

REVISTA CENTRULUI DE STRATEGII APLICATE

DIPLOMACY & INTELLIGENCE

Nr. 5 (iunie 2015)

REVISTĂ DE ȘTIINȚE SOCIALE, DIPLOMAȚIE ȘI STUDII DE SECURITATE

Bordul editorial

Laura RITEȘ - Director Direcția Procedură Legislativă, Sinteze și Evaluări la Camera Deputaților

Ionuț IFRIM – Conf. Univ. Dr., cercetător științific la Institutul de Cercetări Juridice al Academiei Române

Adrian CĂMĂRĂȘAN – Lect. Univ. Dr., Șef serviciu Protecția informațiilor clasificate la Autoritatea de Supraveghere Financiară

Corina Georgiana ANTONOVICI – Lect. Univ. Dr, Facultatea de Administrație Publică, Școala Națională de Studii Politice și Administrative

Dragoș Tiberiu NIȚĂ – Expert la Institutul Cultural Român

Mihai MĂRGĂRIT – Consilier parlamentar la Camera Deputaților

Sarmiza ANDRONIC - Lector la Institutul Diplomatic Român

Mariana CAPOTĂ – Consilier parlamentar la Camera Deputaților

Ruxandra RÎMNICEANU – Dr. ing. expert INFOSEC

Andy Constantin LEOVEANU - Lect. Univ. Dr, Facultatea de Administrație Publică, Școala Națională de Studii Politice și Administrative

Dorin–Marinel EPARU - Lector Universitar, Departamentul Operații Întreprinse, Studii Strategice și de Securitate, Facultatea de securitate și apărare, Universitatea Națională de Apărare „Carol I”

Florin Marius POPA – Lector Univ. Dr., Facultatea de Administrație Publică, Școala Națională de Studii Politice și Administrative

Redactor Șef

Valeriu ANTONOVICI – Cadru Didactic Asociat la Facultatea de Științe Politice, Școala Națională de Studii Politice și Administrative

Redactor Șef Adjunct

Petrică-Mihail MARCOCI - Lect. Univ. Dr. Academia de Poliție „Al. I. Cuza”

Secretar General Redacție

Ionuț RITEȘ – Șef Birou, Camera Deputaților

Președinte de onoare

Ștefan GLĂVAN - Prof. Univ. Dr. Ambasador

Tehnoredactare

Diana COSTAȘ, Ionuț Carol LOGOFĂTU, Anca CROITORU,
Vornicu GEORGIANA, Daniela BULEARCĂ, Iuliana FOLTEA, Cristina SAVASTRE

Opiniile exprimate în textele publicate aparțin autorilor și nu reprezintă punctele de vedere ale CSA. Autorii își asumă întreaga responsabilitate pentru ideile exprimate. Drepturile de autor rămân în proprietatea autorilor.

ISSN 2344 – 3650

Indexată în:

Cuprins

Eduard-Nicolae Popa - Medierea în criza din Siria: un eșec al ONU sau primii pași pentru obținerea păcii?	5
Ioan Radu – Opreș - Implicarea Germaniei în procesul de soluționare a crizei din Ucraina	22
Constina Alina Bocăneală - STUDIUL ASUPRA SECURITĂȚII ÎN MEDIUL VIRTUAL	40
Păduraru Mihail - TURKMENISTANUL Dezvoltare și Securitate Națională	50
Moldovan Nelu Cristian - Protecția infrastructurilor critice -element important de securitate	70
Irina Alexandru - Securitatea energetica a Uniunii Europene in noul context international	83
Cristina-Florentina DINCĂ - Terorismul internațional ca reflecție a tendințelor și contradicțiilor globalizării	102

Medierea în criza din Siria: un eșec al ONU sau primii pași pentru obținerea păcii?

Eduard-Nicolae Popa¹

Abstract

Războiul civil din Siria este unul dintre cele mai complicate evenimente de rezolvat pentru comunitatea internațională. Din pricina particularităților sale, această criză ține încordat mediul internațional iar numărul victimelor în rândul civililor crește de la o zi la alta. Cel mai aproape de o pacificare a conflictului a fost fostul Secretar General al ONU, Kofi Annan, în timpul mandatului său de Reprezentant Special al Misiunii Comune ONU-Liga Arabă în Siria. Planul său „în Șase Puncte” a fost acceptat de toți membrii Consiliului de Securitate ONU, dar și de cei doi combatanți din conflict. Din păcate însă armistițiul a durat doar un pic mai mult de o lună. Dar opera diplomatică a lui Annan a pus bazele unui lung proces de mediere, ce a fost continuat de Brahimi și care ar putea fi reactualizat o dată cu apariția amenințării ISIS.

The Syrian civil war is one of the most complicated events for the international community. Because of its particularities, this crisis is still very much alive and the number of victims is growing every day. The closest person for a peaceful resolution was the former UN Secretary-General, Kofi Annan, during his mission as the Joint Special Envoy for the UN and Arab League in Syria. His "Six-Point Proposal" was accepted by all the Security Council members and also by the two groups fighting in the civil war. Unfortunately, the ceasefire lasted just a little more than a month. But Annan's diplomacy put the basis to a long process of mediation, which was continued by Lakhdar Brahimi and it could be reused now, with the emergence of the ISIS threat.

Termeni cheie: Războiul civil din Siria, ONU, Kofi Annan, Planul în Șase Puncte, Lakhdar Brahimi

¹ În prezent Masterand al Facultății de Istorie a Universității din București la specializarea Tehnici Diplomatice. În 2013 a terminat ciclul licențial în cadrul aceleiași instituții, la specializarea Relații Internaționale și Studii Europene.

Criza din Siria, ce a izbucnit în luna martie 2011, este unul dintre cele mai dificile evenimente de gestionat în acest moment pentru comunitatea internațională. Potrivit celei mai recente estimări a Observatorului Sirian pentru Drepturile Omului, peste 300.000 de oameni au murit în cei aproape patru ani de război civil². Totodată, războiul civil sirian a creat și una dintre cele mai mari crize umanitare din istorie. Conform datelor puse la dispoziție de Înalțul Comisariat pentru Refugiați al Națiunilor Unite (UNHCR), 3,3 milioane de persoane sunt refugiate în afara Siriei și aproape 7 milioane de locuitori sunt strămutați în interiorul țării.

Dintre persoanele refugiate, 1,1 milioane au emigrat în Turcia și alți peste 1,1 milion de refugiați s-au stabilit pe timpul războiului în Liban. La rândul său, în Iordania sunt peste 620.000 de refugiați, în Irak se află 228.000 iar în Egipt peste 137.000. Toate aceste date³ arată presiunea extraordinară pe care criza din Siria o exercită asupra comunității internaționale, evenimentele din zona

Levantului devenind de mult timp o criză internațională.

Cauzele războiului civil sirian – piedici puse ONU pentru pacificarea Siriei

Pornit în contextul creat de valul revoluționar al „Primăverii Arabe”, conflictul civil sirian este foarte dificil de rezolvat, atât din pricina particularităților sale interne, cât și din cauza intereselor divergente ale actorilor de pe scena politică internațională. Originile acestei nu pot fi puse doar pe seama „Primăverii arabe” și pot duce trimitere departe în istoria siriană, încă din vremea mandatului francez asupra fostei provincii otomane.

La 1920, din cei 2,2 milioane de sirieni, 85% erau musulmani, din care 4/5 suniți, dar și

șiiti (druzi, ismailiți sau alawiți). De altfel, alawiții erau cea mai importantă ramură a șiiților, totalizând 12% din populația totală a Siriei. Ceilalți 15% erau creștini⁴. În linii mari același raport îl întâlneam și în Siria dinaintea războiului civil, când 74% din populație era sunită, 12% șiită alawită, 4% alte confesiuni șiite și 10% creștini. Din

² "More than 300,000 people killed since the beginning of the Syrian Revolution", 2 Decembrie 2014, *Syrian Observatory for Human Rights*, <http://syriahr.com/en/2014/12/more-that-300000-people-killed-since-the-beginning-of-the-syrian-revolution/>.

³ "Stories from Syrian Refugees", ultima actualizare la 12 decembrie 2014, *UNHCR – The UN Refugee Agency*, <http://data.unhcr.org/syrianrefugees/syria.php>.

⁴ M.E. Yapp, *The Near East Since The First World War: A History to 1995*, Second Edition, Pearson Education Ltd., Essex, 1996, pp. 85-86.

punct de vedere etnic situația era și mai omogenă, cu 90% din populație fiind arabă, iar 10% minorități, în special cea kurdă, predominantă în nord-vestul și nord-estul țării⁵.

Problema cea mai mare a acestui mixt nu este aspectul multiconfesional sau multiethnic al Republicii Arabe, ci faptul că din 1963 la conducerea Siriei se află Partidul Ba'ath, un partid predominant alawit, reprezentabil doar pentru o optime din populație. Acest aspect a devenit important în ultimii ani, deoarece în perioada anilor '50-'60 la modă erau ideologiile socialiste, iar intelectualitatea, dar și o bună parte din populație, erau mai puțin preocupate de religie. Abia din a doua parte a anilor '70, religia a redevenit importantă, după criza pricinuită de înfrângerea în Războiul de Șase Zile.

În același timp de peste 40 de ani președintele Siriei a purtat același nume de familie: fie că vorbim de Hafez al-Assad (1970-2000), sau de fiul său Bashar al-Assad (2000 – prezent), devenind astfel o veritabilă instituție ereditară. Chiar dacă potrivit Constituției din 1973 președintele

- ale cărui atribuții erau sporite în comparație cu celelalte instituții ale statului - avea un mandat de 7 ani, democrația avea să fie doar mimată în Siria⁶. La fiecare ciclu de șapte ani Hafez al-Assad și mai apoi fiul său aveau să fie realeși, consolidând tot mai puternic poziția alawiților în instituțiile statului sirian. Totodată, partidul Ba'ath a construit și un puternic serviciu secret opresiv, care se aseamănă în mare măsură cu cele din Europa comunistă și care are grijă, de fiecare dată când este nevoie, de opoziții regimului⁷. Prin această transpunere a alawiților la conducerea țării, criza a trecut de aspectul confesional și s-a mutat în spectrul politic sirian.

Totodată, războiul civil sirian a fost alimentat și de criza economică în care se

⁵ Jeremy M. Sharp, Christopher M. Blanchard, *Armed Conflict in Syria: U.S. and International Response*, în „Congressional Research Service”, Report, 14 Iunie 2013, p. 5., Figure 1. Map of Syria. Conflict and Basic Data

⁶ M.E. Yapp, *op.cit.*, p.261

⁷ Jeremy M. Sharp, Christopher M. Blanchard, *op. cit.*, p. 7, *Historical Background and Syria's Diverse Population*.

afla Siria. Această situație a fost cauzată în principal de cele mai mari secete din ultimii 40 de ani din Siria, în special cea din vara anului 2008, care a avut repercursiuni grave chiar și la momentul martie 2011. Sectorul agricol sirian în care peste 40% din forța de muncă siriană era angajată și care presupunea 25% producția internă a țării a fost lovit puternic, în special și din cauza diversificării reduse. Aproape un milion de oameni care trăiau din agricultură au fost aduși sub pragul sărăciei. Producția de grâu și orz a scăzut la mai puțin de jumătate⁸, iar familiile ce au fost afectate de această catastrofă nu au primit ajutorul așteptat de la autorități, creând încă un sentiment de antagonism față de conducerea țării.

Pe lângă aceste probleme de ordin politic, religios și economic, mai sunt și nemulțumirile sociale. Diferența nivelului de trai dintre mediul rural, predominant sunit și cel urban, unde alawiții ocupau poziții înalte în instituții, a fost accentuată de seceta ultimilor ani. Apoi ratele mari de

⁸ Despre seceta care a lovit Siria în ultimul deceniu și efectele devastatoare ale acesteia puteți afla mai multe accesând Wadid Erian, *Drought Vulnerability in the Arab Region. Case Study: Drought in Syria: Ten Years of Scarce Water (2000-2010)*, publicat de ACSAD (Arab Center for the Studies of Arid Zones and Dry Lands), UNISDR (United Nations' secretariat of the International Strategy for Disaster Reduction), Aprilie 2011.

șomaj și inflație din 2010, dar și lipsa unor oportunități pentru o mare parte a populației, au făcut ca nemulțumirea față de regimul Assad să crească în profunzime până când, în luna martie a anului 2011, aceasta avea să nască proteste în masă ale populației, respinse în mod violent de către autorități, fapt pentru care pas cu pas un protest a ajuns să devină un război civil în toată regula.

Chiar dacă inițial părea să aibă soarta liderilor politici din Egipt sau Libia, președintele Assad a rezistat chiar și până în această zi în funcția de președinte. Principala cauză pentru care acest lucru s-a întâmplat, în ciuda luptelor aproape continue din 2011 încoace, o reprezintă divizarea opoziției siriene. O parte din opoziție este formată din moderați, precum Consiliul Național Sirian, ce a luat ființă în Turcia în octombrie 2011 și are în compoziție activiști exilați sirieni sau membri ai Frăției Musulmane din Siria, dar și creștini sau kurzi. Aceiași moderați au creat în noiembrie 2012, la Qatar, Coaliția Națională a Revoluției Siriene și a Forțelor de Opoziție, al cărui scop este de a reprezenta politic opoziția în relația sa cu comunitatea internațională⁹.

⁹Jeremy M. Sharp, Christopher M. Blanchard, *op. cit.*, p. 7., *Figure 3. Profiles of Select Opposition Groups and Militias.*

În același timp împotriva lui Assad luptă și facțiuni radicale, precum Frontul Al Nusra, sponsorizat de al Qaeda și autor al mai multor atacuri sinucigașe împotriva unor ținte guvernamentale¹⁰. Totodată în Siria luptă și organizația teroristă ISIS¹¹, care din anul 2014 a devenit capul de afiș al știrilor ce proveneau din spațiul sirian. Scopul acestei organizații jihadiste sunite este crearea unui nou Califat Arab, iar în ciuda unei relații dificile cu Frontul Al Nusra, Statul Islamic duce un război dur atât cu forțele guvernamentale cât și cu opoziția moderată¹².

În cadrul opoziției împotriva regimului de la Damasc mai funcționează și numeroase batalioane locale, dar și o puternică organizație militară a minorității kurde, al cărei scop este crearea unei regiuni autonome kurde în cadrul Siriei, fapt ce a pus-o în contradicție cu mai multe facțiuni ale opoziției.¹³

Divizarea forțelor de opoziție a făcut ca ajutorul venit pe pista externă să fie foarte dificil de transmis, iar reprezentarea

opoziției să fie foarte dificilă. Statele Unite ale Americii și statele occidentale au o rețineră evidentă în a ajuta militar opoziția, din pricina posibilității unei înarmări pe această cale a organizațiilor teroriste. În același timp Federația Rusă profită de fiecare dată de prezența organizațiilor teroriste pentru a bloca orice fel de rezoluție care prezintă o atitudine coercitivă împotriva Partidului Ba'ath¹⁴. O astfel de rezoluție a fost blocată de Rusia, dar și de China, la 4 octombrie 2011. Aceasta ar fi condamnat autoritățile siriene pentru oprimarea violență a protestelor și cerea încetarea imediată a abuzurilor privind drepturile omului. Ambasadorul Rusiei la ONU a precizat că această decizie a fost luată întrucât nu prevedea nicio soluție de viitor și nici nu pomenea nimic de grupurile extremiste din cadrul opoziției siriene.¹⁵

O altă rezoluție a fost propusă de Liga Arabă, a cărei misiuni de supraveghere în Siria s-a încheiat la sfârșitul lunii ianuarie 2012 cu retragerea observatorilor, din pricina escaladării tot mai intense a

¹⁰ *Ibidem*, p.8.

¹¹ *Statul Islamic al Irakului și Siriei*, cunoscut și ca *Statul Islamic* sau *Daesh*.

¹² Detalii privind Statul Islamic și politica externă americană privind această organizație în Kenneth Katzman, Christopher M. Blanchard, Carla E. Humud, Rhoda Margesson, Alex Tiersky, Matthew C. Weed, *The "Islamic State" Crisis and U.S. Policy*, „Congressional Research Service”, 12 noiembrie 2014.

¹³ Vezi notele 3-4.

¹⁴ Gabriela Baczyńska, Sylvia Westall, „Russia's new push for Syria dialogue unlikely to be fruitful”, *Reuters*, 26 noiembrie 2014, <http://www.reuters.com/article/2014/11/26/us-syria-crisis-russia-idUSKCN0JA0DW20141126>.

¹⁵ „Russia and China veto draft Security Council resolution on Syria”, *United Nations News Centre*, 4 octombrie 2011, <http://www.un.org/apps/news/story.asp?NewsID=39935#.VJSifsiCA>.

conflictului. Propunerile Ligii Arabe din rezoluție, prin care se cerea ca ambele tabere să renunțe imediat la schimburile de focuri, aveau să fie refuzate prin veto de Rusia și China, din pricina faptului că trimiteau un „mesaj inegal” pentru cele două tabere și nu făcea din nou referire la facțiunile extremiste militarizate¹⁶.

De altfel, pe lângă absența unei opoziții unitare și structurate, un alt motiv foarte important pentru care criza din Siria încă nu și-a găsit rezolvarea a fost divizarea comunității internaționale cu privire la această problemă. Federația Rusă și Statele Unite ale Americii au interese diferite în ceea ce privește Siria și Orientul Mijlociu, iar lipsa lor de colaborare la începutul crizei din Siria poate fi pus pe seama acestora. Pentru Statele Unite ale Americii era de preferat ca regimul Assad să fie înlăturat, iar în locul său să fie instaurat un regim pro-american. Poziția geostrategică a Siriei este de o certă importanță pentru Washington, ținând cont că acest stat se afla în apropierea aliaților turci și israelieni. De altfel americanii au aprovizionat opoziția siriană și au

participat la mai multe antrenamente în Iordania.

Însă poate cel mai important motiv pentru care Washingtonul dorește căderea regimului Assad este apropierea dintre acesta și Rusia. Pentru Kremlin Siria reprezintă ultimul aliat din Orientul Mijlociu, o prietenie ce datează de peste 40 de ani. Rusia este principalul furnizor de arme pentru forțele guvernamentale și de asemenea una dintre ultimele țări care se mai ocupă de afaceri cu petrolul sirian. Dar motivul cel mai important pentru care Moscova susține actualul regim de la Damasc îl reprezintă baza navală de la Tarsus, singura flotă navală rusească la o mare caldă. Creată în 1971 și modernizată în 2008, în contextual creării scutului anti-rachetă NATO, baza navală de la Tarsus reprezintă capul de pod pentru Rusia, atât către Marea Mediterană, cât și către Orientul Mijlociu. Astfel devenea clar că Rusia și Statele Unite ale Americii vor avea foarte mari dificultăți în a se pune de acord cu privire la o rezolvare a crizei siriene¹⁷.

¹⁶ "Security Council Fails to Adopt Draft Resolution on Syria as Russian Federation, China Veto Text Supporting Arab League's Proposed Peace Plan", *United Nations Meetings Coverage and Press Release*, 4 februarie 2012, <http://www.un.org/press/en/2012/sc10536.doc.htm>.

¹⁷ Problema geopolitică pe care o presupunea criza din Siria am tratat-o într-un alt studiu: Eduard Nicolae Popa, *Aspecte diplomatice ale crizei siriene*, în Adrian Corobană (coord.), *Triunghiul de forțe geopolitice: SUA-Rusia-China: O viziune a sistemului internațional actual din perspectiva celor trei mari puteri*, Editura Ars Docenti, Universitatea din București, 2013, pp. 172-190.

Opera diplomatică a lui Kofi Annan în criza din Siria

În acest context geopolitic și cu realitățile interne siriene prezentate avea să apară planul care a reușit să mulțumească deopotrivă toți actorii implicați în acest conflict, fie că vorbim de cei interni sau de forțele externe, în principal cei doi giganti ai Consiliului de Securitate ONU. Această soluție avea să poarte amprenta lui Kofi Annan, fostul secretar general al ONU în perioada 1 ianuarie 1997 - 31 decembrie 2006¹⁸. Datorită reputației pe care diplomatul ghanez o avea și din pricina experienței sale, acesta și-a asumat rolul de a deveni mediator pentru rezolvarea conflictului din Siria, prin organizația care l-a mandatat la acel moment, Liga Arabă.

Astfel, în cadrul unei întâlniri a „Prietenilor Siriei” din 23 februarie 2012 ținută în Tunisia, Annan avea să fie numit trimisul special al Ligii Arabe și al Națiunilor Unite în Siria¹⁹. Această numire s-a făcut în absența Rusiei și a Chinei, cei doi aliați ai guvernului Assad din Consiliul de Securitate ONU. Totuși, în

urma unor vizite efectuate la Moscova și Beijing de fostul Secretar Genral ONU, Annan a reușit să obțină și sprijinul celor două țări pentru soluția sa de pace, nu înainte ca aceasta să fie prezentată lui Bashar al-Assad la 10 martie și acceptat de acesta două săptămâni mai târziu, la 25 martie. De altfel, prim-ministrul rus Medvedev a admis în cadrul vizitei lui Annan din 26 martie la Moscova că „misiunea lui Annan ar putea fi ultima șansă pentru ca Siria să evite un război lung și sângeros”²⁰.

„Planul în 6 puncte”²¹, cum avea să se numească soluția propusă de trimisul special al misiunii comune ONU-Liga Arabă, prevedea ca: (1) autoritățile siriene să accepte colaborarea cu misiunea comună condusă de Annan pentru a se adresa problemelor și aspirațiile legitime ale poporului sirian, (2) atât autoritățile cât și forțele de opoziție să oprească focul și să retragă trupele armate din zonele populate, (3) să permită ajutorul umanitar în toate zonele afectate de război, (4) să

¹⁸ Bibliografia lui Kofi Annan, disponibilă pe site-ul ONU la următorul link: <http://www.un.org/sg/formersg/annan.shtml>.

¹⁹ „Kofi Annan Appointed Joint Special Envoy of United Nations, League of Arab States on Syrian Crisis”, *United Nations Meetings Coverage and Press Release*, 23 februarie 2012, <http://www.un.org/press/en/2012/sgsm14124.doc.htm>.

²⁰ Jill Reilly, „Is the UN turning its back on Syria? Kofi Annan visits Moscow and says it's up to the Syrians to solve crisis”, *The Daily Mail*, 26 martie 2012, <http://www.dailymail.co.uk/news/article-2120716/Is-UN-turning-Syria-Kofi-Annan-visits-Moscow-says-s-Syrians-solve-crisis.html>.

²¹ „The Six-Point Plan”, cunoscut și ca „Planul Annan/The Annan Plan”, vezi „Six-Point Proposal of the Joint Special Envoy of the United Nations and the League of Arab States”, anexată la Security Council resolution 2042 (2012) of 14 April, *United Nations Security Council*, 14 aprilie 2012.

elibereze deținuții politici, (5) să asigure libertatea de mișcare a persoanelor în interiorul țării și (6) să respecte dreptul de asociere și de protest al persoanelor.²²

Fiind obținut acordul total pentru planul lui Annan, atât din partea membrilor Consiliului de Securitate, cât mai ales din partea reprezentanților ambilor combatanți, la 10, respectiv 12 aprilie, focurile de armă aveau să înceteze pentru prima oară după mai mult an. Două zile mai târziu, la 14 aprilie, a fost votată în unanimitate Rezoluția Consiliului de Securitate numărul 2042, care autoriza o misiune de 30 de observatori neînarmați în Siria pentru a monitoriza acordul de armistițiu între cele două tabere (paragraful operațional nr. 7). Anexată acestei rezoluții avea să fie propunerea în șase puncte a lui Annan.²³

Consiliul de Securitate avea să dubleze acest act o săptămână mai târziu, o dată cu emiterea Rezoluției nr 2043 din 21 aprilie 2012. Potrivit paragrafului 5 operațional, această rezoluție dădea naștere pentru o perioadă inițială de 90 de zile Misiunii Națiunilor Unite de Supraveghere în Siria

(United Nations Supervision Mission in Syria -UNSMIS), compusă din 300 de observatori militari. Scopul acestora era să monitorizeze parcursul celor două tabere către încetarea violențelor, permiterea misiunilor umanitare și facilitarea unei tranziții politice democratice în Siria, în care toți cetățenii au drepturi egale, indiferent de apartenența lor politică, etnică sau religioasă²⁴.

Cu toate că se puneau speranțe mari că acest acord va aduce pacea mult visată după mai mult de un an de violențe, realitatea a fost devastatoare pentru noua misiune ONU. Chiar dacă opoziții fuseseră de acord cu o încetare a violențelor, în continuare existau focuri de arme și bombardamente izolate pe teritoriul sirian.

Armistițiul avea să fie încălcat decisiv la 25 mai, în urma masacrului din orașul Houla, în care și-au găsit sfârșitul 108 persoane, dintre care 49 de copii și 34 de femei. Investigația observatorilor ONU a arătat faptul că acțiunea a fost opera armatei și a miliției pro-guvernamentale, întrucât membrii opoziției nu dispuneau de tancuri, tunuri sau arme grele²⁵. Reacția

²² Douglas Hamilton, "Text of Annan's six-point peace plan for Syria", *Reuters*, 4 aprilie 2012, <http://www.reuters.com/article/2012/04/04/us-syria-ceasefire-idUSBRE8330HI20120404>.

²³ "Resolution 2042 (2012)", *United Nations Security Council*, 14 aprilie 2012.

²⁴ "Resolution 2043 (2012)", *United Nations Security Council*, 21 aprilie 2012.

²⁵ Stephanie Nebehay, "Most Houla victims killed in summary executions: U.N.", *Reuters*, 29 mai 2012,

forțelor de opoziție nu a întârziat să apară. Purtătorul de cuvânt al Armatei Libere Siriene avea să anunțe că, în opinia lor, evenimentele din Houla sunt dovada clară a faptului că „Bashar al-Assad și gașca lui de criminali” se foloseau numai de „limbajul forței și violenței”, iar planul lui Kofi Annan era trecut astfel pe „linie moartă”²⁶. Drept urmare, după aproape șase săptămâni de aparentă pace și în ciuda continuării misiunii UNSMIS, conflictul avea să escaladeze din nou.

Cooperarea internațională a mai continuat totuși pentru câteva luni, încercându-se găsirea unor formule pentru a duce mai departe opera diplomatică a lui Annan. Pe 30 iunie a avut loc întâlnirea „Grupului de Acțiune” de la Geneva, care apoi avea să fie cunoscută drept „Conferința Geneva I”. La această întâlnire au fost aduși la masa negocierilor atât statele occidentale, cât și Federația Rusă și China. La sfârșitul conferinței participanții au semnat „Comunicatul Final al Grupului de Acțiune pentru Siria”. Prin acest act semnatarilor se îndatorau să respecte cele stabilite prin Rezoluțiile 2042 și 2043,

<http://www.reuters.com/article/2012/05/29/us-syria-un-idUSBRE84S10020120529>.

²⁶ Saad Abedine, Holly Yan, Mohammed Jamjoom, Omar Al Muqdad, Richard Roth și Yousuf Basil, “Houla death toll tops 100, U.N. says”, CNN, 27 mai 2012, http://edition.cnn.com/2012/05/27/world/meast/syria-unrest/?hpt=wo_c1.

respectiv Planul Annan, să asigure o tranziție democratică pentru Siria, în conformitate cu aspirațiile legitime ale poporului sirian, și să își arate susținerea asupra misiunii comune ONU-Liga Arabă în Siria²⁷. Astfel s-au pus bazele unui acord prin care, în urma unui consens politic, să se formeze un guvern de tranziție din reprezentații ai guvernului al-Assad și ai rebelilor.

Cu toate acestea, divergențele au apărut între secretarul de stat american, Hillary Clinton, și ministrul de externe rus Serghei Lavrov, cu privire la viitorul politic al președintelui al-Assad. Clinton susținea că acesta ar trebui să fie exclus din orice viitoare conducere a guvernului de la Damasc, pe când reprezentantul Moscovei opina că decizia într-un asemenea guvern de tranziție democratică depinde de votul poporului²⁸. Acest diferend a umbrit în mare măsură reușitele Grupului de Acțiune pentru Siria și devenea un nod în papură pentru următoarele dezbateri pe axa Moscova-Washington cu privire la acest conflict.

La 20 iulie UNSMIS își termina mandatul de 90 de zile în Siria. Astfel că în cadrul

²⁷ “Action Group for Syria:Final Communiqué”, 30 iunie 2012.

²⁸ “UN envoy calls for transitional government in Syria”, BBC, 30 iunie 2012, <http://www.bbc.com/news/world-middle-east-18650775>.

Consiliului de Securitate s-a pus problema continuării misiunii. Rusia și China aveau să se opună pentru a treia oară prin veto unei rezoluții ce privire la situația din Siria, care pretindea ca misiunea lui Kofi Annan să fie extinsă doar dacă trupele președintelui Bashar al-Assad și artileria grea ieșeau din zonele cu populații mari. În caz contrar, rezoluția propunea luarea unor posibile viitoare sancțiuni împotriva Siriei în cadrul Consiliului de Securitate.

Ambasadorul Rusiei la Consiliul de Securitate ONU, Vitaly Churkin, a declarat că aceste posibile viitoare sancțiuni de articolul VII ar putea să deschidă drumul unor intervenții militare. Această declarație a fost combătută de reprezentantul SUA, Susan Rice, care a spus că rezoluția face referire numai la cei cu capacitatea militară puternică - forțele lui Assad - și nu impune sancțiuni la acest nivel, -„în ciuda celor paranoici, care susțin într-un mod necinstit contrariul, nu ar autoriza și nici măcar nu ar pava drumul către o intervenție militară”²⁹. Însă Rusia a avut din nou câștig de cauză, iar la capătul noilor negocieri a fost votată o rezoluție prin care mandatul

„observatorilor Annan” să se prelungească cu 30 de zile, fără dispozițiile pe care le blama Moscova³⁰.

UNSMIS și-a terminat misiunea de observare la 20 august 2012 din cauza neîncetării violențelor din Siria. Apoi Annan a anunțat într-un discurs din 2 august că nu își va mai prelungi mandatul ca reprezentant al misiunii comune, mandat ce expira la sfârșitul lunii august 2012³¹. El și-a motivat această decizie prin prisma faptului că escaladarea înarmării pe câmpul de luptă și lipsa de unitate din cadrul Consiliului de Securitate au „schimbat fundamental” circumstanțele în care acesta își exercita misiunea. „Baia de sânge continuă”, în opinia diplomatului african, era cauzată de lipsa dorinței guvernului sirian de a implementa planul în șase puncte și de reînarmarea opoziției, ambele situații prilejuite de absența unității din cadrul comunității internaționale. Annan a mai menționat lipsa de seriozitate a Consiliului de Securitate în susținerea Comunicatului de la Geneva, care putea reprezenta o susținere veritabilă pentru tranziția

²⁹ "Security Council Fails to Adopt Draft Resolution on Syria That Would Have Threatened Sanctions, Due to Negative Votes of China", Russian Federation, *United Nations Press Release*, July 19, 2012.

³⁰ "Resolution 2059(2012)", *United Nations Security Council*, 20 iulie 2012.

³¹ "Opening remarks by Kofi Annan, Joint Special Envoy for Syria, at press conference – Geneva", *United Nations News Centre*, 2 august 2012, <http://www.un.org/apps/news/infocus/Syria/press.asp?sID=41>.

politică în Siria. El și-a arătat dezamăgirea față de situație, afirmând cu amărăciune că „într-un timp în care poporul sirian are nevoie de acțiune, în cadrul Consiliului de Securitate se plimbă vina de la unul la altul”³².

Diplomația ONU după retragerea lui Annan: Brahimi și Geneva II

Astfel, după numai cinci luni, mandatul lui Kofi Annan ca trimis special al misiunii comune în Siria a luat sfârșit. Cu toate că planul său a eșuat în scopul său primordial: acela de a pune capăt războiului din Siria, munca sa nu a fost în zadar. „Planul în șase puncte” și „Comunicatul de la Geneva” au rămas în continuare puncte de susținere pentru colaborarea din cadrul comunității internaționale, ele fiind reafirmate în fiecare dintre rezoluțiile ce au fost semnate cu privire la situația din Siria, în cadrul Consiliului de Securitate.

Cel care a fost ales să îi urmeze lui Kofi Annan în funcția de reprezentant special în Siria a fost un alt diplomat de carieră, algerianul Lakhdar Brahimi, care făcea parte ca Annan din grupul “The Elders”,

³² “At a time when we need - when the Syrian people desperately need action - there continues to be finger-pointing and name-calling in the Security Council.”

creat de Nelson Mandela³³. Acesta și-a început mandatul la 17 august 2012, în plină reescaladare a conflictului civil sirian, când situația „se înrăutățea pe zi ce trece”. Cu toate acestea, diplomatul algerian avea speranțe că putea obține pacea în Siria, dar menționa că are „sprijinul tuturor membrilor Consiliului de Securitate în particular, dar nu și al Consiliului ca un întreg”³⁴.

După o serie de vizite ale lui Brahimi pentru a primi sprijinul actorilor regionali importanți, dar și în Rusia sau China, primul plan al său viza un armistițiu pentru 26 octombrie 2012, data la care comunitatea arabă sărbătorea Eid al-Adha³⁵. Primii care au anunțat acceptarea armistițiului au fost forțele guvernamentale, urmate apoi de majoritatea grupărilor de opoziție de sub umbrela Armatei Libere Siriene³⁶. Dar din cauza diviziunii printre rebeli cu privire la

³³ “Lakhdar Brahimi biography”, *The Elders*, <http://theelders.org/lakhdar-brahimi>.

³⁴ Jane Arraf, “Interview: Syria peace envoy Lakhdar Brahimi”, *al Jazeera*, 20 septembrie 2012, <http://www.aljazeera.com/news/middleeast/2012/09/2012920731664541.html>.

³⁵ Eid al-Adha sau Sărbătoarea Sacrificiului este una dintre cele mai importante sărbătorile ale religiei musulmane. Această sărbătoare onorează jertfa pe care ar fi vrut să o facă Abraham, sacrificându-și fiul, Ismail, ca dovadă a credinței sale în Dumnezeu. Dar Divinitatea a intervenit prin Arhanghelul Gabriel, spunându-i că ofranda sa a fost acceptată înainte ca gestul să fie dus la capăt.

³⁶ “Syria government 'agrees to Eid al-Adha ceasefire”, *BBC*, 24 octombrie 2012, <http://www.bbc.com/news/world-middle-east-20066613>.

acordul de încetare a focului, cauzată în principal de neîncrederea în Assad, această soluție avea sorți mici de izbândă. De altfel armistițiul care a intrat în funcțiune la ora 6:00 dimineața a funcționat numai patru ore și jumătate până când centrele de monitorizare a respectării drepturilor omului au observat primele acțiuni armate, la suburbiile Damascului. Evident, acest acord a căzut iar cele două tabere au dat vina una pe cealaltă³⁷.

După acest eșec, pe tot parcursul anului 2013 Brahimi și ONU s-au ocupat de problemele umanitare create de către criza siriană. Responsabilitățile privind rezolvarea conflictului au picat pe umerii celor doi oponenți din Consiliul de Securitate, SUA și Rusia. De altfel, pe tot parcursul anului 2013 au avut loc mai multe întâlniri bilaterale între secretarul de stat american John Kerry și omologul său rus Serghei Lavrov. Cu sprijinul lui Brahimi, în urma acestor întâlniri bilaterale avea să se organizeze o nouă conferință de pace la Geneva, ce avea să fie apoi cunoscută sub denumirea de „Geneva II”.

Această conferință a fost anunțată cu mare fast datorită prezenței, la cele două runde de negocieri desfășurate în perioada ianuarie-februarie 2014, a unor delegații din ambele tabere combatante. Din păcate așteptările au fost mult prea mari pentru această conferință iar realizările foarte puține. Cele două tabere aveau interese opuse, iar din pricina acestui lucru nici măcar un simplu acord nu a putut fi stabilit.

La Geneva II, prioritatea cea mai importantă pentru opoziția prezentă, formată la această întâlnire din moderați, a fost tranziția politică. Dar în această tranziție nu erau incluși tocmai interlocutorii lor de la această negociere, care făceau parte din grupul de conducere al lui Assad. De asemenea, principala preocupare a reprezentanților guvernului, conduși de ambasadorul Siriei la ONU, Bashar al-Jaafari, era aceea de a pune capăt acțiunilor teroriste. La prima vedere, această problemă nu era în contradicție cu doleanțele opozanților, întrucât la masa negocierii grupările radicale precum al-Nusra nu erau reprezentate. Problema însă a venit tocmai pe filiera percepțiilor dintre cele două tabere. Pentru reprezentanții lui Assad toate coalițiile opozante reprezentau organizații teroriste, iar toți

³⁷ "Syria Eid al-Adha ceasefire marred by clashes", BBC, 26 octombrie 2012, <http://www.bbc.com/news/world-middle-east-20091598>.

civilii din acestea, inclusiv cei aflați cu ei la masa negocierilor, erau teroriști³⁸. Din toate aceste motive mult așteptata întâlnire dintre reprezentanții celor două tabere, sub medierea lui Brahimi și cu sprijinul atât al Statelor Unite ale Americii cât și al Federației Ruse a fost un eșec și nu avut niciun efect asupra desfășurării războiului.

La conferința de presă ce a precedat a doua rundă de negocieri de la Geneva II, Lakhdar Brahimi avea să își exprime regretul față de poporul sirian pentru faptul că efortul său de mediere nu a reușit să oprească în niciun fel războiul³⁹.

La 14 mai 2014 Brahimi avea să își dea demisia din funcția de trimis special al misiunii comune în Siria. Într-un interviu acordat ediției online a săptămânalului german *Der Spiegel* după renunțarea la funcție, diplomatul algerian avea să își ofere motivele pentru care politicile sale au dat greș. Acesta a afirmat că „nici Rusia, nici Statele Unite nu au reușit să își convingă prietenii să participe la negocieri cu intenții serioase” și că ar fi avertizat cele două state în timp ce pregăteau Conferința de la Geneva II de faptul că aceștia

aduceau cele două delegații la negocieri „împotriva voinței lor”. De asemenea i-a acuzat pe reprezentanții lui Assad că au venit numai la insistențele Rusiei, fără să dorească să facă niciun fel de concesi, iar opoziții au fost total nepregătiți pentru negocieri, ambele tabere fiind sigure că pot asigura victoria în acest conflict pe plan militar și nu plan politic.

Totodată Brahimi a ținut să avertizeze statele occidentale de faptul că, dacă vor scăpa situația din mână, amenințarea ISIS va deveni una foarte serioasă la adresa securității lor, iar pentru Siria rezerva o viziune foarte sumbră, spunând că va avea soarta Somaliei, un failed-state împărțit între liderii facțiunilor militare⁴⁰.

Concluzii

Privind strict la obiectivul principal al trimisului special al misiunii comune a Ligii Arabe-ONU în Siria de a pune capăt crizei siriene, există un consens general că acest scop nu a fost atins. Însă putem observa că în perioada mandatului lui Annan au fost făcute anumite progrese care nu existaseră înainte de acceptarea acestei misiune de către diplomatul

³⁸ Anne Barnard, Nick Cumming Bruce, "After Second Round of Syria Talks, No Agreement Even on How to Negotiate", *The New York Times*, 16 02 2014, http://www.nytimes.com/2014/02/16/world/middleeast/after-second-round-of-syria-talks-no-agreement-even-on-how-to-negotiate.html?_r=0.

³⁹ *Ibidem*.

⁴⁰ Susanne Koelbl, "Interview with UN Peace Envoy Brahimi: 'Syria Will Become Another Somalia'", *Der Spiegel Online*, 7 iunie 2014, <http://www.spiegel.de/international/world/interview-with-former-un-peace-envoy-to-syria-lakhdar-brahimi-a-974036.html>.

ghanez, iar aceste dezvoltări au fost duse mai departe prin opera diplomatică a lui Brahimi.

În primul rând prin efortul lui Kofi Annan cele două tabere din comunitatea internațională, cea pro-Assad, reprezentată în mod special de Federația Rusă, și cea anti-Assad, care are în frunte Statele Unite, au fost aduse pe același. Annan a avut abilitatea de a le arăta Moscovei și Washington-ului că obținerea păcii, interesul său primordial pentru care începuse această amplă manevră de negociere și persuasiune, primează interesele fiecăruia în chestiunea siriană. După ce a obținut sprijinul ruso-american, Annan a primit imediat asigurări din partea guvernului de la Damasc, dar și de la principalii reprezentanți ai opoziției, că vor face eforturi pentru a îndeplini cele propuse de reprezentantul special comun.

Chiar dacă într-adevăr violențele au renăscut, totuși criza siriană a fost dezamorsată pentru o perioadă de 45 de zile, între 10 aprilie și 25 mai 2012. În comparație cu încercarea lui Brahimi de a obține încetarea focului în jurul sărbătoririi Eid al-Adha la sfârșitul lunii octombrie 2012, soldată în cele din urmă cu eșec lamentabil, nereușita lui Annan

poate fi văzută printr-o perspectivă mai blândă.

Dacă vom diseca doar politica de mediere dusă de Annan în acest conflict, atunci putem considera că misiunea sa a arătat că pot exista premisele unei direcții comune în cadrul comunității internaționale, atât timp cât aceasta are sorți de izbândă. Din păcate, deși inițiativa arăta foarte promițătoare la debutul său, reînceperea ostilităților în interiorul crizei a reaprins rivalitatea între cele două tabere și în interiorul Consiliului de Securitate (de fapt între Rusia și Statele Unite), fiecare parte încercând să se asigure că interesele sale sunt cât mai bine apărate.

Însă dacă vom continua analizând medierea pe care Misiunea comună Liga Arabă-ONU a propus-o după preluarea funcției de către Brahimi, vom putea pune în discuție și aspectele pozitive ale Conferinței Geneva II. În cadrul acestor întâlniri, Grupul de Acțiune pentru Siria a facilitat în premieră întâlnirea dintre cele două tabere, însă optimismul privind rezolvarea conflictului a fost repede retezat de divergențele dintre cei doi negociatori, prezentate anterior. Cu toate acestea acceptarea de către cele două tabere a participării la aceste negocieri reprezintă de asemenea o dovadă a

legitimării celor doi adversari unul față de celălalt, dar și a faptului că există o foarte capabilă putere de persuasiune a aliaților externi ai celor două tabere față de aceștia, întrucât nici forțele pro-Assad nici opozații nu ar fi participat la o astfel de întâlnire fără să fie puși sub presiune de ruși și americani.

Această legitimare reciprocă s-ar putea să se dovedească foarte valoroasă în noul context creat de dezvoltarea fără precedent a grupării extremiste ISIS. În ciuda ralierei unor grupuri ai opozaților sirieni în rândurile Statului Islamic, gruparea duce lupte atât cu forțele guvernamentale ale lui Assad cât și cu o mare parte din grupările rebele. Recent ultimele informații indică faptul că, în ciuda opoziției față de regimul lui Assad, Statele Unite ar fi dispuse să negocieze chiar cu Assad o soluție prin care să obțină un armistițiu în Siria⁴¹, pentru a putea duce la bun sfârșit, fără interperii, lupta împotriva ISIS. Se poate ca ceea ce nu s-a reușit nici cu războiul, nici cu diplomația, să fie obținut pe calea unei amenințări comune.

⁴¹ Anne Barnard, Somini Sengupta, "U.S. Signals Shift on How to End Syrian Civil War", *The New York Times*, 19 ianuarie 2015, <http://www.nytimes.com/2015/01/20/world/middleeast/us-support-for-syria-peace-plans-demonstrates-shift-in-priorities.html>.

Ținând cont de toate aceste lucruri putem afirma că între conflictul civil din Siria și preocuparea comunității internaționale se creează un cerc vicios: cu cât cele două tabere se luptă între ele pe plan intern, cu atât mai mult susținătorii lor din planul extern se vor contra și se vor bloca unii pe alții. Soluția trebuie să vină din deblocarea acestui ciclu război-diplomație, iar aceasta nu poate veni decât din exterior, printr-o mediere și mai eficientă din partea comunității internaționale decât a fost până acum.

Bibliografie:

Documente:

"Action Group for Syria:Final Communiqué", 30 iunie 2012.

Security Council Resolution nr. 2042 (2012)

Security Council Resolution nr. 2043 (2012)

Security Council Resolution nr. 2059 (2012).

"Six-Point Proposal of the Joint Special Envoy of the United Nations and the League of Arab States", anexată la Security Council Resolution 2042 (2012) of 14 April, United Nations Security Council, 14 aprilie 2012.

Lucrări speciale:

Katzman, Kenneth, Christopher M. Blanchard, Carla E. Humud, Rhoda Margesson, Alex Tiersky, Matthew C. Weed, The "Islamic State" Crisis and U.S. Policy, „Congressional Research Service”, 12 noiembrie 2014.

Popa, Eduard-Nicolae, *Aspecte diplomatice ale crizei siriene*, în Adrian Corobană (coord.), *Triumful de forțe geopolitice: SUA-Rusia-China: O viziune a sistemului internațional actual din perspectiva celor trei mari puteri*, Editura Ars Docenti, Universitatea din București, 2013

Sharp, Jeremy M. Christopher M. Blanchard, *Armed Conflict in Syria: U.S. and International Response*, în „Congressional Research Service”, Report, 14 Iunie 2013.

Yapp, M. E., *The Near East Since the First World War: A History to 1995*, Second Edition, Pearson Education Ltd., Essex, 1996.

Wadid Erian, *Drought Vulnerability in the Arab Region. Case Study: Drought in Syria: Ten Years of Scarce Water (2000-2010)*, ACSAD (Arab Center for the Studies of Arid Zones and Dry Lands), UNISDR (United Nations' secretariat of the International Strategy for Disaster Reduction), Aprilie 2011.

Articole presă ONU:

“Kofi Annan Appointed Joint Special Envoy of United Nations, League of Arab States on Syrian Crisis”, United Nations Meetings Coverage and Press Release, 23 februarie 2012.

“Opening remarks by Kofi Annan, Joint Special Envoy for Syria, at press conference – Geneva”, United Nations News Centre, 2 august 2012.

“Russia and China veto draft Security Council resolution on Syria”, United Nations News Centre, 4 octombrie 2011.

“Security Council Fails to Adopt Draft Resolution on Syria as Russian Federation, China Veto Text Supporting Arab League's Proposed Peace Plan”, United Nations Meetings Coverage and Press Release, 4 februarie 2012..

“Security Council Fails to Adopt Draft Resolution on Syria That Would Have Threatened Sanctions, Due to Negative Votes of China”, Russian Federation, United Nations Press Release, July 19, 2012.

Articole presă

Abedine, Saad, Holly Yan, Mohammed Jamjoom, Omar Al Muqdad, Richard Roth și Yousuf Basil, “Houla death toll tops 100, U.N. says”, CNN, 27 mai 2012,

http://edition.cnn.com/2012/05/27/world/meast/syria-unrest/?hpt=wo_c1.

Arraf, Jane, “Interview: Syria peace envoy Lakhdar Brahimi”, *al Jazeera*, 20 septembrie 2012, <http://www.aljazeera.com/news/middleeast/2012/09/2012920731664541.html>

Baczynska, Gabriela, Sylvia Westall, “Russia's new push for Syria dialogue unlikely to be fruitful”, Reuters, 26 noiembrie 2014, <http://www.reuters.com/article/2014/11/26/us-syria-crisis-russia-idUSKCN01A0DW20141126>.

Barnard, Anne, Nick Cumming Bruce, “After Second Round of Syria Talks, No Agreement Even on How to Negotiate”, *New York Times*, 16 02 2014, http://www.nytimes.com/2014/02/16/world/middleeast/after-second-round-of-syria-talks-no-agreement-even-on-how-to-negotiate.html?_r=0

Barnard, Anne, Somini Sengupta, “U.S. Signals Shift on How to End Syrian Civil War”, *The New York Times*, 19 ianuarie 2015, <http://www.nytimes.com/2015/01/20/world/middleeast/us-support-for-syria-peace-plans-demonstrates-shift-in-priorities.html>

Hamilton, Douglas, “Text of Annan's six-point peace plan for Syria”, Reuters, 4 aprilie 2012, <http://www.reuters.com/article/2012/04/04/us-syria-ceasefire-idUSBRE8330HJ20120404>

Koelbl, Susanne “Interview with UN Peace Envoy Brahimi: 'Syria Will Become Another Somalia'”, *Der Spiegel Online*, 7 iunie 2014, <http://bit.ly/SftfZm>

Nebehay, Stephanie, “Most Houla victims killed in summary executions: U.N.”, Reuters, 29 mai 2012, <http://www.reuters.com/article/2012/05/29/us-syria-un-idUSBRE84S10020120529>

Reilly, Jill, “Is the UN turning its back on Syria? Kofi Annan visits Moscow and says it's up to the Syrians to solve crisis”, *The Daily Mail*, 26 martie 2012, <http://www.dailymail.co.uk/news/article-2120716/Is-UN-turning-Syria-Kofi-Annan-visits-Moscow-says-s-Syrians-solve-crisis.html>

"Syria Eid al-Adha ceasefire marred by clashes", *BBC*, 26 octombrie 2012, <http://www.bbc.com/news/world-middle-east-20091598>

"Syria government 'agrees to Eid al-Adha ceasefire'", *BBC*, 24 octombrie 2012, <http://www.bbc.com/news/world-middle-east-20066613>

"UN envoy calls for transitional government in Syria", *BBC*, 30 iunie 2012, <http://www.bbc.com/news/world-middle-east-18650775>

Surse web:

Al Jazeera (aljazeera.com)

BBC (bbc.co.uk)

Syrian Observatory for Human Rights (syriahr.com)

The Elders (theelders.org)

United Nations (un.org)

UNHCR – The UN Refugee Agency (unhcr.org)

Implicarea Germaniei în procesul de soluționare a crizei din Ucraina

The implication of Germany in the mediation process of the ukrainian crisis

Ioan Radu – Opreș⁴²

Rezumat

Actuala situație din Ucraina reprezintă pentru comunitatea europeană, pe termen scurt, mediu și lung, una dintre cele mai importante provocări de securitate. Astfel, pe baza unor perspective de lucru din sfera științelor politice și a relațiilor internaționale, această lucrare își propune să analizeze modul și gradul de implicare a principalului mediator din cadrul procesului de soluționare a crizei ucrainene, Germania. Pe de o parte, se va deschide așa numita cutie neagră a statului german, adică se vor analiza principalele decidenți din cadrul procesului decizional, și pe de altă parte, se vor identifica principalele instrumente de politică externă utilizate de aceștia în scopul soluționării conflictului ucrainean.

The current situation of Ukraine represents for the European community, in the short, medium and long term, one of the most important security challenges. Thus, based on different working perspectives from the fields of international relations and political science, this paper aims to examine the involvement of the principal actor of the mediation process of the Ukrainian crisis, Germany. On the one hand, it will be open the so-called black box of the german state, the decision making process, and on the other hand, it will be analyse all the foreign policy tools that were used in the mediation process.

⁴² Ioan Radu – Opreș este masterand al Facultății de Istorie a Universității din București, în cadrul programului de master *Istoria și Practica Relațiilor Internaționale (sec. XIX-XXI)*. Domeniul său de specializare este analiza politicii externe, iar zona geopolitică de interes este atât spațiul ex-sovietic, cât și cel euroatlantic.

Cuvinte cheie: Germania, Ucraina, Federația Rusă, mediere, securitate

Introducere

Situația politică, economică și securitară a Ucrainei reprezintă pentru comunitatea europeană, pe termen scurt, mediu și lung, o provocare majoră. Dacă în momentul declanșării crizei se puteau realiza anumite similitudini cu situația din Georgia, din anul 2008, în sensul unei perioade de scurtă tensionare a relațiilor între actorii implicați, urmată apoi de una de detensionare treptată, ulterior, însă, datele problemei arătau în cazul Ucrainei o situație mult mai complexă, a cărei evoluție nu putea fi conturată. Plecând de la acest context și având ca decupaj cronologic perioada dintre noiembrie 2013 și februarie 2015, s-a putut observa în acest interval de timp preponderența unor terți în procesul de mediere a diferendului, precum Germania, Franța și Polonia, dar și absența altora, precum Marea Britanie, în condițiile în care ultima este parte, împreună cu Ucraina, Federația Rusă și SUA, la Memorandumul de la Budapesta pentru denuclearizarea Ucrainei, semnat în decembrie 1994.⁴³ De asemenea, pe lângă cele precizate, se mai poate observa și lipsa unei direcții clare, omogene și unic exprimate de către toate statele membre ale UE prin intermediul Înalțului Reprezentant al Uniunii pentru afaceri externe și securitate comună. Neparticiparea directă a acestuia în cadrul procesului de mediere, ci a unor părți din cadrul UE reiterează statutul acestui bloc de actor întârziat și neomogenizat.

Prezentul demers științific nu își propune, însă, să prezinte cauzele de la baza acestor probleme subliniate, ci își îndreaptă, în schimb, atenția asupra rolului exercitat de principalul pivot din cadrul procesului de soluționare a conflictului ucrainean, Germania. De precizat este și că această cercetare nu urmărește o abordare strict evenimentială a problemei, ci își propune, pe baza unor perspective de lucru din sfera științelor politice și a relațiilor internaționale, să deschidă așa numita cutie neagră a statului, adică cea a procesului decizional german, și să identifice

⁴³ Vezi Memorandumul de la Budapesta, încheiat între Federația Rusă, Ucraina, Marea Britanie și Statele Unite ale Americii, la 5 decembrie 1994, disponibil la <http://www.osce.org/mc/39554?download=true>, accesat în data de 03.03.2015.

principalele instrumente de politică externă folosite de Germania în procesul de mediere a conflictului.⁴⁴

Lucrarea este astfel structurată pe două paliere. În ceea ce privește primul palier, acesta pleacă de la premisa că statul german nu trebuie perceput doar ca un monolit, ci drept un amplu mecanism alcătuit din anumiți actori cheie, a căror viziune în materie de politică externă poate fi simetrică sau asimetrică. Folosind ca model perspectiva unității ultime de decizie, ai cărei principali teoreticieni sunt Margaret Hermann, Charles Hermann și Joe Hagan, se va îngusta câmpul de analiză spre acei indivizi care exercită ultima putere decizională în domeniul extern, fapt ce va oferi un tipar mai eficient comparativ cu decriptarea întregului univers al tuturor decidenților ce participă în procesul de luare a deciziilor. În acest sens, se va urmări, într-o primă fază, identificarea principalelor unități decizionale ale Germaniei în politica externă și, în cea de-a doua, realizarea unei analize comparative a percepțiilor reprezentanților acestor structuri față de mediul internațional. Prin identificarea, iar mai apoi, prin analizarea principalilor actori decizionali germani, se va putea astfel observa dacă aceștia au prevăzut, pe termen scurt, mediu sau lung, declanșarea unei crize de securitate în zona estică a Europei. Ca o ultimă paranteză, în sprijinul realizării acestui demers se vor mai utiliza metode de lucru precum analiza de conținut și sinteza, iar ca surse de substanță o serie de discursuri, declarații, și alocuțiuni susținute de către principalii decidenți identificați în materie de politică externă.

Încheind analiza așa numitei cutii negre a statului, al doilea palier al cercetării se va concentra pe identificarea principalelor instrumente de politică externă utilizate de decidenții germani în procesul de soluționare a crizei din Ucraina. Plecând de la perspectiva lui Lasswell Harold cu privire la instrumentele pe care un stat le poate exercita în mediul extern, se va folosi ca ultim model de cercetare cel propus de

⁴⁴ Vezi Margaret Hermann și Charles F. Hermann, "A look inside the black box: building on a decade of research" în *Biopolitics, Political Psychology and International Politics*, New York, St. Martin's Press, 1982, p. 1-3.

Brighi Elisabetta și Hill Christopher, prin care se realizează o delimitare mai exactă a elementelor soft power și de smart power.

Identificarea și analizarea principalelor unități decizionale ale Germaniei în materie de politică extern

Premisa de la care pleacă această parte a lucrării este aceea că statul german nu trebuie perceput doar ca un întreg, ci drept un amplu mecanism format din anumiți actori cheie, a căror apartenență politică poate uneori diferi, fapt pentru care și opțiunile acestora în materie de politică externă se pot, mai mult sau mai puțin, deosebi. Perspectiva unității ultime de decizie subliniază astfel că analiza trebuie orientată spre vârful lanțului decizional, deoarece în cadrul aparatului de stat există un set de autorități abilitate de a aloca resursele și de a lua decizii ultime, fapt ce poate fi tradus ca substanță a politicii externe angajate.

Într-adevăr, este la fel de corect și faptul că în cazul unei structurări a statului pe trei paliere, respectiv opinie publică, formatori de opinie și unități finale decizionale, se poate observa că opțiunile generale ale primului palier enumerat reprezintă

principalul ghid pentru decidenții finali. Diferența este însă dată de o situație critică, precum declanșarea unei crize de securitate, care va implica cea mai înaltă autoritate, în timp ce diversele activități de rutină vor fi tratate la nivelele inferioare. Plecând de la aceste direcții, această parte a cercetării se va axa pe două obiective. În primul rând, să identifice, pe baza prevederilor constituționale, principalele unități finale decizionale ale Germaniei în politica externă. În al doilea rând, să realizeze o analiză comparativă a percepțiilor securitare a reprezentanților acestor structuri înainte de declanșarea crizei ucrainene. Prin acest ultim demers, se va putea ulterior observa capacitatea sau incapacitatea acestora de a fi identificat, pe termen scurt, mediu sau lung, o posibilă criză de securitate în spațiul est-european, precum cea ucraineană.

Margaret Hermann, Charles Hermann și Joe Hagan identifică trei tipuri de unități ultime de decizie. Liderul predominant, care poate fi catalogat flexibil sau inflexibil, apoi grupul singular, în care poate exista o stare de agreare sau de neagreare, și actorii autonomi multipli, specifici coalițiilor de guvernare, care pot fi împărțiți în două tipuri, respectiv cei între care există un consens clar acceptat, *non-zero-sum*, și ceilalți între care nu există, adică *zero-sum*.⁴⁵ În cazul Germaniei, dată fiind actuala coaliție între Uniunea Creștin-Democrată, Uniunea Creștin-Socială din Bavaria și Partidul Social Democrat, formată la 27 noiembrie 2013, se poate atribui modelul actorilor autonomi multipli cu o relație în care există un consens clar acceptat, respectiv *non-zero-sum*. Principalele instituții identificate ca structuri cu un rol ridicat în procesul decizional sunt Cancelaria, condusă de reprezentatul Uniunii Creștin-Democrate, Angela Merkel, și Ministerul de Externe, la a cărei conducere se află Frank Walter Steinmeier, membru al Partidului Social Democrat.

De precizat este faptul că, pe lângă cele două instituții selectate, mai există, într-adevăr, și altele care joacă un anumit rol în chestiunile de politică externă, însă participarea acestora în cadrul procesului decizional se realizează, mai mult, într-un mod indirect. Un exemplu în acest sens este camera superioară a Parlamentului Germaniei, Bundestagul, care deține atribuția de supervisor al politicii externe a statului, adică cea de validare a deciziilor selectate de către cele două principale unități decizionale identificate. Instituția președinției, care este statutată în Constituție drept organul care reprezintă Republica Federală Germania la nivel național și internațional și care intervine în chestiunile de drept internațional, exercită mai mult un rol de protocol decât unul de coordonator al politicii externe, fapt pentru care, și în acest caz, nu poate fi considerată o unitate decizională.⁴⁶

Primul decident selectat în scopul analizării opțiunilor sale în materie de politică externă este, așadar, cancelarul Germaniei, Angela Merkel. Ocupând funcția de cancelar al Germaniei începând cu anul 2005, din partea formațiunii

⁴⁵ Margaret Hermann, Charles F. Hermann, Joe Hagan, "How decision unit shape foreign policy behaviour", în *New Directions in the Study of Foreign Policy*, Boston, Allen and Unwin, 1987, p. 309-312.

⁴⁶ Constituția Republicii Federale Germania, adoptată la 23 mai 1949, disponibilă la <https://www.bundestag.de/blueprint/servlet/blob/284870/ce0d03414872b427e57fcb703634dcd/basic-law-data.pdf>, accesat în data de 03.03.2015.

politice de centru-dreapta, Uniunea Creștin-Democrată, al cărei președinte este din anul 2000, aceasta a fost caracterizată, înainte de declanșarea crizei ucrainene, drept promotoarea unei noi abordări în politica externă germană.⁴⁷ Această abordare, deși, în esență, a fost una de emancipare pe plan extern, ea poate fi confundată cu modelul folosit de predecesorul său, Gerhard Schröder, care se caracteriza printr-o politică mai vizibilă de apropiere de Federația Rusă și prin adoptarea unei poziții de relativă distanțare față de acțiunile derulate de SUA la nivel global - precum s-a întâmplat în momentul refuzului de a participa la ofensiva americană împotriva Irakului din anul 2003.⁴⁸

Prin realizarea unei analize atente a discursului Angelei Merkel din perioada cuprinsă între 2005 și declanșarea crizei ucrainene, se poate astfel observa că așa numita politică de emancipare urmată de către aceasta propunea o abordare diferită a politicii externe germane, fiind bazată mai mult pe un pragmatism general decât

pe unul particular. Mai exact, prin pozițiile adoptate, Angela Merkel a urmărit să sublinieze necesitatea unui echilibru în cadrul direcțiilor de politică externă germane, recunoscându-se atât necesitatea unei cooperări cu SUA, cât și cu alte state, precum Federația Rusă și Republica Populară Chineză.⁴⁹ În acest sens, aceasta afirma că nici NATO și nici parteneriatul transatlantic nu pot rezolva, în mod individual, anumite probleme de la nivel global, fapt pentru care este necesară atragerea de noi parteneri, precum cele două state menționate.⁵⁰

Privind dialogul politic cu Federația Rusă, aceasta sublinia că rolul pe care ultima îl poate exercita în anumite probleme este unul major, fapt pentru care, dând exemplu încheierea Memorandumului de la Meseberg, din anul 2010, se puneau bazele, în viziunea sa, a unei noi situații la nivel regional și nu numai.⁵¹ Este drept că

⁴⁷ Andreas Rinke, "Merkel's World", în IP Journal of the German Council on Foreign Relations, disponibil la <https://ip-journal.dgap.org/en/ip-journal/topics/merkels-world>, accesat în data de 07.03.2015

⁴⁸ Christian Nünlist, "More Responsibility? German Foreign Policy in 2014" în *CSS Analyses in Security Policy*, Nr. 149, disponibil la <http://www.css.ethz.ch/publications/pdfs/CSSAnalyse149-EN.pdf>, accesat în data de 07.03.2015.

⁴⁹ Discursul Cancelarului Germaniei, Angela Merkel, în fața Congresului SUA, 3 noiembrie 2009, disponibil la <http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2009/2009-11-03-merkel-usa-kongress.html>, accesat în data de 07.03.2015.

⁵⁰ Discursul Cancelarului Germaniei, Angela Merkel, la Conferința pentru Securitate de la Munchen, 5 februarie 2011, disponibil la <http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2011/2011-02-10-bkin-munich-security-conference.html>, accesată în data de 07.03.2015.

⁵¹ Memorandumul semnat la Meseberg de cancelarul Germaniei, Angela Merkel, și președintele Federației Ruse, Dmitri Medvedev, la 10 iunie 2010, disponibil la <http://www.russianmission.eu/sites/default/files/user/files/2010-06-05-meseberg-memorandum.pdf>, accesat în data de 07.03.2015.

relațiile dintre Germania și Rusia au intrat în anul 2010 într-o nouă etapă în urma semnării acestui memorandum cu privire la posibilitatea creării unui Comitet între Rusia și Uniunea Europeană pentru politica externă și problemele de securitate, însă acesta se va încheia odată cu revenirea la președinția Rusiei a lui Vladimir Putin, în anul 2012. Principalele deziderate ale acestui Comitet trebuiau să fie coordonarea acțiunilor Federației Ruse și ale UE în procesul de soluționare a conflictelor de pe continentul european și instituționalizarea acestei structuri într-un forum de schimb de opinii între partea rusă și cea europeană. Soluționarea conflictului din Transnistria era un test al funcționalității Comitetului, motiv pentru care Angela Merkel l-a dorit în continuare președinte al Rusiei pe Dmitri Medvedev. Revenirea în funcția de președinte al Federației Ruse a lui Vladimir Putin a dat de înțeles că nu se vor continua demersurile încheiate în 2010, scopul noului șef de stat fiind, în schimb, acela de a integra statele din spațiul post-sovietic în Uniunea Euroasiatică.⁵²

⁵² Ion Tăbîrță, „Impactul relațiilor ruso-germane asupra viitorului european al Republicii Moldova”, în Buletin de Politică Externă al Republicii Moldova, nr. 61, februarie 2013.

În ciuda acestui fapt, la nivel declarativ, imaginea Federației Ruse rămânea în continuare aceea de parte a procesului de rezolvare a problemelor internaționale, fapt pentru care Angela Merkel urmărea ca Germania să devină un mediator activ între partea rusă și cea euroatlantică. Din punct de vedere securitar, Angela Merkel nu prevedea astfel pe termen scurt, mediu sau lung, o problemă critică pe continentul european, ci își focaliza, în schimb, atenția asupra orientului mijlociu, unde principala temă abordată a fost cea a dezvoltării programului nuclear de către Iran, stat pe care îl considera o amenințare directă la adresa securității internaționale.⁵³

În ceea ce privește viziunea sa, înainte de declanșarea crizei, cu privire la evoluția relațiilor cu Ucraina, aceasta nu este una deosebit de clară, subliniindu-se, pe de o parte, că relațiile dintre cele două funcționau pe un palier normal și, pe de altă parte, că dialogul cu Federația Rusă primează totuși în vecinătatea estică a Germaniei: *“We traditionally enjoy close relations with our neighbours – an obvious example is Ukraine, but Russia of course also*

⁵³ Discursul Cancelarului Germaniei, Angela Merkel, în cadrul Institutului pentru Studii de Securitate Națională de la Tel Aviv, 1 februarie 2011, disponibil la <http://www.bundeskanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2011/2011-02-01-chancellor-institute-for-national-security-studies-tel-aviv.html>, accesat în data de 07.03.2015.

*stands out most prominently.*⁵⁴” Unii autori interpretează astfel această poziție atât ca o lipsă a unei strategii de politică externă în relațiile cu Ucraina și a aplicării principiilor clasice de Ostpolitik, cât și faptul că după venirea la putere a președintelui Viktor Ianukovici, relațiile dintre cele două state au intrat într-o fază de blocaj.⁵⁵

În altă ordine de idei, politica externă creionată de Angela Merkel, din momentul ocupării funcției de Cancelar al Germaniei și până la declanșarea crizei ucrainene, poate fi caracterizată, în sens teoretic, drept una ce se dorea mediatoare, în special ca urmare a tendinței de atragere a Rusiei și Chinei spre încheierea unor parteneriate pe diferite paliere. În sens practic, prin aceasta s-au ignorat anumite semnale ale unor derapaje, precum cel a intervenției militare rusești în Georgia din anul 2008, fapt pentru care ar putea fi considerată, mai degrabă, o politică de concesie din rațiuni economice. Mai exact, prin intenția de a nu se

deteriora relațiile economice cu aceste state, dar și ca urmare a faptului că zona estică reprezenta cel mai oportun canal de extindere strategică a Germaniei, aceasta a continuat acest mod de abordare a politicii externe, însă doar până în momentul declanșării crizei ucrainene, când va avea loc reconsiderarea relațiilor germano-ruse și, automat, regândirea strategiei sale cu privire la securitatea spațiului est-european.

În ceea ce privește viziunea ministrului de externe german, Frank Walter Steinmeier, cu privire la direcțiile de politică externă ale Germaniei, aceasta, luată în comparație cu a Angelei Merkel, nu prezintă mari diferențe. Frank Walter Steinmeier, membru al Partidului Social Democrat și fost șef al Cancelariei Federale în perioada 1999-2005, sub mandatului lui Gerhard Schröder, a ocupat funcția de ministru de externe al Germaniei atât în perioada 2005-2009, cât și din 2013 până în prezent. Viziunea acestuia asupra politicii externe germane se compunea, în linii mari, din aceleași puncte statuate în discursul politic de către Angela Merkel, putând fi astfel caracterizat drept același tip de actor ce dorește ca Germania să fie un mediator la nivel global. Un prim exemplu care vine în întărirea acestei ipoteze este acela că, în

⁵⁴ Discursul Cancelarului Germaniei, Angela Merkel, în cadrul recepției organizată de anul nou pentru corpul diplomatic, 26 ianuarie 2012, disponibil la <http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2012/2012-01-26-bkin-rede-diplomatic-corps.html>, accesat în data de 07.03.2015.

⁵⁵ Ileana Racheru, “De ce nu are Germania o politică externă în relația cu Ucraina?”, în Revista22, 6 mai 2014, disponibil la <http://www.revista22.ro/de-ce-nu-are-germania-o-politica-externa-n-rela539ia-cu-ucraina-41242.html>, accesat în data de 07.03.2015.

viziunea lui, Alianța Nord-Atlantică nu trebuie să joace rolul unui polițist internațional, ci trebuie, în schimb, dezvoltate legăturile cu ceilalți actori cheie ai mediului internațional, precum Federația Rusă.⁵⁶

Observăm astfel și în cazul acestuia faptul că Rusia nu este percepută ca o problemă, ci este concepută ca o parte a soluției. Altfel spus, Frank Walter Steinmeier sublinia că acest stat trebuie privit ca un partener pe termen mediu și lung și că este indicat ca paradigmele referitoare la existența unei competiții, ori a unei confruntări între Europa și Rusia, să fie respinse.⁵⁷ Mai mult, deși admitea că Rusia este un partener dificil, el aprecia ca imperios necesară apropierea de aceasta în scopul atragerii la procesul de menținere a păcii și stabilității în regiunea eurasiatică. Practic, din punctul lui de vedere, intenția de a se crea o zonă pan-europeană a păcii și stabilității era, sub o formă sau alta, dependentă de cooperarea cu vecinii estici europeni, cu precădere cu Rusia.⁵⁸ Prin

⁵⁶ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, în cadrul Conferinței de la Munchen privind politica de securitate, 5 februarie 2006, disponibil la <http://www.auswaertiges-amt.de/DE/Infoservice/Presse/Reden/2006/060205-MuenchenKonferenz.html>, accesat în data de 08.03.2015.

⁵⁷ *Ibidem*.

⁵⁸ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la sesiunea plenară a reuniunii de primăvară a Adunării Parlamentare a NATO la 27 mai 2008, disponibil la <http://www.auswaertiges->

această perspectivă mediatoare a fost tratată și criza din Georgia din vara anului 2008, Frank Walter Steinmeier neutilizând în dreptul Federației Ruse termeni care să o definească ca stat agresor, ci a preferat să facă apel la găsirea unor soluții pentru detensionarea problemei.⁵⁹

Aceeași abordare mediatoare a fost folosită și în cazul amplasării scutului antirachetă american în Europa, acesta subliniind ideea de a se găsi o soluție amiabilă între SUA, Europa și Rusia, oferind ca exemplu argumentul că dacă există amenințări comune, pot fi găsite și soluții general acceptate și implementate.⁶⁰

Cu toate că Steinmeier, spre deosebire de Angela Merkel, a identificat o serie de posibile focare de insecuritate în Europa, precum zona balcanică, ori cea a Caucazului, acesta nu a anticipat, însă, declanșarea unei crize pe teritoriul Ucrainei, regiune pe care o considera în perioada mandatului prezidențial a lui Viktor Yushchenko o punte de legătură

[amt.de/DE/Infoservice/Presse/Reden/2008/080527-BM-NATO.html](http://www.auswaertiges-amt.de/DE/Infoservice/Presse/Reden/2008/080527-BM-NATO.html), accesat în data de 08.03.2015.

⁵⁹ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la deschiderea Conferinței ambasadurilor, 8 septembrie 2008, disponibil la <http://www.auswaertiges-amt.de/DE/Infoservice/Presse/Reden/2008/080908-Rede-BM-Boko-Eroeffnung.html>, accesat în data de 09.03.2015.

⁶⁰ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la Conferința pentru Securitate de la Munchen, 6 februarie 2009, disponibil la <http://www.auswaertiges-amt.de/DE/Infoservice/Presse/Reden/2009/090206-BM-Sicherheitskonferenz.html>, accesat în data de 09.03.2015.

între UE și Federația Rusă.⁶¹ Se poate astfel considera că politica externă a Germaniei formulată de cele două unități principale decizionale în perioada anterioară declanșării crizei a fost, pe de o parte, una deficitară, ca urmare a nedecriptării intereselor reale ale Rusiei în regiunea estică a Europei, cât și una explicabilă, în contextul existenței unei interdependențe între Rusia și Germania de ordin economic și comercial.

Implicarea Germaniei în procesul de soluționare a crizei din Ucraina (noiembrie 2013 – februarie 2015)

Dacă în viziunea politologului american, Lasswell Harold, politica externă a unui actor statal poate fi compusă din patru instrumente, respectiv cel politic, diplomatic, economic și militar, în taxonomia politicii externe a lui Brighi Elisabetta și Hill Christopher elementele sunt mai diversificate, acestea fiind demersul politic, diplomația, măsurile pozitive, măsurile negative și intervenția militară.⁶² Spre deosebire de prima perspectivă prezentată, cea din urmă

delimitează mai clar elementele de soft power și de hard power, fapt pentru care poate fi utilizată ca model în construirea acestui capitol.⁶³

Având astfel conturate aceste direcții și selectând ca decupaj cronologic perioada dintre noiembrie 2013 și februarie 2015, adică cea cuprinsă între momentul declanșării crizei ucrainene și summit-ul de la Minsk, se vor urmări, mai exact, principalele instrumente de politică externă folosite de Germania în raport cu situația din Ucraina. De precizat este că acest interval selectat se împarte în două faze, cea de manifestare a conflictului, cuprinsă între noiembrie 2013 și martie 2014, și cea de escaladare, desfășurată de la anexarea Crimeei până la summit-ul de la Minsk, din luna februarie 2015.⁶⁴

În ceea ce privește perioada noiembrie 2013 - martie 2014, adică cea încadrată între declanșarea crizei și anexarea Crimeei de către Federația Rusă, aceasta mai poate fi numită și o perioadă de tranziție, în care părțile și-au formulat obiectivele, au conștientizat incompatibilitatea existentă și au început

⁶¹ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la Academia Mohyla din Kiev în timpul vizitei sale în Ucraina, 28 februarie 2006, disponibil la <http://www.auswaertiges-amt.de/DE/Infoservice/Presse/Reden/2006/060301-ReiseUkraine.html>, accesat în data de 09.03.2015.

⁶² I Harold Lasswell, "Politics: Who Gets What, When, How?", Cleveland : World Pub. Co., 1958, p. 202.

⁶³ Elisabetta Brighi, Hill Christopher, "Implementation and Behaviour", în Foreign Policy : Theories, Actors, Cases, Oxford University Press, 2008, p. 117-135.

⁶⁴ Vezi Kriesberg Louis, "Conflict: Phases", în The Oxford International Encyclopedia of Peace, Oxford University Press, 2010, p.399-403.

să se perceapă ca adversari. Singurul instrument utilizat de unitățile decizionale germane în această perioadă a fost cel politic, disiminat prin diverse mijloace mediatice. Acest fapt ne conduce, prin urmare, spre o singură direcție, respectiv spre analizarea conținutului demersului politic întreprins. Scopul acestui demers este cel de a reliefa modul în care decidenții germani au perceput și gestionat noua situație creată în estul Europei.

Urmărind, aşadar, modul de utilizare a acestui instrument, s-au putut observa, pe de o parte, anumite teme abordate, și pe de altă parte, o schimbare treptată a conținutului mesajului politic, aspect ce a denotat, de fapt, și o transformare a opțiunilor de politică externă ale acestui stat. O primă temă identificată în cadrul pozițiilor publice a fost problema acordului de asociere a Ucrainei la Parteneriatul Estic - cauza ce a stat, de fapt, la baza declanșării manifestațiilor pro-europene de pe teritoriul ucrainean sau, mai bine zis, a declanșării crizei. Plecând de la această chestiune, oficialii germani au urmărit să caracterizeze acest proiect drept un mijloc de suport a procesului de democratizare și modernizare a spațiului est-european și nu

un instrument de lărgire a Uniunii Europene. Prin acest tip de poziție se încerca, în linii mari, să se ofere certitudini Federației Ruse că acest parteneriat nu trebuie perceput ca un proiect îndreptat împotriva intereselor acesteia. Mai mult, se sugera partenerilor ruși ideea de a aprecia acest proiect un beneficiu pentru interesele regionale ale Rusiei, în special ca urmare a faptului că prin modernizarea economiei statelor în cauză, raporturile economice dintre acestea și Rusia se vor situa la un nivel mai ridicat.⁶⁵

Această politică de tip persuasiv continuă, însă la un mai scăzut, și în urma transformărilor de ordin politic din Ucraina, ca urmare a numirii lui Oleksandr Turchynov în funcția de președinte interimar în locul lui Viktor Yanukovych, precum și a lui Arseniy Yatsenyuk în funcția de premier. În acest context, oficialii Germaniei subliniau, pe de o parte, că aceste evenimente reprezintă un argument la nevoia de democratizare a spațiului est-european, adică necesitatea accederii Ucrainei la Parteneriatul Estic și, pe de altă parte, că nu trebuie ignorate

⁶⁵ Declarația cancelarului german, Angela Merkel, în cadrul Parlamentului Germaniei, 18 noiembrie 2013, disponibilă la <http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Regierungsrerk1%C3%A4rung/2013-11-18-merkel-uestl-partnerschaften.html>, accesat în data de 09.03.2015.

aspectele legate de minoritatea rusă de pe teritoriul acestui stat, entitate care trebuie să se regăsească în politicile noii administrații centrale.⁶⁶

Totuși, spre finalul acestui interval de timp se observă o anumită schimbare de poziție din partea Germaniei în raport cu Federația Rusă, caracterizată prin declararea primelor rezerve față de partenerul său.⁶⁷ Această regândire a politicii externe germane în raport cu Rusia se produce, după cum s-a putut observa, treptat și vine pe fondul apariției primelor semnale care puneau sub semnul incertitudinii integritatea teritorială a statului ucrainean.⁶⁸ Decidenții germani subliniau astfel că partea rusă a dovedit că nu este un partener pentru stabilitate la granițele sale, atribuind politica sa externă modelelor de secol XIX și XX. De asemenea, partea germană a urmărit să

⁶⁶ Declarația de presă a premierului Marii Britanii, David Cameron, și a cancelarului Germaniei, Angela Merkel, cu privire la reforma din cadrul UE, problema ucraineană și chestiunea Irlandei de Nord, 27 februarie 2014, disponibilă la <https://www.gov.uk/government/speeches/david-cameron-and-angela-merkel-press-conference-february-2014>, accesat în data de 09.03.2015.

⁶⁷ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la ceremonia de final de an, 17 decembrie 2013, disponibil la http://www.auswaertiges-amt.de/EN/Infoservice/Presse/Reden/2013/131217-BM_Antrittsrede.html, accesat în data de 09.03.2015.

⁶⁸ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la deschiderea Forumului germano - portughez, 10 martie 2014, disponibil la http://www.auswaertiges-amt.de/EN/Infoservice/Presse/Reden/2014/140310-BM_Forum.html, accesată în data de 09.03.2015.

demonteze similitudinile realizate de cea rusă între intervenția NATO în Kosovo și cea a Rusiei în Crimeea. În acest scop, oficialii germani au folosit ca argumente atât ideea că pe fostul teritoriu iugoslav, spre deosebire de Crimeea, se derulau acțiuni de genocid și de purificare etnică, cât și aceea că prin intervenția Aliată din 1999 nu s-au produs anexări teritoriale, ci s-a pus bazele unui stat democratic.⁶⁹ În altă ordine de idei, date fiind transformările observate la nivelul intervențiilor politice, perioada cuprinsă între noiembrie 2013 și martie 2014 poate fi caracterizată drept o perioadă de tranziție pentru politica externă a Germaniei, în condițiile în care rapiditatea și amploarea unor evenimente au condus autoritățile germane la concluzia unei crize de securitate a cărei evoluție nu putea fi conturată.

Anexarea oficială a Crimeei de către Federația Rusă, la 18 martie 2014, a reprezentat astfel, pe lângă trecerea de la etapă manifestare la cea de escaladare a conflictului, și cea de re poziționare a Germaniei în raport cu noua situație creată în estul Europei. În acest context, unitățile

⁶⁹ Declarația cancelarului Germaniei, Angela Merkel, față de situația din Ucraina, 13 martie 2014, disponibilă la <http://www.bundeskanzlerin.de/Content/EN/Reden/2014-2014-03-13-regierungserklaerung-ukraine-en.html>, accesat în data de 09.03.2015.

decizionale germane percep situația reală a problemei ucrainene și posibilul efect al acesteia asupra spațiului european sau, mai bine zis, riscul destabilizării frontierelor est europene.

Prin urmare, dacă în perioadă de manifestare, cuprinsă între noiembrie 2013 și martie 2014, principalul instrument folosit de către statul german a fost cel politic de ordin persuasiv, odată cu anexarea Crimeei de către Rusia va avea loc o schimbare de perspectivă, punându-se bazele unui mecanism sinergic, care să mai implice și demersul diplomatic, măsurile pozitive și cele negative. Cel puțin la nivel declarativ, acest mecanism alcătuit din cele patru instrumente enumerate nu este atribuit unui singur mediator, ci se subliniază importanța angajării unor mai mulți terți din cadrul UE în procesul de soluționare a diferendului.⁷⁰ Se observă astfel existența unui grup de mediere, „The Weimer Triangle”, alcătuit din Germania, Franța și Polonia, în care prima joacă rolul de pivot, a doua de pivot secundar, în timp ce a treia are o influență și prezență mai redusă

în cadrul procesului de mediere, însă își conturează prin acest demers un nou statut în cadrul UE.⁷¹ Acest fapt ridică, însă, anumite semne de întrebare. Unul și cel mai important este acela referitor la neatribuirea rolului de mediator principal Înaltului Reprezentant al UE pentru politică externă și securitate comună, ci unor actori statali din cadrul Uniunii, precum Germania, care să exercite acel rol în cadrul procesului de mediere.

Staturarea la nivel declarativ a acestui rol de către autoritățile germane s-a putut observa încă din prima fază a escaladării situației, în luna martie 2014, în contextul în care aceștia propuneau crearea de urgență a unei misiuni internaționale de observatori și a unui grup de contact sau de coordonare. Deținerea rolului de principal pivot în cadrul procesului de soluționare a crizei s-a observat și în perioada imediat următoare, fiind organizate de Germania o serie de negocieri între cele două părți conflictuale, Ucraina și Federația Rusă. Pe lângă acestea, au mai avut loc și diferite întrevederi între partenerii europeni și cei

⁷⁰ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la conferința ambasadurilor poloneze, 23 iulie 2014, disponibil la http://www.auswaertiges-amt.de/EN/Infoservice/Presse/Reden/2014/140723_BoKoPolen.html, accesată în data de 11.03.2015.

⁷¹ Tobias Bunde, Dominik Jankowski, Martin Michelot, „Reassurance First: Goals for an Ambitious Weimar Triangle” în Center for European Policy Analysis, 10 iunie 2014, disponibil la <http://www.cepa.org/content/reassurance-first-goals-ambitious-weimar-triangle>, accesat în data de 11.03.2015.

transatlantici, prin intermediul cărora partea germană a urmărit omogenizarea legăturilor dintre aliați în contextul noii situații geopolitice din estul Europei. Practic, din perspectiva Germaniei, interesul principal era respectarea integrității teritoriale a Ucrainei, fapt ce s-a și transformat într-o prioritate a politicii sale externe. De asemenea, în scopul stabilizării situației, au fost transmise și diferite mesaje de susținere Republicii Moldova și Georgiei, prin care se urmărea detensionarea acestora ca urmare a acțiunilor derulate de Federația Rusă la frontierele sale.⁷²

Pe lângă această îmbinare de ordin persuasiv a instrumentului politic cu cel diplomatic, se mai poate observa în această perioadă și aplicarea, însă cu rol coercitiv, a sancțiunilor negative. Mai exact, dacă sancțiunile pozitive, prezente la rândul lor în cadrul acestui mecanism sinergic, au constat în susținerea economică a Ucrainei, cele negative au fost reprezentate, în schimb, de adoptarea unui regim de represalii economice și comerciale împotriva Federației Ruse. De

specificat este însă faptul că în toată această ecuație alcătuită din cele patru instrumente au prevalat cele persuasive, în timp ce elementul coercitiv a fost perceput doar ca o soluție aplicabilă în momentul în care cel politic și cel diplomatic eșuau. În cadrul aparatului decizional german prelua astfel ideea că cele două instrumente sunt, de fapt, singurele direcții disponibile în rezolvarea acestui conflict hibrid desfășurat între Ucraina și Rusia, în timp ce instrumentul de tip coercitiv trebuia utilizat cu moderație.⁷³

Existența unei astfel de viziuni denotă două aspecte. În primul rând, existența unui grad ridicat de omogenizare în cadrul relației interinstituționale dintre cancelar și ministrul de extern. Prin analizarea mesajului transmis părților implicate în conflict și celorlalți terți interesați de evoluția situației, s-a putut observa o relație simetrică între cele două unități finale decizionale, de tipul non zero-sum. În al doilea rând, faptul că în viziunea celor doi factori decizionali prelua opțiunea aplicării unor măsuri persuasive, care să nu incite partea rusă la

⁷² Declarația comună de presă a președintelui SUA, Barack Obama, și a cancelarului Germaniei, Angela Merkel, 2 mai 2014, disponibilă la <https://www.whitehouse.gov/the-press-office/2014/05/02/remarks-president-obama-and-german-chancellor-merkel-joint-press-conference>, accesată în data de 11.03.2015.

⁷³ Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, în cadrul Conferinței Ambasadorilor, 25.08.2014, disponibil la http://www.auswaertiges-amt.de/EN/Infoservice/Presse/Reden/2014/140825-BM_BoKo.html, accesată în data de 12.03.2015.

violență, ci de a o atrage spre așa numitul dialog național.

Concluzii

Propunând o abordare științifică a implicării Germaniei în procesul de soluționare a crizei ucrainene, această lucrare a urmărit să realizeze o analiză pe mai multe paliere a chestiunii în cauză. În primul rând, plecând de la premisa ca un stat nu trebuie privit doar ca un întreg, s-a urmărit identificarea principalelor unități decizionale ale Germaniei în politica externă, iar apoi compararea percepțiilor reprezentanților acestora cu privire la mediul extern. Prin studierea acestui palier, s-a putut observa că principalii actori decizionali identificați și comparați nu au anticipat, pe termen scurt, mediu sau lung, declanșarea unei crize de securitate în vecinătatea estică a Germaniei. Observând doar problema nucleară iraniană ca principală amenințare internațională, decidenții germani au neglijat astfel anumite derapaje, unul dintre acestea fiind intervenția militară a Federației Ruse în Georgia în anul 2008. Altfel spus, prin păstrarea consecvență a așa numitei politici mediatore între principalii actori internaționali, care în practică a fost una de concesie, autoritățile

germane nu au putut anticipa, iar mai apoi, pentru o perioadă scurtă perioadă de timp, gestiona criza ucraineană.

În ceea ce privește al doilea palier, cel al analizării modului de implicare a Germaniei în procesul de soluționare a conflictului din Ucraina, acesta a urmărit să identifice principalele instrumente utilizate de statul german în raport cu noua situație rezultată. Dacă la începutul perioadei, adică în cea de manifestare a conflictului, singurul instrument de politică externă utilizat a fost cel politic, odată cu trecerea la faza de escaladare, prin anexarea Crimeei de către Federația Rusă, se poate observa re poziționarea unităților decizionale germane față de problema în cauză. Sunt utilizate astfel, pe lângă demersul politic, diplomația, sancțiunile pozitive și cele negative. Ca o precizare, dacă primele trei enumerate au un caracter persuasiv, ultimul este tip coercitiv, fiind reprezentat de sancțiunile economice și comerciale impuse Federației Ruse ca un exercițiu de presiune. Totodată, mai trebuie specificat și că acest exercițiu coercitiv s-a dorit a fi unul utilizat doar în momentul în care cel politic și diplomatic eșuau.

Prin urmare, rezultatele obținute în urma acestui proces de mediere nu sunt unele

deosebit de vizibile, ele constând, în general, prin crearea unui segment de legătură între Ucraina și Federația Rusă, prin care să se evite transformarea acestui război de tip hibrid derulat de partea rusă într-unul deschis. Șansele de reușită a instrumentelor persuasive utilizate de Germania rămân, însă, condiționate de mai mulți factori. Unul dintre aceștia este disponibilitatea autorităților centrale din Kiev de a accepta pierderile teritoriale survenite în urma acestui conflict, aici incluzând atât Crimeea, cât și regiunile estice aflate sub controlul grupărilor pro-ruse. De asemenea, de o importanță semnificativă este și modul în care factorii decizionali ai Federației Ruse vor accepta un parcurs european și euroatlantic al Ucrainei, fapt ce va putea conduce, în caz de concretizare, la extinderea celor două structuri occidentale spre frontierele europene ale Rusiei. Conchidem, totuși, prin a sublinia că această intenție manifestată de a nu provoca Rusia nu trebuie privită doar în sens particular, ci în sens larg, european, deoarece miza acestei probleme are la bază integritatea frontierelor estice ale continentului european.

Bibliografie

Surse primare

Memorandumul de la Budapesta, încheiat între Federația Rusă, Ucraina, Marea Britanie și Statele Unite ale Americii, la 5 decembrie 1994, disponibil la

<http://www.osce.org/mc/39554?download=true>

Constituția Republicii Federale Germania, adoptată la 23 mai 1949, disponibilă la https://www.bundestag.de/blueprint/servlet/blob/284870/ce0d03414872b427e57fcb703634dcd/basic_law-data.pdf

Discursul cancelarului Germaniei, Angela Merkel, în fața Congresului SUA, 3 noiembrie 2009, disponibil la

<http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2009/2009-11-03-merkel-usa-kongress.html>

Discursul cancelarului Germaniei, Angela Merkel, la Conferința pentru Securitate de la Munchen, 5 februarie 2011, disponibil la

<http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2011/2011-02-10-bkin-munich-security-conference.html>

Discursul cancelarului Germaniei, Angela Merkel, în cadrul Institutului pentru Studii de Securitate Națională de la Tel Aviv, 1 februarie 2011, disponibil la <http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2011/2011-02-01-chancellor-institute-for-national-security-studies-tel-aviv.html>

Discursul cancelarului Germaniei, Angela Merkel, în cadrul recepției organizată de anul nou pentru corpul diplomatic, 26 ianuarie 2012, disponibil la <http://www.bundestkanzlerin.de/ContentArchiv/EN/Archiv17/Reden/2012/2012-01-26-bkin-rede-diplomatic-corps.html>

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, în cadrul Conferinței de la Munchen privind politica de securitate, 5 februarie 2006, disponibil la

[http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2006/060205-
MuenchenKonferenz.html](http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2006/060205-
MuenchenKonferenz.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la sesiunea plenară a reuniunii de primăvară a Adunării Parlamentare a NATO, 27 mai 2008, disponibil la

[http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2008/080527-BM-
NATO.html](http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2008/080527-BM-
NATO.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la deschiderea Conferinței ambasadurilor, 8 septembrie 2008, disponibil la

[http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2008/080908-Rede-
BM-Boko-Eroeffnung.html](http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2008/080908-Rede-
BM-Boko-Eroeffnung.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la Conferința pentru Securitate de la Munchen, 6 februarie 2009, disponibil la

[http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2009/090206-BM-
Sicherheitskonferenz.html](http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2009/090206-BM-
Sicherheitskonferenz.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la Academia Mohyla din Kiev în timpul vizitei sale în Ucraina, 28 februarie 2006, disponibil la

[http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2006/060301-
ReiseUkraine.html](http://www.auswaertiges-
amt.de/DE/Infoservice/Presse/Reden/2006/060301-
ReiseUkraine.html)

Declarația cancelarului Germaniei, Angela Merkel, în cadrul Parlamentului Germaniei, 18 noiembrie 2013, disponibilă la

[http://www.bundestkanzlerin.de/ContentArchiv/EN/Archi-
v17/Regierungsrerkl%C3%A4rung/2013-11-18-merkel-
oestl-partnerschaften.html](http://www.bundestkanzlerin.de/ContentArchiv/EN/Archi-
v17/Regierungsrerkl%C3%A4rung/2013-11-18-merkel-
oestl-partnerschaften.html)

Declarația de presă a premierului Marii Britanii, David Cameron, și a cancelarului Germaniei, Angela Merkel, cu privire la reforma din cadrul UE, problema ucraineană și chestiunea Irlandei de Nord, 27 februarie 2014, disponibilă la <https://www.gov.uk/government/speeches/david->

[cameron-and-angela-merkel-press-conference-february-
2014](http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2013/131217-
BM-Antrittsrede.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la ceremonia de final de an, 17 decembrie 2013, disponibil la [http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2013/131217-
BM-Antrittsrede.html](http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2013/131217-
BM-Antrittsrede.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la deschiderea Forumului germano - portughez, 10 martie 2014, disponibil la [http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2014/140310-
BM-Forum.html](http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2014/140310-
BM-Forum.html)

Declarația cancelarului Germaniei, Angela Merkel, față de situația din Ucraina, 13 martie 2014, disponibilă la [http://www.bundestkanzlerin.de/Content/EN/Reden/2014/
2014-03-13-regierungserklaerung-ukraine.en.html](http://www.bundestkanzlerin.de/Content/EN/Reden/2014/
2014-03-13-regierungserklaerung-ukraine.en.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, la conferința ambasadurilor polonezi, 23 iulie 2014, disponibil la [http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2014/140723-BoKoPo-
len.html](http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2014/140723-BoKoPo-
len.html)

Declarația comună de presă a președintelui SUA, Barack Obama, și a cancelarului Germaniei, Angela Merkel, 2 mai 2014, disponibilă la [https://www.whitehouse.gov/the-
press-office/2014/05/02/remarks-president-obama-and-
german-chancellor-merkel-joint-press-confere](https://www.whitehouse.gov/the-
press-office/2014/05/02/remarks-president-obama-and-
german-chancellor-merkel-joint-press-confere)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, în cadrul Conferinței Ambasadorilor, 25.08.2014, disponibil la [http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2014/140825-
BM-BoKo.html](http://www.auswaertiges-
amt.de/EN/Infoservice/Presse/Reden/2014/140825-
BM-BoKo.html)

Discursul ministrului federal al afacerilor externe germane, Frank Walter Steinmeier, în cadrul Summit-ului pentru Securitate Energetică de la Munich, 28 mai 2014, disponibil la

<http://www.auswaertiges-amt.de/EN/Infoservice/Presse/Reden/2014/140528-Energy-Security-Summit.html>

Surse secundare

Hermann Margaret și Hermann Charles F., "A look inside the black box: building on a decade of research" în *Biopolitics, Political Psychology and International Politics*, New York, St. Martin's Press, 1982

Hermann Margaret, Hermann Charles F., Hagan Joe, "How decision unit shape foreign policy behaviour", în *New Directions in the Study of Foreign Policy*, Boston, Allen and Unwin, 1987

Rinke Andreas, "Merkel's World", în *IP Journal of the German Council on Foreign Relations*, disponibil la <https://ip-journal.dgap.org/en/ip-journal/topics/merkels-world>

Nünlist Christian, "More Responsibility? German Foreign Policy in 2014" în *CSS Analyses in Security Policy*, Nr. 149, disponibil la <http://www.css.ethz.ch/publications/pdfs/CSSAnalyse149-EN.pdf>

Tăbîrță Ion, „Impactul relațiilor ruso-germane asupra viitorului european al Republicii Moldova”, în *Buletin de Politică Externă al Republicii Moldova*, nr. 61, februarie 2013

Racheru Ileana, „De ce nu are Germania o politică externă în relația cu Ucraina?”, în *Revista22*, 6 mai 2014, disponibil la <http://www.revista22.ro/de-ce-nu-are-germania-o-politica-externa-n-rela539ia-cu-ucraina-41242.html>

Lasswell Harold, "Politics: Who Gets What, When, How?", Cleveland : World Pub. Co., 1958.

Brighi Elisabetta, Hill Christopher, "Implementation and Behaviour", în *Foreign Policy : Theories, Actors, Cases*, Oxford University Press, 2008

Louis Kriesberg, "Conflict: Phases", în *The Oxford International Encyclopedia of Peace*, Oxford, Oxford University Press, 2010.

Bunde Tobias, Jankowski Dominik, Martin Michelot, "Reassurance First: Goals for an Ambitious Weimar Triangle" în *Center for European Policy Analysis*, 10 iunie 2014, disponibil la <http://www.cepa.org/content/reassurance-first-goals-ambitious-weimar-triangle>

INSTIGATORII DE PE FACEBOOK

STUDIU ASUPRA SECURITĂȚII ÎN MEDIUL VIRTUAL

The Instigators of Facebook

A study on the security of the virtual environments

Constina Alina Bocăneală⁷⁴

ABSTRACT

Cercetarea va debuta prin studiul abordării ideii de terorism de către actanții așa zis "instigatori", și totodată a mecanismelor de implementare a terorismului prin intermediul rețelelor de socializare; de altfel, se vor prezenta diverse tipuri de participanți la relațiile dezvoltate în mediul virtual și efectele activităților lor asupra conceptului de comunitate virtuală și securitate colectivă. În al doilea rând, arhitectura lucrării va aborda conceptele interconectate de "teroare" și "terorism" în vederea evidențierii faptului că uzul rețelelor de socializare, deși atât de benefic, poate avea implicații negative asupra securității atât individuale cât și colective.

⁷⁴ UNIVERSITATEA BUCUREȘTI FACULTATEA DE ISTORIE RELAȚII INTERNAȚIONALE ȘI STUDII EUROPENE

Onestitatea, diplomația, ambiția, înclinația către țelurile înalte reprezintă doar câteva din trăsăturile ce m-au determinat mereu să îmi urmez visele înspre a-mi construi o carieră care să aibă în vedere aducerea unui beneficiu societății. Șefă de promoție a Colegiului Național "Vasile Alecsandri" Galați, promovând examenul de Bacalaureat cu media 10, mi-am dedicat de altfel timpul liber diverselor activități ce mi-au permis să interacționez cu situația politică internațională, devenind astfel membră a Parlamentului European al Tinerilor. Pasiunea pentru Istorie, insuflată de părinți, a fost susținută de profesorii ce m-au îndrumat către Olimpiade și concursuri (obținând timp de 5 ani premii județene și mențiuni la nivel național în anul 2011). În prezent studiez atât programul de licență Information Management în cadrul Copenhagen Business School, anul II, cât și Relații Internaționale și Studii Europene în cadrul Universității București, anul I. Curiozitatea avidă și interesul susținut în probleme actuale de factură internațională au constituit punctul de plecare al acestei lucrări de cercetare.

ABSTRACT

The following paper will begin by studying the means by which the so-called "facebook instigators" develop their terrorism implementation mechanisms through social media; moreover, the research will present the phenomenon of relationship creation in the online environment and the effects it has on the concept of virtual community and virtual security. Additionally, the paper architecture will develop on the interconnected concepts of terror and terrorism in order to highlight the negative aspects of the social media use upon both the individual and the collective safety.

Cuvinte cheie: teroare vs terorism, instigare, social media

INTRODUCERE

The purpose of terrorism lies not just in the violent act itself. It is in producing terror. It sets out to inflame, to divide, to produce consequences which they then use to justify further terror. (Tony Blair)

În data de 14 februarie 2015, ora 15:30 o serie de bubuituri aduc panică în orașul Copenhaga, loc pe care de puțin peste 1 an îl numesc acasă. Atacul terorist și împușcăturile au loc în timpul unei dezbateri cu discurs liber la o cafenea din centru și printre participanți se numără ambasadorul Franței în Regatul Danemarcei, Lars Vilks și nimeni altul, decât unul dintre artiștii publicației franceze satirice, Charlie Hebdo, asaltată de altfel de un atac terorist cu doar câteva săptămâni înainte. Finn Nørgaard, regizor danez, moare împușcat. Atacatorul reușește să fugă. Câteva ore mai târziu, în miez de noapte, o nouă serie de împușcături aduc panică în oraș. La doar câțiva kilometri de locul în care ma aflam, Sinagoga centrală este luată cu asalt și Dan Uzan, paznic evreu, moare împușcat. În zori, poliția capitalei îl împușcă mortal pe presupusul atacator. Instant, mintea mea a conectat cele două evenimente și gândurile mi-au fost confirmate de Jens Madsen, șeful direcției de spionaj din Danemarca, ce menționa într-un interviu că nu se exclude posibilitatea ca atacatorul să dorească să copieze atacurile sângeroase din capitala franceză (The Guardian, 2015).

Astfel, am realizat că fără o prezentare detaliată a atacurilor pariziene din data de 7 ianuarie 2015, atacul din Copenhaga poate nici nu ar fi existat. Așadar, am devenit interesată în a înțelege fenomenul de instigare la teroare și terorism, datorat în prezent avansului tehnologic rapid, dezvoltării influenței mass-media și creșterii constante a numărului de

utilizatori ai site-urilor de socializare. Scopul aferentei lucrări este de a dezbate noi dimensiuni ale ideii de securitate prin evidențierea puterii noilor tehnologii ale informației și îndeosebi ale internetului. Totodată, lucrarea va investiga posibilitatea realizării comunităților de securitate și implementarea securității colective în mediul virtual.

METODOLOGIE

În vederea colectării informației folosite în acest studiu, metoda folosită este una calitativă prin înțelegere și parafrază a numeroase interviuri pe marginea ideii de teroare și terorism sau a securității în mediul online. Mai mult decât atât, ca parte a surselor secundare de inspirație, am utilizat articole de presă și studii de caz, naționale și internaționale, în beneficiul unei investigații holistice.

LIMITE

Asemeni oricărei alte lucrări, un aspect ce trebuie întotdeauna considerat îl constituie partea de limitări asupra proiectului. Conștientă de la început cu privire la existența unor impedimente în dezvoltarea unei analize pe acest subiect, am luat în considerare atât limitele temporale cât și cele spațiale. Totodată, o altă limită impusă investigației curente o constituie subiectivitatea atribuită anumitor surse de referință.

ANALIZĂ

DE LA TEROARE LA TERORISM

DEFINIȚII. DE LA NOȚIUNEA DE TEROARE LA TERORISM

Potrivit DEX, ideea de teroare este echivalată cu "groază, spaimă, frică provocată intenționat prin amenințări sau prin alte mijloace de intimidare sau de timorare" sau "asuprire bazată pe intimidare, timorare, amenințare". (DEX, 2015) Dicționarul britanic online definește

teroarea, cuvânt ce apare încă din anii 1325-1375, ca "frică intensă și ascuțită", ba chiar o denumește "cauză pentru frică intensă și anxietate". Provenit din latinescul "terrorem", ce delimitează ideea de "frică incomensurabilă", cuvântul va fi atestat în 1520, pentru ca ideea de bombardament terorist să apară abia în 1941, o dată cu atacul Germaniei asupra orașului Rotterdam în timpul celui de-al

doilea război mondial. (Online Dictionary, 2015)

Lexemul "terrorism" face referire la uzul violenței și al amenințărilor pentru intimidări în special la nivel politic, totodată fiind asociat cu statutul de frică indusă de acțiuni teroriste. Apărut la sfârșitul sec. XVIII, ideea de terorism se afla în strânsă legătură cu regimul de teroare implementat în Franța lui Robespierre, a anilor 1793 - 1794 (Online Dictionary, 2015) Distrugerea de vieți umane în masă prin terorism purta denumirea în sec. XIX de "dynamitism", pentru că în secolul următor pe perioada celor două Războaie Mondiale să poarte denumirea de "înfricoșare" (Online Dictionary, 2015)

Cu toate acestea, conceptul de terorism nu este ușor de definit. În cartea sa, "Inside Terrorism", Bruce Hoffman (From terror to terrorism, 2015) susține că prezentarea holistică a terminologiei în dicționarele prezente este nesatisfăcătoare, dificultatea în a defini conceptul provenind din multiplele asocieri atribuite termenului de-a lungul istoriei, de la "le regime de la terreur" a lui Robespierre din Franța sec XVIII până la "Marea Teroare" a lui Stalin sau la atacurile teroriste cotidiene. Dacă inițial cuvântul "terrorist"

era atribuit revoluționarilor francezi ce luptau împotriva monarhiei și pentru instaurarea republicii, o dată cu regimul totalitar al lui Robespierre conotațiile au devenit negative, termenul fiind asociat cu ghilotina și frica. Mai mult decât atât, atât Stalin cât și Hitler s-au folosit de teroare și terorism pentru a-și împlini scopurile politice. Totuși, în prezent se observă o reîntoarcere la sensul de bază al cuvântului, astfel încât majoritatea organizațiilor teroriste curente nu se consideră "generatoare de aprehensiune", ci luptătoare pentru pace, pentru eliberare națională și împotriva regimurilor nesatisfăcătoare. Cu toate acestea, aplicând principiul "scopul scuză mijloacele", organizațiile teroriste seamănă frică prin acte de violență și teroare aplicate atât victimelor directe cât și celor indirecte, ce devin actanți vizual la pedeapsa celor dintâi, fie în timp real, fie datorită canalelor de transmitere în masă a informației, asemeni posturilor de știri, jurnalelor și ziarelor și chiar a site-urilor de socializare.

TERORISMUL MONDIAL ASTĂZI

Se spune că terorismul este o tactică, nu o ideologie (Terrorism today, 2013) Un singur an a determinat o creștere de 61% a numărului atacurilor teroriste

(Amanda Macias, 2014). Studii recente arată că terorismul ar putea fi definit ca uzul ilegal al forței și violenței de către un actor nestatal pentru a-și îndeplini un țel de factură politică, economică, religioasă sau socială prin frică și intimidare (Amanda Macias, 2014).

Graficul de mai jos ia în considerare 162 de țări în baza impactului activităților teroriste specifice. Ultimele studii arată că aproximativ 18.000 de oameni au fost asasinați în atacuri teroriste de-a lungul anului 2013, în timp ce 82% dintre victime se aflau în principal pe teritoriul a 5 țări: Afganistan, Pakistan, Nigeria, Siria și Irak, cea din urmă aflându-se pe locul întâi în topul celor mai multe victime: 2492 de atacuri teroriste în care 6362 de oameni și-au pierdut viața. Mai mult decât atât, cea mai folosită metodă de atac este prin utilizarea materialelor explozive, atacurile sinucigașe reprezentând doar 5% din numărul total (Amanda Macias, 2014).

Cele patru grupuri responsabile pentru majoritatea incidentelor teroriste sunt reprezentate de Taliba, Boko Haram, ISIS și nu în ultimul rând Al-Qaeda, toate definite prin islamism radical.

Potrivit aceluiași studiu (Amanda Macias, 2014), țările aflate sub riscul constant al atacurilor teroriste sunt următoarele: Angola, Bangladesh, Burundi, Republica Africa Centrală, Coasta de fildeș, Etiopia, Iran, Israel, Mali, Mexic, Myanmar, Sri Lanka, și Uganda, toate caracterizate prin probleme economice și conflicte iminente. De altfel, între cauzele terorismului (Amanda Macias, 2014), studiul enumeră 3 motive principale:

ostilitățile sociale dintre diferitele grupuri etnice, religioase și lingvistice la care se adaugă lipsa de coeziune interrasială;
prezența abuzurilor politice prin încălcarea voită a drepturilor omului;

nivelul ridicat al multiplelor forme de violență și conflict organizat ce poate duce la creșterea sistematică a criminalității.

SOCIAL MEDIA

DE LA MASS-MEDIA LA SOCIAL MEDIA

În prezent, aproximativ 90% din totalul activităților teroriste au loc pe internet, grație avansului tehnologic și apariției uneltelor de socializare virtuală. Prezența online nu doar le permite participanților să își păstreze identitatea în siguranță, dar le oferă și celor interesați posibilitatea de a intra în contact direct cu anumiți reprezentanți ai organizațiilor teroriste, de a pune întrebări sau chiar de a contribui la răspândirea cyberjihadului (Gabriel Weimann, 2014)

Michel Wieviorka (p. 173, 2004) susține existența a patru categorii ce definesc liantul dintre un act terorist și prezența în mass-media:

indiferența totală - teroristul săvârșește atentatul fără a pune accent pe mediatizarea acțiunilor sale;

indiferența relativă - deși teroristul își alege o serie de canale de comunicare, mediatizarea acțiunii sale are un rol secund

orientare către mass-media - mediatizarea evenimentului are un rol primar, reușita atacului având rol secundar

starea de control total - preluarea controlului asupra insituțiilor media.

Teroarea în contingent poate fi atribuită în primul rând publicității actelor teroriste, căci o dată cu creșterea violențelor este detrimată creșterea mediatizării, precum Gheorghe Văduva afirmă: "*cele mai de succes organizatii teroriste au fost cele care au beneficiat de publicitate, cele experte in manipularea mijloacelor de informare in masa, in vederea unei expuneri publice cat mai importante*" (p. 15, 2002). Astfel, între publicitate și violență apare o relație directă de proporționalitate, grație faptului că actele de violență, ce contrazic ordinea firească a cotidianului, atrag atenția publică.

Un exemplu al paradoxurilor în mass-media asociate terorismului îl constituie atacul de la 11 septembrie 2001, moment în care presa mondială s-a aflat în fața dilemei transmiterii informației fără a propaga însă teama și frica sau a dsicrimina întreaga comunitate islamică. Fluxul de imagini și resurse video însă distribuite în masă au condus însă la aprehensiunea fiecărui cetățean american

ce-și putea regăsi acum destinul în cel al victimelor.

Mai mult decât atât, un alt exemplu cu privire la puterea mass-media îl constituie organizația Al-Qaeda, ce grație internetului a devenit un veritabil brand. Acest actor nestatal dispune de mai bine de 6000 de canale web prin intermediul cărora nu doar transmite mesaje și informație întregii lumi virtuale, pentru a-și legitima acțiunile, ba chiar recrutează noi adepți și instigă la teroare și terorism (Răzvan Munteanu, 2011)

O dată cu enorma publicitate câștigată de evenimentele din 11 septembrie 2001, un număr mare de grupări terorsite și-a mutat activitatea în spațiul virtual, creând sute de site-uri prin care să își promoveze mesajele și activitățile. Multe dintre aceste site-uri însă au fost urmărite de serviciile speciale ale țărilor în care operau, astfel încât mare parte dintre ele au fost forțate să își retragă activitatea.

AVANTAJELE SITE-URILOR DE SOCIALIZARE

În mod firesc, operatorii s-au reorientat către social media. În primul rând site-urile de socializare diferă de formele de media convenționale, grație

interacțiunii pe care o oferă, grație frecvenței informației noi, a ușurinței de comunicare, a accesibilității și a permanenței pe care o oferă. Social media permite oricui să publice sau să acceseze informația. Mai mult decât atât, costurile limitate ale noilor tehnologii au condus la crearea unor platforme interactive prin intermediul cărora indivizii și comunitățile discută, împărtășesc, co-crează sau modifică conținutul. Această formă de comunicare a condus la crearea nenumăratelor grupuri ce promovează un sentiment de apartenență și socializare.

Creșterea uzului rețelelor de socializare este într-adevăr impresionantă. De exemplu, timpul petrecut pe site-urile de socializare a crescut cu 37 % în SUA, de la 88 de miliarde de minute în iulie 2011 la 121 miliarde de minute în iulie 2012. În 2013 s-a afirmat că americanul de rând petrece aproximativ 23 de ore pe săptămână trimițând mailuri, scriind mesaje sau folosind site-urile de socializare și alte forme de comunicare virtuală (Gabriel Weimann, 2014).

Pe lângă avansul tehnologic, popularitatea în rândul audienței reprezintă un motiv deosebit de important pentru transmutarea terorismului în mediul virtual. Mai mult decât atât site-urile de

socializare denotă o mare ușurință de utilizare și sunt gratuite. În cele din urmă, organizațiile teroriste au doar de câștigat, căci recrutarea membrilor este mult mai facilă: tot ceea ce trebuie să facă este să aștepte posibila doritori să îi contacteze.

SCOPUL ORGANIZAȚIILOR TERORISTE

În momentul actual, scopul principal al organizațiilor teroriste și al prezenței lor în mediul virtual întrunește trei direcții: propagandă, radicalizare și recrutare. Cea din urmă a fost mult facilitată grație site-urile de socializare, întrucât organizațiilor teroriste le este mult mai ușoară dezvoltarea unor liste de potențiali membri sau simpatizanți prin vizualizarea profilurilor lor online. Segmentul cel căutat în recrutare îl constituie tinerii cu vârsta de aprox. 30 de ani, astfel încât actorii nestatali cu scopuri teroriste folosesc îndeosebi site-uri de socializare cu popularitate deosebit de ridicată precum Facebook-ul. Anthony Bergin, menționează că teroriștii privesc aceste site-uri asemeni pedofililor ce își caută viitoarele victime (Gabriel Weimann, 2014) Facebookul reprezintă cel mai larg mediu virtual de socializare. În ianuarie 2014, site-ul se lauda cu 1.31 miliarde de utilizatori,

dintre care 48% își atestă prezența online zilnic. Pentru a ține pasul cu ultimul tren în spațiul cibernetic, teroriștii și-au motivat prezența virtuală printr-un forum online denumit "Invazia Facebookului". Mai mult decât atât, conștienți de pericolele la care se expun, majoritatea utilizatorilor cu scopuri teroriste își falsifică datele personale sau încearcă să își păstreze anonimitatea prin căutări online in-cognito.

Pericolul creșterii prezenței teroriste pe site-urile social media este confirmat de însuși șeful direcției CIA, USA care susține că social media amplifică amenințarea teroristă (Susan Heavy et al, 2015) Acesta menționează că amenințarea teroristă este cu atât mai iminentă cu cât ne aflăm într-o lume interconectată, unde un incident într-un colț al lumii naște reacții într-o altă locație (făcând referire la incidentele în oglindă din Paris și Copenhaga de la începutul acestui an) și unde un novice poate învăța online cum să conducă un atac (Susan Heavy et al, 2015). Amenințarea teroristă este așadar astăzi descentralizată, dificil de urmărit sau oprit. În acest sens, o serie de strategii pentru identificare și eliminarea pericolului ar trebui adoptate, iar un prim pas ar fi monitorizarea rețelelor de socializare.

SECURITATE

Guvernele naționale se întreabă acum de ce proprietarii social-media nu fac nimic înspre a opri teroriștii din incitare la violență. Întrucât aceste site-uri cunosc deja metode tehnologice din a opri încălcarea anumitor legi prin identificarea elementelor contradictorii, propunerea Guvernelor este ca aceleași soluții să fie implementate și în cazul instigării la teroare. Așa cum există tehnici pentru a preveni apariția materialelor cu drepturi de autor pe internet ori precum protecția împotriva pornografiei infantile, ar trebui să se dezvolte un sistem algoritmic ce să împiedice propagarea informației cu caracter instigator.

Datoria însă de a lupta împotriva terorismului virtual le revine statelor ce se văd nevoite să implementeze legi oficiale pentru a contracara instigarea la teroare. Un astfel de exemplu îl reprezintă Pakistanul, a cărui instituție de autoritate asupra telecomunicațiilor a început să ia măsuri drastice împotriva postărilor grupărilor teroriste, astfel că aproximativ 60 de organizații au interdicție în a activa în mediul virtual.

Un raport recent, menționează că Regatul Unit al Marii Britanii urmează să creeze o

echipă a forțelor speciale cu experiență și calificare în folosirea siteurilor de socializare. Se evidențiază de altfel că atât S.U.A cât și Israel au investit deja în astfel de echipe (Mina Sohail, 2015)

De altfel, începând cu anul 2015, Danemarca va fi prima țară care va investi în crearea unei armate cibernetice, care să lupte împotriva atacurilor unor țări sau organizații ostile. Suma investită în constituirea unei unități de război cibernetic ofensiv va atinge \$ 75 milioane, această acțiune urmând să fie finalizată în 2017. Măsura luată de Ministerul Apărării, a cărei sarcină va fi atribuită Serviciului de Informații al Apărării (FE) este prima oară întâlnită în lume și va avea ca scop paralizarea atât a sistemelor de apărare aeriană, electricitate sau alimentare cât și a web-site-urilor a căror activitate este considerată periculoasă (Andrei Mărgăritescu, 2015).

La polul opus există numeroase păreri împărțite, ce susțin că neutralizarea activității online a organizațiilor teroriste ar conduce la eliminarea oricăror informații oferite direct cu privire la activitatea și scopul lor, fapt ce ar împiedica intervențiile împotriva lor, fie ele politice, economice sau sociale susținute mondial.

CONCLUZII

Neîndoelnic terorismul mondial și evoluția sa în plan virtual atinge în prezent cote incommensurabile. În acest sens, prezenta lucrare a oferit o descriere sistematică a evoluției terorismului, a legăturii cu mass-media și a avantajelor oferite de social media, pentru ca lupta împotriva terorismului online să rămână un subiect controversat. Totodată însă, existența formelor de incitare la teroare în sfera cibernetică există și se află într-o continuă creștere, fapt ce trebuie să atragă atenția celor implicați în studiul securității naționale și internaționale. Prezenta lucrare rămâne astfel un mare semnal de alarmă la adresa tuturor amenințărilor, cea din fața calculatoarelor fiecăruia fiind însă mai des răspândită decât oricare alta.

BIBLIOGRAFIE

DEX, Dicționarul Explicativ al Limbii Române, Definiții Teroare, 2015

Accesat la 18/03/2015 <http://www.dex.ro/teroare>

The Guardian, Copenhagen attacks: Danish police charge two men, , 2015

Accesat la data de 18.03.2014
<http://www.theguardian.com/world/2015/feb/16/copenhagen-attacks-danish-police-charge-two-men>

Heavy, Susan et al, 2015, CIA Chief says social media "greatly amplifies" terror threat, Reuters, 2015

Accesat la 17/03/2015
<http://www.reuters.com/article/2015/03/13/us-usa-security-brennan-idUSKBN0M925R20150313>

Macias, Amanda , 2014, The state of terrorism in the world today, Business Insider

Accesat la 18/03/2015 <http://uk.businessinsider.com/the-state-of-terrorism-in-the-world-today-2014-11?r=US>

Mărgăritescu, Andrei, 2015, Danemarca crează o armată cibernetică după atacurile hackerilor, Romania Liberă. 2015

Accesat la 19/03/2015
<http://www.romanialibera.ro/actualitate/international/danemarca-a-creaza-o-armata-cibernetica-dupa-atacurile-hackerilor--362729>

Moscovici, Claudia, 2015, From terror to terrorism, Literature Salon,

Accesat la 18/03/2015
<https://litteraturesalon.wordpress.com/2015/01/15/from-terror-to-terrorism/>

Munteanu, Răzvan, 2011, Mass media - arma terorismului, AcumTV,

Accesat la 17/03/2015 <http://acum.tv/articol/30876/>

Online Dictionary, Terrorism Definition, 2015

Accesat la 18/03/2015
<http://dictionary.reference.com/browse/terrorism?s=t>

Sohail, Mina, 2015, Fighting Terrorism on Social Media, The Diplomat

Accesat la 19/03/2015,
<http://thediplomat.com/2015/03/fighting-terrorism-on-social-media/>

Terrorism Today, The Politic, 2013

Accesat la 18/03/2015 <http://thepolitic.org/terrorism-today/>

Vaduva, Gheorghe, 2002, Terorismul , Bucuresti. Centrul de Studii Strategice de Securitate, p.15

Weimann, Gabriel, 2014, New Terrorism and New Media, Wilson Center,

Accesat la 17/03/2015
http://www.wilsoncenter.org/sites/default/files/STIP_140501_new_terrorism_F.pdf

TURKMENISTANUL

Dezvoltare și Securitate Națională

Păduraru Mihail⁷⁵

Abstract

Turkmenistanul de astăzi acoperă teritoriul care a fost la intersecția unor vechi civilizații, care în 1924 a devenit o republică sovietică, iar în anul 1991 a obținut independența. Rezervele de hidrocarburi extensive, care nu au fost încă exploatare pe deplin, au început să atragă atenția asupra țării.

Turkmenistan este în continuă transformare pentru a extinde proiectele sale de extracție și de livrare de gaze, iar guvernul turkmen lucrează activ la diversificarea rutelor sale de export de gaze dincolo de rețeaua de conducte rusești.

În 2010, noi conducte de export de gaze, care transportă gazul turkmen către China și nordul Iranului, au devenit operaționale, astfel, luând sfârșit monopolul rusesc asupra exportului de gaze.

Președintele ales pe viață Saparmurat Niyazov a murit în 2006, succesorul său la alegerile din februarie 2007 fiind Gurbanguly Berdimuhamedow care a fost reales în 2012, dar OSCE a acuzat lipsa libertății necesară să creeze un mediu competitiv la alegeri.

Turkmenistan today covers the territory that was at the crossroads of ancient civilizations, which in 1924 became a Soviet republic and became independent in 1991. Extensive oil reserves that have not yet been fully exploited, began to draw attention to the country.

⁷⁵ Academia Națională de Informații „Mihai Viteazul”

Turkmenistan is steadily transforming to expand its mining projects and delivery of gas, and Turkmen government is actively working to diversify its gas export routes across Russian pipeline network.

In 2010, new export gas pipeline carrying Turkmen gas to China and northern Iran, became operational, that, finally ends Russian monopoly on gas exports.

Saparmurat Niyazov President elected for life died in 2006, his successor at the February 2007 elections being Gurbanguly Berdimuhamedow who was reelected in 2012, but OSCE accused lack of freedom needed to create a competitive environment in the election.

Introducere

Apariția unor noi state în Asia Centrală, ca urmare a destrămării Uniunii Sovietice, au schimbat drastic politica în regiune, devenind teatrul unor confruntări geopolitice importante.

În conformitate cu noile realități, statele din regiune au început să-și caute noi identități, să-și stabilească prioritățile de politică externă pentru a-și asigura un loc credibil în sistemul de securitate regională și pentru a-și defini locul și rolul în cadrul sistemului de relații internaționale. Ultimul deceniu a modelat în linii generale o comandă politică internă și un model de dezvoltare pentru statele din regiune, care au făcut deja alegerile lor, dar principala sarcină, - stabilirea priorităților de politică externă, și asigurarea unui sistem de securitate credibil, - nu au fost încă abordate. Nici una dintre încercările făcute în cadrul Comunității Turkmenistanului Independent, Statele (CSI), Uniunea Asia Centrală, Organizația de Cooperare de la Shanghai și alte vehicule de integrare, pentru a pune în aplicare un sistem de securitate regională care ar garanta stabilitatea militară-politică și socio-economică ale regiunii nu a produs încă un rezultat.

Este destul de puțin probabil că un rezultat va fi atins în viitorul apropiat.

Principalele motive pentru acest lucru sunt potențialul economic competitiv al statelor concurente în regiune și tacticile și strategiile lor exclusive și reciproce pentru realizarea prosperității economice.

Aceasta într-o mare măsură, propulsează statele din regiune spre o căutare independentă a partenerilor economici și politici străini.

Ei ignoră interesele unificării geopolitice regionale și importanța eforturilor concertate privind chestiuni precum securitatea regională. Mai mult decât atât, există diferențe între ele în evaluările lor de securitate privind amenințările, cu toate consecințele care decurg din aceasta.

Un presupus exemplu în acest sens este Turkmenistanul cu politica sa de "neutralitate pozitivă", care se manifestă în distanțare sau, uneori, chiar izolarea completă în sine față de alte țări din Asia Centrală.

Turkmenistan - politică de securitate⁷⁶

Președintele Niyazov a recunoscut interesele militare legitime ale Rusiei în regiune, afirmând că interesele de securitate ale țării sale pot fi mai bine servite printr-o cooperare cu Rusia, decât prin participarea în cadrul organizațiilor militare multinaționale. Calitatea de membru în aceasta din urmă contrazice politica sa externă de neutralitate, precum și doctrina militară care afirmă că funcția principală a armatei Turkmenistanului este de a proteja țara de agresiune externă. O altă doctrină militară susține că războaiele locale, conflictele de frontieră și alianțele militare din țările învecinate sunt principala sursă de pericol pentru Turkmenistan. Deși Turkmenistan nu are

granițe disputate, doctrina se bazează pe preocupările legate de conflictele civile din Tadjikistan și instabilitatea din nordul Afganistanului, în special după prăbușirea regimului său pro-sovietic în 1989, precum și pe tensiunile tradiționale cu Iranul. Pe de altă parte, conducerea Turkmenistanului actualizează complet teama că fundamentalismul islamic s-ar putea extinde de la Iran, în republică, o perspectivă cu probabilitate redusă având în vedere că fundamentalistii iranieni aderă la o ramură șiiită a islamului, în timp ce Islamul controlat de stat al Turkmenistanului aparține ramurei sunnite.

Animozitatea tradițională între turkmeni și iranieni este, de asemenea, un motiv pentru a ajunge la această concluzie.

⁷⁶

<http://www.globalsecurity.org/military/world/centralasia/turkmen-policy.htm>

Ashgabat a fost inițial un susținător ferm al unei forțe unificate CSI până la ritmul de naționalizare de către Azerbaidjan, Ucraina, Republica Moldova și a forțat să se confrunte cu crearea Forțelor Armate turkmene " chiar dacă va fi nevoie de resurse financiare și materiale substanțiale."

Dar, Turkmenistanul, ascultă propria "bătăie de tobă ", a urmat o cale unică în Asia Centrală.

Deși a înființat propriul Minister al Afacerilor de Apărare (din ianuarie 1992) și a creat o Garda Națională de ceremonie (octombrie 1991), acordul bilateral ruso-turkmen din iulie 1992 a declarat că formațiunile și unitățile de pe teritoriul turkmen ar fi sub jurisdicția grupei comune de lupta ruso-turkmene " alături de Ministerul Apărării rus care a fixat controlul unic asupra unor unități de apărare aeriană și asupra unor bombardiere de rază lungă, iar cei doi miniștri ai apărării coordonează activitățile forțelor militare reunite desfășurate pe teritoriul Turkmenistanului. În jur de aproximativ 300 de unități sovietice staționate în Turkmenistan, în decembrie 1991, aproximativ 200 de unități și formațiuni au fost transferate către controlul turkmen.

Experimentul de comandă a avut succes și s-a încheiat la 1 ianuarie 1994; Doar aproximativ 45 de membri ai Ministerului Apărării al Federației Ruse (de coordonare și consultare), un număr mic de trupe la instalațiile strategice, și polițiștii de frontieră ar rămâne. Finanțarea nu ar mai fi partajată, dar s-ar greși în abordarea Turkmenistanului. De acum înainte, toți cetățenii ruși aflați în serviciul Turkmenistanului ar trebui să semneze un contract; ca un stimulent, astfel de contracte garantează, în general, un salariu mai mare decât ar fi putut obține în Rusia, privilegii oficiale, avansarea în carieră și o pensie. Pentru a atenua problemele pentru cei care au rămas pe baza de contract, Turkmenistanul a creat dublă cetățenie în 1993.

O modalitate în care Ashgabat ascultat propriile bătăi de tobă " a fost refuzul Turkmenistanului de a aproba acordul de securitate colectivă la Tașkent și decizia sa de a semna o serie de acorduri bilaterale cu Rusia în schimb. Niyazov a refuzat, de asemenea, de a trimite forțe de menținere a păcii în Tadjikistan. Ashgabatul s-a abținut de la trimiterea de delegați la reuniunile CSI, cu excepția celor referitoare la droguri și criminalitatea internațională. Cu mare fast

Turkmenistanul a adoptat o politică de neutralitate pozitivă" în 1995, declarând "pentru noi, neutralitate permanentă înseamnă suveranitate politică permanentă și independență economică permanentă". Turkmenistanul a fost, de asemenea, prima țară din Asia Centrală care s-a alăturat Parteneriatului pentru Pace (mai 1994).⁷⁷

Conceptul de neutralitate

Turkmenistanul prezintă o situație atipică în regiune față de celelalte state, fiind o oază de stabilitate regională dar totuși un regim închis care abordează o politică neutră discutabilă.

Politica externă a Turkmenistanului ridică o serie de întrebări:

De ce aspiră la neutralitate politică?

Cât de neutră, de fapt, este linia politică urmată de conducerea țării?

Cum se reflectă atitudinea

Turkmenistanului în situația de ansamblu din regiune, mai ales în domeniul securității regionale în Asia Centrală și în Turkmenistan?

Turkmenistanul a devenit un stat independent cu totul neașteptat, nici conducerea, nici populația sa, nu a fost pregătită pentru o astfel de dezvoltare. Rezultatele referendumului unional din 1989 sunt foarte informative în acest sens: la acel timp mai mult de 90 % din populație a favorizat conservarea Uniunii Sovietice și rămânerea Turkmenistanului ca o republică în Uniune !!!

Atunci când Uniunea Sovietică s-a destrămat, singurele caracteristici ale unui stat pe care Turkmenistanul le-a avut, a fost teritoriul distinct și o structură administrativă destul de slabă. Nici una din celelalte caracteristici importante care constituie un stat, cum ar fi zone unificate socio-cultural, o identitate națională, o conștientizare a legii din partea administrației publice și o infrastructură economică și instituțională auto-suficiente, nu a existat.

Ele sunt încă în evoluție.

Integritatea teritorială a țării nu este încă recunoscută de statele vecine la nivel oficial, și ca să judecăm la nivel neoficial (în presă de ex), vecinii au chiar cereri teritoriale la adresa Turkmenistanului.

⁷⁷

<http://www.globalsecurity.org/military/world/centralasia/turkmen-policy.htm>

Uzbekistan nu a făcut un secret din cererea sa asupra teritoriilor de graniță din regiunile Tashauz și Chardzhou, care sunt populate în majoritate de etnici uzbeki.

Conducerea Turkmenistanului este deasemenea îngrijorată în legătură cu politica de securitate în unele state membre CIS, care ar putea în anumite condiții să se extindă asupra teritoriului Turkmenistanului.

În plus, potrivit unor estimări, Turkmenistanul este printre cele mai bogate

țări din lume în ceea ce privește resursele de hidrocarburi, în timp ce populația este doar 5,2 milioane.

În acest context orice mutare considerată greșită din partea conducerii politice în construirea unui stat independent ar fi putut duce la devenirea unui obiect de discordie între centrele regionale de putere, sau un apendice de materii prime la oricare din aceste centre, fapt cu totul inacceptabil pentru Turkmenistan.

Toți acești factori au determinat conducerea țării să caute niște căi neortodoxe pentru a ajuta la realizarea următoarelor obiective:

a) conservarea integrității teritoriale a țării

b) garantarea securității sale

c) stabilirea de condiții favorabile pentru reformele politice și economice vitale în țară

d) realizarea potențialului de materie primă fără să devină dependent politic față de țări pe al căror teritoriu trec rutele de export.

Conducerea crede că toate acestea pot fi asigurate de adoptarea statutului neutru recunoscut de comunitatea internațională, unde Turkmenistanul nu o să fie afiliat cu nici un bloc politic sau militar dar va developea relații de la egal la egal cu toate statele lumii.

Președintele Saparmurat Niyazov a propus în primul rând că Turkmenistanul ar trebui să adopte statutul neutru în martie 1995, la o conferință de Cooperare Economică(Propunerea a primit sprijinul deplin din partea participanților).

În octombrie 1995, o reuniune a șefilor de stat a Mișcării Țărilor Nealiniat a sprijinit, de asemenea, inițiativa. Pe 12 decembrie 1995, Adunarea Generală a Organizației Națiunilor Unite a adoptat o rezoluție specială care făcea apel la statele membre ale ONU să recunoască statutul Turkmenistanului ca stat neutru.

Statutul de neutralitate nou-dobândit a facilitat considerabil procesul de construire a națiunii. De asemenea, a permis Turkmenistanului să-și revizuiască doctrina militară și făcând acest lucru restrânge cheltuielile de apărare, păstrând resursele astfel economisite pentru economia națională.

Cu toate acestea, probabil că nu ar fi corect să spunem că statutul de neutralitate a eliberat țara de sub influența unor forțe externe sau față de care Turkmenistanul a început o politică "de neutralitate pură", care adera la principiul "distanță de șanse" cu privire la toate țările din regiune și din lume la fel. Având în vedere

situația economică și poziția sa geografică, adoptarea de neutralitate a fost mai degrabă neașteptată.

Turkmenistanul are un potențial economic competitiv care nu a fost încă exploatat, care la rândul său necesită investiții pe scară largă, alegerea convenabilă pentru export și a rutelor de import, și așa mai departe. Nu este un secret că în spatele oricărei mari investiții, în special în construirea de conducte mari de petrol și

gaze, se află interese politice ale anumitor țări sau grupuri de țări.⁷⁸

Turkmenistanul și talibanii

Când a devenit independent Turkmenistanul s-a bazat pe exportul de materie primă, construind noi conducte de petrol și gaze, drumuri și căi ferate. Câteva rute alternative pentru transportul de materie primă și exportul de gaze naturale au fost dezvoltate, conducerea țării favorizând idea unei conducte de gaz Pakistan via Afghanistan.

Factorii geografici, costurile scăzute și perspectivele comerciale bune, chiar fac traseul Afghan pentru transportul gazelor naturale, o opțiune atractivă. Singurul inconvenient al acestui traseu este neraționalitatea politică, în funcție de sancțiunile impuse asupra Afghanistanului de comunitatea internațională și lipsa garanțiilor de securitate pentru construcția și operarea ulterioară a conductei.

Atracția traseului mai degrabă a indus în eroare conducerea politică turkmenă, nu numai ca rezultat în devierea de la regimul politic neutru proclamat, dar, de

78

asemenea, perturbarea sistemului de securitate regională în curs de dezvoltare în Asia Centrală.

Ideea de a folosi ruta afgană pentru a transporta materia primă turkmenă în Pakistan și mai departe spre piețele mondiale s-a născut în mai 1992 în cadrul consultării de afaceri între președintele Niyazov și primul ministru pakistanez.

În aprilie 1994 în cursul vizitei la Așgabat a unei delegații ale forțelor aeriene pakistaneze condusă de Vice Mareșalul Farug Usman Haider, se semnează un acord militar bilateral între cele două țări.

În martie 1995 în Islamabad, primul ministru pakistanez Benazir Bhutto și președintele turkmen Niyazov semnează un memorandum cu privire la construcția unei conducte de gaze din Turkmenistan prin Afghanistan în Pakistan și redeschiderea unui drum între orașul Haman în Pakistan și orașul Turgundi de la granița afgano-turkmenă.

Asemenea întâlniri intensive și acordurile rezultate au arătat determinarea părților să își îndeplinească obiectivele.

Cu toate acestea, reprezentanții Afganistanului în sine nu au fost parte la aceste acorduri. Mai mult decât atât, la 05 martie 1995, pe atunci președinte al

Afganistanului, Burhanuddin Rabbani, vorbind la Kabul Radio, a criticat aspru acordurile care au fost încheiate între Pakistan și Turkmenistan și intențiile din spatele lor.

În special, el a descris aceste planuri ca fiind "tentative ale conducerii pakistaneze la ajutorarea opoziției Mișcarea Talibană."

Punerea în practică a acordurilor pakistaneze-turkmene a început în toamna din 1994, când convoaiele de marfă au început naveta între Turkmenistan și Pakistan peste teritoriul Afganistanului.

În toamna târzie a anului 1994 un grup de mujahedini afgani confiscă un convoi care mergea din Pakistan în Turkmenistan. Pentru a asigura eliberarea acestuia, Ministrul de interne pakistanez a apelat la o sectă religioasă cunoscută, care avea bazele în sudul Afganistanului, condusă de Mullah Muhammad Omar, cu mult înainte ca această sectă să evolueze în Mișcarea Talibană care și-a început marșul triumfător prin teritoriile afgane și a întors total situația politică și militară din țară.

Președintele Turkmen a stabilit imediat o întâlnire cu mișcarea obscură la acea vreme.

În iarna 1994 după ce grupuri de talibani au apărut la granița Afgano-Turkmenă, o

linie de cale ferată a fost deschisă din Kushka, Turkmenistan, în Turgundi, Afghanistan cu un schimb comercial intens. Nu se știe încă ce se transporta atunci în trenurile de marfă păzite, însă oficiali turkmeni susțin că, ” partea turkmenă asigura asistență umanitară pentru poporul frate, afgan.”

La acel timp populația Turkmenistanului era într-o acută nevoie economică care includea și asistența umanitară....!!

Țara trecea printr-o criză fără precedent.

Sunt serioase îndoieli în legătură cu transporturile umanitare din acea vreme !

În septembrie 1996, când unități talibane au început rapid să preia controlul provinciilor din estul Afghanistanului apoi capitala Kabul, puțini au dat atenție evoluțiilor de acolo sau rolului pe care l-a jucat conducerea politică din Turkmenistan în afacerile interne ale Afghanistanului.

În octombrie 1996 o reuniune consultativă de urgență a șefilor de stat din Asia Centrală și Rusia a avut loc în Almaty să ia în considerare situația din regiune după ocuparea capitalei Kabul de către talibani.

La aceasta au luat parte președinții Kazakhstan, Kyrgyzstan, Tajikistan și Uzbekistan și primul ministru rus Viktor

Chernomyrdin.

Președintele

Turkmenistanului Niyazov a ignorat invitația de la președintele Kazakhstanului, Nursultan Nazarbayev și nu a luat parte la întâlnire, invocând statutul neutru al țării sale.

Consiliul de securitate din Asia Centrală a desemnat un grup pentru a analiza situația din Afghanistan și să pregătească propuneri de măsuri pentru a stabili situația de lângă granița cu Afghanistanul, iar consiliul de securitate al ministerelor apărării a fost desemnat să lucreze la propuneri pentru a asigura securitatea granițelor. În adăugire participanții la conferința de la Almaty au recomandat consiliului de securitate ONU să convoace o sesiune de urgență pe problema Afghanistanului.

Comentând la rezultatele de la întâlnirea de la Almaty și explicând neparticiparea sa, Niyazov declara : “ Fiind stat neutru Turkmenistanul nu intenționează să ia parte la astfel de întâlniri. Tot ce se întâmplă în Afghanistan sunt afacerile interne ale poporului afgan, iar noi nu ar trebui să vedem mișcarea talibană ca pe o amenințare la securitatea noastră. Pentru mai mult de un an, o parte din granița Turkmeno-Afghană a fost controlată de reprezentanții acestei mișcări, iar această

secțiune de frontieră este de departe cea mai liniștită azi.”

Situația era chiar înrăutățită din cauza traficului de droguri peste graniță, care era în creștere.

În 1996 mai mult de 14 tone de droguri au fost confiscate de la contrabandiști și în 1997 aproximativ 42 tone.

În 1999, 50 de tone de hasish, 2.3 tone heroină și 7.7 tone de opiu au fost confiscate și distruse.

Conform statisticilor din programul ONU de combatere al traficului de droguri, numai 10% din volumul total al transporturilor este de obicei reținut, nu e greu să ne imaginăm situația reală.

În raportul experților Turkmenistan s-a transformat într-una din principalele rute de trafic de droguri din Afghanistan în Pakistan și țările din Asia Centrală, până în Rusia și Europa.

O bună parte din otravă rămâne în Turkmenistan agravând situația drogurilor, deja existentă în țară.

În urma acestor evenimente, refuzul lui Niyazov de a lua parte la întâlnirea de la Almaty, a avut cu totul alte motive...

...faptul că mișcarea talibană controla partea de sud a Afghanistanului, ar putea fi avantajoasă pentru Turkmenistan.

Ar putea permite în cele din urmă ca președintele Niyazov să își vadă visul devenit realitate: construcția unei conducte de petrol și gaze în Pakistan și India pentru transportul resurselor naturale ale Turkmenistanului.

În 7 octombrie 1996 la 2 zile după întâlnirea de la Almaty, Iglal Haider Zaidi, un trimis special al prim ministrului Pakistanez, s-a întâlnit cu președintele Niyazov. După întâlnire ambele părți s-au înțeles că viziunea Turkmenistanului și Pakistanului asupra situației din Afghanistan coincide.

Cursul evenimentelor a arătat exact de ce Pakistanul și Turkmenistanul sunt interesate ca talibanii să își extindă influența pe teritoriul afgan.

La 27 octombrie 1997 președintele Niyazov a semnat un protocol cu șeful unei companii americane de petrol să construiască o conductă Turkmenistan-Afghanistan-Pakistan. Când s-a pus în discuție securitatea secțiunii afgane a conductei, președintele Niyazov declara că nu există motive de îngrijorare căci s-a ajuns la acorduri cu toate părțile implicate.

Toate teritoriile afgane pe unde trecea conducta erau controlate de talibani, și un an mai târziu compania Americană petrolieră Unocal suspendă participarea la proiect și își motivează decizia pe fondul ostilităților ridicate dintre talibani și alianța nord atlantică, în contextul agravării serioase a relațiilor dintre talibani și SUA, urmată de loviturile cu rachete americane asupra bazelor teroriste din Afghanistan.(lovitură strategică SUA, împotriva Rusiei, pentru nerealizarea proiectului)

Președintele Niyazov declara că "nu o să caute să țină în parteneriat pe cineva împotriva voinței sale și o să continue să caute parteneri, iar în final proiectul va fi implementat cu succes".

Conducerea Talibană a ieșit cu o declarație similară, la o conferință de știri din Kabul, Amir Han Muttaki, ministrul Taliban al informațiilor, a declarat că sunt câteva mari companii interesate să obțină un contract la construcția conductelor, iar în timp ce majoritatea țărilor sunt îngrijorate în legătură cu Turkmenistan, Afghanistan și Pakistan, o să facă alegerea finală în definitivarea proiectului.

Ulterior Turkmenistanul a intensificat eforturile diplomatice pentru a accelera proiectul și a asigura securitatea sa.

În anul 1999 ministrul de externe Turkmen se întâlnește cu liderul spiritual al talibanilor și au discuții referitoare la construcția conductelor, iar ministrul de externe al regimului Taliban vizitează Asgabatul și semnează acorduri economice oficiale.

În noiembrie 1999 o delegație militară turkmenă condusă de primul ministru, vizitează Pakistanul 5 zile, timp în care au numeroase întâlniri și discută despre securitatea viitorului gazoduct și își extind cooperarea militară.

Este de remarcat că activitățile diplomatice dintre Turkmenistan și Pakistan care vizează utilizarea teritoriului afgan pentru scopuri comerciale, practic, a coincis cu activitatea militară și teroristă ale Mișcării Talibane.

Între timp actele de terorism și traficul de droguri din Asia Centrală sunt în continuă creștere iar acuzațiile de sponsorizare a actelor teroriste de către talibani nu a venit numai din partea liderilor statelor din Asia Centrala ci și din partea comunității internaționale.

În iulie 1999 SUA impune sancțiuni economice asupra Mișcării Talibane.⁷⁹

Realitatea neutralității

Aceste fapte și dinamica lor arată conducerea politică din Turkmenistan care rămâne la idea sa de utilizare a teritoriului afgan pentru a crea rute alternative pentru exportul resurselor minerale și pică în mijlocul unor jocuri politice dubioase, mai mult conducerea Turkmenistanului a ignorat poziția Comunității Internaționale privind mișcarea talibanilor.

Politica Turkmenistanului, oricât de bună ar fi fost intențiile sale, este principalul factor în apariția activismului Taliban.

Nimeni nu poate acuza Turkmenistanul de politica dusă care privește interesele naționale, însă ar trebui să prevadă aspectele negative și responsabilitatea pe care și-o asumă prin acțiunile sale, să ia în considerare și interesele altor state din regiune și să înțeleagă că este parte din regiunea Asia Centrală care constituie o zonă geopolitică unificată.

Din decembrie 2006 președintele Gurbanguly Berdymuhammedov vine la

guvernare și are loc o inversare a politicii duse de Niyazov.

O abordare mai strategică pentru securitatea națională, amenințările soft,

-discriminarea minorităților etnice, traficul de droguri, unde deschide cooperarea cu ONU și reforme pentru a îmbunătăți standardele de viață ale personalului din conducere și structurile militare.

Discriminările au fost una din principalele cauze ale tentativei de asasinat a președintelui Niyazov în 2002 conform rapoartelor.

Oare ??? Luând în considerare moartea suspectă din 2006....

Noul președinte a încercat să repare relațiile cu grupurile etnice începând cu anul 2007, adoptarea politicii publice emoliente față de limba rusă și comunitățile uzbece din zonele de frontieră. Între timp turkmenii ocupă poziții de conducere în armata, servicii de informații și poliție iar discriminarea informală rămâne comună.

Ulterior Berdymuhammedov a început să lucreze la combaterea traficului și consumului de droguri în forțele armate și în societate în general.

⁷⁹

<http://books.sipri.org/files/books/SIPRI01Chufrin/SIPRI01Chufrin14.pdf>

Deasemeni a început acțiuni descurajatoare pentru încetarea complicității factorilor de conducere din stat în traficul de droguri din Afghanistan și a îmbunătățit cooperarea cu structurile ONU, apoi a înființat un serviciu special de combatere a traficului de droguri în ianuarie 2008, iar cooperarea a fost stabilită la nivel regional.

A 3-a reformă a fost noua doctrină militară care subliniază importanța modernizării facilităților militare și rezultă un program de construcție de noi baze și tabere de antrenament alături de puncte de frontieră moderne.

O componentă centrală a doctrinei militare asociată cu reforma este îmbunătățirea condițiilor de viață pentru personalul militar și familiile lor, societatea fiind la un nivel economic foarte scăzut până la vremea aceea.

În august 2009 semnează legea privind Statutul și Protecția personalului Militar și al familiilor lor care garantează tratament medical gratuit, centre de recreere și standarde minime la condițiile caselor în care locuiesc.

Berdimuhamedov încearcă prin politica dusă să atragă structurile militare și de securitate de partea lui pentru a-și asigura

stabilitatea politică pe termen lung prin metodele represive ale sistemului de guvernământ.

Pe culmile lui 2009 remanierea personalului, Berdimuhamedov a semnat un decret "Cu privire doctrina militară a Turkmenistanului Independent, Permanent Neutru." Doctrina acceptată la nivel internațional evidențiază statutul neutru al Turkmenistanului și rolul de centru de menținere a păcii și prosperității în regiune. În discursul său, președintele a citat înființarea Centrului ONU Ashgabat bazat pe diplomația preventivă în Asia Centrală ca o confirmare a politicii de neutralitate a Turkmenistanului. Berdimuhamedov a continuat să sublinieze faptul că Turkmenistanul sprijină pe deplin eforturile ONU pentru a transforma Asia Centrală într-o zonă fără arme nucleare și fără ADM, afirmând că țara respectă cu strictețe angajamentele internaționale, să interzică aceste tipuri de arme.

Recent relațiile ruso turkmene au gravitat în jurul eforturilor ruse de a asigura un export de gaze din Turkmenistan.

Rusia este în concurență cu China, UE și SUA pentru a avea acces la bogatele

resurse ale Turkmenistanului de hidrocarburi.

În iunie 2008 Dmitry Medvedev și Gurbanguly Berdimuhamedov au discutat viitoarele aspecte ale expansiunii economice bilaterale, iar o atenție particulară a fost atribuită domeniului energiei și transportului.

Părțile au discutat îmbunătățirea facilităților de gaz deja existente și construcția unui gazoduct nou în regiunea Marii Caspice și construirea unei linii de cale ferată directe din portul Astrakhan.

În urma discuțiilor la nivel înalt dintre cei doi oficiali referitoare la problemele internaționale, regionale și cooperarea dintre cele două țări, părțile au adoptat o declarație comună.

Documentul precizează că cei doi președinți confirmă relația de natură strategică dintre cele două țări.

Au fost deasemenea semnate o serie de documente printre care și Acordul de cooperare între guvernul rus și cel turkmen cu privire la protecția informațiilor clasificate.

Unii experți susțin că Moscova încearcă să aducă Asgabatul iar în sfera de influență rusească, alții sunt de părere că Rusia nu are nevoie de Turkmenistan în acest

moment dar vrea să se asigure că politica turkmenă nu decurge în defavoarea intereselor strategice rusești în particular în sectorul energetic.

Turkmenistanul nu și-a trădat politica de neutralitate iar Moscova nu cere asta, volumul de gaz cumpărat de compania rusească Gazprom a scăzut în ultimii ani însă cooperarea continuă, Turkmenistanul cumpără diferite tipuri de produse din Rusia, inclusiv arme.

Gazprom a semnat două acorduri importante pentru achiziționarea de gaze turkmene:

Primul elaborează principiul formării prețului la care Rusia cumpără gazul din Turkmenistan pentru următorii 20 de ani.

Al doilea accord este unul unic care face Gazprom donatorul pentru proiectele energetice locale ale Turkmenistanului.

Ambele acorduri asigură controlul rusesc asupra exportului Turkmen de gaze.

Al doilea accord stipulează că Gazprom o să finanțeze și o să construiască facilitățile de transport și va dezvolta câmpurile de gaze. Experții preconizează că Gazprom va finanța proiecte turkmene în valoare de 4-6 miliarde de dolari.

Șeful Gazprom Alexei Miller declara: "Am ajuns la un acord în ceea ce privește finanțarea de către Gazprom și construirea de noi conducte magistrale de gaze în estul țării, dezvoltarea de câmpuri de gaze și creșterea capacității sectorului turkmen a conductei de gaz caspic la 30 de miliarde de metri cubi."

Curios cele două acorduri din Așgabat nu asigură companiei Gazprom câștigarea de venituri din revânzarea gazului Turkmen.

Într-o oarecare liniște Gazprom admite termeni similari în Kazakhstan și Uzbekistan, două alte mari țări producătoare de gaz din Asia Centrală.

În altă ordine de idei câștigurile materiale nu au fost motivația companiei Gazprom, Kremlinul are o strategie mult mai mare.

Rusia are o putere deosebită și este privită cu frustrare de către SUA, nu doar că deține controlul în exportul de gaze din Asia Centrală, dar ca principal exportator de gaze către Europa s-a asigurat că transporturile de gaze trec pe teritoriul său, nu pe rute alternative de gazoducte.

Era gazului ieftin s-a terminat, companiile europene nu se pot pune cu puterea Gazprom, mai mult companiile rusești de petrol și gaze își extind aripile în America Latină, care este "curtea din spate a SUA".

În timpul vizitei președintelui Chavez la Moscova în 22 iulie 2008, trei companii rusești, Gazprom, LUKoil, TNK-BP au semnat acorduri cu compania de stat din Venezuela, PDVSA și vor înlocui giganții americani ExxonMobil și ConocoPhillips în Venezuela.

La ceremonia de semnare Medvedev a declarat: "Nu doar că am aprobat aceste acorduri, dar am decis să supraveghem implementarea lor!", Chavez a răspuns: "Privesc către viitor și vreau să vă văd pe toți în Venezuela!"⁸⁰

După semnarea acordurilor Gazprom cu Turkmenistan, coincidență sau nu Primul ministru rus Igor Sechin călătorește la Beijing să discute cu oponentul său Wang Oishan o inițiativă energetică numită "mecanismul de negociere energetică", unde a fost interzisă participarea presei la negocierile privind consensul la care au ajuns în cooperarea energetică.

Presa a subliniat imediat importanta negocierilor dintre cele două țări în relațiile bilaterale de cooperare și a precizat că Rusia ar trebui să își întoarcă privirea de la țările din vest și să se

⁸⁰

http://www.atimes.com/atimes/Central_Asia/JG30Ag01.html

concentreze pe țările din regiunea Asia-Pacific, iar relațiile dintre China și Rusia sunt la cele mai înalte niveluri din toate timpurile, au stabilit disputele referitoare la problemele de frontieră și au ținut exerciții militare reunite.

Acordurile cu Turkmenistanul asigură consolidarea controlului rusesc în exportul de gaze din Asia Centrală. Gazprom de asemenea s-a oferit să cumpere toate resursele de gaz ale Azerbaidjanului la prețul european.

Aceste implicații ale mișcărilor rusești sunt foarte serioase în demersurile SUA și UE de a demara proiectul gazoductului NABUCCO.

Gazoductul NABUCCO ar trebui să plece din Turcia în Austria prin Bulgaria, România și Ungaria și speră să aducă gazul azer și cel Turkmen legând aceste două state printr-un gazoduct peste Marea Caspică care se va conecta la rețelele de gazoducte din Caucaz până în Turcia, asemeni gazoductului Baku-Tbilisi-Cehia, dar, cu accesul oprit la gazul Turkmen, viabilitatea proiectului NABUCCO devine îndoielnică și fără NABUCCO întreaga strategie SUA de a reduce dependența Europei de rezervele energetice rusești, nu are sens.

Astfel realizarea proiectului o să depindă critic de rezervele de gaz din orientul mijlociu-Iran în particular. Turcia a îmbrățișat idea ca Iranul să aprovizioneze cu gaz Europa și s-a oferit să intermedieze negocierile SUA-Iran.

Iranul a fost prima țară care a recunoscut Turkmenistanul ca stat independent și de atunci cele două țări au dezvoltat relații bune și au cooperat economic, în domeniul transporturilor, au dezvoltat infrastructura și sectoarele energetice.

Iranul are cel mai mare volum de schimburi comerciale cu Turkmenistanul, după Rusia, au dezvoltat programe de comunicații prin fibră optică, au construit bunkere și alte facilități în Merve și o rafinărie în Turkmenbashi, au construit terminale de gaz lichefiat și autostrăzi pentru creșterea relațiilor bilaterale. În 2009 aproximativ 100 de proiecte industriale au fost dezvoltate sau sunt în curs de dezvoltare în Turkmenistan cu ajutorul Iranului. În 2009 schimburile comerciale au scăzut la 1.2 milioane de dolari de la 3.2 în 2008 în mare parte datorită scăderii prețului la petrol și gaz. Exportul Turkmenistanului în Iran a crescut cu 42% începând din ianuarie 2007, cele mai importante exporturi fiind cele de gaze naturale, petrol, produse

petrochimice, de asemeni și textile..., în 2010 Turkmenistanul a vândut 8 miliarde metri cubi de gaz în Iran de la 5.8 în 2005 și asigură 5% din cererea de gaz a Iranului. Ambele țări au inaugurat gazoductul Dauletabad–Sarakhs–Khangiran în 2010 pentru a crește rezervele naturale de gaz ale Iranului la 20 miliarde metri cubi pe an.⁸¹

În 24 iunie 2010, la două luni după ce o întâlnire similară a avut loc în Tehran, Turkmenistanul găzduiește o conferință pe dezarmare în Asia Centrală și regiunea Marii Caspice. Conform agențiilor de știri Iraniene, Ministrul Iranian de Externe Manouchehr Mottaki declara că această conferință demonstrează că Iranul și Turkmenistanul sunt bine determinate și concentrate pe demilitarizarea lumii și a regiunii.⁸²

Industria de gaz din Turkmenistan a crescut semnificativ în ultimii ani prin modernizarea tehnologiilor și a infrastructurii construite, iar ca rezultat fiecare an a fost martorul unei creșteri constante a volumului de gaz natural și lichefiat produs și planuiește să crească

producția până la 230 miliarde de metri cubi până în 2030 și să exploreze noi câmpuri de gaze naturale.

În raport cu agențiile internaționale câmpul Galkynysh are cea mai importantă rezervă de gaze, acesta deține 26 trilioane 200 miliarde de metri cubi de gaz, care îl plasează ca unul dintre cele mai semnificative câmpuri de gaze din lume.

Rusia are tradiționale relații cu Iranul față de statele din vest după ce a construit centrala nucleară de la Bushehr pe coasta Golfului Persic. Rusia va asigura combustibilul centralei nucleare și îl va lua înapoi după consumarea acestuia.

Cele două țări au început discuțiile despre crearea OPEC asemeni unui cartel al țărilor producătoare de gaz.

Rusia și Iran sunt în special interesate de încercările SUA de a construi un gazoduct care unește câmpurile de gaz din Asia Centrală cu Europa. Gazoductul ar pune capăt monopolului deținut de Rusia asupra pieței de gaz din Europa, un monopol deținut de Putin pentru a-și spori influența în atingerea scopurilor politice.

Rusia a devenit un oponent al construcției de către SUA a unui gazoduct alternativ.

Tensiunile dintre SUA și Iran au făcut ca acesta din urmă să își îndrepte atenția

⁸¹

http://en.wikipedia.org/wiki/Iran%E2%80%93Turkmenistan_relations

⁸²

<http://www.irantracker.org/foreign-relations/turkmenistan-iran-foreign-relations>

către Asia și a apărut ideea construirii unui gazoduct prin Pakistan și India care ar conecta rezervele de gaz ale Iranului și Golfului Persic cu cererea infinită pentru resurse din partea Chinei.

Acest proiect necesită participarea nu doar a Pakistanului, Indiei și Chinei, dar deasemenea și a Rusiei.

Acest proiect monumental ar putea schimba balanța de putere între Rusia, India și China pe o parte și puterile vestice pe partea cealaltă.

În 2012 în zona Marii Caspice împreună cu statele riverane, are loc exercitiul militar-Khazar-2012. Vorbind cu diplomații străini, președintele Gurbanguly Berdimuhamedov a menționat că Khazar-2012 a avut loc în Turkmenistan, pentru prima dată și s-a desfășurat cu scopul de a îmbunătăți pregătirea de luptă a Forțelor Armate ale Turkmenistanului, și, în primul rând, al Forțelor Navale ale țării.

Liderul turkmen a subliniat că exercițiile au avut loc în strictă conformitate cu doctrina militară, adoptată în 2009, care a fost de natură defensivă și respectă cerințele cursului politicii externe a țării.⁸³

Pe 30 septembrie 2014 Rusia și Iranul au construit un comun acord cu state din

regiunea Marii Caspice care includ Azerbaijan, Kazakhstan și Turkmenistan, o alianță, care refuză prezența militară străină în zona Marii Caspice, controlând orice viitoare posibilă debarcare de trupe în bazin.

Acordul semnat de președinții celor cinci state de la Marea Caspică la cel de-al IV-lea Summit Caspic ținut în Astrakhan, Russia, pe 29 septembrie 2014, "stabilește un principiu fundamental pentru garantarea stabilității și securității, și anume, că numai statele riverane Marii Caspice au dreptul de a avea forțele armate

prezente în Marea Caspică", potrivit unei declarații a președintelui rus Vladimir Putin în urma summit-ului.

Oponentul său iranian Hassan Rouhani, a adăugat „Există un consens între toate statele riverane Marii Caspice prin care acestea sunt capabile să mențină securitatea Marii Caspice și forțe militare ale nici unei puteri străine nu trebuie să între în mare”-conform agenției de știri a statului iranian, PressTV.

Această mișcare survine în urma problemelor pe care le întâmpina ambele țări, Rusia și Iranul, cu țările din vest și

⁸³ http://turkmenistan.gov.tm/_eng/?id=1237

simt prezența amenințării militare străine în bazinul Marii Caspice.

Din cauza problemelor cu fostele republici sovietice ca Ucraina și Georgia, Rusia și-a revizuit politica externă care ne poate duce cu gândul la Războiul Rece.

În același timp Iranul este îngrijorat că țările din vest ar putea folosi țările de la Marea Caspică să pună presiune pe programul său nuclear.⁸⁴

SUA de partea opusă în contextul crizei din Ucraina care a escaladat, poartă discuții cu Kazakhstanul să stabilească o bază navală pentru nevoile NATO în nord-vestul portului Aktau.

În același timp SUA joacă un rol activ pentru a ajuta Azerbaidjanul, Kazakhstanul și Turkmenistanul să își sporească efectivele militare, în scopul de a-și mari influența asupra statelor mai sus menționate care sunt încă sub patronaj rusesc.

Decizia de a închide orice oportunitate de prezență militară în bazinul Mării Caspice deturneză orice plan al NATO de a construi baze și poate avea repercursiuni în sfera securității energetice globale.⁸⁵

CONCLUZII

Încă din anii '90, Rusia și-a exercitat influența asupra resurselor naturale din Asia Centrală, iar după destrămarea URSS a încercat să își mențină monopolul pe piața energetică globală.

Președintele de atunci Niyazov, strâns apropiat al rușilor, cu structurile de securitate și de guvernământ fondate pe scheletul rusesc, urmărea alături de partea rusă construcția unei conducte care să exporte gazele turkmene în Pakistan și India.

Chiar și când compania americană Unocal și-a manifestat dorința de a construi gazoductul Turkmenistan-Pakistan via Afghanistan, nu s-au prezentat problemele adevărate, cu scopul de a începe construcția conductei.

Au apărut ostilitățile în zonă, secta religioasă de atunci, Mișcarea Talibană de mai târziu, fiind aprovizionată anterior, pentru câștigarea puterii în Afghanistan la acea vreme și îndeplinirea scopurilor politice ale Rusiei, cu "ajutoare umanitare" rusești, în realitate armament, prin

⁸⁴ <http://thediplomat.com/2014/10/russia-and-iran-lock-nato-out-of-caspian-sea/>

⁸⁵ <http://www.turkmenistan.ru/en/articles/17793.html>

intermediul Turkmenistanului, care era într-o stare economică foarte precară în acea perioadă, însă sub patronaj rusesc.

Conflictul regional a asigurat menținerea influenței companiilor rusești asupra resurselor naturale.

Ulterior Mișcarea Talibană a preluat controlul Afghanistanului.

Rusia a îngădit accesul companiilor de petrol și gaze americane în spațiul Asiei Centrale, printr-un monopol energetic, diverse contracte obținute în zonă fiind chiar neprofitabile din punct de vedere financiar, companiile rusești achiziționând chiar și la suprapreț resursele de hidrocarburi. De asemenea Rusia a refuzat alternativa gazoductului NABUCCO.

Prin mișcările sale Rusia și-a asigurat securitatea economică și energetică în spațiul regional și cel global, aceste acțiuni fiind răspunsul strategic la acțiunile nedecarate ale SUA și NATO de încercuire militară a Rusiei și izolarea ei pe plan global.

Alianțele Rusiei cu state ca Iran,China,Pakistan,India,Turkmenistan,V

enezuela, o să schimbe balanța de putere dintre Est și Vest, mai ales în domeniul securității energetice !

PROPUNERI

Turkmenistanul este o țară tânăra cu bogate resurse naturale, în curs de dezvoltare pe toate domeniile și necesită o atenție deosebită din partea comunității internaționale, dat fiind faptul că este o alternativă la gazele rusești.

Abordarea de către SUA a unei politici demilitarizate, bazată pe cooperare internațională și reducerea tensiunilor dintre cele două mari puteri Rusia și SUA.

Încetarea hărțuirii de către SUA statelor din Orientul Mijlociu pentru resursele naturale ale acestora, Rusia nu mai poate rămâne impasibilă, mai ales în spațiul ei de influență.

Încercarea dezvoltării în domeniul energiei bio și încetarea conflictelor militare prin politici de dezarmare și tratate de cooperare...

Protecția infrastructurilor critice -element important de securitate

Critical infrastructure protection -an important element of security

Moldovan Nelu Cristian⁸⁶

Abstract

Lucrarea de față vrea să delimiteze conceptele de infrastructură critică, fie ea teritorială sau militară, dar mai ales ce înseamnă protecția infrastructurilor critice și care sunt politicile României, NATO și ale Uniunii Europene în acest sens. Protecția infrastructurilor critice este necesară într-o lume cu tot mai multe pericole, în care nu știi momentul sau locul cel mai predispus la un atac terorist sau catastrofă naturală. În condițiile unor amenințări tot mai numeroase și diverse, țările au nevoie de modernizare în domeniul protecției infrastructurilor naționale. Acest lucru nu se poate face fără sprijinul populației și fără ca aceasta să fie informată cum se cuvine. De asemenea este nevoie de o armonizare între politicile naționale și politicile europene sau internaționale în acest sens. Eliminarea a cât mai multe vulnerabilități ale infrastructurilor critice ar face ca un atac terorist asupra unui stat să fie mai puțin probabil, iar în cazul în care totuși are loc să provoace mai puține pagube și să inducă mai puțină panică și teroare.

Abstract

This paper wants to define the concepts of critical infrastructure, whether military or territorial, but mostly what is the meaning of critical infrastructure protection and which are the policies of Romania, NATO and the European Union in this regard. Critical

⁸⁶ Absolvent al Universităților "Petru-Maior" din Târgu-Mureș și "Babeș-Bolyai" din Cluj-Napoca, specializările Relații Internaționale și Studii Europene, respectiv Jurnalism, în prezent masterand la specializarea Studii de securitate în cadrul Universității București.

infrastructure protection is necessary in a world with more and more danger, in which you do not know the time and the place most prone to a terrorist attack or natural disaster. Given the conditions of an increasing and various numbers of threats, countries need to modernize the national infrastructure protection field. This thing can not be done without public support, and also a well-informed population. There is also need for harmonization between national policies and European or international policies in this regard. Eliminating as many vulnerabilities of critical infrastructure would make a terrorist attack on a state to be less likely, and if it still occurs to cause less damage and induce less panic and terror.

Cuvinte cheie: Protecția infrastructurilor critice, Strategia Națională de Securitate a României, NATO, Uniunea Europeană, amenințări, vulnerabilități

„Infrastructura redefinește conceptele de geopolitică și geostrategie, constituindu-se suporturi esențiale durabile ale unei dinamici de conexiune și de distorsiune care unifică și separă, consolidează și în același timp destabilizează societatea umană”. General (r) prof. univ. dr. Vasile Cândea, Președintele Academiei Oamenilor de Știință din România (Cândea 2010).

Trăim într-o lume în care amenințările la adresa securității sunt multiple și complexe. Mai mult, din cauza caracterului mereu nou și asimetric al amenințărilor la adresa securității, fie ea a unui stat, a unei persoane, a unei comunități sau a unui sistem, fac ca vulnerabilitățile să fie pe măsură. Întotdeauna răufăcătorii sunt cu un pas

înainte, întotdeauna mijloacele lor de încălcare a legii vor fi folosite și abia apoi organele legii vor reuși să îi prindă. Tocmai din această cauză este foarte greu să se realizeze protecția securității. În lumea în care trăim astăzi, care se mișcă cu o viteză incredibilă, este aproape imposibil să ne ferim de amenințări, de riscuri care vin din toate direcțiile.

Pentru început să încercăm să definim și să conceptualizăm elementele asupra cărora lucrarea se va apleca.

La o simplă căutare în DEX, găsim următoarea definiție pentru infrastructură: „ansamblul elementelor care susțin partea principală a unei construcții, care o fixează de teren și care transmite acestuia forțele” (DEXonline). De obicei, când ne referim la infrastructură, lumea se gândește imediat

la drumuri sau rețele de drumuri. Practic însă infrastructura înseamnă totalitatea elementelor care susțin un proces. De aceea putem să ne referim la infrastructura de drumuri și poduri, cale ferată, de transport energetic, de comunicații și în multe alte domenii.

Infrastructura critică este un termen apărut relativ recent în nomenclatura de specialitate, respectiv în anii 1980. A fost folosit pentru prima dată într-un document oficial de către președintele american Bill Clinton în 1996 în cadrul Ordinului 13010. Documentul definește infrastructura critică ca fiind "acele infrastructuri naționale atât de vitale încât incapacitatea sau distrugerea lor ar avea un impact debilitant în apărarea sau securitatea economică a Statelor Unite" (Clinton 1996). Aceste infrastructuri critice cuprind telecomunicațiile, sistemul de energie electrică, sistemul de transport al gazelor și petrolului, sistemul bancar și de finanțe, sistemul de alimentare cu apă, serviciile de urgență, atât cel medical, de poliție, pompierii și alte servicii de salvare și nu în ultimul rând continuitatea guvernării.

După atacurile teroriste de la 11 septembrie protecția infrastructurii critice a devenit un element de securitate

important pentru toate statele lumii, care au încercat să definească acest concept și să ajute la îmbunătățirea modalităților de a realiza efectiv acest lucru.

Astfel fiecare țară definește într-un alt mod infrastructura critică, însă grosso-modo toate definițiile se aseamănă. Guvernul din Marea Britanie oferă următoarea definiție pentru infrastructură: "acele facilități, sisteme, site-uri și rețele necesare pentru funcționarea țării și pentru livrarea serviciilor esențiale de care depinde viața zilnică în UK" (Centre for Protection of National Infrastructure). Infrastructura națională este împărțită în nouă sectoare (comunicații, servicii de urgență, energie, serviciul financiar, hrană, guvernământ, sănătate, transport și aprovizionarea cu apă). Infrastructura critică este categorizată după "Scara critică" a Guvernului, în funcție de valoarea pe care o are în privința securității naționale și a impactului pe care l-ar produce pierderea sau starea sa de nefuncționalitate. Această "scară" atribuie categorii în funcție de severitatea impactului pe care l-ar putea produce pierderea infrastructurii respective. Nu toate infrastructurile naționale sunt și critice în Regatul Unit, reprezintă "elemente critice de infrastructură" doar

acelea care în cazul pierderii lor ar produce un "impact major privind disponibilitatea sau integritatea serviciilor inițiale, conducând la consecințe severe din punct de vedere economic sau social, sau chiar la pierderea vieții omenești" (Centre for Protection of National Infrastructure).

Australia, pe de altă parte, definește infrastructura critică precum „acele facilități fizice, lanțuri de aprovizionare, tehnologii ale informației și rețele de comunicare care administrate necorespunzător, distruse sau degradate devin indisponibile pentru o perioadă îndelungată ceea ce creează un impact semnificativ asupra bunăstării sociale sau economice a națiunii, sau afectează capacitatea Australiei de a-și asigura apărarea și securitatea națională” (Matei și Dumitru 2014).

O altă definiție ne este oferită de Canada: „infrastructura critică se referă la acele facilități fizice și de tehnologie a informației, rețele, servicii și bunuri a căror perturbare sau distrugere ar avea un impact grav asupra sănătății, siguranței, securității sau bunăstării economice a cetățenilor sau a funcționării eficiente a guvernelor în Canada” (Matei și Dumitru 2014).

Uniunea Europeană oferă următoarea definiție pentru infrastructuri critice: "echipamentele fizice și de tehnologia informației, rețelele, serviciile și bunurile care, dacă ar fi întrerupte sau distruse, ar avea repercusiuni grave asupra sănătății, siguranței, securității sau bunăstării economice a cetățenilor sau asupra funcționării eficiente a guvernelor din statele membre" (Programul European pentru Protecția Infrastructurilor Critice 2007)

Ministerul Afacerilor Interne al României definește infrastructura critică ca fiind "un element, un sistem sau o componentă a acestuia care este esențial pentru menținerea funcțiilor vitale ale societății, a sănătății, siguranței, securității, bunăstării sociale sau economice a persoanelor, și a căror perturbare sau distrugere ar avea un impact semnificativ la nivel național ca urmare a incapacității de a menține respectivele funcții" (MAI - Centrul de Coordonare a Protecției Infrastructurilor Critice 2011). Totodată, protecția infrastructurilor critice este văzută de Ministerul de Interne precum "o activitate care are drept scop asigurarea funcționalității, a continuității și a integrității infrastructurilor critice naționale și europene pentru a descuraja,

diminua și neutraliza o amenințare, un risc sau un punct vulnerabil” (MAI - Centrul de Coordonare a Protecției Infrastructurilor Critice 2011).

Acum după ce am văzut principalele conceptualizări teoretice a infrastructurii critice din diferite state ale lumii să încercăm să tragem o concluzie și să oferim un cadru propriu asupra ceea ce înseamnă infrastructura critică.

Înainte de asta însă suntem datori să explicăm câțiva termeni pe care i-am găsit în definițiile țărilor și pe care îi vom mai folosi. Este vorba de vulnerabilitate și amenințare. Conform legislației românești, vulnerabilitățile “reprezintă stări de fapt, procese și fenomene ce diminuează capacitatea de reacție a infrastructurilor critice la riscurile existente ori potențiale sau care favorizează apariția și dezvoltarea lor, cu consecințe în planul funcționalității și utilității” (Strategia Națională de protecție a infrastructurilor critice 2011). Vulnerabilitățile reprezintă de fapt slăbiciuni ale infrastructurilor critice. Niciodată nu se va reuși eliminarea tuturor vulnerabilităților, pentru că amenințările sunt mereu altele. Însă dacă se reușește să se reducă la minim numărul vulnerabilităților, atunci cu siguranță protecția infrastructurilor critice se va

realiza cu succes, pentru că o acțiune rău-intenționată nu va avea de ce să profite.

Amenințările sunt definite ca fiind “capacități, strategii, intenții, planuri ce potențează un pericol la adresa infrastructurilor critice, materializate prin atitudini, gesturi, acte, fapte ce creează stări de dezechilibru ori instabilitate și generează stări de pericol, cu impact asupra securității naționale” (Strategia Națională de protecție a infrastructurilor critice 2011). Practic amenințarea este metoda prin care se profită de vulnerabilitate. Dacă un stat își cunoaște bine vulnerabilitățile, atunci cu siguranță știe și care îi sunt potențialele amenințări la adresa securității și le poate contracara mai ușor. Desigur că în ziua de astăzi este foarte greu să fii în permanență în alertă în ceea ce privește toate amenințările posibile.

Așadar un element de infrastructură critică este parte a infrastructurii naționale, iar apoi poate fi parte a infrastructurii unei regiuni, europene, mondiale etc. Nu toate elementele de infrastructură sunt automat critice. Devin astfel, atunci când o amenințare la adresa lor reușește să exploateze în așa măsură o vulnerabilitate, încât aceste elemente să fie distruse sau avariate și astfel întreaga funcționare a

unui sistem să fie serios perturbată sau întreruptă. Dacă vorbim de un stat, o întrerupere a funcționalității unei infrastructuri critice duce la un impact major asupra siguranței și securității statului, sau a cetățenilor.

În acest punct, trebuie să facem o distincție între infrastructura critică și infrastructura strategică. Nu este imperios necesar ca orice infrastructură critică să fie și strategică. Poate deveni însă strategică în funcție de conjunctură. O infrastructură devine strategică în momentul în care este indispensabilă pentru asigurarea securității, stabilității și siguranței unui stat. Infrastructura strategică devine parte a sistemului național de apărare al statului și îi este conferit acest statut de către o autoritate în domeniu.

Importanța strategică a infrastructurii se vede în special în războaie. Un exemplu pertinet și relativ recent în acest sens sunt luptele care se dau pentru portul Mariupol din Ucraina. Acesta are o importanță strategică pentru economia țării vecine și odată controlat de către separatiști acest lucru va afecta securitatea economică a statului. Totodată are o importanță strategică și pentru Rusia, care ar avea legătură directă cu regiunea Donețk, dacă ar avea control asupra portului. Un alt

exemplu ar putea veni din țara noastră, unde Transfăgărășanul reprezintă infrastructură strategică, însă nu și infrastructură critică. (Revista de Științe Militare 2010)

Pentru că am pomenit de război și importanța strategică a infrastructurii în acest caz, trebuie să facem din nou o distincție aici. Infrastructura strategică a unui stat are două elemente: infrastructura teritorială și infrastructura militară.

Infrastructura teritorială a unui stat este un element al sistemului național de apărare și cuprinde "ansamblul construcțiilor, lucrărilor, obiectivelor etc. care prin natura lor sunt declarate strategice având o importanță majoră în proiectarea forței armate utilizate în caz de conflicte armate sau în alte situații de criză" (Matei și Dumitru 2014). O componentă a infrastructurii teritoriale poate avea utilitate economică pe timp de pace, iar în timp de război se poate transforma într-un punct strategic al sistemului național de apărare. Un exemplu în acest sens ar fi sistemul de telecomunicații.

De cealaltă parte, infrastructura militară reprezintă "un ansamblu de elemente ce dețin permanent, în starea lor de folosință

curentă, proprietatea de a fi indispensabile desfășurării activității militare de instruire sau de luptă” (Cernăianu 2004). Așadar, infrastructura militară cuprinde toate înfățișările acțiunii militare și este formată din sistemul de telecomunicații folosit de serviciile de apărare a statului, întreprinderi care produc pentru a acoperi nevoile armatei, toate elementele folosite în instruirea trupelor sau în acțiunile de combat ale acestora.

Protecția infrastructurilor critice în legislația românească

Protecția infrastructurilor critice este prezentă și în Strategia Națională de Securitate a României⁸⁷ când se vorbește despre securitatea internă a țării noastre. Conform acestui document, securitatea internă reprezintă ” ansamblul activităților de protecție, pază și apărare a locuitorilor, comunităților umane, infrastructurii și proprietății împotriva amenințărilor asimetrice de factură militară sau non-militară, precum și a celor generate de factori geo-fizici, meteo-climatici ori alți factori naturali sau umani care pun în pericol viața, libertățile, bunurile și activitățile oamenilor și ale colectivităților,

infrastructura și activitățile economico-sociale, precum și alte valori, la un nivel de intensitate și amploare mult diferit de starea obișnuită” (Strategia Națională de Securitate a României 2007) și se poate realiza doar prin asigurarea protecției cetățenilor, frontierelor, sistemului de transporturi, aprovizionării cu resurse vitale și nu în ultimul rând al protecției infrastructurilor critice.

Acest lucru îl găsim mai aprofundat în capitolul XI al documentului, intitulat ”Dezvoltarea infrastructurii și sporirea gradului de protecție a acesteia”, în care se spune că respectiva strategie de securitate nu se poate realiza decât în urma unui proces care să asigure protecția infrastructurilor critice, dar și să modernizeze acest sector, pentru a face față amenințărilor și vulnerabilităților la adresa securității naționale. Pentru acest lucru se vor avea în vedere sectoare importante ale infrastructurii critice precum infrastructura de transport și rețeaua de management a traficului, infrastructura energetică, de comunicații, managementul potențialului hidrografic și protecția împotriva inundațiilor, precum și restructurarea sistemului bazelor militare.

Potrivit Doctrinei de securitate promovată de Traian Băsescu, protecția infrastructurii

⁸⁷ Ne vom referi la Strategia de Securitate a României elaborată de către fostul Președinte Traian Băsescu, pentru că la momentul redactării acestei lucrări, noul Președinte, Klaus Iohannis nu a dat publicității o nouă Doctrină de Securitate.

critice "va viza atât contracararea riscurilor generate de acțiuni ostile, cât și a celor produse de accidente sau forțe ale naturii. Ea trebuie să prevadă atât măsurile de suport și rezistență, cât și cele de restabilire rapidă a funcționării activităților în cazul distrugerii sau avarierii elementelor de infrastructură" (Strategia Națională de Securitate a României 2007).

Acest lucru se realizează prin Strategia Națională privind protecția infrastructurilor critice, un document care oferă cadrul legislativ pentru implementarea unor măsuri care să reducă din riscurile și amenințările la adresa infrastructurii critice de la nivel regional și apoi național. Astfel, protecția infrastructurilor critice trebuie să se realizeze în România, conform contextului internațional actual și luând în considerare faptul că țara noastră este membru NATO și UE, în funcție de două mari tipuri de amenințări, una de tip terorist și o amenințare ce poate fi generată de calamități naturale, prezente în număr tot mai mare în ultima vreme în România și cu un impact major asupra infrastructurii.

Deși nivelul amenințării teroriste în România a fost și rămâne unul destul de scăzut, se presupune că în viitor,

schimbările climatice să continue să afecteze infrastructura critică din Europa Centrală, respectiv din țara noastră. Alte tipuri de amenințări, vulnerabilități, factori de risc sau stări de pericol prezente în Strategia Națională de protecție a infrastructurilor critice sunt generate de "afectarea echipamentelor din considerente de natură tehnică, pe fondul insuficienței/ineficienței operațiunilor de întreținere, reabilitare și modernizare, cât și în ceea ce privește dimensiunea cibernetică (hardware și software), cu producerea de sincopa în funcționarea sistemelor informatizate ale infrastructurilor critice, ca urmare a unor acte criminale, erori sau disfuncții tehnice/umane, dezastre naturale sau deficiențe manageriale" (Strategia Națională de protecție a infrastructurilor critice 2011).

Pentru a reduce la minimum aceste riscuri sunt necesare o serie de măsuri destinate protecției infrastructurii critice, printre care o mai bună comunicare între autoritățile statului și structurile UE privind infrastructura critică, o cooperare mai strânsă între între responsabilii în domeniul prevenirii și managementului situațiilor de criză, consolidarea parteneriatului public-privat în protecția

infrastructurilor critice, evaluarea nivelului de risc în funcție de raportul cost-beneficiu care se realizează comparând probabilitatea de manifestare a unui risc și impactul pe care l-ar avea producerea lui și nu în ultimul rând, elementele de infrastructură critică trebuie să ajungă la un nivel acceptabil de autoprotecție prin eliminarea vulnerabilităților în fața unor amenințări sau factori de risc care ar duce la difuncția sau compromiterea funcționării infrastructurilor critice.

Protecția infrastructurilor critice în cadrul UE⁸⁸

Integrarea în structurile euro-atlantice vine nu doar cu o mulțime de beneficii, ci implică automat și anumite responsabilități. De asemenea, odată deveniți membri ai UE și ai NATO, amenințările alianțelor se propagă și asupra României. De aceea, țara noastră nu poate să își asigure securitatea decât într-o strânsă colaborare cu partenerii din structurile euro-atlantice. După cum se arată în Strategia Națională de Securitate, aceasta se "bazează prioritar pe următorii piloni: calitatea de membru al Alianței

NordAtlantice; integrarea în Uniunea Europeană; consolidarea parteneriatelor strategice" (Strategia Națională de Securitate a României 2007).

Uniunea Europeană nu putea rămâne pasibilă la amenințările teroriste după momentul 9/11, mai ales că atacuri devastatoare au avut loc și pe teritoriul ei, în 2004 la Madrid și în 2005 la Londra⁸⁹.

După atacurile de la metroul din Madrid, UE a început să pregătească o strategie amplă pentru protecția infrastructurilor critice, odată ce Consiliul Uniunii Europene a solicitat pregătirea unei strategii globale în acest sens. Un an mai târziu, Comisia Europeană a adoptat Carta verde privind protecția infrastructurilor critice europene, document extrem de bine primit în spațiul comunitar, pentru că remarcă necesitatea reducerii vulnerabilităților acestor infrastructuri, prin implementarea unui program în acest sens și a unei Rețele de alertă pentru infrastructurile critice. Desigur, aceste măsuri trebuiau implementate respectând principiile fundamentale ale UE, respectiv subsidiaritatea, complementaritatea,

⁸⁸ Fiind membru al Uniunii Europene, România trebuie să își armonizeze legislația în ceea ce privește Protecția Infrastructurilor Critice după cea europeană. La fel se întâmplă și în cazul NATO

⁸⁹ Ultimul atac terorist de pe teritoriul Uniunii Europene, cel de la Charlie Hebdo din Paris, nu face decât să demonstreze câtă nevoie de îmbunătățire a protecției infrastructurilor critice este necesară

proporționalitatea și dialogul cu părțile interesate.

În sfârșit, în 2007, Uniunea Europeană a lansat Programul european pentru protecția infrastructurilor critice⁹⁰, document ce stă la baza actualei Strategii Naționale privind protecția infrastructurilor critice din România. PEPIC nu se referă doar la amenințările survenite din acte teroriste, ci abordează toate riscurile ce pot apărea în cadrul infrastructurilor critice, de la eroarea umană, activități infracționale, pericole naționale, precum și alte cauze ce pot cauza accidente.

PEPIC oferă "o procedură de identificare și clasare a infrastructurilor critice europene și o abordare comună pentru evaluarea necesității de a îmbunătăți protecția acestora" (Programul European pentru Protecția Infrastructurilor Critice 2007). Practic, programul trebuie să stabilească care sunt infrastructurile critice europene, adică cele fără de care nu ar putea funcționa Uniunea Europeană. Infrastructurile critice naționale rămân în responsabilitatea fiecărui stat membru, însă Uniunea oferă un cadru comun în protejarea lor. Odată identificate

infrastructurile critice europene, acestea trebuie analizate atent, pentru a se vedea ce vulnerabilități au, dependențe și interdependențe între infrastructurile critice europene situate pe teritorii ale statelor membre, pentru a se putea asigura protecția adecvată a acestor.

În acest sens au fost create CIWIN, o rețea de alertă privind infrastructurile critice pentru a putea face schimb de cele mai bune practici și de a oferi o platformă opțională pentru schimbul de mesaje de alertă rapidă, precum și posibilitatea constituirii unui grup de experți al protecției infrastructurilor critice la nivel comunitar, care să asigure asistență în implementarea PEPIC.

O măsură importantă în ceea ce privește protecția infrastructurii critice la nivelul UE este implementarea "clauzei de solidaritate" în cadrul Tratatului de la Lisabona, care presupune că "Uniunea și statele sale membre acționează în comun, în spiritul solidarității, în cazul în care un stat membru face obiectul unui atac terorist, ori al unei catastrofe naturale sau provocate de om" (Tratatul de la Lisabona de modificare a Tratatului privind Uniunea Europeană și a Tratatului de instituire a Comunității Europene 2007). Clauza poate fi invocată doar de statul pe

⁹⁰ Pentru a fi mai ușor de redactat îl vom denumi în continuare PEPIC

teritoriul căruia a avut loc situația critică și se aplică tuturor catastrofelor naturale sau a atacurilor teroriste care au loc pe teritoriul Uniunii Europene, indiferent dacă au loc în aer, pe mare sau pe uscat și de asemenea, se aplică și pentru navele și aeronavele aflate în apele internaționale sau în spațiul aerian internațional.

Protecția infrastructurilor critice în cadrul NATO

Chiar dacă este o organizație pur militară, NATO se preocupă de protecția infrastructurilor critice, atât cele civile, dar mai ales cele militare. Pentru a se realiza cât mai bine acest deziderat, NATO a pus bazele unui dialog cu Uniunea Europeană, prin care se încearcă un schimb mutual de experiență. Uniunea Europeană și-a dat seama că infrastructura critică energetică europeană este foarte greu de apărat fără sprijinul trupelor NATO și că acesta ar putea fi un punct important de colaborare în viitor. Principala diferență între NATO și Uniunea Europeană este că Organizația Nord-Atlantică cataloghează urgențele civile drept amenințări la adresa securității. Urgențele civile sunt situații care aduc o vătămare gravă la adresa bunăstării oamenilor.

Activitățile NATO de protecție a infrastructurilor critice fac parte dintr-un cadru mai larg și sunt incluse în mai multe programe. Unul dintre ele este Civil Emergency Planning Action Plan, al cărui scop este de a analiza, colecta și a distribui informații în vederea pregătirii populației civile de a gestiona consecințele crizelor, dezastrelor sau conflictelor. Conceptul NATO include aici posibila folosire a armelor chimice, biologice sau radiologice de către teroriști, dar și cutremure, inundații sau dezastre provocate de mâna omului. Protecția civilă este responsabilitatea fiecărui stat în parte, dar țările singure nu se mai pot baza doar pe strategii naționale în fața urgențelor la scară largă de astăzi. Planificarea urgențelor civile în cadrul NATO se concentrează pe următoarele 5 domenii: sprijin civil pentru Alianță în temeiul art.5, sprijin civil pentru situațiile care nu se încadrează în prevederile art.5, sprijin pentru autoritățile naționale în situații de urgențe civile și în vederea protejării populației împotriva efectelor armelor de distrugere în masă și nu în ultimul rând cooperarea între statele membre pentru și în caz de dezastre (Civil Emergency Planning Action Plan 2015).

Un alt program, care cuprinde însă pilonul militar al Protecției infrastructurilor critice în cadrul NATO, este Programul de Lucru pentru Apărare împotriva Terorismului (DAT POW). Acesta conține opt priorități, care dacă reușesc să fie implementate, vor oferi Alianței capacitățile necesare să contracareze amenințări dintre cele mai variate la adresa infrastructurilor critice. Programul de Lucru pentru Apărare împotriva Terorismului este un proiect major care implică asigurarea protecției infrastructurilor critice civile, a personalului și a cetățenilor statelor membre NATO, adică dimensiunea civilă și protecția infrastructurii militare, a porturilor și aeroporturilor, adică dimensiunea militară. Dintre priorități amintim protejarea porturilor, contracararea dispozitivelor explozive improvizate, protejarea dispozitivele aeriene de atacurile de la sol, măsuri pentru detectarea și distrugerea armelor chimice, biologice și radiologice, asigurarea resurselor și tehnologiei necesare (Programul de Lucru pentru Apărare împotriva Terorismului (DAT POW) 2015).

Concluzii

Această lucrare a vrut să arate cât de importantă este protecția infrastructurii în special. Infrastructura a devenit o parte integrantă a vieții noastre, ne folosim de ea în aproape orice moment al zilei fără să ne mai dăm seama de acest lucru. Ni se pare atât de firesc să avem această infrastructură încât nu realizăm însemnătatea ei decât atunci când nu funcționează în mod optim sau când lipsește. În ziua de astăzi amenințările se află în număr mare în preajmă, iar dependența noastră aproape absolută de infrastructură face vulnerabilitățile și mai semnificative. De aceea este imperios necesar ca să ne protejăm pe cât putem infrastructura și să o modernizăm permanent, pentru că avem nevoie de ea în activitățile zilnice, fie că suntem oameni simpli, fie că suntem organe de conducere ale statului. Să ne imaginăm doar ce haos s-ar crea în România dacă infrastructura de telecomunicații ar fi avariata încă să nu funcționeze preț de câteva ore. O țară cu o infrastructură critică solidă, capabilă să reziste la amenințări și atacuri variate, reprezintă o țară care își poate asigura securitatea și bunăstarea cetățenilor săi.

România are această capacitate, de a-și construi, împreună cu organizațiile euro-atlantice din care face parte, precum și în

concordanță cu parteneriatele strategice pe care le are, o protecție a infrastructurii critice care să asigure un trai sigur, din toate punctele de vedere, generațiilor ce vor urma.

Aș vrea să închei această lucrare, dacă mi se permite, la fel cum am început-o, cu un citat al domnului Vasile Câdea, președintele AOȘ din România: "Noi toți trăim pe un suport de infrastructură care trebuie în permanență consolidat, modernizat și securizat. Depindem, deci, de aceste infrastructuri, încât nu mai putem trăi în afara lor. În consecință, eforturile noastre trebuie să se concentreze pe protecția acestor infrastructuri și în mod deosebit pe cea a infrastructurii critice" (Câdea 2010).

Bibliography

Câdea, Vasile. "Mesajul Președintelui Academiei Oamenilor de Știință din România." *Revista de Științe Militare*, 2010: 5-7.

Centre for Protection of National Infrastructure. n.d. <http://www.cpni.gov.uk/about/cni/> (accessed Martie 7, 2015).

Cernăianu, Adrian. *Infrastructura teritorială. Concepte, componente, utilitate, concepții, realizări*. București: Editura Universității Naționale de Apărare "Carol I", 2004.

"Civil Emergency Planning Action Plan." Ianuarie 30, 2015. http://www.nato.int/cps/en/natolive/topics_49158.htm# (accessed Martie 8, 2015).

Clinton, Bill. "EXECUTIVE ORDER EO 13010." Iulie 15, 1996. <http://fas.org/irp/offdocs/eo13010.htm> (accessed Martie 6, 2015).

DEXonline. n.d. <http://dexonline.ro/definitie/infrastructur%C4%83> (accessed 3 6, 2015).

MAI - Centrul de Coordonare a Protecției Infrastructurilor Critice. 2011. <http://ccpic.mai.gov.ro/pic.html> (accessed Martie 7, 2015).

Matei, Victor, and Dana Dumitru. *Protecția infrastructurilor Critice în cadrul relațiilor internaționale*. București: ISPRI, 2014.

"Programul de Lucru pentru Apărare împotriva Terorismului(DAT POW)." Ianuarie 27, 2015. http://www.nato.int/cps/en/natohq/topics_50313.htm (accessed Martie 8, 2015).

"Programul de Lucru pentru Apărare împotriva Terorismului(DAT POW)." Ianuarie 27, 2015. http://www.nato.int/cps/en/natohq/topics_50313.htm (accessed Martie 8, 2015).

"Programul European pentru Protecția Infrastructurilor Critice." Februarie 12, 2007. http://europa.eu/legislation_summaries/justice_freedom_security/fight_against_terrorism/l33260_ro.htm (accessed Martie 8, 2015).

Revista de Științe Militare.2010: 32.

"Strategia Națională de protecție a infrastructurilor critice." August 4, 2011. http://ccpic.mai.gov.ro/docs/HGR718_2011.pdf (accessed Martie 7, 2015).

"Strategia Națională de Securitate a României." 2007. <http://presidency.ro/static/ordine/SSNR/SSNR.pdf> (accessed Martie 7, 2015).

"Tratatul de la Lisabona de modificare a Tratatului privind Uniunea Europeană și a Tratatului de instituire a Comunității Europene." Decembrie 13, 2007. <http://eur-lex.europa.eu/legal-content/RO/TXT/HTML/?uri=OJ:C:2007:306:FULL&from=R> O (accessed Martie 8, 2015).

Securitatea energetică a Uniunii Europene în noul context internațional

Irina Alexandru⁹¹

Abstract

Securitatea energetică este astăzi un subiect foarte abordat, dinamic și una dintre cele mai arzătoare probleme ale Uniunii Europene având în vedere noile evoluții din mediul internațional. Energia nu este doar o sursă pentru dezvoltarea societății, ci și un instrument politic și geopolitic, iar securizarea sa necesită o pregătire adecvată și responsabilitatea supremă a actorilor implicați în proces. Provocările ce se ivesc la intersecția dintre energie și securitatea națională demonstrează și diferența dintre politicile naționale, cea europeană și realitățile din piața energetică. UE este în prezent dependentă de resursele energetice din Rusia, iar cea mai gravă confruntare dintre "Est" și "Vest" de după Războiul Rece, cu efecte pe termen lung asupra politicii externe, are în centrul său și dimensiunea energetică. Lucrarea de față își propune a analiza dependența UE de resursele energetice rusești, implicațiile Crizei Ucrainene asupra securității energetice, riscurile, scenariile de rezolvare a acestei probleme și metode de obținere a securității energetice.

Cuvinte cheie: securitate energetică, Uniunea Europeană, Rusia, Ucraina, gaze naturale;

Energy security is nowadays a very common, dynamic and one of the most burning problems of the European Union considering the newest evolutions in the international context. Energy is not only a source for the society's development, but also a political and geopolitical tool, while its security requires adequate training and ultimate responsibility of the actors involved in the process. Challenges that arise at the intersection of national and energy security demonstrates the difference between national policies and the reality of the energy market. The European Union is currently dependent on Russian energy, while the

⁹¹ Alexandru Livia Irina a absolvit în anul 2013 secția de Relații Internaționale și Studii Europene din cadrul Facultății de Istorie, Universitatea București. În prezent este masterandă în cadrul aceleiași facultăți, specializarea Tehnici Diplomatice, anul II. Publică, este interesată de relații internaționale, securitate energetică, terorism și geopolitică.

most serious confrontation between "East" and "West" post-Cold War, with long-term effects on foreign policy, is centered on the energy dimension. This paper aims to analyze the EU's dependence on Russian energy resources, Ukrainian Crisis implications on energy security, the risks, scenarios and methods of gaining energy security.

Introducere

Începutul secolului al XXI-lea este marcat de dilema securității energetice având în centrul discuțiilor sale tema epuizării resurselor convenționale, necesitatea diversificării surselor de energie, securizarea producției, transportului și a cererii, eficientizarea consumului de energie, grija față de mediu, sustenabilitatea, transparența pieții energetice, surse sigure și prețuri accesibile. Aceste provocări sunt pe termen lung și implică principii politice, filosofice, prefigurează schimbări de acțiune, provocări geopolitice și o cursă pe termen lung în vederea obținerii securității energetice – un ideal al vremurilor actuale.

Ce este securitatea energetică?

Securitatea energetică este un concept larg utilizat în ultima perioadă, dar și suficient de ambiguu, iar pentru a ajunge la esența sa propun câteva definiții menite a clarifica subiectul.

Securitatea energetică se referă la a avea suficientă energie pentru satisfacerea nevoilor de bază ale populației și posibilitatea de a atinge un anumit nivel de dezvoltare economică și bunăstare. Posibile obiective ale securității energetice ar fi: o aprovizionare sigură și continuă cu energie, prețuri stabile, reducerea importurilor de combustibili, piețe energetice funcționale și sustenabilitatea

mediului⁹². Este dificil de elaborat o definiție precisă a securității energetice, cât și de stabilit obiectivele exacte ale acesteia, din simplul motiv al dinamicii problematicei și al aspectelor diverse ce trebuie luate în considerare.

„Securitatea energetică” este utilizată frecvent în arena științifică, dar și în cea politică, devenind o preocupare cheie pentru Uniunea Europeană și fiind integrată inițial în politica de mediu și apoi parte centrală a politicii energetice. Dimensiunea economică a securității energetice este bine surprinsă în

⁹² Rogner, Hans-Holger, Langlois, Lucille M., McDonald, Alan, Weisser, Daniel, Howells, Mark. 2006. *The cost of energy supply security*. International Atomic Energy Agency: Planning and Economic Studies Section.

următoarea definiție propusă de către Comisia Europeană: „securitatea energetică există în cazul în care sectorul energetic nu cauzează fricțiuni majore ce reduc bunăstarea economică națională și globală”⁹³. Având în vedere această explicație observăm faptul că securitatea energetică nu este neaparat ceva ce statele dețin deja, ci mai degrabă un obiectiv de atins, o nevoie.

Agenția Internațională pentru Energie (AIE) definește securitatea energetică drept disponibilitatea neîntreruptă a surselor de energie la un preț accesibil, punctând totuși faptul că securitatea energetică are multe aspecte. În ceea ce privește securitatea energetică pe termen lung, aceasta se ocupă în principal cu investiții în timp util pentru a furniza energie în conformitate cu evoluțiile economice și nevoile de mediu, în timp ce securitatea energetică pe termen scurt se concentrează pe capacitatea sistemului energetic de a reacționa prompt la schimbările imprevizibile, bruște, din balanța cerere-ofertă.⁹⁴

⁹³ European Commission 18 March 2010. *Clarifying and measuring energy security*, Science for Environment Policy: DG Environment News Alert Service, disponibil online la http://ec.europa.eu/environment/integration/research/new_alert/pdf/189na5_en.pdf, accesat pe 16.03.2015 la 13:32.

⁹⁴ “Energy Security”, *International Energy Agency*, disponibil online la

Frank Umbach, specialist din domeniu, oferă o definiție tradițională a securității energetice ca "provizii de energie adecvate, accesibile și fiabile"⁹⁵. Energia este esențială pentru dezvoltarea economică cât și pentru securitatea umană. Securitatea aprovizionării cu energie poate fi văzută ca un bun public pentru societăți, iar guvernele trebuie să-și ia responsabilitatea de a minimiza eșecurile de pe piață, cât și eventualele întreruperi de aprovizionare, ce ar putea avea consecințe grave pentru societăți, economii și persoane fizice.

Senatorul american R. Lugar susține că securitatea energetică este sinonimă cu securitatea națională⁹⁶. Important este să remarcăm faptul că securitatea energetică nu are același înțeles peste tot deoarece este strans legată de practica politică a diferiților actori. Unele state pun accent pe securitatea transportului, pe preț sau

<http://www.iea.org/topics/energysecurity/>, accesat pe 14.03.2015 la 14:50.

⁹⁵ Marquina, Antonio 2008. *Energy Security. Visions from Asia and Europe*. New York: Palgrave Macmillan, p. XV. ⁹⁵ European Commission 18 March 2010. *Clarifying and measuring energy security*, Science for Environment Policy: DG Environment News Alert Service, disponibil online la http://ec.europa.eu/environment/integration/research/new_alert/pdf/189na5_en.pdf, accesat pe 16.03.2015 la 13:32.

⁹⁵ “Energy Security”, *International Energy Agency*, disponibil online la <http://www.iea.org/topics/energysecurity/>, accesat pe 14.03.2015 la 14:50.

⁹⁵ Marquina, Antonio 2008. *Energy Security. Visions from Asia and Europe*. New York: Palgrave Macmillan, p. XV.

⁹⁶ “România liberă”, 28 august 2008, *apud.*, Postevka, Maria 2010. *Politică și Energie în Est. Cazul Ucrainei*, București: Editura Top Ford, p. 49.

neîntreruperea fluxului de hidrocarburi, pe când Federația Rusă a introdus un concept nou, securitatea cererii.⁹⁷ Strategia Energetică a Federației Ruse adoptată în 2003 definește securitatea energetică ca „starea de protecție a țării, a cetățenilor săi, a societății, statului și economiei, în fața amenințărilor privind furnizarea sigură a combustibililor și energiei, și în sensul de a asigura resurse energetice sigure și complete către populație și economie la prețuri disponibile, care să stimuleze eficiența energetică și reducerea riscurilor și a amenințărilor la adresa aprovizionării cu energie”.⁹⁸

În practică, industriile energofage și consumatorii doresc prețuri rezonabile și se tem de întreruperi ale aprovizionării, pe când țările mari producătoare de petrol echivalează securitatea energetică cu securitatea veniturilor și a cererii. Companiile de petrol și gaze consideră că accesul la noi rezerve, posibilitatea de a dezvolta noi capacități energetice și regimuri de investiții stabile sunt elemente

critice în procesul de asigurare a securității energetice.⁹⁹

2. Scurt istoric al politicii energetice a Uniunii Europene

Energia a fost constant o parte centrală a ideii europene, două dintre cele trei tratate fondatoare bazându-se pe energie: Comunitatea Europeană a Cărbunelui și Oțelului (1952) și Euratom (1957), însă trebuie menționat faptul că până în 2009 Uniunea Europeană nu a avut competențe în ceea ce privește politica energetică. În urma Tratatului de la Lisabona energia a devenit o competență partajată între statele membre și Uniune. Tratatul de la Lisabona conferă energiei un rol central în cadrul activităților europene, un nou temei juridic, neinclus în tratatele precedente.

Elementele principale ale conceptului actual de securitate energetică în viziune unionistă au fost stabilite începând cu anii 2006 și 2007 prin „Strategia europeană pentru energie durabilă, competitivă și sigură”. Uniunea Europeană a conștientizat problematica securității energetice și vulnerabilitatea față de gazul rusesc în anul 2006, în contextul conflictului ruso-ucrainean. Acesta a fost momentul în care UE a adoptat „Strategia

⁹⁷ Hlihor *energetic*, Iași: Institutul European, p.97-98., Constantin 2008. *Politica de securitate în mediul internațional contemporan: domeniul energetic*, Iași: Institutul European, p.97-98.

⁹⁸ Pachiu, Laurențiu Victor 2013. Noua semnificație a conceptului de securitate națională din perspectiva energetică, *Revista Impact Strategic*, nr. 1/2013, disponibil online la http://cssas.unap.ro/pdf_publicatii/is46.swf.

⁹⁹Postevka, Maria 2010. *Politică și Energie în Est. Cazul Ucrainei*, București: Editura Top Ford, p. 49.

Europeană pentru Energie Durabilă, Competitivă și Sigură”, pentru ca mai apoi, în 2007 să elaboreze „Politica Energetică pentru Europa”, „Pachetul Energetic 20-20-20” (creșterea cu 20% a eficienței energetice, reducerea cu 20% a emisiilor de gaz cu efect de seră și creșterea cu 20% a ponderii energiei regenerabile), urmate de alte documente, a căror principale obiective erau dezvoltarea unei piețe energetice interne, dezvoltarea surselor de energie durabile și crearea unor rețele de transport la nivelul continentului european și, desigur, reducerea dependenței față de Federația Rusă. De asemenea, în decembrie 2008, UE a adoptat o serie de măsuri având drept scop reducerea contribuției UE la încălzirea globală și garantarea aprovizionării cu energie, iar anul 2014 se pare a fi primul an cu o stagnare în ceea ce privește emisiile de CO₂ la nivel global, în lipsa unei crize economice și semn că măsurile luate dau rezultate.

Întreruperi temporare ale aprovizionării cu gaze au afectat puternic cetățenii UE din unele state membre estice în 2006 și 2009 pe fondul disensiunilor ruso-ucrainene. Acest lucru a reprezentat un semnal de alarmă clar care a evidențiat necesitatea unei politici energetice comune

la nivel european. De asemenea, din acest moment se concretizează și eforturile pentru a consolida securitatea energetică a UE din punct de vedere al aprovizionării cu gaze și pentru a reduce numărul de state membre care depind în mod exclusiv de un singur furnizor.¹⁰⁰

Politica energetică a UE urmărește siguranța aprovizionării cu energie la prețuri competitive, creșterea competitivității pieței interne și promovarea energiei durabile.¹⁰¹

În anul 2011 s-a organizat și primul Consiliu European dedicat Energiei (și inovării), pe 4 februarie 2011, semn că interesul UE pentru dimensiunea energetică este în creștere. Prin adoptarea de Concluzii ale Consiliului TTE – Energie din 24 noiembrie 2011 s-a formalizat și dimensiunea externă a politicii UE pentru energie. Nevoia creării unei dimensiuni externe a politicii UE pentru energie a fost resimțită ca o extensie firească a coordonării intra-UE, de necesitate indispensabilă pentru consolidarea

¹⁰⁰ Comisia Europeană 28.5.2014. *Strategia europeană a securității energetice*. Bruxelles: COM(2014) 330 final, disponibil online la <http://eur-lex.europa.eu/legal-content/RO/TXT/PDF/?uri=CELEX:52014DC0330&from=EN>.

¹⁰¹ MAE, *Securitatea energetică la nivelul Uniunii Europene*, disponibil online la <http://ue.mae.ro/node/407>, accesat pe 15.03.2015, la 11:22.

profilului UE în relația cu partenerii externi.¹⁰²

În sfera securității energetice, Consiliul European a exprimat voința „pentru o mai bună coordonare a activităților UE și a statelor membre în scop de garantare a coerenței relațiilor externe ale Uniunii cu principalele țări producătoare, consumatoare și tranzitare”¹⁰³. Începând cu 1 ianuarie 2012, statele au fost invitate să informeze Comisia despre toate acordurile bilaterale în materie de energie cu țările terțe, securitatea energetică devenind domeniul politicii externe și de vecinătate, sub coordonarea Înaltului Reprezentant pentru Politică Externă.¹⁰⁴ Depășind cadrul instituțional și normativ, problema securității energetice a UE a fost direcționată în sfera Politicii Externe și de Securitate Comună (PESC). Șefii de stat și de guvern ai statelor membre au conștientizat în cele din urmă importanța unificării eforturilor pentru asigurarea securității energetice comune, dar UE încă întâmpină dificultăți în a vorbi “cu o singură voce”.

¹⁰² Ministerul Afacerilor Externe, *Politica energetică a Uniunii Europene*, disponibil online la <http://www.mae.ro/node/1624>, accesat pe 16.03.2015.

¹⁰³ Secretariatul General al Consiliului 2012. *Consiliul European în 2011*, Luxembourg.

¹⁰⁴ Dobânda, Liuba 2011. *Spațiul Mării Caspice: analiza geografică și geopolitică. Studiu de caz : coridoarele energetice*. Universitatea din București, Facultatea de Geografie, Școala doctorală “Simion Mehedinți”, București, p. 160.

Președintele Consiliului European, Herman Van Rompuy, a avertizat că, dacă UE nu va acționa imediat, dependența blocului comunitar de importurile de țiței și gaze va atinge 80% până în 2035. Din acest motiv, UE nu mai poate amâna momentul în care, în calitate de mare putere economică mondială, va trebui să-și definitiveze o politică energetică coerentă și de impact și să înțeleagă că, în jurul subiectului “securitate energetică” se joacă “soarta” sa.¹⁰⁵

Contextul politic tensionat generat de conflictul dintre Rusia și Ucraina, în problema Crimei și riscurile derivate din anexarea acesteia la teritoriul Rusiei, pentru securitatea rutelor de transport dinspre Marea Caspică spre Europa, au precipitat lucrurile și au accentuat o atitudine mult mai responsabilă din partea liderilor europeni care, la Consiliul European de la Bruxelles, din 20-21 martie 2014 au decis că UE trebuie să își intensifice acțiunile de reducere a dependenței de gazele naturale importate din Rusia, prin diversificarea rutelor de aprovizionare și prin găsirea unor alternative care să le asigure securitatea în

¹⁰⁵ Papatulică, Mariana. *Surse și rute de aprovizionare cu gaze naturale a UE, alternative la importurile din Rusia*, p.4, disponibil online la <http://www.iem.ro/fisiere/Sinteze-comunic%C4%83ri/rute-aprovizionare-gaz.pdf>, accesat la 17.03.2015, ora 15:53.

acest domeniu. Criza din Ucraina a trasat noi coordonate în relația UE-Rusia, iar obiectivele de securitate energetică ale Uniunii Europene pe termen scurt au fost puternic influențate.

Consiliul European din martie 2014 a solicitat Comisiei un plan pentru a reduce dependența energetică a UE. Comisia a răspuns lansând în 28 mai 2014 o Comunicare privitoare la Securitatea Energetică, analizată de către Consiliul European din 27 iunie 2014, dar deciziile au fost amânate din cauza votării noii Comisii Europene și alegerii unui nou Președinte al Consiliului.¹⁰⁶ Documentul puncta măsuri de urgență pentru iarna 2014-2015, subiectul Gazprom – proprietar al infrastructurii energetice din unele state membre, propuneri legislative pe această temă, accelerarea integrării pieței energetice europene, creșterea producției domestice de energie, diversificarea ofertei și acordă o atenție deosebită Programului Connecting Europe Facility (Energy). Programul UE încearcă impulsivarea infrastructurii de interconectare a piețelor naționale de energie și prevede proceduri unice europene de autorizare pentru proiecte (maximum 3 ani), cu un buget

alocat de 5,8 miliarde euro. Bugetul estimat pentru toate proiectele din listă este de peste 150 miliarde de euro și vizează statele membre. Comunicarea Comisiei ia în considerare criza geopolitică actuală și propune ca proiectele care contribuie la sporirea securității energetice să aibă prioritate. Este încă o dovadă a faptului că securitatea energetică a urcat pe agenda decidenților europeni și va domina discuțiile despre politicile energetice în perioada următoare.

Securitatea energetică este acum principala miză a politicilor energetice europene. Important de precizat este și faptul că piața unică europeană nu se va realiza atât timp cât vom avea o piață reglementată de 28 de autorități de reglementare din 28 state membre. Este nevoie de un angrenaj instituțional comun care să susțină piața unică de energie, resurse financiare, realism și determinare. Strategia energetică trebuie să fie însoțită de o strategie financiară și de un pachet legislativ solid, unanim acceptat. Nu mai este loc de înțelegeri separate cu Rusia, statele membre ale Uniunii trebuie să meargă împreună.

¹⁰⁶ Ghinea, Cristian și Albișteanu, Roxana 2014. *Propunerile CRPE pentru Strategia energetică a României*, București: Centrul Român de Politici Europene.

Dependența UE de importurile de gaze

În contextul internațional actual Uniunea Europeană se află într-o situație dificilă. Dependența statelor comunitare de surse de energie din afara spațiului său este o vulnerabilitate, mai ales în condițiile în care Rusia este cel mai important furnizor de resurse energetice și până de curând și cel mai sigur. UE caută să diversifice sursele energetice și să diminueze dependența de Rusia pentru a nu fi o victimă în cadrul acțiunilor din plan internațional și pentru a putea avea reacții cât mai puțin limitate în privința sancționării nerespectării normelor de drept internațional de către Rusia. Criza din Ucraina a generat riscul ca securitatea aprovizionării cu gaze naturale, mai ales a statelor est și central europene, să fie serios amenințată. Pentru a înțelege cum și de ce statele membre ale UE au fost afectate de acest conflict din imediata vecinătate trebuie analizată și dependența celor 28 de state componente ale Uniunii de resursele energetice, în special de gazul rusesc, dar și dependența dintre producător și cumpărător.

Securitatea energetică este o problemă internațională care implică în mod necesar interdependența tot mai mare dintre principalii producători și consumatori, precum este cazul în discuție – relația

Rusia-UE. Nicio țară sau regiune nu poate realiza singură o stare de securitate energetică.¹⁰⁷ Rusia, deși își poate satisface prin resurse proprii consumul intern de energie, are nevoie de capital pentru susținerea domeniului energetic, pentru a-și dezvolta infrastructura și a o întreține. Până de curând Federația Rusă obținea acest capital de la clienții europeni, dar planurile rușilor de a se extinde pe piața asiatică au devenit realitate în primăvara anului 2014. Producătorul rus de gaze naturale Gazprom a semnat cu grupul chinez de petrol și gaze CNPC un acord pentru livrarea de gaze în următorii 30 de ani, aflat în negocieri de mai bine de zece ani, iar valoarea livrărilor este evaluată de presa internațională la peste 400 miliarde de dolari.¹⁰⁸ Acordul pe termen lung prevede ca Gazprom să înceapă să livreze din 2018 Chinei câte 38 de miliarde de metri cubi de gaz pe an, pentru o perioadă de 30 de ani, prețul rămânând un “secret comercial”, după cum a afirmat chiar Aleksei Miller.

Europa este în continuare cea mai mare piață a Gazprom, cu peste 160 de miliarde

¹⁰⁷ Bahgat, Gawdat 2006. *Europe's energy security: challenges and opportunities*, UK: International Affairs, vol.82, nr.5, p. 966.

¹⁰⁸ ITAR-TASS, “Gazprom, China's CNPC strike deal on gas supplies to China”, 21.05.2014, disponibil online la <http://en.itar-tass.com/economy/732449>.

de metri cubi în 2013, însă Rusia folosește toate oportunitățile pentru a-și diversifica livrările de gaze și pentru a-și crește prezența în Asia. Intenția Rusiei este justificată de faptul că oricum UE dorește să-și limiteze dependența de Rusia, caută alternative, iar rușii, dimpotrivă doresc o piață mai mare, o cerere crescândă, iar China pare să îndeplinească aceste condiții.

Între timp, în contextul crizei ucrainene, Uniunea Europeană i-a cerut președintelui rus Vladimir Putin să respecte "angajamentul" de a continua "livrările" de gaze către Europa, în timp ce Moscova amenința să întrerupă aprovizionarea Ucrainei la 3 iunie 2014 din pricina eșuării negocierilor în privința prețului la gaze plătit de Ucraina. "Atât timp cât continuă discuțiile în trei", între Rusia, Ucraina și UE, "livrările de gaz nu trebuie întrerupte. Contez pe Federația Rusă pentru a menține acest angajament", au fost cuvintele lui Jose Manuel Barroso către Vladimir Putin¹⁰⁹.

Diversificarea mixului energetic și a furnizorilor de energie este principala cale

de a obține securitate energetică, iar Uniunea Europeană a început acest proces, însă acțiunile sale nu par a se concretiza încă. Eșecul Nabucco – principalul mijloc de diminuare a dependenței față de gazul rusesc a eșuat din primii pași, fiind utopic de la începutul său: volumul de gaz al Azerbaidjanului era insuficient. Putem să ne gândim la "Nabucco" ca la un simbol al eforturilor UE de a-și diversifica importurile de gaze, importanța sa fiind considerată strategică.

Conform Eurostat, dependența energetică externă a Uniunii Europene, în anul 2012, era de 53,3%, Rusia fiind principalul furnizor de gaze. În prezent, UE importă 53 % din energia pe care o consumă. Dependența de importul de energie se referă la țiței (aproape 90 %), la gaze naturale (66 %) și la combustibilii solizi (42 %) precum și la combustibilul nuclear (40 %). În anul 2013, aprovizionările cu energie din Rusia reprezentau 39 % din importurile de gaze naturale ale UE sau 27 % din consumul de gaze naturale al UE; Rusia a exportat 71 % din gazele sale naturale în Europa, cele mai mari volume fiind destinate Germaniei și Italiei.¹¹⁰

¹⁰⁹ "Rusia și China, pact pentru livrarea de gaze. UE cere continuarea livrarilor. Romania primește asigurări de la americani", *Stirileprotv.ro*, 21.05.2014, disponibil online la <http://stirileprotv.ro/stiri/financiar/rusia-si-china-pact-pentru-livrarea-de-gaze-ue-cere-continuarea-livrarilor-romania-primeste-asigurari-de-la-americani.html>.

¹¹⁰ Comisia Europeană 2014, *Strategia europeană a securității energetice*, Bruxelles: COM (2014) 330 final.

Factura energetică externă a UE reprezintă peste 1 miliard de euro pe zi (circa 400 de miliarde de euro în 2013) și mai mult de o cincime din importurile totale ale UE.

Importurile de gaze naturale ale UE nu provin doar din Rusia, ci și din Norvegia - 28,2 % și din Algeria - 14,4%. Germania, Italia, Marea Britanie și Polonia sunt cei mai mari importatori de gaze rusești din cadrul UE. În Europa Centrală și de Est, dominația Gazprom este totală: Rusia asigură în proporție de 100 %, importurile de gaze ale țărilor baltice¹¹¹, de 65% ale grupului de la Vișegrad, iar până în 2012, a fost furnizorul exclusiv al Ucrainei. România a depins în proporție de 20% de importurile de gaz din Rusia în 2012 și de 18% în 2013¹¹². Dacă țări precum Slovacia, Finlanda, Bulgaria sunt dependente de gazul rusesc într-un procent de aproximativ 90%, alte țări sunt independente, precum Spania și Portugalia, deoarece își iau resursele din Africa de Nord. Se poate spune că România are o poziție confortabilă în ceea ce privește importurile de gaze din Rusia,

în procent de aproximativ 20%, spre deosebire de Estonia, Letonia, dependente 100% de Rusia, 90% Bulgaria sau 82% Ungaria.

Producția internă a Uniunii Europene a avut în 2013 o pondere de 34% din consumul total de gaze naturale. Algeria și Qatarul contribuie și ele la aprovizionarea cu gaze a Europei având procente de 8%, respectiv 5%, potrivit datelor Eurogas din 2013.

Având în vedere acest grad diferit de dependență și sursele diverse de aprovizionare, Rusia a avut o abordare biletarelă în rezolvarea problemelor energetice, iar acest lucru i-a adus mereu succes. Rusia a abordat problematica energetică cu fiecare stat membru în parte, mai ales cu polii de putere economică și politică (Germania, Franța, Italia), în detrimentul celei comunitare. Acest mecanism bilateral a permis tratarea preferențială a membrilor UE, Rusia negociind mereu de pe o poziție sigură, dar metoda aceasta afectează securitatea energetică a UE și implementarea politicii energetice comune.

¹¹¹ Letonia și Estonia sunt dependente total de gazul rusesc. Lituania și-a câștigat în octombrie 2014 independența energetică față de Rusia prin construirea unui terminal GNL în portul Klaipeda. Terminalul aduce GNL din Norvegia, iar scopul investiției a fost eliberarea țării de dependența de livrările de gaze naturale de la Gazprom, care până de curând a fost singurul furnizor de gaze al Lituaniei.

¹¹² Papatulică, Mariana. *op.cit.* p.4.

Implicațiile Crizei din Ucraina asupra securității energetice a UE

Ucraina ocupă o poziție sensibilă între Rusia și Uniunea Europeană, iar cele mai recente evenimente din zonă au demonstrat acest lucru. Tendința Ucrainei de a se apropia de UE a fost aspru criticată de către Rusia, iar măsurile nu au întârziat să apară. A fost ocazia perfectă pentru ca populația rusofonă să solicite apropierea de Rusia, iar acțiunile acestora din urmă au scandat o lume întreagă prin escaladarea situației și încălcarea normelor de drept internațional.

Anexarea ilegală a Crimeei de către Rusia în martie 2014, destabilizarea situației din Ucraina și agresiunile forțelor armate rusești pe teritoriul ucrainean ce au urmat în cursul anului 2014 au condus la suspendarea discuțiilor asupra vizelor și a noului acord UE-Rusia. Cele mai multe programe de cooperare dintre cei doi actori au fost suspendate, iar Uniunea Europeană a impus gradat sancțiuni Rusiei¹¹³, pe măsură ce situația conflictuală din zonă creștea, iar eforturile de pacificare lipseau. Rusia nu a rămas impasibilă și a răspuns statelor membre UE cu o interdicție asupra importului de produse din UE și din alte state ce susțin poziția Uniunii, pârghia energetică

rămânând asul din mânecă. Sancțiunile Uniunii Europene au vizat interdicții de călătorie, înghețarea activelor oficialilor ruși și ucraineni, măsuri diplomatice (G8 devine G7, anularea summit-urilor bilaterale UE-Rusia), sancțiuni economice, embargo asupra anumitor produse din Rusia și altele.

Energia este un factor capital în relația UE-Rusia, UE fiind un actor "întârziat" în gestionarea securității energetice, deși tratatele de bază ale constituirii Comunității Europene se refereau la energie (CECO și Euratom). Rusia este statul cel mai aproape de Uniune, cu o infrastructură de transport deja construită și cu cele mai mari zăcăminte, deci perfect a întreține relații energetice cu cele 28 de state membre. Gazele naturale și petrolul din Rusia au o dublă importanță, reprezentând susținerea economiei europene și elementele prin intermediul cărora Rusia se va dezvolta.

Securitatea energetică a continentului european a fost afectată de Criza Ucraineană deoarece aproximativ trei sferturi din exporturile de gaze din Rusia către Europa (cca. 120 mmc/an) tranzitează Ucraina. Depozitele din vestul țării au o capacitate uriașă, iar Ucraina are și un sistem de oleoducte ce transportă 1 milion

¹¹³ *EU sanctions against Russia over Ukraine crisis*, disponibil online la http://europa.eu/newsroom/highlights/special-coverage/eu_sanctions/index_en.htm.

de barili pe zi către Europa Centrală și de Est.¹¹⁴ Având în vedere acestea și faptul că Ucraina este un importator net de gaze naturale, relația dintre Rusia și Ucraina este caracterizată de o dependență reciprocă (tranzit de gaze versus import) și a fost deseori marcată de dispute ce vizau datoriile Ucrainei față de Gazprom. Ucraina a beneficiat până în 2005 de un preț la gaze mult sub cel european, dar în contextul răcirii relațiilor politice dintre Moscova și Kiev și pe fondul creșterii prețurilor hidrocarburilor în plan internațional, Gazprom a scumpit prețul gazului treptat, până la nivelul mediu al UE. În felul acesta se ajunge la "războaiele gazelor" din 2006 și 2009, în care consumatorii europeni au avut de suferit din cauza opririi livrărilor de gaze din Rusia pe fondul datoriilor Ucrainei la factura energetică. În acest moment nu doar UE a conștientizat că se impune o diversificare a surselor de hidrocarburi, ci și Rusia, demarând în felul acesta proiecte precum Nord Stream (Rusia-Marea Baltică-Germania), Yamal (prin Belarus), South Stream (proiect oprit momentan). Ucraina transporta înaintea momentului 2006 80% din totalul gazelor din Rusia

spre UE, ajungându-se treptat la cifra de 60%.

În contextul crizei ucrainene poziția Uniunii Europene a fost una destul de clară: UE și-a concentrat eforturile pentru de-escaladarea crizei, a solicitat părților un dialog ce să conducă la o soluție durabilă, a cerut protejarea unității și integrității teritoriale a țării și asigurarea unui viitor stabil, prosper și democratic pentru toți cetățenii ucraineni, oferindu-și suportul în ceea ce privește reformele economice și politice din această țară.

Uniunea Europeană a condamnat cu fermitate încălcarea neprovocată a suveranității și integrității teritoriale ucrainene de către Rusia și a susținut că o soluție pașnică a crizei ar trebui să fie găsită în urma negocierilor dintre guvernele Rusiei și Ucrainei. De asemenea, UE este pregătită a renunța la sancțiuni și a relua dialogul și cooperarea cu Rusia în momentul în care Rusia contribuie în mod activ și fără ambiguități la soluționarea situației din Ucraina.

Prin pozițiile sale publice, Uniunea Europeană reamintește valorile europene, respectul față de alegerile libere ale fiecărui stat, condamnă încălcarea

¹¹⁴ Dudău, Radu, Pachi, Laurențiu 2014. *Efecte de securitate energetică ale situației din Ucraina*. București: Revista 22.

dreptului internațional și invită la dialog pentru pace, securitate și stabilitate.

Alternativele Uniunii Europene la gazul rusesc

Pe fondul crizei din Ucraina și în încercarea de a reduce dependența de Rusia, Uniunea Europeană se află într-o situație dificilă în ceea ce privește alternativele sale pe termen scurt. Vulnerabilitatea Uniunii este scăzută, iar „vocea unică” în ceea ce privește politica energetică nu se aude încă.

Polonia, unul dintre actorii afectați de problema securității energetice, susține **reabilitarea cărbunelui ca sursă sigură de energie**, cu utilizarea unor tehnologii moderne pentru înlăturarea emisiilor nocive rezultate din arderea cărbunelui, exploatarea resurselor de gaze de șist, bogate pe teritoriul său, și importul de gaze naturale lichefiate, cu Statele Unite ca potențial furnizor. În plus, Polonia are în vedere dezvoltarea energiei nucleare. Problema în toate soluțiile găsite de către polonezi este în primul rând timpul, deoarece nimic nu poate fi realizat din scurt, ci necesită minim o perioadă de doi ani și, pe de altă parte, toate acestea sunt măsuri poluante. Alternativele găsite de

Polonia vin în contradicție cu strategia UE de diminuare a emisiilor de CO₂ și nici nu sunt soluții de prezent.

Pe termen scurt, ca soluții de diversificare s-ar putea utiliza, în proporție sporită, cărbunele în detrimentul gazului, pentru generarea de energie electrică. Problema este că acest combustibil solid produce mult mai multe emisii de carbon decât o cantitate echivalentă de gaz, ceea ce ar dăuna mediului.

Creșterea importurilor de gaz natural lichefiat (GNL), în principal din Qatar ar putea fi o altă alternativă, dar și aici apar probleme: cele mai multe terminale de GNL ale UE se află în Europa occidentală, în timp ce statele vulnerabile ale UE sunt cele din estul Europei. Pentru aceasta vor fi necesare mai multe terminale de GNL, a căror construcție necesită investiții mari și ani de execuție. Mai mult, este posibil ca GNL-ul să ajungă a fi mai scump decât gazul livrat prin conductă.

Pe termen lung liderii europeni s-au gândit că statele membre UE pot diversifica gazul rusesc prin **valorificarea gazelor de șist din rezervele interne**, disponibile pe plan local în mai multe țări UE și accesibile la costuri relativ reduse. Marea Britanie, Polonia, Ucraina, România

figurează printre țările europene cu cele mai mari rezerve potențiale și cu deschidere spre valorificarea acestora, dar și această măsură este controversată din cauza efectelor negative asupra mediului înconjurător.

O altă soluție se preconizează a fi **importul de gaze de șist lichefiate din America de nord** (SUA și Canada), dar există o legislație care interzice exportul. După “revoluția gazelor de șist” din SUA, americanii au devenit mari producători de gaze, iar implicarea lor pe continentul european, prin intermediul NATO, a generat o speranță cum ca ne vor putea ajuta și în această problemă de securitate. Cert este că mai durează până când americanii ar putea deveni un mare furnizor de gaz pentru Europa, iar atunci ar interveni și problema prețului, căci transportul și lichefierea vor fi scumpe. Optimiștii consideră că exportul de gaz natural lichefiat (GNL) din SUA ar putea schimba regulile jocului pe piețele gazelor naturale pe plan mondial. La summit-ul UE-SUA desfășurat în 23 martie 2014 la Bruxelles, Președintele Obama a dat asigurări Europei că SUA va susține aceste eforturi prin facilitarea exporturilor de Gaz Natural Lichefiat (LNG).¹¹⁵ Chiar dacă

SUA ar lua măsuri imediate, tot ar mai dura câțiva ani până când gazul ar ajunge în Europa și nu trebuie să uităm de costurile aferente lichefierii și transportului maritim până în Europa, iar acestea ar urca prețul gazului poate peste cel rusesc. La acestea mai putem adăuga costurile reduse de producție ale gazului rusesc în raport cu cele ale gazului de șist și posibilitatea ca Rusia să scadă prețul pentru export pentru a rămâne competitivă pe piață.

Indicate ar fi **multiplicarea/diversificarea surselor de aprovizionare cu gaz**, găsirea altor furnizori. Regiunea extinsă a Caspicii (care include și Iranul), Mediterana de est, Africa de nord (Algeria) și Norvegia sunt considerate a fi zonele cu cea mai adecvată poziționare geografică și potențial de aprovizionare a Europei. Deși Africa de nord oferă oportunități pentru exportul de gaze către UE, acestea sunt limitate de persistența tulburărilor politice interne, și de faptul că toate conductele către Italia sunt utilizate la maximum, iar sporirea exporturilor de gaz către Spania nu ar fi utilă, din cauza absenței interconexiunilor care să permită suplimentarea livrărilor dinspre Peninsula Iberică către restul Europei.

¹¹⁵ Ghinea, Cristian, Albișteanu, Roxana. *op.cit.*

Regiunea Mării Caspice, cu rezerve certe în Azerbaidjan, Kazahstan, Turkmenistan, Uzbekistan și Iran, nu pot fi accesibile din cauza faptului că livrările din Asia Centrală trebuie să tranziteze Rusia pentru a ajunge pe piața europeană. Conductele din zona Caspică, cu gaz către Europa, trebuie să traverseze fie Marea Caspică, situație dificilă din cauza diferendelor dintre statele riverane cu privire la statutul juridic al apartenenței la această zonă, fie țări concurente, respectiv, Rusia, Iran, sau, în cazul livrărilor din Azerbaidjan, Turcia. Dacă nu vor fi construite suficiente conducte și se vor rezolva problemele regionale, statele în cauză se pot orienta către China și alte părți ale Asiei, iar gazul pentru UE s-ar diminua.

Israel și Cipru sunt state cu rezerve foarte importante de gaze offshore. Doar că ambele sunt frământate de multiple conflicte politice. Iranul are perspective imense de a deveni un "schimbător de joc" pe piețele de gaz, o serie de incertitudini intervenind și aici. Soluționarea problemei nucleare este necesară, dar nu suficientă pentru afirmarea Iranului pe piața gazului. Deși dispune de rezerve uriașe, producția se situează cu mult sub potențial. Pentru ca Iranul să devină un actor de bază pe piața internațională sunt necesare investiții

masive și relații bune cu state cheie din geostrategia energetică. Consider totuși că pe termen lung Iranul va avea un impact profund și de lungă durată pe piețele internaționale de gaz.

Construirea de terminale de GNL pe coasta baltică a Poloniei, Coasta Adriatică a Croației și coasta Ucrainei la Marea Neagră reprezintă soluții de diversificare a ofertei de gaze a UE. Terminalele ar trebui să ofere o alternativă la livrările de gaze rusești, cel mai devreme în 2017 și vor spori efectul de pârghie în negocierile de preț cu Gazprom.

"Europa nu are o alternativa rezonabila la gazele rusesti", a declarat ministrul german al Economiei, Sigmar Gabriel, precizând că "și în cele mai negre perioade ale Războiului Rece, Moscova și-a respectat contractele".¹¹⁶ Declarația oficialul german este însă completată de ministrul german de externe care a avertizat că, pe termen scurt și chiar mediu, nu există o alternativă viabilă economic și ecologic, la gazul rusesc, dar pe termen lung, se conturează destule alternative, cu condiția ca UE să acționeze

¹¹⁶ Pescaru, Constantin. "Miliardarul ciocolatei" din Ucraina, favorit la prezidentiale: Germania ar trebui sa boicoteze gazul rusesc!", *Ziare.com*, 2 Aprilie 2014, accesibil online la <http://www.ziare.com/economie/gaz/miliardarul-ciocolatei-din-ucraina-favorit-la-prezidentiale-germania-ar-trebui-sa-boicoteze-gazul-rusesc-1291223>.

inteligent și ca un tot unitar și nu în funcție de interese specifice. **Realizarea interconexiunilor de gaz** va constitui una din soluțiile cele mai eficiente, pe termen mediu și lung, de asigurare a accesului la noi surse de aprovizionare cu gaze.

Energia nucleară este o altă alternativă viabilă, Polonia și Ungaria luând în considerare serios această metodă, dar nici **sursele de energie regenerabile** nu trebuie neglijate. Energia eoliană, solară, a apei, geotermică și de biomasă ar trebui să se afle în topul priorităților. Fiecare dintre noi poate contribui la asigurarea securității energetice prin montarea și utilizarea panourilor solare și fotovoltaice pe acoperișurile propriilor locuințe. Casele solare eficiente energetic ar trebui să fie o prioritate având în vedere că ne ajută în mod direct și mult mai rapid, iar procentul de 20% stabilit de UE pentru energia regenerabilă trebuie tratat cu seriozitate și chiar majorat.

Concluzii

Criza din Ucraina este un eveniment fără precedent și a demonstrat cât de fragilă este pacea, cât de ușor pot fi rupte relațiile

diplomatice și cât de multe efecte adverse poate avea un conflict dintr-o anumită parte a continentului asupra mai multor actori și asupra sistemului internațional mondial.

Este regretabil faptul că UE a trebuit să experimenteze un astfel de eveniment pentru a realiza cât de fragilă este securitatea și cum funcționează principiul dominoului la nivel continental. Acesta este momentul în care statele membre ale UE trebuie să acționeze unitar și să respecte o politică energetică pentru o dezvoltare durabilă. Securitatea energetică a Uniunii Europene este puternic legată de componenta gazelor naturale datorită emisiilor scăzute de carbon și a costurilor relativ mici de exploatare a acestei resurse, deci securitatea energetică a Uniunii Europene este legată de Federația Rusă. Este o realitate ce trebuie acceptată și căreia trebuie să-i facem față. Deși se conturează o serie de alternative la gazul natural rusesc, va fi dificil, sau chiar lipsit de logică economică propunerea ca Europa să ia în considerare înlocuirea totală a importurilor de gaze naturale din Rusia. Diversificarea surselor și interconectarea sunt două măsuri ce pot contribui real la diminuarea insecurității energetice. Multe progrese ar putea fi

realizate la capitolul integrării pieței europene de gaz prin interconectarea infrastructurii, mai ales din Peninsula Iberică și din zona Mediteranei, și prin desființarea monopolului asupra rețelelor de distribuție. Infrastructura este în mare parte cea din timpul URSS, străbate Ucraina, iar o ramificare a acesteia implică timp și costuri uriașe. Soluții au fost identificate, însă necesită timp și investiții majore.

Eficiența energetică și energia din surse regenerabile rămân, de asemenea, în topul priorităților europene, alături de dezvoltarea Coridorului Sudic și a rutelor de transport în Europa de Est, zonă cu un grad mare de vulnerabilitate, ca metode de obținere a securității energetice.

Provocările sunt fără precedent, pacea este extrem de fragilă, iar securitatea este un bun greu de obținut și dificil de păstrat. Dinamica acestei perioade ne învață că trebuie să ne luăm măsurile necesare din timp, căci mai târziu mereu va fi mai dificil, iar costurile vor fi mai mari. Uniunea Europeană, după cum am mai menționat, este un actor "întârziat" în gestionarea securității energetice, iar acum suportă consecințele nehorârării sale și ale interesului național ce s-a impus celui comunitar.

Bibliografie

Documente edite

Comisia Europeană 2014. *Strategia europeană a securității energetice*. Bruxelles: COM (2014) 330 final.

Secretariatul General al Consiliului 2012. *Consiliul European în 2011*, Luxembourg

Lucrări speciale

"Gazprom, China's CNPC strike deal on gas supplies to China", *ITAR-TASS*, 21.05.2014;

"Rusia și China, pact pentru livrarea de gaze. UE cere continuarea livrărilor. România primește asigurări de la americani", *Stirileprotv.ro*, 21.05.2014.

Bahgat, *Gawdat* 2006. Europe's energy security: challenges and opportunities, UK: *International Affairs*, vol.82, nr.5.

Dobânda, *Liuba* 2011. *Spațiul Mării Caspice: analiza geografică și geopolitică. Studiu de caz : coridoarele energetice*. Universitatea din București, Facultatea de Geografie, Școala doctorală "Simion Mehedinți", București.

Dreyer, Iana, Stang, Gerald 2013. What energy security for the EU, *European Union Institute for Security Studies*, nr. 39.

Dudău, Radu, Pachiu, Laurențiu 2014. Efecte de securitate energetică ale situației din Ucraina. București: *Revista 22*.

European Commission 18 March 2010. *Clarifying and measuring energy security*, Science for Environment Policy: DG Environment News Alert Service.

Ghinea, Cristian și Albișteanu, Roxana 2014. Propunerile CRPE pentru Strategia energetică a României, București: *Centrul Român de Politici Europene*.

Goldthau, Andreas, Boersma, Tim 2014. The 2014 Ukraine-Russia crisis: Implications for energy markets and scholarship. *Energy Research & Social Science*.

Hlihor, Constantin 2008. *Politica de securitate în mediul internațional contemporan: domeniul energetic*. Iași: Institutul European.

Luhn, Alec, Macalister, Terry. "Russia signs 30-year deal worth \$400bn to deliver gas to China", *The Guardian*, 21 May 2014.

Marquina, Antonio 2008. *Energy Security. Visions from Asia and Europe*. New York: Palgrave Macmillan.

Pachiu, Laurențiu Victor 2013. Noua semnificație a conceptului de securitate națională din perspectiva energetică, *Revista Impact Strategic*.

Papatulică, Mariana. *Surse și rute de aprovizionare cu gaze naturale a UE, alternative la importurile din Rusia*, București: Institutul de Economie Mondială.

Pescaru, Constantin, "Miliardarul ciocolatei" din Ucraina, favorit la prezidențiale: Germania ar trebui să boicoteze gazul rusesc!", *Ziare.com*, 2 Aprilie 2014;

Postevka, Maria 2010. *Politică și Energie în Est. Cazul Ucrainei*. București: Editura Top Ford.

Rogner, Hans-Holger, Langlois, Lucille M., McDonald, Alan, Weisser, Daniel, Howells, Mark 2006. *The cost of energy supply security*. International Atomic Energy Agency: Planning and Economic Studies Section.

Woehrel, Steven 2014. Ukraine: Current Issues and U.S. Policy. *Congressional Research Service*.

Surse web:

www.europa.eu

www.mae.ro

www.eur-lex.europa.eu

www.eurogas.org

www.iea.org

www.iem.ro

Terorismul internațional ca reflecție a tendințelor și contradicțiilor globalizării

Le terrorisme international comme une réflexion des tendances et des contradictions de la mondialisation

Cristina-Florentina DINCĂ¹¹⁷

Radu-Mihai DINCĂ¹¹⁸

Abstract

Actul terorist de la 11 Septembrie 2001 și ulteriorul război global împotriva terorismului dezvăluie dezavantajele globalizării și modul în care fluxurile de bunuri, tehnologie, informații și oameni pot avea efecte distructive asupra statelor. Globalizarea se definește drept unul dintre cele mai complexe fenomene care au marcat dezvoltarea societății umane, prin extinderea conexiunilor economice, politice și culturale. În contrast, terorismul se identifică cu ideea de violență politică împotriva unor actori nonstatali. Evenimentele din ultimul deceniu au consacrat caracterul global al terorismului contemporan și au certificat faptul că expansiunea acestui fenomen reprezintă o amenințare la adresa securității cetățenilor datorită consecințelor negative pe care le determină în plan economic, politic, social și moral.

Cuvinte cheie: globalizare, terorism internațional, securitate, strategie, terorismul de stat;

Les attentats du 11 septembre 2001 et la précédent future guerre mondial contre le terrorisme révèlent les inconvénients de la mondialisation et la façon dont les flux de marchandises, de la technologie, d' informations et des gens peuvent provoquer des effets

¹¹⁷ Sunt studentă în anul I la Facultatea de Științe Politice, SNSPA, specializarea Relații Internaționale și Studii Europene. Participarea la cea de-a II-a ediție a Conferinței „Putere, Pace și Securitate” m-a determinat să aprofundez studiul domeniului securității, în mod special corelații existente între fenomenul globalizării și terorismul internațional.

¹¹⁸ Coautor al lucrării- licențiat în Managementul aeronautic, în prezent sunt anul II în cadrul unui program de master de Studii de Securitate și Apărare al Universității de Apărare „Carol I”.

destructifs sur les États. La mondialisation est définie comme l'une des phénomènes les plus complexes qui ont influencé le développement de la société humaine par l'expansion des liens économiques, politiques et culturels. En revanche, le terrorisme s'identifie avec l'idée de la violence politique contre des acteurs non étatiques. Les événements des dernières années ont établi la nature globale du terrorisme contemporain et certifié que l'expansion de ce phénomène constitue une menace pour la sécurité des citoyens parce qu'il provoque des conséquences négatives en termes économiques, politiques, sociales et morales.

Des mots clés: mondialisation, terrorisme international, sécurité, stratégie, terrorisme contemporain/ d'État

1. Interes și aplicabilitate pentru tematica abordată

Demersul pe care mi-am propus să îl întreprind prin prezenta lucrare constă în analizarea a două fenomene de amploare: globalizarea și terorismul, pornind de la o abordare conceptuală, incluzând aspecte normative și teoretice, și înglobând apoi implicații ce țin de aspecte cauzale, factori determinați și reglementări privind prevenirea terorismului internațional.

Momentul atentatelor teroriste îndreptate împotriva Statelor Unite a marcat un punct de răscruce în ceea ce privește modul în care instituțiile statului se raportau la pericolul terorist și implicit au determinat „reformularea” unei strategii de apărare și prevenire a viitoarelor posibile amenințări. Înainte de aceste atentate, specialiștii în economie, științe politice și alte domenii s-au dedicat

efortului de a studia impactul terorismului asupra economiei și societății. Alte studii s-au focusat pe ideea opusă, aceea de a studia influența economiei și a conflictelor sociale asupra terorismului. Studiile recente relevă o altă dimensiune a demersului științific și anume tendința multor cercetători de a aplica metode teoretice și empirice pentru a cerceta terorismul. În era post 9/11, SUA au construit o infrastructură de culegere a informațiilor, de derulare de operațiuni militare și o legislație antiteroristă, care au stat la baza constituirii de agenții specializate, precum: Departamentul pentru Securitate Teritorială și Centrul Național de Contraterorism și Administrația Securității Transporturilor.

Terorismul este un act premeditat de amenințare performat de un individ sau de un grup de indivizi pentru a obține

avantaje economice sau sociale, recurgând la intimidare, ca prim demers în atingerea scopului propus. Înțelegerea factorilor care facilitează terorismul este importantă. Terorismul este un fenomen care s-a extins considerabil în ultimul deceniu, provocând costuri umane și materiale considerabile comunității internaționale. Înțelegerea terorismului este rareori limitată, comparativ cu alte forme de violență politică, precum războiul civil. Evenimentele toamnei americane, primăverii spaniole (2004), ruse (2010), vara anului 2011, actul terorist din 28 mai 2010 din India, și multe altele, au pus țărilor lumii să analizeze dintr-un alt unghi fenomenul terorismului și totodată să se solidarizeze și să se mobilizeze în cadrul unei lupte asidue împotriva manifestării și extinderii terorismului.

2. De la statul-națiune la globalizare

Impactul globalizării asupra statului națiune reprezintă subiectul central al discursului științific contemporan. Efectele fenomenului globalizării sunt surprinse într-un mod distinct de către analiști. Unele voci afirmă că globalizarea a influențat negativ evoluția statului națiune, prin faptul că a diminuat considerabil numărul funcțiilor și

atribuțiilor ce îi reveneau acestuia. Pe de altă parte, există și voci care susțin că statele dețin capacități sporite de a se adapta la schimbările produse de globalizare, recurgând la o strategie de eficientizare a metodelor, prin care reușesc să își aroge cu succes principalele atribute. Deși dimensiunea instituțională, și cea teritorială au fost ținte ale unor schimbări considerabile, dimensiunea națională are mai multe șanse de a rezista globalizării. Indiferent de dimensiunea pe care o comportă discursul politic, evenimentele din ultimul deceniu atestă starea permanentă de transformare prin care trece statul-națiune. Unul din cele mai controversate probleme cu care se confruntă statul-națiune este multiculturalismul, fenomen declanșat, stimulat și favorizat de globalizare. Majoritatea tensiunilor și conflictelor din diverse regiuni au avut sorginte de natură etnică sau religioasă. Lipsa cooperării și înțelegerii dintre fenomenele culturale distincte constituie o sursă de conflict și totodată un impediment în calea dezvoltării unor relații interculturale prolifiche. Într-o societate multiculturală, în care fiecare grup cultural, etnic sau religios și-a construit propriul sistem de percepere și explicarea a lumii,

promovarea unor relații corecte între diferitele comunități reprezintă un demers susceptibil.

3. „Paradigme geopolitice”

În următoarele rânduri voi face o incursiune în paradigma lui Samuel Huntington pentru a reliefa o teorie interesantă și utilă în explicarea și interpretarea tendințelor din actualul sistem internațional. Lucrarea lui Samuel Huntington, *„Ciocnirea civilizațiilor și refacerea ordinii lumii”*, a fost formulată ca un răspuns la teza lui Francis Fukuyama și a teoreticienilor care consemnau *sfârșitul istoriei* odată cu prăbușirea regimului comunist în 1989 și stingerea conflictului ideologic dintre cele două superputeri, SUA și URSS. Acest sfârșit era consacrat de extinderea democrațiilor liberale, a pluralismului politic, a drepturilor și libertăților omului. Huntington, în schimb, considera că starea naturală ce va caracteriza lumea va fi una definită de un raport conflictual diferit, de ordin cultural și religios, între civilizații. În acest sens el afirmă: *„Este ipoteza mea că sursa fundamentală a conflictului în această lume nouă nu va fi determinată de aspectul economic sau de cel ideologic. Marea diviziune în rândul rasei umane și sursa conflictelor va fi cea culturală”*. Potențialele surse ce vor

genera viitoarele conflicte, trebuie analizate prin raportarea la conceptul de civilizație ca forma cea mai înaltă de exprimare a identității culturale. Situația actuală de pe scena internațională pare să confirme această viziune. Proliferarea acțiunilor distructive ale Grupării Stat Islamic în Siria și Irak atrag atenția asupra pericolului iminent ce amenință securitatea globală. Islamul își afirmă propriile valori culturale, arogându-și în același timp dreptul de a propaga aceste valori la nivel global. Pretențiile hegemonice ale statelor musulmane vor intra în contradicție cu valorile statelor democratice și astfel vor izbucni viitoarele conflicte civilizaționale, al căror substrat este unul profund religios.

Factorul religios va deveni, astfel, ghidul statelor rătăcite printre reperele abstracte ale contemporaneității. Atacurile teroriste îndreptate împotriva civililor sunt justificate, motivate și organizate în virtutea valorilor propagate de religie. Un eveniment recent ce creditează această ipoteză este atentatul din 12/7, de la redacția „Charlie Hebdo”. Ni se dezvăluie astfel, „violența intrinsecă a imaginarului religios”. Acest nou tip de terorism are o latură bazată pe „violența arhaică”, după cum denumeste Jacques Derrida termenul

(Derrida 2002, p.12). Ne punem astfel întrebarea: „Se simt amenințate valorile religioase ale islamului de noua ordine mondială caracterizată prin multipolaritate și multiculturalism?”. Răspunsul este unul complex și greu de formulat. Izvoarele lui sunt profund ancorate în structurile arhitecturii noii ordini globale. Putem oferi însă un exemplu de abordare a acestei întrebări (deși interpretări pot fi nenumărate), prin corelarea vulnerabilității unor state la atacurile teroriste internaționale cu anumite particularități pe care le întrunește un regim politic. Astfel, unii teoreticieni sugerează că statele care performează un anumit tip de acțiuni la adresa altor entități în virtutea regimului politic caracteristic, sunt predispuse să atragă atenția grupărilor teroriste. Aceste state care se implică în direcționarea politicii internaționale sunt susceptibile de a crea resentimente, spre deosebire de statele care urmăresc o politică externă izolaționistă. Conform acestui deziderat, target-ul atacurilor teroriste sunt statele democratice, datorită politicii pe care o performează la nivel internațional. Factorii care explică această teză constau în existența unor aspecte specifice regimurilor democratice: participarea

politică și libertatea presei, care asigură un context în care teoriiștii acționează facil.

O altă perspectivă de abordare a fenomenului terorist a fost formulată de către Benjamin Barber, drept replică la paradigma hungtintoniană. Acesta remarca faptul că ceea ce se petrece în actualul context internațional nu poate fi stigmatizat prin sintagma „*ciocnire a civilizațiilor*”, ci „*un război în interiorul civilizațiilor, o luptă care exprimă ambivalența din cadrul fiecărei culturi ... ambivalența fiecărui individ jonglând beneficiile evidente ale modernității cu la fel de evidentele sale costuri*” (Barber 2005, p.71). Terorismul, considerat „o versiune depravată a realității” este generat de cauze economice. Sistemul economic capitalist care celebrează ideologia de piață, privatizarea bunurilor publice și comercializarea tuturor lucrurilor private, obstrucționează accesul guvernului în sistemul economic. Într-o societate caracterizată de libertatea totală față de interferența autorității publice - guvernamentale- se instaurează o stare de anarhie care generează teroarea- una din multiplele *boli contagioase*. Ceea ce a devenit evident după 11 Septembrie este faptul că terorismul actual se bazează pe aceeași stare de dezordine de pe urma

căroră beneficiază și instituțiile financiare și comerciale. Singura alternativă viabilă împotriva combaterii terorismului este lupta democrațiilor. Realitatea postcomunistă se prezintă bilateral: atât cu tendințe dictate de violență și anarhie, dar și cu tendință asiduă a statelor democratice de a-și propaga valorile și aspirațiile. Paradigma lui Barber, formulă prin *viziunea maniheistă* asupra lumii post-Război Rece incintă cititorul prin faptul că îl instigă la reflecții asupra potențialilor inamici ai statelor democratice.

4. Globalizarea - analiză conceptuală vs realitate desemnată

Originea termenului de globalizare este situată în anii '60 ai secolului precedent, însă abia la sfârșitul anilor '80 termenul a început să fie uzitat frecvent în articolele unor economiști japonezi, apărute în Harvard Business review, iar un deceniu mai târziu, termenul a fost identificat cu sintagma „conceptul anilor 90”. Termenul rămâne unul extrem de controversat, neavând o definiție precisă și nici universal acceptată, similar altor concepte centrale din vocabularul științelor politice, precum putere, democrație, autodeterminare națională. Sfera

academică a Relațiilor Internaționale a consemnat în ultimii ani o dezbatere internă, structurată de-a lungul următoarelor puncte de discuție: model de conceptualizare a termenului, instrumente și metode adecvate de măsurare a fenomenului, încadrarea temporară, evaluarea normativă, impactul asupra statelor. Utilitatea academică a conceptului este aceea de a furniza înțelegerea realității internaționale de la începutul mileniului trei.

Globalizarea poate fi definită ca un set de procese ce transformă organizarea spațială a relațiilor și tranzacțiilor sociale și generează fluxuri și rețele transcontinentale și regionale de acțiune, interacțiune și putere. Globalizarea generează schimbări în plan economic, politic, social, cultural, prin extinderea activităților economice, intensificarea interconexiunilor și interdependenței în plan comercial, financiar, comunicațional, cultural, accelerarea circulației informațiilor, ideilor, bunurilor, capitalului, oamenilor, în condițiile evoluției rapide a sistemelor moderne de transport și comunicare și prin estomparea pregnantă a distincției tradiționale dintre afacerile interne și cele internaționale, în virtutea caracterului intrusiv al dreptului

internațional. Din definiția globalizării nu trebuie eliminată dimensiunea militară, care, în ultimii ani, s-a manifestat în special prin lupta împotriva terorismului. Din aceste considerente rezultă că securitatea unei anumite zone, fie că este vorba de Europa de Est sau de Orientul Apropiat, este inseparabilă de securitatea globală. La începutul secolului al XXI-lea eforturile specialiștilor s-au concentrat asupra dezvoltării unor noi forme de cooperare și politici de securitate care să răspundă amenințărilor determinate de *globalizării insecurității*, în condițiile în care formele tradiționale de luptă împotriva amenințărilor și pericolelor la adresa securității nu mai sunt eficiente.

5.1 Globalizarea și noua ordine mondială

Istoria universală a secolului al XX-lea se încheie cu profunde prefaceri de ordin politic, național și internațional, „contabilizând” transformări calitative și cantitative al căror bilanț rămâne dificil de realizat cu exactitate. Schimbările preconizate la nivel geopolitic și cronopolitic s-au confirmat și concretizat la începutul secolului XXI în fizionomia spațiilor politice. Analizele obiective asupra evenimentelor produse au dus la contestarea unei noi stări a lumii descrise a

fi globalizate sau mondializate. Globalizarea a fost unul dintre fenomenele cele mai aprig contestate din ultimele decenii, subiectul primar al multor cărți, articole și dezbateri aprinse. Teoreticieni din domenii diverse susțin că lumea de astăzi este organizată de accelerarea globalizării, care se manifestă prin consolidarea și dominația unui sistem economic capitalist mondial/global, care tinde să substituie statul națiune prin corporații și organizații transnaționale, să erodeze culturile și tradițiile locale și să le înglobeze într-o cultură mondială/globală. Majoritatea opiniilor politice converg către poziția care susține că globalizarea este o tendință de actualitate, dar există discuții contradictorii în ceea ce privește natura, efectele și viitoarea evoluție a acestui fenomen.

Discursurile pe tema globalizării s-au polarizat în jurul a două tendințe, pro și contra. Criticii susțin că globalizarea este un alt concept ce desemnează capitalismul global și imperialismul, fiind astfel condamnat să instituie capitalul în toate sferile vieții, în timp ce susținătorii percep globalizarea ca o forță ce generează progresul, libertatea, democrația, prosperitatea, fericirea. Conform acestei perspective, globalizarea este benefică,

generând noi oportunități economice, democratizare politică, diversitate culturală, precum și deschidere către o lume nouă (creează noi interacțiuni între popoare). Analizând globalizarea conform viziunii detractare, realitatea se prezintă distinct: globalizarea este un fenomen nociv, care se manifestă prin intensificarea dominației și controlului națiunilor supradezvoltate asupra celor subdezvoltate, crescând astfel hegemonia celor ce posedă în detrimentul celor ce nu posedă. Printre argumentele care susțin această orientare se mai numără și cele de ordin cultural și ecologic (globalizarea produce omogenizare culturală, alterarea mediului înconjurător, distrugerea speciilor naturale). Indiferent dacă ne număram printre partizanii viziunii pozitive sau a celei negative, un aspect este concludent: globalizarea este un fenomen inevitabil, într-o continuă ascensiune, independent de orice intervenție de control.

5.2 Impactul globalizării asupra mediului de securitate

Globalizarea se caracterizează prin anumite efecte de natură economică, politică, militară, socială (religioasă, culturală etc) și ecologică, ceea ce implică diverse avantaje și implicit pericole.

Perceperea acestor aspecte este deosebit de importantă, deoarece interacțiunile dintre aceste două dimensiuni generează amenințări, riscuri și primejdii la adresa securității internaționale. Efectele de natură economică și culturală au cel mai mare efect asupra omenirii. Dimensiunea culturală a globalizării este deosebit de importantă. Expansiunea ideilor religioase este facilitată de fenomenul globalizării. Puterea și coeziunea valorilor religioase a sporit implicarea factorului religios în structurile politico-sociale ale diverselor comunități, în care autoritățile tradiționale erau atinse de depreciere și declin. Prin acest demers se accelerează procesul de renaștere a identității culturale și religioase.

Însuși fenomenul globalizării este un factor generator al extinderii criminalității transnaționale și a terorismului, prin faptul că extinde inegalitățile economice, ceea ce îi determină pe actorii statali sau nonstatali de a se implica în astfel de forme de acțiune criminală. De asemenea, globalizarea, prin intensificarea fluxurilor de bunuri, servicii, capital, etc și prin extinderea, la nivel internațional, a fenomenului corupției, a sporit frecvența acțiunilor antisociale. În continuare, voi prezenta o altă dimensiune importantă a

globalizării, și anume cea militară. Specifice începutului secolului al XXI - lea este diminuarea numărului conflictelor intra și intersatale și o extindere a conflictelor zonale, determinate, în principal de factori etnico-religioși. Centrul pentru Informații de Apărare a realizat în anul 2005 un studiu care relevă faptul că în cele cinci mari regiuni ale globului se înregistrau 22 de conflicte armate majore și un număr de 28 de „puncte fierbinți” pe cale să se transforme în războaie, ale căror cauze prezentau profunde implicații religioase, ideologice, etnice sau teritoriale.

Puternica informatizare și globalizarea actului comunicării sunt factorii care instituie un sistem integral global, a cărui temelie se consolidează pe informație și pe sistemul ei de valori. Gama variată de tehnologii oferă cadrul perfect derulării unor campanii propagandistice și de publicitate, grupările teroriste dispunând astfel de pârgii moderne pentru impunerea propriilor interese. Internetul oferă oportunități diversificate de acțiune, de partajare a informațiilor și chiar de angajare activă în timp real în discuții virtuale (servește ca mediu de propagare a cyberterrorismului). Adaptându-se la

mutațiile tehnologice ce îi permit o finanțare imediată și cvasianonimă, teroriștii apelează la internet pentru a colecta fonduri financiare necesare executării de acte teroriste. Acțiunile de natură teroristă în cyberspațiu în vederea creării unor perturbații grave în sistemul de comunicații, distrugerea sistemelor de comandă și control, a sistemelor bancare și virusarea bazelor de date, constituie principalele repere ale spațiului de tip cyberterrorism.

6. Tipologii și forme de manifestare ale terorismului

6.1 Terorismul Internațional

Terorismul a devenit internațional sau transnațional prin faptul că au apărut organizații și grupări teroriste care prin metodele folosite și amploarea acțiunilor pe care le întreprind depășesc frontierele unei țări, incluzând naționalități din state distincte. Tendința de internaționalizare a terorismului se materializează prin extinderea zonelor de acțiune și prin proliferarea metodelor și tehnicilor folosite. Forma aceasta de terorism performează același gen de acțiuni: crime, atacuri armate, amenințări, lansări de bombe, care, în general, sunt clasate drept criminale. Tendința de internaționalizarea

a terorismului reprezintă o amenințare la adresa securității și înțelegerii între popoare. Atunci când apare, subvenționat fiind de scopuri de diversiune și destabilizare, el generează ostilitate, neîncredere și agresiune între popoare. Concentrarea atenției asupra terorismului internațional, în ultimii ani, a încurajat interpretarea conform căreia structurile de a căror finanțare depinde, în cele mai multe cazuri, funcționarea „ONG-urilor crimei”, reprezintă o veritabilă amenințare la adresa securității internaționale. 6.2

Terorismul de stat

Acest nou concept cu care se operează tot mai frecvent când se abordează fenomenul terorist desemnează raporturile conflictuale și antagonice dintre state, raporturi determinate de folosirea violenței și a terorii cu scopul obținerii unor avantaje de ordin economic, politic, militar sau de altă natură. După cum apreciază unii teoreticieni, terorismul de stat, ca reflecție a opoziției dintre ideologiile politice, constituie cea mai periculoasă formă de terorism internațional, de natură să afecteze stabilitatea și pacea pe plan global. Unii teoreticieni occidentali, precum J. F. Revel susțin că terorismul de stat are ca țintă atacarea democrațiilor și discreditarea lor

(terorismul de stat „lovește înainte de toate democrațiile”).

Până la evenimentele din 11 Septembrie, terorismul era asociat cu securitatea internă. În ultimii ani, dimensiunea transnațională a terorismului și a criminalității s-a accentuat. Deși sunt considerate de către analiști a fi amenințări distincte, cu efecte incomparabile, ambele reprezintă activități umane ilicite desfășurate, îndeosebi, de actori nonstatali din interiorul sau din exteriorul unui stat. Principalele motivații ale organizațiilor transfrontaliere sunt de natură economică și implică forme diverse de piraterie, contrabandă și activități financiare ilegale, însă motivațiile politice asupra cărora se concentrează grupările teroriste suscită interesul comunităților internaționale. Putem vorbi, în practică, și de o combinație a celor două forme de amenințări mai sus menționate, când întrebuițăm o acțiune financiară ilegală, ca de exemplu traficul cu armament, în scopul finanțării activităților teroriste. Fluxurile economice au dezvoltat un cadru prielnic proliferării traficului ilegal cu armament, droguri, dar și oameni (copii, prostituate, organe). Asemenea fluxuri transfrontaliere testează capacitatea statelor și a actorilor internaționali de a gestiona corespunzător

dinamica activităților economice, la nivel planetar. Puterea de care dispun aceste tipuri de organizații și pe care o performează pentru a provoca teamă, instabilitate, distrugerii etc a devenit evidentă odată cu evenimentele din 11 Septembrie. Noii actori capabili să genereze un conflict militar sunt, în actualul context, grupările teroriste și nu statul națiune, cum se întâmpla cu câteva decenii în urmă. Deși sursele care generează fenomenul terorist sunt multiple și complexe, globalizarea se evidențiază atât ca scop cât și ca mijloc prin care terorismul se extinde și dobândește noi valențe de putere. Din îmbinarea criminalității transfrontaliere cu terorismul rezultă o nouă amenințare la adresa securității: armele de distrugere în masă. Permeabilitatea granițelor și perfecționarea tehnologiei specifice crește posibilitatea înfăptuirii unui atac terorist din partea unei grupări care deține armament de distrugere în masă. De aceea, armele de distrugere în masă au devenit una dintre cele mai importante caracteristici ale mediului de securitate.

7. Terorismul - reflecție a tendințelor globalizării

Terorismul a crescut ca amploare, în ultimul deceniu, datorită unor motive

proprii precum: capitalul uman, potențialul material și financiar crescut, perfecționarea continuă a modului de operare și organizare, dar și exploziei globalizării. Într-o societate globalizată, organizațiile care operează în afara legii nu mai au nevoie de o bază teritorială de unde să își coordoneze acțiunile. Inovațiile tehnologice au creat posibilitatea grupărilor teroriste de a-și gestiona planurile, indiferent de locul unde se află. Utilizarea calculatoarelor, a internetului, și a telecomunicațiilor facilitează comiterea de infracțiuni de către structurile criminale, ai căror autori rămân neidentificați. Schimbul de informații a înlesnit propagarea de la o cultură la alta a diferitelor valori tradiționale care caracterizează o societate, producându-se astfel schimburi culturale, în detrimentul tradițiilor seculare și a valorilor identitare. Ca urmare a acestor fenomene, grupurile fundamentaliste propovăduiesc întoarcerea la canoanelor religioase, la promovarea învățămintelor biblice și la practicile islamului. Putem spune că globalizarea a facilitat expansiunea ideilor religioase. În momente de incertitudine, asociate cu stări de insecuritate, valorile și instituțiile religioase au reprezentat un adevărat factor de coeziune socială.

8. Mijloace de neutralizarea a insecurității

NATO, prin *Conceptul Strategic* (2010), UE, prin *Strategia de securitate europeană* (2003), ONU, prin *Declarația Mileniului* (2000), alături de alte organizații internaționale de securitate, au elaborat o serie de documente ce propun strategii de contracarare a globalizării insecurității. Însă, aceste documente nu fac decât să traseze în linii generale obiectivele de acțiune pentru combaterea terorismului, partea cea mai dificilă rămânând aceea de a implementa aceste politici. Rolul principal în atingerea acestui deziderat îi revine statelor națiune care, în contextul proliferării globalizării, reprezintă mediile prielnice de găzduire a insecurității. Dar statul modern se află într-o criză acută de autoritate, născută din interconectarea mecanismelor administrative de pretutindeni și slăbirea responsabilităților pe care le comportă statul în politicile interne, în special cele din domeniul social.

CONCLUZII

La începutul secolului XXI mediul internațional de securitate este marcat de transformări profunde, globalizarea se

afirmă tot mai mult ca un proces ireversibil, lumea se integrează în structuri tot mai complexe și interdependente, care generează noi riscuri și amenințări.

Fenomenul globalizării are implicații asupra ordinii internaționale și presupune o diversitate de aspecte. Pe lângă aspectul pozitiv pe care îl determină în dezvoltare, globalizarea fiind considerată forma cea mai complexă a internaționalizării activităților economice, există și aspecte negative care își pun amprenta asupra unui stat globalizat. Acest lucru se explică prin faptul că procesul globalizării se desfășoară pe mai multe paliere: economic, cultural, politic, social, și determină astfel interdependențe între anumite evenimente ce au loc în diferite părți ale globului. Astfel, deciziile, evenimentele și activitățile care au loc într-o anumită regiune pot avea efecte asupra altor părți ale lumii. Se creează astfel ideea unui spațiu universal în care se propulsează oameni, idei, valori, bunuri fără să se mai țină cont de barierele interstatale. Aspectul negativ evidențiază faptul că procesele care se desprind din fenomenul globalizării determină o puternică presiune asupra statelor-națiune și provoacă erodarea valorilor tradiționale,

de coeziune socială, pe care se bazează comunitățile..

În ansamblu, globalizarea presupune acțiuni și efecte complexe, nelimitându-se doar la remodelarea economiei globale. Ea influențează și organizează politicile internaționale și strategiile de securitate, deoarece interconectează evenimente contradictorii care se petrec pretutindeni: unele state dezvoltă pretenții hegemonice, altele pierd putere, unele regiuni aspiră la suveranitate, altele o pierd, suprastructuri, precum Uniunea Europeană, dezvoltă sisteme complexe, dimensiunea culturală locală își pierde esență, pe când cea religioasă își dobândește viabilitatea etc. Datorită complexității procesului de determinare a unor cauze care generează proliferarea insecurității globale, se încearcă abordarea unei metode mai puțin anevoioase, și anume, aceea de creare a unor instrumente specifice care să contracareze amenințările, în anumite domenii ale vieții umane.

BIBLIOGRAFIE

- Arădăvoaice, Gh., Iliescu D., Niță L. D. 2002. *Terorism, antiterorism, contraterorism*. București: Antet.
- Barber, Benjamin 1995. *Jihad vs. McWorld: Terrorism's Challenge to Democracy*. New York: Ballantine Books.
- Center for Defense Information 2005. *World at War*, in „The Defense Monitor”.
- Derrida, Jacques 2002. *Acts of religion*. New York: Routledge.
- Goodwin, Jeff 2006. *A theory of Categorical Terrorism*. New York: Oxford University Press.
- Huntington, Samuel 2007. *Ciocnirea civilizațiilor și refacerea lumii*. București: Antet.
- Kellner, Douglas 1998. *Globalization, Terrorisme, and Democracy: 9/11 and its Aftermath*.
- Popa, Camelia și Popa, Daniel 2001. *Globalizarea și mediul actual de securitate*. București: Editura Universitară.
- Sandler, Todd 2001. *New frontiers of terrorism research: An introduction* in Journal of Peace Research.
- Sarchinschi, Alexandra 2006. *Globalizarea insecurității. Factori și modalități de contracarare*. București: Editura Universității Naționale de Apărare „Carol I”.
- Savun, Barcu and Phillips J. Brian 2009. *Democracy, Foreign Policy and Terrorism* in Journal of Conflict Resolution.
- Servier, Jean 2002. *Terorismul*. București: Institutul European.

Criterii de redactare a articolului în revista „Diplomacy & Intelligence”

Articolul trebuie să pornească de la o *ipoteză sau întrebare de cercetare* în cadrul domeniului disciplinar al științelor sociale, politice, economice, a relațiilor internaționale și de securitate și/sau să urmărească tematici relevante pentru societatea internațională și românească contemporană. Articolul trebuie să ofere *contribuții originale de cercetare empirică și/sau teoretică*.

Criterii formale

Articolul trebuie să respecte următoarele criterii formale:

- 3 -7 pagini
- Font Palatina Linotype cu caracter de 12, cu diacritice
- Spațiere la 1,5 rânduri
- Indent 2 dreapta/stânga

Structura articolului:

- Numele și Prenumele autorului (o scurtă biografie – 2-3 rânduri)
- Abstract – 5-10 rânduri – Română și Engleză/Franceză
- Cuvinte cheie
- Corpul articolului
- Concluzii

Reguli de citare: Citare în text

- *Volum de autor*

(Mandelbaum 2002, p.23) sau pentru mai multe pagini – (Mandelbaum 2002, pp.23-25)

La Bibliografie se citează astfel

- Mandelbaum, Michael 2002. *The ideas that conquered the world: Peace, democracy, and free markets in the twenty-first century*. New York: Public Affairs.
- *Articol în jurnal academic*

Citare în text (Lipson 1991, p.32)

Bibliografie

Lipson, Charles 1991. Why are some international agreements informal? *International organization*, 45, 495–538.

- *Capitol în volum colectiv*

Citare în text

(Keohane 1983)

Bibliografie

Keohane, Robert. 1983. "The Demand for International Regimes." In *International Regimes*, ed. Stephen Krasner, 56–67. Ithaca, NY: Cornell University Press.

Articolele vor fi trimise pe adresa valeriua@gmail.com și vor fi supuse atenției

Consiliului Științific pentru obținerea acceptului de publicare.

<http://www.strategiiaplicate.ro/>

© Centrul de Strategii Aplicate 2015

Carte apărută sub egita CSA

Ionuț Riteș

- Părinte, cum recunoaștem oamenii cu har?
Mergem pe stradă, privim în stânga și în dreapta,
dar vedem doar cât să nu ne împiedicăm...
- Oamenii cu har îi vezi și îi simți ușor. Sunt
acei oameni care nu judecă, nu bârfesc și nu
osândesc... Sunt acei oameni care atunci când
sunt judecați și osândiți, chiar dacă aparent pe
nedrept, nu privesc către cel care le-a făcut rău
ci înțeleg că este plata primită pentru faptele și gândurile lor...
Aceștia sunt oamenii cu har!

Ionuț Riteș - Cu picioarele pe Pământ

Ionuț Riteș

Cu picioarele pe Pământ

Povestea pelerinajelor mele în
Sfântul Munte Athos

- București 2015 -

ISBN

