendirilmesini, planlama, idare ve katıldıkları faaliyetlerin denetlenmesi konularıyla daha fazla meşgul olmalarını önerdi.

İşbirliğine dayalı yeni bir mekanizma olan Ortaklık Eylem Planı Prag' ta tanıtıldı. İlk olarak geliştirilmesi gereken Terörizme Karşı Ortaklık Eylem Planıydı (*bakınız s. 15*). Diğer bir yeni girişim de, İttifak'a faaliyetler menüsünden bir plan seçmek yerine dahili reformlarında (özellikle savunma ve güvenlik alanında) daha yapısal destek isteyen Ortak ülkelere özel ihtiyaçları ve şartları doğrultusunda yardım etme olanağı sağlayan Bireysel Ortaklık Eylem Planı (BOEP) oluşturma girişimiydi (*kutuya bakınız*).

Prag'da kaydedilen ilerlemenin üzerine, Haziran 2004'te gerçekleştirilen İstanbul Zirvesinde, Avrupa Atlantik Ortaklığı'nı güçlendirmek ve bu Ortaklığı tematik konuları ve Ortakların bireysel ihtiyaçları ve yeteneklerini ele alacak şekilde yönlendirecek

adımlar atıldı. Ortakların etkili ve demokratik olarak sorumlu savunma kurumları oluşturmasını cesaretlendirmek ve desteklemek için bir Savunmanın Kurumsallaşmasına Dair Ortaklık Eylem Planı başlatıldı (*bakınız s. 24*).

Operasyonlara kuvvet tahsis eden Ortak ülkeler karar verme sürecine daha erken dahil edildiklerinde ve kendilerine politik danışmalar için daha fazla olanaklar sağlandığında, Ortakların NATO başkanlığındaki operasyonlara olan katkıları da artacaktır. Bundan başka, Harekat Yetenekleri Kavramı genişletilecek ve Ortaklara, İttifak kuvvetleri ve yeteneklerinin sürekli dönüşümünü desteklemekten ve denetlemekten sorumlu olan Müttefik Dönüşüm Komutanlığında temsilcilik fırsatı sunulacaktır. Bu söylenenler, NATO ile Ortak ülke güçlerinin daha iyi bir şekilde birlikte hareket etmesinin desteklenmesine ve savunma dönüşümlerinin NATO'nun gelişen yetenekleri ve operasyonel rolleri ile aynı paralelde olmasına yardımcı olacaktır.

Stratejik olarak önemli olan iki bölgede, yani Kafkaslar (Ermenistan, Azerbaycan ve Gürcistan) ve Orta Asya'da (Kazakistan, Kırgızistan Cumhuriyeti, Tacikistan, Türkmenistan ve Özbekistan) bulunan Ortak ülkelerle ilişkiler üzerinde özellikle durulmasına karar verildi. NATO bu iki bölge için iki irtibat subayının yanı sıra, bu bölgelerden sorumlu bir de özel temsilci atadı. Bu kişilerin görevi, terörizme karşı Savunmanın Kurumsallaşmasına ilişkin Ortaklık Eylem Planı ve

Planlama ve Gözden Geçirme Süreci (PARP) mekanizmasında hedeflenen işbirliğinin ve uygun olan durumlarda Bireysel Ortaklık Eylem Planları'nın ilgili boyutlarının uygulanmasına yardımcı olmak ve öneride bulunmaktır.

Daha fazla bilgi için:

www.nato.int/issues/eapc/index.html

www.nato.int/issues/pfp/index.html

BİREYSEL ORTAKLIK EYLEM PLANLARI

Kasım 2002'de Prag Zirvesinde başlatılan Bireysel Ortaklık Eylem Planları (BOEP), NATO ile ilişkilerini derinleştirmek için siyasi isteğe ve yeteneğe sahip ülkelere açıktır. Tüm ortaklar, kendi iç reform çabaları üzerinde yoğunlaşarak çok çeşitli mekanizmalar yoluyla İttifak ile etkileşirler. İki yıllık olarak düşünülen bu planlar, her türlü işbirliği mekanizmasını bir araya getirmek için tasarlanmışlardır.

BOEP işbirliği amaçlarını ve bireysel Ortağın önceliklerini açık bir biçimde tayin eder ve kullanılan çeşitli mekanizmaların bu öncelikleri doğrudan karşılamasını sağlar. NATO, reform hedefleri ile ilgili olarak ülkeye özel öneriler sunacaktır. İlgili konular üzerinde yoğunlaşmış siyasi diyalog, BOEP sürecinin bütünlüycü bir parçası olabilir. BOEP'ler, diğer ilgili uluslararası kurumlara dair çabaları koordine etmenin

yanı sıra, bireysel Müttefikler ve Ortaklar tarafından sağlanan ikili desteğin koordine edilmesini de kolaylaştıracaktır.

Söz konusu amaçlar genel siyasi kategoriler ve güvenlik konuları içinde yer alır. Bunlar şu şekilde sıralanabilir: savunma, güvenlik ve askeri konular, toplumla ilgili bilgiler; bilim ve çevre; sivil olağanüstü hal planlanması ve idari, koruyucu güvenlik ve kaynak konuları.

Kasım 2004'te, Gürcistan NATO ile bir BOEP'e sahip ilk ülke oldu. Azerbaycan ve Özbekistan' la BOEP'ler halen gelişmektedir. Aynı zamanda Ermenistan da böyle bir plan geliştirilmesiyle ilgilendiğini ifade etmiştir.

> Avrupa Atlantik Ortaklığı Haziran 2004'te İstanbul Zirvesinde daha da güçlendirildi.

Güvenlik diyalogu ve işbirliđi

Güvenlik ortamı deđişirken, Avrupa Atlantik Ortaklıđı da, Müttefikler ve Ortaklar için kritik öneme haiz bir çok güvenlik konusunu ele alma yönünde bir dönüřüm geçirmektedir. Müttefik ve Ortak barış gücü birliklerinin birlikte konuşlandırıldıđı Balkanlar ve Afganistan'daki güvenlik durumunun gidiřatı üzerine düzenli fikir alışverişinde bulunulur. Pratik işbirliđini desteklemek ve koordine etmek, terörizmle mücadele, kitle imha silahları, el silahları ve hafif silahların üretimiyle ilgili konuların üstesinden gelmek gibi kilit meselelerle ilgili uzmanlık alışverişinin sağlanması konularında girişimlerde bulunmaktadır.

Pek çok güvenlik sorunu komřu ülkelerle yapılan yakın çalışmalarda ele alınır. Özellikle Güneydođu Avrupa, Kafkaslar ve Orta Asya'da Ortak ülkeler arasında belirleyici rol oynayan konularda bölgesel ve alt bölgesel düzeyde işbirliđini ilerletmek ve desteklemek için AAOK ve BİO programı uygun birer çerçeve sağlarlar.

Terörizmle mücadele

Terörizmle mücadele řu anda NATO'nun en öncelikli gündem maddesidir. 11 Eylül 2001'de ABD'ye yapılan saldırılar, NATO'nun 5. Maddesini ilk kez uygulamasına yol açtı (İttifakın kuruluş anlaşmasının ortak savunma maddesi). Ertesi gün çok kısa süreli bir toplantıda, NATO ve Ortak ülke büyükelçileri saldırıları koşulsuz olarak lanetlediler ve terörizm musibetiyle savaşmak için her türlü çabanın gösterileceđini taahhüt ettiler.

“Bu barbar eylemler bizi dehřete düşürdü ve bundan sorumlu olanları koşulsuz olarak lanetliyoruz. Bu eylemler bizim ortak değerlerimize yapılmış bir saldırıdır. Şiddet yolunu izleyenler yüzünden bu değerlerden taviz verilmesine izin vermeyeceđiz. Terörizm musibetiyle savaşmak için her türlü çabayı göstereceđimizi taahhüt ediyoruz. Ortaklık ideallerinin ve işbirliđinin geçerliliđine olan inancımızda birleşmiş bulunuyoruz.”

(AAOK bildirisini, 12 Eylül 2001)

O gün Kuzey Amerika ve Avrupa'dan Orta Asya'ya kadar tüm AAOK üyesi ülkelerin ifade ettikleri dayanışma ve o günden beri terörizme karşı yürütülen kampanyada sergilenen işbirliği, NATO'nun gerçek bir Avrupa Atlantik güvenlik kültürü tohumlarını ekmekte ne kadar başarılı olduğunu göstermektedir.

Terörizm tehdidi karşısında güçlerin birleştirilmesi yönündeki ortak tutum, Prag Zirvesi'nde başlatılan Terörizme Karşı Ortaklık Eylem Planı vasıtasıyla somut bir boyut kazandı. Bu eylem planı, siyasi fikir alışverişi ve pratik önlemler yoluyla bu bölgede işbirliği yapılması ve uzmanlık alışverişi için uygun bir çerçeve sağlamaktadır. Bu plan, sınır güvenliği ve terörizmle ilgili eğitim ve tatbikatlar konusundaki bilgi paylaşımı ve işbirliğinin iyileştirilmesine olanak sağlar. Ayrıca, terörist saldırılara karşı savunma için gereken işbirliğinin veya böyle bir saldırının sonuçlarıyla baş etmek için gereken yeteneklerin geliştirilmesine de olanak tanır (bakınız s. 32). Bu plan, mühimmat, el silahları ve hafif silah (omuzdan ateşlenen roketler ve bomba atarlar gibi) fazlalarının fiziki güvenliği ve güvenli şekilde imhası için yürütülen çalışmaları da destekler.

Silahların yaygınlaşması ile mücadele

Kitle imha silahları

Kitle imha silahlarının (KİS/WMD) yaygınlaşmasını engellemek 21.yüzyılın ana güvenlik sorunlarından biridir. NATO'nun ortaklarla olan diyalogu, İttifak'ın yaygınlaşmayı önleme amacına ulaşmasında belirgin bir rol oynamaktadır. Silahların yaygınlaşmasıyla mücadele çabalarının başarılı olması için gereken koşullar inanç ve güvendir ve burada başarıya ancak açıklık ve şeffaflıkla ulaşılabilir.

İttifak, Ortaklarla yapılan fikir alışverişleri ve görüşmeler yoluyla, yaygınlaşmayla ilgili konularda müşterek anlayış ve bilgi paylaşımını arttırmayı amaçlamaktadır. Hem siyasi çabaları hem savunma çabalarını ele alan ve dış işleri ile savunma bakanlıklarının her ikisini de ilgilendiren bu görüşmeler, güven oluşturulmasına yararlı katkılarda bulunmaktadır. Bu noktada birkaç Ortak ülke KİS'lerin yol açtığı riskli durumlara hazırlıklı olma açısından güçlü bir altyapıya sahiptir ve bu nedenle de bu bölgedeki ortak çabalara önemli katkılarda bulunmaktadır.

Pek çok seminer ve workshop'ta belirli konular ele alınmıştır. Bu konular arasında "Anthrax ve Alınan Dersler" konusunu derinlemesine inceleyen tartışmalar da bulunmaktadır. Bu tartışmalar ve Amerika Birleşik Devletleri (2001 sonbaharı) ve diğer yerlerden edinilen deneyimler, olası durum planlaması ile bazı temel noktaların belirlenmesine yardımcı olmuştur. Diğer bir konu ise, çevresel sanayi riskleri ve diğer tıbbi operasyonel güçlüklerle ilgili sorunları ele almaktadır.

> Kitle imha silahlarının yaygınlaşması 21.yüzyılda ciddi bir güvenlik sorunu oluşturmaktadır.

Biyolojik ve kimyasal silahlarla ilgili potansiyel riskleri konu alan AAOK workshop'ları, Ortakların bilgi alışverişinde bulunmalarına ve konuyla ilgili en iyi metotları geliştirmelerine olanak sağladı. Kitle İmha Silahlarına (KİS) karşı korunmak için tasarlanan yeni yetenekler ve teçhizat ilgili araştırmalar ve geliştirmeler üzerinde tartışıldı, risklere karşı her yerde hazırlıklı olmayı sağlayacak en iyi yöntemler üzerinde duruldu.

Bu çalıştaylarda NATO'nun silahsızlanma uzmanları ve Ortak ülkeler KİS'lerin yayılması ile ilgili siyasi ve istihbarat paylaşımı konularını konuşma fırsatı buldular. Konsültasyonlar yaygınlaşmadaki bazı temel eğilimlere odaklandı ve AAOK dışındaki ülkelerden (Çin, Japonya, İsrail ve Güney Kore gibi) bölgesel bakış açıları üzerine sunumlar içerdi. Ortaklar, ayrıca, ihracat kontrolü ve silahların yayılmasına karşı son zamanlarda başlatılan girişimler (BM Güvenlik Konseyi'nin 1540 sayılı kararı gibi) üzerinde bilgi alışverişinde bulundular.

İttifak üyeleri Ortaklara aynı zamanda, NATO'nun kimyasal, biyolojik, radyolojik ve nükleer (KBRN) savunma faaliyetlerini özetlediler ve özellikle de NATO KBRN Savunma Taburunun oluşturulması ve konuşlandırılması ile ilgili faaliyetlere değindiler.

Mayınlar ve hafif silahlara karşı faaliyetler

Ucuz ve gelişigüzel savaş silahlarının yayılmasından doğan tehlikeler, büyümekte olan uluslararası bir kaygının odağı haline geldi. Temin edilmesi ve kullanımı kolay el silahları, silahlı çatışmaların alevlenmesine ve sonra da sürüp gitmesine olanak sağlıyor. Artan şiddetin hedefi ve mağdurları genelde siviller oluyor. Birleşmiş Milletlere ve diğer kaynaklara göre, 1990'lı yıllarda savaşlarda ölen dört milyon kişinin yüzde 90'ı sivillerdi ve onların da yüzde 80'ini kadınlar ve çocuklar oluşturuyordu. Dünyada yarım milyardan fazla küçük ve hafif silah bulunduğu (her 12 kişiden birini silahlandırmak için yeterli) tahmin ediliyor. Bunlar dünyada her gün 1.000 kişinin ölmesine neden oluyor. Anti personel mayınlara gelince, tüm dünyada yere gömülmüş olanların sayısı tahminlere göre 100 milyon adet. Ortalamaya baktığımızda her 22 dakikada bir kara mayını patlıyor ve yılda 26.000 kişinin ölümüne veya sakat kalmasına neden oluyorlar.

El silahlarının yayılmasına karşı mücadele etmek ve insana karşı mayın eylemi gereksinimini ele almak için çok taraflı girişimler küresel, bölgesel ve yerel boyutlarda başlatıldı. NATO ve ortak ülkeler, Ortaklığın siyasi ve askeri uzmanlarını Avrupa Atlantik bölgesindeki bu sorunlara yönelmeleri için bir araya getirerek girişimlerini sonuçlandırmayı amaçlıyorlar.

> El silahları ve hafif silahların yayılması büyüyen uluslararası kaygının odağıdır.

NATO ÜLKELERİ

- | | | | |
|---|---------------------|---|----------------------------------|
|
 | Belçika (1) |
 | Litvanya (14) |
|
 | Bulgaristan (2) |
 | Lüksemburg (15) |
|
 | Kanada (3) |
 | Hollanda (16) |
|
 | Çek Cumhuriyeti (4) |
 | Norveç (17) |
|
 | Danimarka (5) |
 | Polonya (18) |
|
 | Estonya (6) |
 | Portekiz (19) |
|
 | Fransa (7) |
 | Romanya (20) |
|
 | Almanya (8) |
 | Slovakya (21) |
|
 | Yunanistan (9) |
 | Slovenya (22) |
|
 | Macaristan (10) |
 | İspanya (23) |
|
 | İzlanda (11) |
 | Türkiye (24) |
|
 | İtalya (12) |
 | Birleşik Krallık (25) |
|
 | Letonya (13) |
 | Amerika Birleşik Devletleri (26) |

 ORTAK ÜLKELER

-
 Arnavutluk (27)
-
 Ermenistan (28)
-
 Avusturya (29)
-
 Azerbaycan (30)
-
 Beyaz Rusya (31)
-
 Hırvatistan (32)
-
 Finlandiya (33)
-
 Gürcistan (34)
-
 İrlanda (35)
-
 Kazakistan (36)

-
 Kırgız Cumhuriyeti (37)
-
 Moldova (38)
-
 Rusya (39)
-
 İsveç (40)
-
 İsviçre (41)
-
 Tacikistan (42)
-
 Makedonya Eski Yugoslav Cumhuriyeti* (43)
-
 Türkmenistan (44)
-
 Ukrayna (45)
-
 Özbekistan (46)

* Türkiye bu ülkeyi anayasal adıyla, Makedonya Cumhuriyeti olarak tanır.

Barışı destekleme operasyonları

> Ortak ülkeler Afganistan Uluslararası Güvenlik Destek Gücüne önemli bir katkıda bulunuyor.

Ortak ülkeler, Balkanlarda NATO tarafından yönetilen barışa destek operasyonlarında kritik bir rol oynamıştır ve şimdi de NATO'nun Afganistan'daki görevine çok önemli katkılarda bulunmaktadır. Ortak ülkelerin bu operasyonlara katılımı, Avrupa Atlantik bölgesi ve ötesindeki güvenliği artırmaktadır. Kriz bölgelerinde istikrarın geri kazanılması için yapılan çalışmalarda Ortak güçlerin Müttefik güçlerle birlikte çalışması, pratik deneyim kazanmalarını sağlamaktadır. Bu durum Müttefiklerin artan görev yükünü de hafifletmektedir. Ortak ülkelerin NATO operasyonlarına katılımı aynı zamanda kriz yönetimine ve istikrarsızlığın yayılmasının önlenmesine destek verilmesi yönündeki uluslararası fikir birliğinin de altını çizmiştir.

Çok sayıda Ortak ülke askeri NATO'daki karşıtlarıyla birlikte çalışmaya alışmış ve İttifak'ın karmaşık ve zor durumlarda nasıl işlediğini öğrenmeye başlamıştır. Bu durum Soğuk Savaş'ın bitimine kadar bölünmüş bir kıtada ve birbirine düşman ittifaklar oluşturmuş askeri kuvvetler arasındaki anlayışı arttırmak, güven tesis etmek ve ilişkileri geliştirmek açısından diğer tüm faktörlerden daha önemli bir rol oynamıştır. Bugün NATO ve Ortak ülkeler, 21.yüzyılın sorunlarıyla başa çıkabilmek için bu alanda birlikte çalışmaktadırlar.

Afganistan görevi

NATO, 2003 yılının Ağustos ayından beri Afganistan'daki Uluslararası Güvenlik Yardım Gücünün (ISAF) liderliğini yapıyor. Bu BM barış birliğinin görevi, kendini yirmi yıllık sivil savaştan ve yeniden teröristlerin alanı olarak kullanılmaktan kurtarmaya çalışan ülkeye barış ve istikrarı getirmek için Afgan yetkililerine yardım etmektir.

ISAF'ın başlangıçtaki görev yönergesi Kabil ve çevresindeki operasyonlarla sınırlıydı, ancak ikinci görev alanı ikinci bir BM emri ile başkentin dışına doğru genişletildi. İl İmar Timlerinin (İİT) kurulmasıyla ISAF'ın görev alanı ülkenin kuzeyine doğru genişletildi. İllerde çalışan sivil ve askeri personelden oluşan İİT merkezi hükümetin otoritesinin illere yayılmasına ve kalkınma ve yeniden yapılanma faaliyetlerine yardımcı olurlar. Kabil'in batısına doğru genişleme hazırlıkları ile ilgili planlar 2004 sonbaharında gerçekleştirildi. Hatta, 2004 yılının Ekim ayında gerçekleşen başkanlık seçimi öncesini ve seçim sürecini desteklemek amacıyla sekiz haftalığına fazladan birlik gönderildi.

2004 yılının Eylül ayında ISAF'a on Ortak ülke katılıyordu; bunlardan bazıları askeri polis ve mayın imha timleri gibi son derece değerli uzman güçler sağlamaktaydı. Hatta, Orta Asya'daki ortak ülkeler, teçhizat Afganistan'a varmadan önce birçok ortak ülkeden geçmek zorunda olduğundan, ISAF güçlerinin lojistik ihtiyacını sağlamak konusunda yardımcı oldular. Barış için Ortaklık yoluyla gelişen ilişkiler, Müttefiklere malzemelerini bu ülkelerden geçirebilmelerine ve kuvvetlerini ve ikmal maddelerini bu topraklarda üsledebilmelerine olanak sağlayan ikili anlaşmalar için bir zemin oluşturdu. Örneğin, Almanya ve Özbekistan, Kabil ve Afganistan'ın kuzey bölgeleri arasında bir hava köprüsü kurulmasına yardımcı olmak için, Afganistan sınırında, Termez'deki askeri havaalanının kullanımı üzerine resmi bir anlaşma yaptılar; Hollanda ve Kırgızistan Cumhuriyeti arasındaki bir anlaşma, F-16 Hollanda savaş uçaklarının Bişkek'teki havaalanını kullanmasını sağladı. Fransa'nın da Tacikistan'la, Duşanbe'de lojistik merkez çalıştırmasını sağlayan benzer bir anlaşması bulunuyor. Afganistan'ın çeşitlilik arz eden etnik yapısı göz önüne alındığında, Orta Asya'dan bir çok ortağın ISAF'ı desteklemekte kullanabilecekleri önemli yerel aktörler üzerinde etkileri bulunuyor.

Ortakların, NATO'nun geleneksel çalışma çevresine çok uzak bir operasyon olan ISAF'a sağladığı yardım tipi, Ortaklığın İttifak için bu kadar önemli olmasının nedenlerinden biridir.

Balkan operasyonları

İttifak'ın barış koruma görevi için Bosna Hersek'te ilk kez konuşlanmasından bu yana Ortak ülkeler Balkanlarda yürütülen NATO liderliğindeki barışa destek operasyonlarının ayrılmaz bir parçası olmuştur. Geçen yıllar içinde, Bosna Hersek'te NATO liderliğindeki barışı koruma operasyonlarına katılan askeri birliklerin yaklaşık yüzde 10'u ve Kosova Gücünü (KFOR) oluşturan barışı koruma gücünün yüzde 18'i, Ortak ülkeler ve diğer NATO üyesi olmayan diğer ülkeler tarafından gönderilmiştir.

Bosna Hersek

14 Aralık 1995 tarihinde Dayton Barış Anlaşmasının imzalanmasından sonra 14 ortak ülkeden gelip Bosna Hersek'te konuşlanan askerler, Barış Uygulama Gücünün (IFOR) bir parçası haline gelmişlerdir. Birleşmiş Milletlerin barış anlaşmasının askeri boyutlarının uygulanmasına dair görev yönergesine göre IFOR'un görevi, düşmanlıkları sona erdirmek; savaştan paramparça olan ülkenin yeniden yaratılan İdari Bölümlerinin silahlı kuvvetlerini ayırmak (Bosna Hersek Federasyonu ve Sırp Cumhuriyeti) ve iki bölge arasında toprak değişimini sağlamaktır.

1996 yılının Aralık ayında IFOR, daha küçük bir İstikrar Gücüyle (SFOR) yer değiştirdi. Düşmanlıkların yeniden başlamasını durdurmak ve barış sürecinin gelişebileceği atmosferi desteklemenin yanı sıra SFOR'un görevi, ülkede kalıcı barış sağlamaya çalışan uluslararası

> İsveçli bir SFOR barışı koruma görevlisi ve köpeği yerdeki mayınları kontrol ediyor.

toplumla çalışan sivil örgütlere destek verecek şekilde genişletildi. Barış gücü askerleri, mültecilere ve yer değiştirmiş kişilere evlerine dönmeleri konusunda yardımcı oldu ve Bosna silahlı kuvvetlerinin reformuna katkıda bulundu. Güvenlik durumu yavaş yavaş iyileştikçe, ülkedeki bu askerlerin sayısı 2004 yılında, başlarda konuşlandırılmış olan 60.000'den, 7.000'lere indi.

Güvenlik sağlama ile ilgili sorumluluklar, Avrupa Birliği tarafından yönetilen bir izleme misyonuna teslim edilince, Bosna Hersek'te NATO liderliğinde sürdürülmekte olan operasyona 2004 yılının Aralık ayında son verildi. SFOR'un görevdeki başarısı, barışı koruma ve yeniden yapılandırma konularına geniş, uzun vadeli bir perspektifle baktığını kanıtıyor. Bu aynı zamanda, Müttefiklerin ve ortak ülkelerin son on yılda tüm Balkanlarda gösterdikleri ve Kosova nedeniyle göstermeye devam ettikleri sabrın ve ısrarın bir kanıtıdır.

SFOR'un sona erdirilmesi, NATO'nun Bosna Hersek'le olan angajmanının bittiği anlamına gelmemektedir. NATO bu ülkede, Bosna'lı yetkililere savunma reformu konusunda yardım etmek ve ülkeyi Barış için Ortaklık üyeliğine hazırlamak üzere kendi askeri karargahını kurdu. Bu karargah aynı zamanda terörizmle mücadele, savaş suçuyla aranan kişilerin yakalanması ve istihbarat toplama konularında çalışıyor.

Kosova

Milosevic rejimini uluslararası toplumun isteklerini – Sırp kuvvetlerinin Kosova'dan çekilmesi, etnik Arnavutlara uygulanan ağır baskıya son verilmesi ve mültecilerin evlerine dönmelerine izin verilmesi – kabul etmeye zorlamak amacıyla gerçekleştirilen 78 günlük Müttefik hava saldırısının ardından NATO liderliğindeki barışı koruma gücü Kosova'nın Sırp bölgesine konuşlandı.

NATO ve Yugoslav komutanlar arasında yapılan Askeri Teknik Anlaşma sonucunda BM görev yönergesi altındaki Kosova gücü (KFOR) Haziran 1999'da bölgede konuşlandı. KFOR'un görevi, düşmanlıkların yeniden canlanmasını önlemek, güvenli bir ortam oluşturmak ve uluslararası insani çabaları ve BM Kosova Geçici Misyonu'nun (UNMIK) çalışmalarını desteklemektir.

KFOR'un başlangıçtaki toplam gücü 43.000 askerden oluşuyordu; ancak zaman içinde yapılan kuvvet indirimleri ile bu sayı yarıdan aza düştü. 2004 yılının Ekim ayında, 18.000 kişilik güç, NATO üyesi devletlerden gelen askeri birliklerden, dokuz ortak ülkeden ve iki NATO üyesi olmayan ülkeden (Arjantin ve Fas) gelen askerlerden oluşuyordu.

UNMIK ile yakın işbirliği sayesinde KFOR, Kosova'da demokrasi gelişiminin uluslararası yardımla büyüyebileceği güvenli bir ortam sağlanmasına yardım etmektedir. Yeniden sivil yapılanma uygulamaya konmuş ve bölgede alınan güvenlik önlemleri ile normal yaşam koşulları tekrar tesis edilmiştir. Ancak, 2004 yılının Mart ayında etnik gruplar arasında patlak veren şiddet olayları sorunların devam etmekte olduğunu ve Kosova'da sağlam bir askeri gücün varlığına hala ihtiyaç olduğunu göstermiştir..

Birlikte çalışma

Barış için Ortaklığın temel amaçlarından biri, barışı koruma faaliyetlerinde NATO ile birlikte çalışabilmeleri için ortak ülke güçlerinin geliştirilmesini sağlamaktır (*ayrıca bakınız s. 10-11*). İkili programlar ve tatbikatlar, Ortak ülkelerin barışı koruma operasyonlarında NATO kuvvetleri ile birlikte çalışabilecek yeteneklere sahip kuvvetler geliştirmelerine yardımcı olur. Aynı dili, yani İngilizce konuşmayı öğrenmek ve birlikte hareket edebilme yeteneğini geliştirmek çok önemlidir. Hareket alanındaki etkinliği sağlamak için askeri güçler ittifakın tatbikat normlarına giderek uyum sağlamakta ve NATO ile uyumlu prosedür ve sistemler geliştirmektedirler. Harekat Yetenekleri Kavramı bu konuda büyük bir rol oynamaktadır. 1994 yılında Avrupa Müttefik Kuvvetler Karargahında (SHAPE) kurulan Ortaklık Eşgüdüm Hücresi, BİO eğitimi ve tatbikatlarının koordinasyonunda NATO'nun stratejik komutanlıklarına destek vermektedir.

Ortaklar ve NATO'ya bağılı olmayan diğerk ülkelerin NATO liderliğindeki barışı koruma operasyonlarına katılımı, Politik-askeri Çerçeve tarafından yönlendirilmektedir. 1995 yılının Ekim ayında Avrupa Müttefik Kuvvetleri Yüksek Karargâhında (SHAPE) kurulan Uluslararası Koordinasyon Merkezi tarafından, asker göndererek katkıda bulunan NATO dışı ülkelere brifing ve planlama tesisleri sağlanmasında kolaylık sağlanmaktadır. Çeşitli devletlerin bireysel katılımı, bu tip operasyonlara sundukları katkılar değerlendirildikten sonra, asker katkısında bulunan her ülke ile NATO arasında varılan mali ve teknik anlaşmaya tabidir. Her Ortak ülke kendi birliklerini konuşlandırmaktan ve bu birliklerin verimli çalışabilmeleri için gereken desteği sağlamaktan sorumludur. Bazı durumlarda, destek bir NATO üye ülkesi tarafından ikili düzeyde de verilmektedir.

NATO başkanlığındaki barışı koruma operasyonlarına birlikleri katkıda bulunan ve NATO üyesi olmayan ülkelerin çoğu Avrupa'dan gelmekteyse

de, diğerk kıtalardan gelen ve İttifak ile resmi bir bağlantısı olmayan ülkeler de birlikleri ile katkıda bulundular. Güney Amerika'dan Arjantin hem SFOR'a, hem de KFOR'a barış gücü yardımında bulundu ve Şili de SFOR'a yardım etti. NATO'nun Akdeniz Diyalođu'na katılan ülkeler arasında yer alan Ürdün ve Fas da SFOR ve KFOR'a barışı gücü yardımında bulundu. Mısır askerleri Bosna Hersek'te NATO liderliğindeki güçlerde görev yaptı. Bir diğerk Arap ülkesi, Birleşik Arap Emirliği de KFOR'a büyük bir olanak sağladı. Güney Dođu Asya'dan Malezya hem IFOR'a hem de KFOR'a katkıda bulundu. Ve Birleşik Krallık (İngiltere) ile yapılan deđişim programlarının bir parçası olarak, Avustralya ve Yeni Zelanda askerleri ülkeleri tarafından Balkanlarda barış gücü olarak görev yapmaya gönderildi. Yeni Zelandalılardan küçük bir birlik aynı zamanda ISAF'ın bir parçası olarak görev yapmaktadır.

Rus barış güçleri

2003 yılı yazında, Balkanlardaki barış güçleri İstikrar Gücü (SFOR) ve Kosova Barış Gücü'nden (KFOR) geri çekilinceye kadar, Rusya yedi yılı aşkın bir süre boyunca, Balkanlar'daki barış güçlerine NATO dışından sağlanan en büyük birliği sağlamıştır. Uluslararası toplumun Balkanlarda kalıcı güvenlik ve istikrar sağlamak üzere yürüttükleri çabalara destek vermek için Rus birlikleri burada İttifak ve diğerk Ortak ülkelerin kuvvetleri ile birlikte çalışmışlardır.

Rus barış güçleri Bosna Hersek'e ilk kez 1996 yılının Ocak ayında intikal etmişlerdir

ve orada kuzey sektöründe çokuluslu bir ekibin parçası olarak bulunmuşlar, günlük devriyeyi sağlamışlar, güvenlik kontrolleri yapmışlar, yeniden inşa etme konusunda ve insani görevlere yardım sağlamışlardır. NATO'nun 1999'da gerçekleştirdiđi hava harekâtı konusundaki fikir ayrılıđına rağmen Rus birlikleri Haziran 1999'da Kosova'da konuşlanmışlardır. Birlikler bölgenin dođu, kuzey ve güneyindeki çokuluslu taburlarla birlikte çalışmışlar, Priştina havaalanının çalışır hale gelmesine yardımcı olmuşlar ve tıbbi hizmet ve malzeme yardımında bulunmuşlardır.

Savunma reformu

Soğuk Savaşın sona ermesiyle Doğu ile Batının karşı karşıya gelme tehdidi ortadan kalktı. Ordu kitlelerine ve çok büyük miktarda stoklanmış silah ve cephanelere gerek kalmadı. Birçok insan, savunma maliyetlerinin azalmasıyla barıştan kazanç payını bekledi. Ancak, savunma reformlarını gerçekleştirmek, ne ucuz ne de kolaydı. Dahası, NATO ve ortak ülkeler kısa sürede yeni güvenlik sorunlarıyla karşı karşıya kaldı ve silahlı kuvvetlerini değişen güvenlik ortamı doğrultusunda uyarlamak zorunda kaldı. Bu da doğal olarak ekonomik sonuçlar doğuracaktı.

NATO üyesi ülkeler, askeri personellerini, donanım ve üslerinin düzeyini yavaş yavaş azaltmakta ve bugünün savunma ihtiyaçlarını karşılayabilmek için güçlerini yeniden yapılandırmaktaydı. Birçok ortak ülke bu uzun ve zorlu sürece, genellikle kıt kaynaklar ve sınırlı uzmanlıkla, daha yeni yeni girmektedir. Bu ülkeler baskın bir askeri ortam oluşturan ve demokratik değişim bağlamında maddi ve pratik açıdan artık uygun olmayan askeri güçleri yeniden yapılandırmak ve eğitmek gibi göz korkutan bir görevle karşı karşıya kalmışlardır. Silahlı kuvvetlerini yeniden yapılandırma önceliği, aynı zamanda, Avrupa Atlantik bölgesindeki kriz yönetimi ve barışı koruma operasyonlarına etkin katkı sağlayabilme imkanlarını da geliştirmektir. Savunma reformunun önemli bir başka yönü de reformların sonuçlarının doğru şekilde yönetilmesidir.

Barış için Ortaklığın en önemli katkılarından biri de hedefleri ve gözden geçirme mekanizmalarını saptayan BİO Planlama ve Gözden Geçirme Sürecidir (PARP, *bakınız s.11*). NATO ve bireysel Ortak ülkeler arasında ikili düzeyde geliştirilen ve NATO ülkeleri ile Batı Avrupa'lı Ortakların deneyimlerini paylaşmalarına ve savunma reformunun doğurduğu kavramsal ve pratik sorunlarla başa çıkılmasına yardımcı olan programlar PARP'ı tamamlarlar.

Kapsamlı savunma reformunun teşviki

Etkin kurumların oluşturulması

Sivil ve demokratik kontrol altında oluşturulan etkin ve verimli devlet savunma kurumları, Avrupa Atlantik bölgesinin istikrarı için önemli ve uluslararası güvenlik işbirliği için gereklidir. Bu doğrultuda, AAOK ülkelerinin hükümetleri tarafından onaylanan yeni bir Savunmanın Kurum-sallaştırılmasına İlişkin Ortaklık Eylem Planı, 2004 Haziran ayındaki İstanbul Zirvesinde başlatılmıştır.

Bu yeni mekanizma, ortak ülkelerin reformu başlatma ve ilerletme çabalarını sağlamlaştırmak ve savunma kurumlarını, uluslararası taahhütleri olduğu kadar dahili ihtiyaçları da karşılayacak şekilde yapılandırmayı amaçlamaktadır. Bu yeni mekanizma, bu alanda Ortaklık için müşterek amaçları tanımlamakta, konuyla ilgili deneyim alışverişini desteklemekte ve iki taraflı savunmanın ve güvenlik yardım programlarının uyarlanmasını ve odaklanmasını sağlamaktadır.

Eylem Planının amaçları arasında şunlar bulunmaktadır: savunma faaliyetlerinin demokratik kontrolü için etkin ve şeffaf düzenlemeler sağlamak; savunma ve güvenlik politikası geliştirmek için sivil katılımını sağlamak; savunma sektöründe etkin ve şeffaf yasamayı ve hukuki yönetimi sağlamak; güvenlik risklerinin ve ulusal savunma gereklerinin değerlendirmesini yapmak ve bu doğrultuda maddi açıdan makul, birlikte çalışılabilir yetenekler geliştirmek; savunma bakanlıkları ve kuvvet yapıları olan diğer ajansların yönetimlerini mümkün olduğunca uyumlu kılmak; savunma alanında kaynak tahsisi yöntemleri, etkili ve şeffaf mali planlama ve ihracat kontrollerine uyulması dahil, savunma sektörü ile ilgili uluslararası normlar ve uygulamalara uymak; savunmanın yeniden yapılanmasının sosyoekonomik sonuçlarının yanı sıra, savunma harcamalarının etkili biçimde yönetilmesini sağlamak; savunma güçlerinde etkili ve şeffaf personel yapılarını ve uygulamalarını sağlamak ve savunma ve güvenlik konularında etkin uluslararası işbirliği ve iyi komşu ilişkileri oluşturmaktır.

Hareket Planının gerçekleştirilmesi AAOK ve BİO'nun var olan araç ve mekanizmalarının azami kullanımını sağlayacaktır. PARP mekanizması, Eylem Planının amaçlarını uygulamak için kilit araç olacaktır ve bu rolü üstlenecek şekilde uyarlanacaktır. Etkin uygulama, savunma, savunma yönetimi ve savunma reformuyla ilgili standartlar ve kavramlar konusunda ortak bir anlayışın geliştirilmesini zorunlu kılmaktadır. Bu "kavramsal" birlikte çalışabilirliği gerçekleştirmek, eğitim konusunda büyük bir yatırımı ve Müttfiklerle Ortaklar arasında konuyla ilgili bilgi birikimini ve deneyimleri paylaşmayı gerektirmektedir.

Bir uygulama örneği: Ukrayna

NATO'nun Ukrayna ile savunma reformu konusunda geliştirdiği işbirliği programı, diğer ortak ülkelerinkinden çok daha kapsamlıdır. Bu program, bu bölgelerdeki Ortak ülkelerin yararlanabileceği işbirliğine dayalı geniş kapsamlı faaliyetleri göstermektedir.

Ukrayna 1991 yılında bağımsızlığını ilan ettiğinde, eski Sovyetler Birliğinin askeri yapısından ve silahlı kuvvetlerinden bazı bölümleri de miras aldı. Ukrayna, Soğuk Savaş mirasını hem Avrupa'nın istikrarında ve güvenliğinde aktif bir yardımcı rolünü üstlenmesini desteklemek, hem de ülkenin yeni güvenlik ihtiyaçlarını karşılayabilecek daha küçük, modern ve daha etkili bir güce dönüştürmesini sağlamak için NATO'nun desteğini istedi. NATO için bu çalışmadaki öncelikler, Ukrayna'nın silahlı kuvvetlerinin demokratik ve sivil kontrolünü güçlendirmek ve NATO güçleriyle birlikte çalışabilme yeteneğini geliştirmektir.

Ukrayna'nın 1994'te Barış İçin Ortaklığa katılmasından sonra NATO ile artan temaslar ve işbirliği Ukrayna'ya pratik yardımlar ve önerilerden yararlanma olanağı vermiştir NATO ile Ukrayna arasında Belirgin Ortaklık Şartının 1997'de imzalanmasıyla işbirliği yoğunlaşmıştır. Bir yıl sonra, Savunma Reformu Ortak Çalışma Grubu, savunma ve güvenlik sektöründeki reform konularında fikir alışverişi ve pratik işbirliğini kolaylaştırmak için kurulmuştur. Ve 1999 yılının Nisan ayında, NATO İrtibat Bürosu savunma reform çabalarını desteklemek üzere Kiev'de kurulmuştur.

Barış için Ortaklık, Ukrayna'nın reform çabalarından ve karşılıklı işbirliği geliştirme şevkenden yararlanmaktadır. PARP mekanizması, savunma ve planlama amaçlarının kilit koşullarını saptamaya yardımcı olduğu için özel bir öneme sahiptir. Ukrayna'nın savunma reformu için bir yol haritası hazırlamasını sağlayan teknik yardım ve savunma reformunu gözden geçirme çalışmaları ile ilgili öneriler önemli bir unsur oluşturmuştur. Savunma konusundaki böyle bir inceleme, ulusal güvenlik politikasına dayanarak bir ülkenin savunma ihtiyaçlarını belirlemeyi amaçlayan, bu ihtiyaçları elverişli kaynaklarla tartmak isteyen ve vergi mükelleflerinin parasının değerini en iyi şekilde verecek güçler ve imkânlar için önerilerde bulunan karmaşık, tarafsız bir analitik süreçtir. Bu incelemenin sonuçları ileri reform için kavramsal bir çerçeve sağlamaktadır, ki bu da uzun vadede çaba sağlanması gerektiği anlamına gelir.

> NATO Askeri Komitesi Başkanı (ortada) ordular arası işbirliğini ve savunma reformundaki ilerlemeyi gözden geçirmek için Şubat 2004'te Kiev, Ukrayna'yı ziyaret ediyor.

Ukrayna'nın yeni bir güvenlik kavramı ve askeri doktrinini geliştirmesine yardım etmek, daha etkili ve şeffaf savunma bütçesi ve planlaması oluşturmak ve Ukrayna'nın savunma yapılarındaki sivillerin artan rolünü göz önünde bulundurmak işbirliğinin diğer önemli boyutlarıdır. Ukrayna'nın yeniden yapılanma ve dönüşüm çabaları, askeri kuvvetleri küçültme ve dönüşüm, silahlı kuvvetleri profesyonelleştirme ve çevik mukabele güçlerinin oluşturulması yoluyla da desteklenmektedir. İşbirliğinin faaliyetleri sadece silahlı kuvvetler ya da savunma bakanlığına destekle sınırlı değildir, içişleri bakanlığına bağlı Ukrayna sınır güvenlik güçleri ve birliklerine de destek sağlanmaktadır.

Savunma dönüşüm sürecinin asli unsurları eğitim ve öğretimdir. Kıdemli Ukraynalı memurlar düzenli olarak ve Ortak ülkelere açık olan İtalya'da Roma şehrinde bulunan NATO Savunma Kolejinde ve Almanya'daki Oberammergau NATO Okulundaki kurslara katılmaktadırlar. Askeri personel aynı zamanda, çok sayıda etkinlik ve askeri tatbikatlar aracılığıyla NATO ülkelerinin ve diğer ortak ülkelerin güçleriyle çalışarak bizzat deneyim kazanmaktadırlar.

NATO, Ukrayna'nın savunma reformunun sonuçlarını yönetmesine yardımcı olmak için, Ukrayna'nın fazlalık oluşturan askeri hizmet görevlisinin sosyal adaptasyonundan sorumlu Ulusal İşbirliği Merkeziyle dil ve yönetim kurslarını ortaklaşa finanse etmekte ve yürütmektedir. Dahası, orduların küçültülmesi projesi ile ilgili olarak bireysel Müttefiklerin sağladığı yardımlar, BİO Tasarruf Fonu mekanizması kanalıyla dağıtılmaktadır (*bakınız s. 28*).

Savunma reformunun sonuçlarının yönetilmesi

Savunma reformlarının sonuçları ile başa çıkılabilmesi ve olumsuz etkilerinin hafifletilebilmesi için, bu reformlar daha başlatılırken gerekli ve yeterli adımların atılması son derece önemlidir. İşlerinden olan askeri personelin sivil hayata yeniden bütünleştirilmesi için yardıma gerek vardır. Askeri üslerin kapatılması yerel toplumlara ve ekonomilere ciddi boyutta zarar verebilir; o nedenle

bu alanların yeniden kullanıma açılması için yeni planlar gereklidir. Gereğinden fazla eski silah ve cephane ciddi güvenlik riskleri ve çevresel tehlike taşımaktadır ve bunların güvenli bir biçimde bertaraf edilmesi gerekmektedir.

NATO, bu bölgelerdeki Ortak ülkelere bu konuda öneri ve uzmanlık sağlayabilmek için pek çok girişimde bulunmuştur. NATO, projeler ve programlar için sadece sınırlı bir fon sağlayabildiğinden, ikili yardım vermeye istekli Ortak ülkeler dahil, diğer uluslararası kurumlar ve sivil toplum örgütleri ile birlikte çalışarak ve bilgi paylaşımında bulunarak ek fonlar sağlamaya çalışmaktadır.

Askerlerin yeniden eğitimi

Soğuk Savaşın sona ermesinden beri Ortak ülkelerin silahlı kuvvetlerinden beş milyondan fazla personel çıkartılmıştır. Yeniden eğitim ve alternatif istihdam imkanlarının sağlanmasına acil olarak gerek vardır. 2000 yılının başlarında NATO Ortak ülkelere, askeri personeli yeniden eğitmek ve sivil yaşamla yeniden bütünleşmelerini kolaylaştırmak konusunda yardımcı olmayı önermiştir.

Ulusal yetkililere personeli yeniden eğitime kuralları ve programları konusunda yardımcı olmak, ilkelerini öğretmek ve bu yönde tavsiye vermek üzere bir NATO uzman kadrosu oluşturulmuştur. Desteklenen faaliyetler, yakında işine son verilecek olan personelin nasıl iş bulacağı veya kuracağı, dil eğitimi ve yeniden eğitim merkezlerinin kurulması gibi konularda danışmanlığı da içermektedir.

Yaklaşık 3.000 askeri alan ve üssün kapatılması ve tahminen 175.000 kişinin 2010 yılına kadar işini kaybetmesi beklenen Güneydoğu Avrupa'da da böyle programlara hatırı sayılır bir ilgi vardır. Romanya ve Bulgaristan (o sırada ikisi de ortak ülkeydi) bu tür yardımdan yararlanan ilk iki ülkeydi; 2004 yılına kadar her ülkede yaklaşık 20.000 memur yeniden eğitim programlarına katılmıştı. Arnavutluk, Makedonya Eski Yugoslav Cumhuriyeti*, Sırbistan ve Karadağ NATO ile bu konuda işbirliği olanaklarını araştırmaktadır. Ayrıca NATO, Rusya ve Ukrayna'da da yeniden eğitim girişimlerini desteklemektedir.

İşten çıkartılan personelin desteklenmesi

NATO'nun 2002 yılı Mart ayından beri çalışmakta olan, işten çıkartılan askeri personelin yeniden yerleştirilmesiyle ilgili NATO-Rusya Merkezi, Rusya'da işten çıkartılan askeri personele yeniden eğitim ve intibak yardımı sağlayarak, Rusya'daki askeri personeli azaltmanın sosyal yönleriyle de ilgilenmektedir. Moskova'da yerleşik olan merkez 2003 yılında Yaroslavl, St. Petersburg, Chita, Perm, Kaliningrad ve Don üzerinde Rostov'da yerel ofislerini kurarak faaliyet alanını genişletmiştir.

Merkez, yeniden eğitim ve istihdam olanakları hakkında pratik bilgi sağlamak ve küçük çaplı iş kurma konusunda öneriler vermek üzere Internet sayfaları oluşturmuştur. Aynı zamanda doğrudan eğitim kursları sağlamakta, yeniden yerleştirme uzmanlarını eğitmekte ve bu konularda bilgi alışverişi yapmak için konferanslar düzenlemektedir. Merkez, işlerlik kazandıktan 18 ay sonra, yeniden yerleştirme faaliyetleriyle uğraşan 210 eğitimciyi eğitmiş ve yaklaşık 200 öğrenciye bilgisayar, idare ve muhasebe konularında eğitim vermiştir.

Askeri üslerin dönüştürülmesi

NATO'nun Güneydoğu Avrupa'daki askeri alanların dönüşümünü sağlamak üzere başlatılan girişim çerçevesinde oluşturulan NATO uzman ekibi, ulusal yetkililerin sivil kullanıma dönüştürülecek askeri üsler için yeni yaratıcı kullanımlar bulmaları konusunda yardım sağlamaktadır. Bu girişim aynı zamanda, bölgesel işbirliğini ilerletmeyi ve katılımcı ülkelerin arasında bilgi paylaşımını sağlamayı da amaçlamaktadır. Bu girişimde birçok Ortak ülke ve iki yeni NATO üyesi de yer almaktadır: Arnavutluk, Bulgaristan, Hırvatistan, Moldavya, Romanya, Sırbistan ve Karadağ ve Makedonya Eski Yugoslav Cumhuriyeti*.

Birçok pilot proje askeri üslerin kapanması ve bu alanların yeniden düzenlenmesine stratejik bir yaklaşım geliştirilmesine yardım etmektedir. Çevresel temizliği sağlamak ve askeri üslerin tek önemli işveren olduğu bölgelerdeki yerel ekonomilerde çeşitlilik ve iş yaratılmasını desteklemek temel önceliklerdir. Bazı üsler, konut sağlama, eğitim kurumları, sağlık kuruluşları, hapisaneler ve parklar ya da yaban hayatı koruma bölgeleri oluşturma gibi amaçlara hizmet vermek üzere düzenlenmektedir.

Mayınların, cephanenin ve silahların imha edilmesi

BİO Tasarruf Fonu (*bakınız sayfa 28' deki kutu*) Ortak ülkelere, anti personel mayın, cephane, küçük ve hafif silah fazlasının güvenli bir şekilde imhası konusunda yardımcı olmaktadır. İmha etme sürecinin güvenli, çevre dostu ve uluslararası standartlara uygun olmasını sağlamak için bireysel ülkelerle ihtiyaca göre hazırlanmış projeler, birlikte geliştirilmektedir. Projeler mümkün olan yerlerde, hem işletme maliyetlerini azaltmak hem de imha sürecindeki insanları eğitmek, iş yaratmak ve yeni beceriler öğretmek için yerel kaynakları ve olanakları kullanmayı amaçlamaktadır.

Bu projeler sayesinde 2005 yılının başlarında yaklaşık 1,6 milyon anti personel mayın başarılı bir şekilde Arnavutluk' ta imha edilmiştir; Moldavya'da, 12.000 kara mayını ve 7.000 ton artık cephane ve roket yakıtı bertaraf edilmiştir; Ukrayna' dan, 400.000 anti personel mayın çıkartılmıştır; Tacikistan' da, 1.200 kara mayını imha edilmiştir; ve Gürcistan' da, 300 füze sökülüştür. Arnavutluk, Azerbaycan, Beyaz Rusya, Sırbistan ve Karadağ ve Ukrayna için daha fazla silahtan arındırma projesi planlanmaktadır.

BARIŞ İÇİN ORTAKLIK TASARRUF FONU

BIO Tasarruf Fonu, Eylül 2000' de, ortak ülkelere stoklanmış anti personel mayınların emniyetli bir şekilde imha edilmesini sağlamaya yarayan bir mekanizma olarak kurulmuştur. Böylece, imza sahibi ülkelerin anti personel mayınların kullanımını, depolanmasını, transferini yasaklayan ve imha edilmelerini öngören Ottawa sözleşmesini uygulamaları desteklenmiş olacaktır.

Fon'un kapsamı, birçok mayın imha projesinin başarısı dikkate alınarak, cephane ve küçük ve hafif silahları da imha etmeyi amaçlayan diğer silahlardan arındırma projelerini dahil edecek şekilde genişletilmiştir. Fon'un kullanımı son zamanlarda, yeniden eğitim ve askeri üslerin dönüşümü gibi girişimler yoluyla savunma reformu sonuçlarının yönetilmesinde Ortak ülkelere destek sağlamak amacıyla genişletilmiştir. Tasarruf Fonları aynı zamanda Akdeniz Diyalogu ülkelerinin yararına da kurulabilir.

Bu Fon çatısı altında, NATO üyeleri belirli projeleri tanımlamak ve uygulamak için bireysel Ortak ülkelerle birlikte çalışmaktadırlar. Her seferinde NATO ya da bir Ortak ülke sponsorluk, proje için öneriler geliştirilmesi ve katkıda bulunabilecek potansiyel ülkelerin saptanması konusundaki çalışmalara liderlik eder. Projeden doğrudan yararlanan Ortak ülkenin, bu çalışmada aktif bir rol alması ve kendi imkanlarıyla projeyi maksimum seviyede desteklemesi beklenmektedir. NATO uzmanları öneri ve rehberlik sağlamaktadır.

Fonlar NATO üyeleri ve Ortak ülkeler tarafından gönüllü olarak oluşturulmaktadır. Yapılan katkılar teçhizat veya farklı türdeki katkıları içerebilir. Lüksemburg'da yerleşik NATO Bakım ve İkmal Bürosu genellikle, proje yürütme ajansı olarak görev yapmakta, teknik ve mali konuların gerçekleşmesinden sorumlu büro olarak çalışmaktadır.

Daha fazla bilgi için:
www.nato.int/pfp/trust-fund.htm

Eski füzelerin imha edilmesi

2005 yılının başlarında tamamlanan Tasarruf Fonu projesi sayesinde, Gürcistan'da yaklaşık 300 uçaksavar füzesi güvenli bir şekilde imha edilmiştir. Ponichala ve Chaladid üslerinde depolanan füzeler sökülmüş, füze başlıkları çıkarılmış ve sonra kontrollü bir şekilde patlatılmak üzere bir başka bölgeye gönderilmiştir.

Proje, füzelerin depolandığı bölgelerdeki güvenliği büyük ölçüde artırmış ve bu silahların yol açabileceği çevre kirliliği de önlenmiştir.

Afetlere hazırlıklı olma ve yardım

İnsan kaynaklı ya da doğal afetler her an gerçekleşebilir ve herhangi bir ülke her an bir felaketin sonuçlarıyla başa çıkmak zorunda kalabilir. Büyük çaplı sivil olağanüstü haller de güvenliğe ve istikrara karşı potansiyel bir risk oluşturur. Her ülke, kendi bölgesinde meydana gelen acil durumların üstesinden gelmekle ve mağdurlara bakmakla sorumludur; ancak, afetin büyüklüğü ve süresi etkilenen ülkenin kapasitesini aşabilir ve yansımaları ulusal sınırların çok ötesine geçebilir. Bu nedenle, acil durumların üstesinden gelebilmek ve yardım olanaklarını güçlendirmek için uluslararası işbirliği gereklidir.

NATO'da "sivil olağanüstü hal planlaması" olarak adlandırılan, afetlere hazırlıklı olmak ve yardım konusunda yapılan işbirliği, NATO ülkelerinde yıllardır uygulanmaktadır. Bu işbirliği programı 1990'lı yıllarda Ortak ülkeleri de kapsamak üzere genişletilmiştir ve Barış İçin Ortaklık faaliyetlerinin askeri olmayan en büyük unsurunu oluşturmaktadır. 1998 yılında, Rusya'nın teklifine dayanılarak, Avrupa Atlantik bölgesinde meydana gelen afetlere yapılan yardımı koordine etmek için Avrupa Atlantik Ortaklık Konseyi (AAOK) ülkeleri arasında bir Avrupa Atlantik Afet Yardımı Eşgüdüm Merkezi (EADRCC) kurulmuştur.

> Kızıl Haç çalışanları Barış için Ortaklık tatbikatı sırasında.

Etkili eşgüdümün geliştirilmesi

Afetlere verilebilecek etkili tepkiler, ulaşım olanaklarının eşgüdümünü, tıbbi kaynakları, iletişimi, afet yardım olanaklarını ve diğer sivil kaynakları gerektirmektedir. Tüm ülkeler, acil durumların üstesinden gelmek için gelecek ulusal planlarının var olduğunu garanti etmekle sorumludurlar. Ancak, bazı afetlerin sınır ötesi karakteri ve uluslararası yardım çağrılarına etkili bir şekilde yanıt verebilme ihtiyacı göz önünde bulundurulduğunda, uluslararası boyutta işbirliği ve planlama zorunludur.

Sivil olağanüstü hal planlamaları çerçevesinde NATO ve Ortak ülkeler arasındaki işbirliği, yerel, bölgesel ve ulusal hükümetlerden çeşitli sivil ve askeri personeli bir araya getiren seminerler, çalıştaylar, tatbikatlar ve eğitim kurslarını içerir. Birleşmiş Milletler İnsani Faaliyetler Koordinasyon Komitesi, Birleşmiş Milletler Mülteciler Yüksek Komiserliği (UNHCR), Uluslararası Atom Enerjisi Ajansı ve Avrupa Birliği gibi diğer uluslararası kuruluşlar kadar sivil toplum örgütleri de önemli yardım kuruluşlarıdır.

Olası durum planları, uygun prosedürler ve gerekli teçhizatın yanı sıra ortak eğitim ve tatbikatlar sayesinde NATO ve Ortak ülkeler, AAOK vasıtasıyla, birçok doğal afet için yapılan yardımı etkili şekilde koordine edebilmişlerdir. Bunlara Arnavutluk, Azerbaycan, Çek Cumhuriyeti, Macaristan, Romanya ve Ukrayna'daki seller, Türkiye'deki depremler, Makedonya Eski Yugoslav Cumhuriyeti* ve Portekiz'deki orman yangınları ile Moldavya ve Ukrayna'daki korkunç iklim şartları da dahildir.

Nehri havzasında etkili bir sel uyarı ve mukabele sistemi oluşturulması ile ilgili öneriler geliştirmek üzere on iki farklı ülkeden 40 sel ve acil durum uzmanını bir araya getirmiştir.

Sel yardımı

Batı Ukrayna son yüz yılda 13 büyük sel felaketi ile karşı karşıya kalmıştır. NATO ve Ortak ülkeler 1995, 1998 ve 2001' deki şiddetli sellerden sonra Ukrayna'ya yardım etmiştir.

Sivil olağanüstü hal planlaması ve afete hazırlı olmak konusundaki anlayış muhtırası sonucunda, 1997 yılından beri bu alanda gerçekleştirilen büyük bir işbirliği programı, Ukrayna için doğrudan ve pratik faydalar sağlamıştır. Bu işbirliğinin odak noktası, batı bölgelerinde şiddetli sel eğilimi bulunan Ukrayna'ya, bu tür acil durumlarda yardım etmek ve sonuçlarının daha etkili bir şekilde üstesinden gelebilmek için yardım etmek olmuştur. Eylül 2000'e Ukrayna'nın Transkarpatya bölgesinde yapılan tatbikat dahil, BİO tatbikatları havadan keşif, mağdurların tahliyesi ve su arıtma teçhizatının konuşlandırılması gibi afet yardım yöntemlerini sunar. Ayrıca, 2001 yılında tamamlanan bir pilot proje, Tizsa

AVRUPA ATLANTİK AFET YARDIMI EŞGÜDÜM MERKEZİ

Avrupa Atlantik Afet Yardımı Eşgüdüm Merkezi (EADRCC) 1998 yılının Haziran ayında, NATO karargahında, Rusya'nın bir önerisi üzerine kurulmuştur. 24 saat boyunca açık olan merkez, bilgi paylaşımı konusunda merkezi bir rol üstlenmekte ve NATO ile Ortak ülkelerin Avrupa Atlantik bölgesindeki afetlere yardım edebilmesini sağlamaktadır. Doğal ve insan kaynaklı afet simülasyonlarına yanıt verebilmek için de, kimyasal, biyolojik ya da radyolojik unsurlar içeren terörist hareketleri takiben sonuç yönetim eylemlerinin yanı sıra büyük çaplı sivil olağanüstü hal tatbikatları düzenlemektedir.

Merkez, uluslararası afetlere yardım sağlamakta ve sonuçların yönetiminde Birleşmiş Milletler İnsani Faaliyetler Koordinasyon Bürosu, Kimyasal Silahları Yasaklama Örgütü ve ilgili diğer örgütler gibi, sonuç

yönetimi ve uluslararası felaketlerde baş rol oynayan uluslararası ajanslarla yakın ilişkiler içerisinde çalışmaktadır.

Ülkeler, vize yönetmelikleri, sınır geçme düzenlemeleri, transit anlaşmaları, gümrük yetkisi ve personelin statüsü gibi konuları çözmek için iki ya da çok taraflı anlaşmalar geliştirmeye teşvik edilmektedirler. Bu önlemler, yardım ekipleri ve malzemesinin afet mahalline ulaşmasında ortaya çıkabilecek bürokratik gecikmeleri ortadan kaldırmaktadır. Bir afet anında ülkelerin ani bir uyarı karşısında hazırlayabilecekleri ulusal unsurların bir karışımından oluşacak bir Avrupa Atlantik Afet Yardım Birimi için de hazırlıklar yapılmıştır.

Daha fazla bilgi için: www.nato.int/eadrcc/home.htm

Mültecilere Yardım

Normal şartlarda doğal ve teknolojik afetlerin üstesinden gelmek için kurulan EADRCC'ye 1998 yılında ilk kez, Kosova ve çevresinde ortaya çıkan insani krizin yarattığı kaygıların artması üzerine mültecilere yapılacak yardımın düzenlenmesi için çağrıda bulunulmuştur. Sırp askerleri, polis güçleri ve Kosovalı Arnavutlar arasındaki çatışma nedeniyle, o yılın sonuna kadar birçok etnik kökenli Arnavut ölmüş, 300.000'den fazlası da evlerini terk etmek zorunda kalmıştır.

UNHCR'nin, Arnavutluk'taki mültecilere acil olarak gereken 165 ton bağış malzemesini taşımak için yardım istemesi üzerine, EADRCC, 1998'de Haziran başında kurulduktan hemen sonra işe koyulmuştur. Sonraki birkaç ayda, kriz geliştikçe EADRCC ve UNHCR arasında etkili bir işbirliğinin temeli atılmıştır. EADRCC personeli durumu daha iyi kavrayabilmek için bölgeye birçok tur düzenlemiştir. Esasa yönelik bu çalışma 1999 yılı ilkbaharında Mütteliklerin hava saldırılarının başlamasından ve Sırp güçlerinin yüz binlerce etnik kökenli Arnavut'u sınır dışı etmesi nedeniyle krizin kızışmasından sonra yardım çabalarının derinleşmesini ve genişletilmesini sağladı.

Merkez, AOK ülkeleri arasında bilgi paylaşımı sağlanması için odak noktası haline gelmiştir ve çağrılara cevaben yapılacak yardımın koordinasyonuna yardımcı olmuştur. Tıbbi araç ve gereçler, telekomünikasyon araçları, ayakkabı, giysi ve çadır gibi yardım malzemeleri 20.000'den fazla insana dağıtılmıştır. EADRCC aynı zamanda, tam kadrolu ve donanımlı bir sahra hastanesi sağlayan İsrail ve kuzeydoğu Arnavutluk'taki Kukës havaalanının onarılmasına yardımcı olan Birleşik Arap Emirlikleri gibi Ortak olmayan ülkelere gelen yardımı gerekli yerlere yönlendirmiştir.

> Avrupa Atlantik Afet Yardım Eşgüdüm Merkezi
Kosova krizi sırasında mülteci kurtarma operasyonlarını destekledi.

Yardıma gönderilmesi ve dağıtılması için uçaklar, helikopterler, kargo ekipleri ve lojistik öneriler sağlanmıştır. EADRCC aynı zamanda öncelikli insani uçuşların eşgüdümünde, kilit aktörleri uygun prosedürler geliştirmek üzere bir araya getirerek ve hava trafik uzmanlarının BM Hava Koordinasyon Hücresi'ne atanmalarını sağlayarak önemli bir görevi yerine getirmiştir.

EADRCC, NATO' dan ve NATO dışından taraflarla muhatap olarak belirli endişeleri ifade edip, bu endişelerini açıklayarak krizden en çok etkilenen iki ülke olan Arnavutluk ve Makedonya Eski Yugoslav Cumhuriyeti* adına sözcülük yapmıştır. Bu konulardan biri de, mülteci krizi tırmadıkça insani bir güvenlik sübabı oluşturacak ve mültecilerin üçüncü ülkelere tahliye edilmelerini kolaylaştıracak mekanizmaların oluşturulmasına duyulan ihtiyaç konusuydu.

Terörist saldırılara hazırlık

11 Eylül 2001 yılında gerçekleşen olaylar, kimyasal, biyolojik, radyolojik ya da nükleer (KBRN) silahlar kullanarak gerçekleştirilecek terörist saldırılara hazır olmak için işbirliği sağlamanın ne denli acil olduğunu ortaya çıkardı. Terörizme Karşı Ortaklık Eylem Planı (*bakınız s. 15*), riskleri tayin etmek ve sivil nüfusun terörizme ve kitle imha silahlarına karşı savunmasızlığını azaltmak için, ilgili bilgi paylaşımını ve sivil acil durum planlama katılımını teşvik etmektedir.

Ulusal otoritelerin KBRN silahlarla gerçekleştirilecek olası terörist saldırılara karşı hazırlıkları geliştirmelerine yardım etmek için bir Sivil Olağanüstü Hal Planlaması Eylem Planı yapılmasına karar verilmiştir. NATO ve Ortak ülkeleri böyle bir saldırı karşısında bulundurulacak ulusal olanaklar envanteri hazırlamışlar ve bunu sürekli güncellemektedirler. Bunlara tıbbi yardım, radyolojik tespit, tanı laboratuvarları, hava yoluyla tıbbi tahliye olanakları da dahildir. Gerekli olabilecek daha kritik unsurlardan stoklar oluşturulmaktadır. Sınır geçme prosedürlerini geliştirmek konusunda yapılan çalışmalar, acil bir durumda yardımın en kısa sürede yerine ulaşmasını temin etmeyi hedeflemektedir.

Eğitim, planlama ve teçhizat için minimum standartlar geliştirilmektedir. Ülkelerin, bir terörist saldırıya karşı yanıt vermelerini ve sonuçlarının üstesinden gelebilmek için olabildiğince etkili bir şekilde birlikte hareket etmelerini sağlamak üzere Barış için Ortaklık çerçevesinde düzenli olarak alan tatbikatları organize edilmektedir. Bu düzenlemeler, özellikle tıbbi konular, ilk yardım ve temizlik ve dezenfektasyon konularında çalışacak farklı ekiplerin birlikte çalışabilme yeteneklerinin geliştirilmesi ile ilgilidir. Böylesine stresli ve acil durumlarda kamu bilgilendirme faaliyetlerinin en iyi nasıl yönetileceği, dikkate alınan bir diğer önemli noktadır.

“Kirli bomba” tatbikatı

Romanya’da Pitești’de 2003 yılının Ekim ayında (o dönemde Romanya ortak ülkeydi) yapılan tatbikatta “kirli bomba” (radyasyon yayma cihazı) kullanılan bir terörist saldırı ve buna verilen uluslararası tepkinin simülasyonu yapıldı. Tatbikata yaklaşık 1.300 Romanyalı ve 350 uluslararası personel katıldı.

Güvenlik, bilim ve çevre

Belirgin iki NATO programı ortak endişe konularında çalışmak üzere NATO ve Ortak ülkelerden uzmanları düzenli olarak bir araya getirmektedir. İşbirliği bilim adamları arasında bir gelenektir ve bilimsel gelişim için bir koşuldur. Yaratılan ağlar aynı zamanda, değişik kültürler ve geleneklerden gelen topluluklar arasında anlaşmayı ve güveni sağlamak gibi siyasi bir amaç da gütmektedir.

NATO Bilim Komitesi'nin Bilim Yoluyla Güvenlik Programı, sorunların çözümünde bilimin araç olarak kullanılarak ülkeler arasında güvenlik, istikrar ve dayanışma sağlanmasına katkıda bulunmayı amaçlamaktadır. Bu program, NATO, Ortak ülkeler ve Akdeniz Diyaloğu ülkelerinde çalışan bilim adamları arasında işbirliğini ve ağlar ve kapasite oluşturmayı desteklemektedir. Bilim Yoluyla Güvenlik Programı desteğini, terörizme karşı savunma ya da güvenliğe karşı diğer tehditlerle mücadelede dayanan araştırma konularında işbirliği yapılması üzerinde yoğunlaştırmaktadır. Bir diğer amaç da, Ortak ülkelerin belirli önceliklerini ele almalarına yardım edebilmek için teknoloji paylaşımını ve transferini sağlamaktır.

Modern Toplumun Sorunları Komitesi'nin (CCMS) programı, bu bölgelerde kısa ve uzun vadeli çalışmalarda işbirliği için ulusal temsilcileri bir araya getirerek çevrenin ve toplumun sorunlarıyla uğraşmaktadır. NATO ve Ortak ülkeler arasındaki sosyal ve çevresel konularda, bilgi paylaşımı ve teknik, bilimsel ve siyasi durumlar için hem sivil hem de askeri sektörlerde eşsiz bir forum ortamı sağlamaktadır. Güvenlik konusu ile ilgili bir dizi hedef, bu programa rehberlik etmektedir.

Güvenlik için bilimden yararlanma

Terörizme karşı savunma

Terörizme karşı başlatılan savaş, aynı taraftaki müttefikler ve Ortaklar için önceliği olan bir konudur. NATO kimyasal, biyolojik, radyolojik ve nükleer silahların ya da maddelerin ortaya çıkartılmasında ve onlara karşı fiziksel korunmanın iyileştirilmesinde etkili yöntemler geliştirmek üzere bilimsel araştırmayı desteklemektedir. Aynı zamanda, bu silahların güvenli bir şekilde yok edilmesi olanaklarının geliştirilmesi için, bu imha işlemlerinin yarattığı kirliliğin temizlenmesi ve kimyevi madde ve aşırı teknolojilerini içeren tıbbi önlemler için gerekli araştırmalar da teşvik edilmektedir.

Enerji, iletişim, ulaşım ve yaşam destek sistemlerini de içeren önemli altyapıların zayıf noktalarını güçlendirmek, ekolojik ve sanal terörizme karşı korunmayı sağlamak, sınır güvenliğini iyileştirmek, yasadışı uyuşturucu ticareti ile mücadele etmek ve patlayıcıların tespitinde daha etkili araçlar geliştirmek gibi konuları incelemek üzere bilim adamlarını bir araya getirmek için çalıştaylar ve seminerler düzenlenmektedir.

Terörizmin kaynaklarını, sosyal ve psikolojik sonuçlarını anlamak ve terörizm tehdidine karşı toplumların esnekliğini güçlendirmenin yollarını bulmak gibi daha geniş konular da politika önerileri geliştirme amacıyla ele alınmaktadır.

Diğer güvenlik tehditleriyle mücadele

Fazla göze çarpmayan, ancak sınır ötesi tartışmalara yol açabilen ve güvenliği ve istikrarı tehdit eden diğer potansiyel tehditleri şu şekilde sıralamak mümkündür: yenilenemeyen kaynakların azlığı ve çevrenin bozulması (çölleşme, toprak kayması ya da genel su yollarında kirlenme gibi). Bu türden sorunları çözmek, bilimsel yöntem (know-how) kadar, çok taraflı eylem de gerektirmektedir. NATO,

bu ihtiyaçları karşılamak için, bilimsel açıdan en iyi pratik uygulamaları teşvik eden ve konuyla ilgili en önemli ülkelerin de dahil edildiği proje ve çalışmalarını desteklemektedir.

Doğal afetler önceden tahmin edilebilseydi, etkileri hafifletilebilseydi ve hatta daha iyisi bunlar önlenilseydi, dünya mutlaka daha güvenli bir yer olurdu. Bu konu, birçok Ortak için önemli bir ilgi alanıdır. NATO büyük depremlerin, can kaybı, mal zararı, ekonomik ve sosyal düzensizlik gibi etkilerini azaltmaya yönelik pek çok proje yürütmüştür. Örneğin bu projeler, binaların depreme karşı dayanıklılığını artırmanın yollarını bulmaya çalışmaktadır, ya da hangi binanın nereye inşa edileceği konusunda şehir planlamacılarına yardımcı olan sismik tehlike haritalarını geliştirmek için bir bölgenin sismolojik ve coğrafi özellikleriyle ilgili bilgileri toplamaktadır. Aynı zamanda, daha etkili erken uyarı ve sel yönetimi sistemleri geliştirmeyi amaçlayan projeler de teşvik edilmektedir.

Modern toplumun dayanağının, tehlikesiz gıda maddelerinin temini ya da sağlam ve güvenilir bilginin temini olduğunu söylemek, bunların hazır ve elde edilebilir olması gerekliliğini ifade etmek anlamına gelmektedir. Bunlar aynı zamanda, toplumu daha güvenli hale getirmek için sarf edilen çabalarla ilgili belirleyici alanlardır.

ÇEVRE VE GÜVENLİK

Çevresel konuların sınır ötesi karakteri, uluslararası toplumun, çevresel projeleri başlatmak konusunda sadece sosyal ve ekonomik gelişmeyi ilerletmek için değil, aynı zamanda güvenliği ve istikrarı ilerletmek için de aktif bir rol almasına yol açmıştır. Bu projeler, Modern Toplumun Sorunları Komitesi (CCMS) programının ve Bilim Yoluyla Güvenlik programının önemli bir bölümünün odak noktasını oluşturur.

Avrupa Güvenlik ve İşbirliği Örgütü, Birleşmiş Milletler Çevre Programı ve Birleşmiş Milletler Kalkınma Programı tarafından ortak Çevre ve Güvenlik (ENVSEC) girişiminin 2002 yılında başlatılmasıyla, çevre konuları ve istikrarlılık arasındaki bağlantıyı desteklemek için önemli bir adım atılmıştır. Girişim Balkanlar, Kafkaslar ve Orta Asya gibi tehlikelere karşı daha zayıf olan bölgelere odaklanmaktadır.

Bilim Yoluyla Güvenlik ve CCMS programları, bu bölgelerdeki ortak ülkelerle bilimsel ve çevresel işbirliği yoluyla güvenliği destekleme konusunda faaliyet gösterdikleri için artık Çevre ve Güvenlik (ENVSEC) ile birleşmişlerdir. Faaliyetler koordine edilmekte, bilgi paylaşımı sağlanmakta ve sonuçlar bölgelerdeki ilgili yetkililere dağıtılmaktadır. Bu da faaliyetlerin daha etkili olmasını sağlamaktadır.

Bişkek'te her tip konut için sismik hasar

Deprem Desteği

Depremler, Orta Asya'nın kalabalık nüfuslu bölgelerinde büyük bir tehdit oluşturmaktadır. NATO'nun sponsorluğunu üstlendiği projede, Türk deprem bilimcileri, Taşkent ve

Bişkek başkentlerinin risk haritalarını oluşturmak için, Özbekistan ve Kırgızistan'daki meslektaşlarına yardım etmektedirler. Bu haritalar, şehrin planlamasında ve mevcut binaların güçlendirilmesinde karar verme aracı olarak kullanılacaktır.

İnsanlar arasında bağların kurulması

Bilim adamları, son gelişmelerden ve araştırmalardan geri kalmamak için, bilgi erişimine güvenmektedirler. Fakat, tüm bilimsel ve akademik topluluklar, bilgi çağından ya da Internet'in potansiyelinden henüz yararlanamamaktadır. Hatta bilginin üzerinde tekel olmamasının, demokrasi ve sivil toplumun ilerlemesi için birinci şart olduğu söylenmektedir.

Bu duruma çare bulabilmek için NATO'nun sivil bilim programı, Ortak ülkelerde birkaç araştırma ve eğitim kurumlarına Internet erişimi için gerekli ağ altyapısı sağlamıştır.

Moldavya, Romanya ve Makedonya Eski Yugoslav Cumhuriyeti'ndeki* ulusal ağların yanı sıra, Rusya ve Ukrayna'nın doğu bölgelerindeki akademik toplulukların Internet erişimini iyileştirmek için metropoliten ağları kurulmuştur. Bu bölgede NATO'nun sponsorluğunu yaptığı en büyük ve en iddialı proje, Güney Kafkasya ve Orta Asya'daki akademik ve bilimsel topluluklara uydu bağlantılı Internet erişimi sağlayan Sanal İpek yolu Projesidir.

Sanal İpek yolu

Sanal İpek yolu Projesi Ekim 2001' de başlatılmıştır (İsmi, Avrupa'yı Uzak Doğu'ya bağlayan, malların, bilginin ve fikirlerin değişimini teşvik eden Büyük İpek Yolundan almaktadır). Proje, Güney

Kafkaslar ve Orta Asya'daki sekiz ortak ülkenin akademik ve bilimsel topluluklarının Internet erişimini sağlamaktadır (Ermenistan, Azerbaycan, Gürcistan, Kazakistan, Kırgızistan Cumhuriyeti, Tacikistan, Türkmenistan, Özbekistan. Proje, 2004 yılında Afganistan'a da uzanacak şekilde genişletilmiştir).

Düşük maliyetli, en gelişmiş uydu teknolojisi şu anda katılan ülkelerdeki bilim adamlarını ve akademisyenleri, Internet'e genel bir uydu vasıtasıyla bağlamaktadır. NATO başışı, uydunun bant genişliğini ve on adet uydu çanağının kurulumunu finanse etmiştir. Diğer proje sponsorları da değişik şekillerde katkıda bulunmaktadırlar. Dört yılda 3,5 milyon dolara ulaşan bu yatırım, NATO'nun sivil bilim programının sponsorluğunu üstlendiği en büyük projedir.

Gerçek bir Avrupa Atlantik güvenlik kültürü

İttifak'ın gelişen Ortaklık yaklaşımı, Avrupa Atlantik bölgesindeki stratejik çevrenin değiştirilmesinde çok başarılı olmuştur. Ortaklık politik diyalogu ve askeri açıdan birlikte çalışabilirliği destekleyerek Ortaklık, gerçek bir Avrupa Atlantik güvenlik kültürünün yaratılmasına, yani Avrupa Atlantik uluslar topluluğu içinde ve dışında kritik güvenlik sorunlarının üstesinden gelinmesinde birlikte çalışma azminin yaratılmasına yardımcı olmaktadır.

Müttefikler ve Ortakların kuvvetlerinin birlikte çalışabilme yetenekleri üzerinde yoğunlaşan bu işbirliği sayesinde, NATO' dan ve Ortak ülkelerden gelen askerler Balkanlarda ve Afganistan'da omuz omuza görev yapmaktadırlar. Ve Ortaklık, terörizm tehdidine birlikte yanıt vermeleri ve çoğalma gibi önemli konuları ele almak için uygun çerçeveyi sağlamaktadır.

Ortaklık aynı zamanda, birçok Ortak ülkede savunma reformunu harekete geçirip destekleyerek, demokratik dönüşüme katkıda bulunmaktadır. Daha modern, etkili ve demokratik açıdan sorumlu silahlı kuvvetlerin ve diğer savunma kurumlarının kurulmasına yardımcı olmaktadır. Hatta, böyle reformların sosyal ve maddi sonuçlarını yönetmek için ülkelere destek olmaktadır.

Afete hazır olmak ve bilimsel, çevresel işbirliği yapmak gibi diğer pek çok alanda geniş kapsamlı işbirliği uygulamalarıyla da NATO üyesi ve Ortak ülkelerin vatandaşlarına doğrudan yararlar sağlanmaktadır.

Ortaklık, şimdiden on ülkenin NATO üyeliğinin sorumluluklarına hazırlanmalarına yardımcı olmuştur ve NATO, kapısını yeni üyelere açık tutmaya devam etmektedir. Fakat Ortaklık aynı zamanda, üyelik peşinde olmayan ve kendi dış politika ve güvenlik politikaları ilkelerinden özveride bulunmak zorunda kalmadan

Avrupa Atlantik güvenliğine katkıda bulunmak isteyen Batı Avrupa ülkelerine de eşsiz bir çerçeve sağlamaktadır.

Avrupa Atlantik güvenliğinin sorunları değişmektedir. Terörizm ve başarısız devletleri de kapsayan gelişim içindeki bu tehditler iç ve dış kaynaklıdır ve ülkelerin sınırlarını aşan bir yapıya sahiptir. İstikrara karşı oluşan tehditler Balkanların stratejik açıdan önemli bölgesinde kalırken, Afganistan'daki olaylar, ortak güvenliğimize gelen yeni tehditlerin Avrupa Atlantik bölgesinin çevresinden geldiğini göstermiştir. Bu ortamda, uluslararası istikrar ve güvenlik gittikçe daha fazla iç reforma ve geniş uluslararası işbirliğine dayanacaktır. Tamamen demokratik temel doktrinler ve kurumlar olmadan, etkili güvenlik işbirliği imkansızdır. Avrupa Atlantik Ortaklığının her iki açıdan da oynaması gereken rol çok önemlidir.

Müttefikler ve Ortaklar birlikte büyümeye devam ettikçe, anlayış ve işbirliğine dayanarak paylaşılan sorunlara ortak yanıtlar bulabilme yeteneklerini arttıracaklar ve bu anlayış ve işbirliğine dayanarak gelecek nesiller için güvenliği sağlayacaklardır.

“Bu sürecin onuncu yılına girerken, arkamızda başarılarla dolu bir sicil görebiliriz. Avrupa Atlantik Ortaklığı dahili dönüşüm ve uluslararası işbirliği konusunda tarihte benzeri olmayan bir katalizör olmuştur. NATO bu çalışmanın her zaman merkezinde bulunmuştur.

Aynı zamanda Ortaklık da NATO faaliyetlerinin merkezine doğru hareket etmektedir.

Avrupa Atlantik Ortaklığı müttefiklere hizmet etti. Ortaklara hizmet etti.

Demokrasiye ve barışa hizmet etti.”

NATO Genel Sekreteri Jaap de Hoop Scheffer, 14 Ocak 2004’te Avrupa Atlantik Ortaklık Konseyine hitaben yaptığı konuşmasında Barış için Ortaklığın 10. yıldönümünü vurguluyor.

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

Bu broşur tüm NATO ve Ortak ülkelerin dilinde basılmıştır.
Lütfen www.nato.int/docu/pub-form.htm sitesine bakınız
ya da Dağıtım Birimi ile iletişim kurunuz:

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