

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

SERGEJ MOŽINA

SUVERENOST V DOBI GLOBALIZACIJE:
POGLED GLOBALISTOV

DIPLOMSKO DELO

LJUBLJANA, 2005

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

SERGEJ MOŽINA

MENTOR: DOC. DR. JERNEJ PIKALO

SOMENTORICA: ASIST. MAG. SIMONA KUSTEC LIPICER

SUVERENOST V DOBI GLOBALIZACIJE:
POGLED GLOBALISTOV

DIPLOMSKO DELO

LJUBLJANA, 2005

ZAHVALA

*Za pomoč in nasvete pri pisanju
diplomskega dela se zahvaljujem
mentorju doc. dr. Jerneju Pikalu in
somentorici asist. mag. Simoni Kustec Lipicer.
Hvala tudi za vedno hiter odziv.*

*Družini, Poloni in prijateljem
hvala za razumevanje in potrpljenje.*

na tej strani je izjava o avtorstvu diplomskega dela

KAZALO

SEZNAM UPORABLJENIH KRATIC	2
1. Uvod	3
METODOLOGIJA IN HIPOTEZE	5
2. Kratka opredelitev globalizacije, razvoj globalizacije	8
2.1. <i>Transformacija družbe</i>	8
2.2. <i>Transformacija države</i>	10
2.3. <i>Tehnološki razvoj</i>	10
2.4. <i>Kronološka opredelitev</i>	12
3. Razvoj koncepta suverenosti.....	15
3.1. <i>Fizična suverenost – suverenost nad ozemljem</i>	15
3.2. <i>Notranja (notranjepolitična) suverenost</i>	15
3.3. <i>Suveren/vladar – od absolutistične do demokratične suverenosti.....</i>	16
3.3.1. <i>Različni koncepti držav</i>	17
4. Prehod (spremembe, prenosi) suverenosti, transformacija suverenosti.....	19
4.1. <i>Suverenost navzven - v mednarodni skupnosti</i>	19
4.2. <i>Oslabitev države.....</i>	21
4.2.1. <i>Razlogi za oslabitev</i>	23
4.2.2. <i>Oslabitev pomena in nadzora državnih mej.....</i>	24
4.3. <i>Transformacije suverenosti</i>	25
4.3.1. <i>Pomen hladne vojne – prelomnica.....</i>	26
4.3.2. <i>Vojaško področje / področje vojne – visoka politika (vojna/mir).....</i>	27
4.3.3. <i>Pravno področje / področje produkcije prava/zakonodaje.....</i>	29
4.3.4. <i>Iz mednarodnega v globalni svet</i>	30
4.4. <i>Prenosi suverenosti</i>	32
4.4.1. <i>Iz državnega na globalni nivo - na mednarodne entitete</i>	35
4.4.2. <i>Prenos na trg – samoregulacija.....</i>	36
4.4.3. <i>Primer/vzor EU.....</i>	37
4.5. <i>Novo pojmovanje suverenosti – nova ontologija suverenosti.....</i>	38
5. Globalni trg.....	41
5.1. <i>Razvoj globalnega trga</i>	41
5.2. <i>Suverenost globalnega trga – trg kot suveren (vladar)</i>	42
5.3. <i>Vloga multinacionalk</i>	43
5.4. <i>Položaj države v globalnem trgu.....</i>	44
5.5. <i>Globalni trg in socialna država / država blaginje.....</i>	45
6. Nova suverenost.....	49
6.1. <i>Nastanek nove suverenosti – iz kje črpa moč in legitimnost.....</i>	49
6.2. <i>Značilnosti nove suverenosti</i>	52
6.3. <i>Model nove suverenosti</i>	55
7. Globalno upravljanje.....	58
7.1. <i>Globalna skupnost.....</i>	58
7.2. <i>Mednarodna telesa.....</i>	58
7.2.1. <i>Prilagoditev mednarodnih teles spremenjenemu (globalnemu) okolju.....</i>	60
7.2. <i>Na poti k sistemu globalnega upravljanja</i>	69
7.2.1. <i>Kje smo.....</i>	71
8. Sklep.....	74
Literatura.....	80

SEZNAM UPORABLJENIH KRATIC

BDP	Bruto družbeni proizvod (<i>GDP – Gross Domestic Product</i>)
EU	Evropska unija (<i>European Union</i>)
GATT	Splošni sporazum o carinah in trgovini (<i>General Agreement on Tariffs and Trade</i>)
G7	Skupina sedmih najbolj razvitih držav: Francija, Italija, Japonska, Kanada, Nemčija, Velika Britanija, Združene države Amerike
MDS	Mednarodni denarni sklad (<i>IMF – International Monetary Found</i>)
MKS	Mednarodno kazensko sodišče (<i>ICC - International Criminal Court</i>)
NAFTA	Severnoameriški sporazum o prosti trgovini (<i>North American Free Trade Agreement</i>)
NVO	Nevladne organizacije (<i>NGO – Non-governmental organization</i>)
OECD	Organizacija za gospodarsko sodelovanje in razvoj (<i>Organization for Economic Co-operation and Development</i>)
SB	Svetovna banka (<i>WB – World Bank</i>)
STO	Svetovna trgovinska organizacija (<i>WTO – World Trade Organization</i>)
UL ZN	Ustanovna listina združenih narodov (<i>UN Charter</i>)
ZN/OZN	Združeni narodi / Organizacija združenih narodov (<i>UN - United Nations</i>)

1. Uvod

Globalizacija je v zadnjem času eden najbolj uporabljenih, pa tudi zlorabljenih izrazov v jeziku politikov, pri čemer ima tako pozitiven, kot negativen prizvok. Zagovorniki poudarjajo pozitivne vidike globalizacije, kot so odpravljanje mej med državami in omejitev za prost pretok blaga, kapitala, denarja in ljudi ter nastanek globalnega trga, kar naj bi bilo v interesu potrošnikov in gospodarstva v celoti. Izraz se v pozitivnem smislu uporablja tudi za približevanje političnih sistemov držav demokraciji in poenotenje teh sistemov ter splošen dvig politične kulture in življenjskega standarda. Na drugi strani pa nasprotniki globalizacije poudarjajo pravzaprav zelo podobne procese, vendar opozarjajo na nevarnost prikrite dominacije zahodnega političnega in gospodarskega sistema ter podjarmljenje političnih sistemov manj razvitih držav in izkoriščanje njihovih gospodarstev. Kritike so dvojne; prve so usmerjene v zahodni kapitalistični sistem, ki naj bi se napajal z izkoriščanjem manj razvitih držav (bivšega t.i. tretjega sveta), drugi pa globalizacijo obtožujejo za padce gospodarske rasti in naraščanje nezaposlenosti v razvitejših državah, ki s svojimi radodarnimi socialnimi sistemi naj ne bi mogle konkurirati gospodarstvom s stroškovno prednostjo. Tako kritiki, kot zagovorniki torej opažajo, vendar različno vrednotijo enake procese na gospodarskem, političnem in kulturnem področju, ki imajo skupno to, da se odvijajo na globalni ravni in so usmerjeni k poenotenju na teh področjih.

Razumevanje globalizacije, bodisi kot širjenje, poglobljanje in pospeševanje svetovne povezanosti v vseh vidikih družbenega življenja, ali pa kot mimobežnega koncepta v človeški zgodovini, je razdelilo strokovno javnost. Poskusov klasifikacij avtorjev po skupinah glede na podobnost njihovih razumevanj globalizacije in poimenovanj teh skupin je veliko. Held (1999: 2-9) v grobem razpozna tri skupine mnenj:

- hiperglobalisti / globalisti – menijo, da se današnja doba od preteklih razlikuje v današnjem obstoju enotnega globalnega trga in globalnega gospodarskega prostora, ki transformira in vključuje glavna svetovna gospodarska območja. Njihovo videnje torej izpostavlja predvsem ekonomsko dimenzijo globalizacije, pri čemer države pospešeno izgubljajo svoje sposobnosti usmerjanja gospodarstev in s tem tudi mednarodno politično moč. Na mednarodni in globalni ravni namesto držav kot glavnega igralca vidijo kapital per-se oziroma nosilce tega kapitala, države pa po njihovem postajajo vedno bolj zgolj izvrševalci volje kapitala (»decision-takers« namesto »decision-

- makers«), ki se oblikuje v obstoječih multilateralnih finančnih institucijah, predvsem G7, MDS, SB in STO.
- skeptiki / realisti / tradicionalisti – so dosti bolj zmerni pri opredeljevanju globalizacije kot revolucionarnega procesa in ga prej kot takšnega opredeljujejo kot mit. Priznavajo, da smo bili v zadnjih nekaj desetletjih priča intenzivnemu mednarodnemu povezovanju in kreiranju medsebojne soodvisnosti, vendar poudarjajo, da to ni nič novega. Zavračajo idejo o enotnem globalnem gospodarstvu in zaključujejo, da se svet zgolj deli na več (notranje) povezanih gospodarskih in političnih blokov, znotraj katerih se razvijajo različne oblike kapitalističnih ureditev. Poudarjajo, da so tako pogledi o popolnoma mobilnem kapitalu, kot o zatonu suverenosti držav močno pretirani. Namesto tega ugotavljajo, da se je svet le vrnil v obdobje nekakšnega prenovljenega imperializma, v katerem so najmočnejše države le utrdile svoj dominantni svetovni položaj.
- transformacionisti – njihov pogled bi lahko opredelili kot vmesno stališče med zgornjima dvema. Menijo, da je sedanji vzorec globalizacije le še eno obdobje v človeški zgodovini. Razumejo jo kot prehod ali transformacijo v razsežnostih družbene organiziranosti. Svet dojemajo kot prostor, v katerem se lahko dogajanja na enem koncu direktno odražajo v življenju ljudi na drugem, tudi zelo oddaljenem koncu sveta. Poudarjajo, da moramo globalizacijo videti kot multidimenzionalen proces, ki ga ne moremo zožiti zgolj na njegov ekonomski vidik in ki ima že dolgo zgodovino – od predmoderne dobe (državnih) imperijev pa do današnje dobe imperijev transnacionalnih podjetij, pri čemer pa je ena bolj pomembnih razlik med tema dvema dobama v hitrosti komunikacij.

V določenih vidikih je zadnji skupini blizu tudi t.i. kozmopolitski pogled, ki ponuja bolj celovito razumevanje političnega in družbenega življenja v globalni skupnosti. Razmerja moči ne proučuje zgolj v odnosih v in med državami, ampak tudi na gospodarskem, političnem, družbenem, kulturnem in drugih področjih, preko katerih konstruira okvir za razumevanje globalne politike in njenega potenciala za transformacijo sveta. Z drugimi besedami, ponuja nekakšno sintezo globalnih procesov in jih združuje v novo (kozmpolitsko) kategorijo.

Osebni pogled avtorja pričujočega diplomskega dela na globalizacijo je najbolj blizu zgoraj opisanim pogledom t.i. globalistov, pri čemer pa se v nalogi ne osredotočam zgolj na

ekonomski vidik globalizacije. V literaturi namreč večkrat zasledimo razvrščanje globalizacijskih procesov po področjih na katere imajo največji vpliv in tako najpogosteje govorimo o ekonomski, kulturni in družbeni ter politični globalizaciji (glej npr. Beck, 2000; Sklair 1999; Held 1999). Predmet mojega proučevanja je torej pogled globalistov, pri čemer pa poleg izpostavljanja ekonomskega vidika, gledam tudi na trende in tokove, ki vplivajo na suverenost države.

METODOLOGIJA IN HIPOTEZE

Cilj diplomske naloge je širša analiza globalizacijskih procesov, glede na to kako ti vplivajo na suverenost države. Poudarek analize je na proučevanju domnevnih sprememb nosilcev suverenosti, identifikaciji novih pomembnih akterjih v mednarodni skupnosti in proučevanju njihove moči ter vpliva le-teh na suverenosti držav. Dodatni cilj naloge ob predpostavki, da bi se zgornje domneve izkazale kot utemeljene, je s perspektive globalistov orisati koncept nove suverenosti.

Za izhodišče raziskovanja bom vzel pojmovanje suverenosti, kot se je razvilo po vestfalskem miru in je državam omogočilo notranjo stabilizacijo, zunanjo neodvisnost oz. prepoved vmešavanja v notranje zadeve drugih držav ter vzpostavitev vlad(arjev), ki so s svojimi represivnimi aparati obvladovale prebivalstvo znotraj svojih teritorialnih mej in ekskluzivno upravljale vsa področja (kar moderna država počne preko javnih politik). Domnevam, da se ta suverenost držav v dobi globalizacije (predvsem po koncu hladne vojne) spreminja ter smo priča transformacijam koncepta državne suverenosti in aplikaciji tega koncepta na globalni ravni.

V okviru raziskovanja postavljam osnovno hipotezo, v razpravi pa bom skušal proučiti in raziskati več zornih kotov te hipoteze, ki jih bom uporabil tudi za indikatorje njenih lastnosti. V sklepu bom na podlagi vsebine analiziranih indikatorjev ugotavljal pravilnost ali napačnost osnovne hipoteze.

Osnovna hipoteza: **Država izgublja suverenost na račun globalizacije.**

To osnovno hipotezo bom preizkušal z več zornih kotov preko vidika suverenosti in trga. Suverenost z naslednjimi indikatorji:

- ali države svojo suverenost prenašajo na različne mednarodne entitete,
- ali preko le-teh nato usmerjajo proces, ki ga imenujemo globalizacija in
- ali v današnji mednarodni skupnosti morda obstajajo močnejši akterji od države.

Ob hipotezi, da država na račun globalizacije izgublja suverenost, bom raziskal tudi vlogo trga pri tem ter pogledal, ali se morda namesto državne ustvarja nova suverenost na globalni ravni (globalna suverenost). Pri tem se bom spraševal:

- ali slabljenje države služi interesom globalizacije,
- ali je to morda njen cilj,
- kakšne posledice ima to lahko na civilno družbo in
- kakšne na mednarodno skupnost.

Proučil bom torej, ali se mednarodna skupnost že transformira v globalno skupnost, ali se iz mednarodnih odnosov umika visoka politika, vloga države pa se spreminja iz vladarja v servis državljanov. V luči teh vprašanj bom proučeval tudi, ali globalizacija z vsemi omenjenimi vidiki politično družbo (državljanov) spreminja v družbo potrošnikov.

Pri raziskovanju si bom pomagal z analizo sekundarnih in elektronskih virov ter če bo potrebno tudi intervju s kom, ki se v svojem delu srečuje z zgoraj navedenimi procesi. V prvem delu naloge bom identificiral in proučil za mojo nalogo relevantne globalizacijske procese, kako ti vplivajo na družbo in kako na državo ter kakšno vlogo ima pri tem t.i. »tehnološki stampedo« v zadnjem stoletju. Nato se bom osredotočil na razvoj koncepta suverenosti od vestfalskega miru v 17. stoletju naprej. Prav tako bom v tem delu raziskoval spreminjanje tega koncepta pod vplivom globalizacijskih procesov, razloge za takšne spremembe ter jih skušal opisati in poiskati njihov skupni imenovalec oziroma prikazati smer v kateri se suverenost spreminja in kaj to pomeni za države. Poudarek bom dal področju prava, na katerem je osnovana moderna država in vojaškemu področju, ki je v mednarodni skupnosti pomenilo bistven faktor visoke politike. Nato bom proučil možne prenose in transformacije suverenosti oziroma prehod iz razumevanja sveta kot mednarodne skupnosti v svet kot globalno skupnost.

V drugem delu naloge bom tako proučil vlogo trga in globalizacijo le-tega, položaj držav in drugih pomembnih igralcev na tem trgu ter v tem kontekstu skušal orisati nekaj posledic globalizacije za socialno državo. Nato bom proučeval zgolj koncept suverenosti, aplikacijo tega koncepta na globalni ravni in mogoč razvoj sistemov globalnega upravljanja (*global governance*), ki bi to suverenost uporabljali.

2. Kratka opredelitev globalizacije, razvoj globalizacije

Proces globalizacije v smislu nastajanja vse-svetovne, nad-državne teritorialne tvorbe, ali še boljše, osvobajanja teritorija vseh vrst meja, lahko zasledujemo skoraj več sto let v zgodovino. Zametke misli in idej o Zemlji kot enotnem prostoru najdemo celo v »svetovnih verstvih«; Judovstvo že od samega začetka vzdržuje idejo nad-teritorialne skupnosti, v kateri bodo združeni vsi Judje po vsem svetu. Muslimani skoraj od začetka islama gojijo vizijo »enega sveta pod islamom«, enako je tudi krščanstvo orientirano globalno. Sledi globalne misli najdemo tudi v sekularnem svetu, več stoletij nazaj. V 14. stoletju si je na primer nekaj piscev, med drugim tudi Dante (Scholte, 2000: 62) zamišljalo nad državno vladanje, ki bi zaobsegalo vsaj ves krščanski svet. Zametki mednarodnega prava, ki se je utrjevalo od šestnajstega stoletja naprej prav tako vsebujejo vodilo, da bi enotni zbir pravil veljal enako po vsem »civiliziranem« svetu. V obdobju razsvetljenstva, v 18. stoletju je misel nekaterih filozofov zaznamovala skrb za človeštvo kot celoto in trend enovitosti družbe po vsem svetu. Na gospodarskem področju so Italijanski bankirji že med 13. in 15. stoletjem dajali bančna posojila na Flamsko, Balkan in Anglijo. V 18. stoletju pa so Amsterdamske in Genovske finančne institucije posojale denar vladam širom Evrope in tudi na novo ustanovljeni Ameriški federaciji (glej Scholte, 2000: 62-65).

Kljub vsemu, pa so vse zgornje misli in bolj ali manj filozofski koncepti ostali pri ideji in na teoretični ravni, v najboljšem primeru (na gospodarskem področju) na bilateralni ravni. Eden od temeljnih materialnih predpogojev za funkcioniranje vseh več-državnih in nad-državnih dejanj in tvorb je namreč obstoj tehnologije, ki to omogoča, predvsem komunikacijske tehnologije in sredstev za mobilnost. Poleg tega pa gre pri globalizaciji še veliko več, kot je obstoj vseh materialnih sredstev, ki jo omogočajo. Potreben je namreč tudi zasuk v dojemanju sveta, sprememba nekaterih etabliranih politoloških, socioloških in filozofskih konceptov in ne nazadnje – potreben je zasuk v glavah ljudi. Takšna globalna zavest pa se je v obdobju do srede 19. stoletja bolj dotaknila nekaterih drznih umov in bila še pri teh bolj mimoidoč kot centralen koncept. Od tukaj pa do točke kjer smo danes se je morala transformirati tako družba, kot tudi država, pri čemer je vsaj tako pomembno vlogo kot v preteklosti odigral tudi izredno hiter tehnološki razvoj.

2.1. Transformacija družbe

Sodobna oborožitev in trendi v komunikacijski in informacijski tehnologiji – takojšnji prenos informacij, slik in denarja preko velikih razdalj – so dodobra pretresli sam značaj prostora in časa, kot faktorja v globalni politiki. »Posamezniki in skupnosti se vedno težje osamijo od dejanj drugih, ki jih ne poznajo in jih verjetno ne bodo nikoli srečali. Na njihovo vsakdanje življenje ne vplivajo le vojne, teroristi in mikrobi, ki potujejo na reaktivnih letalih, ampak tudi odločitve investorjev, potrošnikov in volilcev, ki živijo svoj vsakdanjik ne zavedujoč se polnih globalnih posledic njihovih odločitev.« (Ferguson in Mansbach, 1999: 230-31) Dejansko se (futuristični) globalni sistem prihodnosti pred našimi očmi oblikuje in uresničuje, kar odseva nastanek velikanskih oblik od transnacionalnih podjetij, ki razpredajo svoje mreže po celem svetu do kontinentalnih prostotrgovinskih območij.

Paradoksalno pa ti procesi preseganja lokalne omejenosti in zgoraj opisane hitre spremembe v smeri enovitosti sveta spodbujajo tudi vedno širše zavedanje prebivalstva sveta o svetu kot enotnem (enovitem) prostoru. Veliko so morda k temu pripomogle prve satelitske slike Zemlje v 60-ih letih, odkar se je v različna svetovna gibanja (ekološka, mirovna, za človekove pravice, ipd.), ki širijo globalno misel in zavest, vključilo že več-sto milijonov prebivalcev. Le v letu 1990 je bilo prodanih 425 milijonov turističnih aranžmajev v tujini, televizija vsak dan popelje gledalce okoli sveta z dokumentarnimi oddajami, globalnimi novicami, svetovnimi športnimi tekmovanji in podobnimi mednarodnimi/globalnimi srečanji. Dober pokazatelj širjenja globalne misli in zavesti med ljudmi so na primer prve Olimpijske igre moderne dobe leta 1896 in razmah svetovnega turizma in časopisja. Od takrat je ta misel krepko napredovala in se danes razvija že v nekakšno globalno identiteto posameznikov, na kar kaže že odziv milijard ljudi ob večji naravni katastrofi nekje na Zemlji (kot so bili na primer zadnji Tsunami v Vzhodni Aziji). Tudi mnogo statističnih merjenj različne agencije in uradi danes opravljajo na globalni namesto na nacionalni ravni, saj se v veliko primerih s tem večja relevantnost teh merjenj (glej Scholte, 2000: 74-86).

Zavedanje o enovitosti globalnega prostora in lastni majhnosti v le-tem, pa s seboj nosi tudi mnogo neugodnih stranskih učinkov. Eden takšnih, za državo in družbo zelo pomembnih, ali morda celo usodnih, je tendenca odtujevanja posameznika od družbe in družbenih institucij, predvsem pa od države. Prevladuje razmišljanje, da posameznik ne potrebuje pomoči in podpore skupnosti, da bi živel bolje in da mu je državna (ali drugačna) skupnost z obveznimi davščinami ter ostalimi odgovornostmi posameznika do skupnosti le v breme (glej Sinclair,

1999: 164). Vloga in funkcije države so se torej precej spremenile, začenši na mednarodni ravni.

2.2. Transformacija države

»Klasična ločnica med domačimi in mednarodnimi dogodki pomeni vedno manj; vloga državnih mej, kot mej med »nami« in »njimi« je vedno manjša. To pa na noben način ne pomeni konca cepitvene linije mi-oni, ampak zgolj, da se kriteriji cepitvene linije spreminjajo, včasih od teme do teme.« (Ferguson in Mansbach, 1999: 231) Za bilateralne in multilateralne odnose ni več glavna nekakšna splošna skladnost pogledov na mednarodno skupnost, zato tudi koalicije med državami in ostalimi subjekti mednarodnih odnosov niso več tako statične in predvidljive, temveč se vzpostavljajo vedno znova, na podlagi odnosov do aktualnega vprašanja.

Globalizacija je močno spremenila tudi vlogo države v njenem lastnem gospodarstvu, saj so ta postala tako vpeta in prepletena z drugimi, da težko govorimo o državnem gospodarstvu, kot samostojnem in samozadostnem. »Če že kaj, je globalizacija prisilila individualne države k izboljšanju učinkovitosti ali vsaj zmanjšanju vladne vloge v gospodarstvu. Povzročila pa je tudi večjo notranjo odvisnost sveta in obenem povečala potencialno (dodal S.M.) škodo, ki jo lahko povzročijo težave znotraj posamezne države.« (Soros, 2003: 15)

To ugotovitev z drugimi besedami dobro povzame tudi Rosenau (1999): »... tempo politike na vseh ravneh skupnosti se je namreč pospešil do mere, ko se reakcije na dogodke zgodijo skoraj istočasno, kot dogodki sami, s čimer so akterji, ki so odločitve sprejemali skoraj hkrati primorani tudi dohitevati posledice svojih odločitev.« (Rosenau, 1999: 295)

2.3. Tehnološki razvoj

Na mnogih področjih transformacija iz nacionalne (državne) omejenosti določenih politik na globalno razsežnost le-teh omogoča šele sodobna tehnologija. Dober primer je okoljska politika; na ducate opazovalnih (znanstvenih) satelitov, ki kroži okoli Zemlje, vsak dan zbira ogromne količine podatkov o pokritosti z gozdovi, stanjem pridelka, koncentraciji raznih strupenih snovi v ozračju, spremlja migracije beguncev, vremenske razmere, podatke o nahajališčih vode, plinov, rudnin, ogroženih živalskih vrstah, ipd. Pri tem je Zemlja obravnavana kot celota, nerazdeljena na države, kar je tudi edino smiselno, saj omenjene teme

niso omejene na določena teritorialna območja, ampak so globalno orientirane. Pri upravljanju takšnega področja je torej zavoljo učinkovitosti nujno zaobiti teritorialno suverenost države in vzpostaviti globalni (ne le mednarodni) sistem upravljanja. Krčenje deževnega gozda na primer namreč ne zmanjšuje količine kisika v ozračju le tiste države, kjer se to dogaja, ampak po celotnem svetu (glej Litfin, 1999: 73-74).

Informacijska tehnologija oziroma informatizacija proizvodnje nasploh je odigrala ključno vlogo tudi pri decentralizaciji oziroma deteritorializaciji (geografski razpršitvi) proizvodnje in gospodarstva. Če smo bili po II. svetovni vojni priča procesu industrializacije, ki je povzročil graditev velikih proizvodnih centrov, selitve ljudi iz podeželja v velika mesta ter selitev delovne sile iz primarnih dejavnosti v sekundarne, smo v osemdesetih in devetdesetih priča selitvi delovne sile v terciarne – storitvene – dejavnosti in selitvi »proizvodnje« in opravljanja storitev ven iz velikih centrov. Še nekaj desetletij nazaj opevana zgoščenost, danes postaja prej težava in ovira. Negri in Hardt (2002) tako ugotavljata, da so napredki v telekomunikacijah in informacijskih tehnologijah omogočili deteritorializacijo proizvodnje, ta pa je »učinkovito razpršila masovne tovarne in izpraznila tovarniška mesta.« (Negri in Hardt, 2002: 242). Komunikacija in nadzor se lahko učinkovito izvajata na daljavo in v nekaterih primerih se lahko nematerialni proizvodi z enega konca sveta na drugega dostavijo z minimalno zamudo in minimalnimi stroški - produkcijski proces, ki ga pogosto imenujejo »outsourcing«. Več različnih proizvodnih obratov je mogoče koordinirati v simultani proizvodnji enega samega proizvoda, tako da so lahko tovarne prostorsko razpršene. V nekaterih sektorjih so tovarne celo opuščene, saj njeni delavci komunicirajo izključno prek novih informacijskih tehnologij (glej Negri in Hardt, 2002: 242). V današnji dobi hitrega in poceni pretoka informacij pa je težnja k deteritorializaciji proizvodnje še toliko bolj izrazita na tistih področjih dela, kjer je temeljna surovina informacija, delovni proces pa obdelava le-te. Pri tem je lokacija kjer se ti procesi izvajajo in oddaljenost med njimi skoraj popolnoma nepomembna, saj so delavci povezani s komunikacijskimi mrežami, pri čemer je produkt enak če se faze delovnega procesa opravijo na enem mestu, ali pa jih delavci opravljajo kar od doma, priključeni na komunikacijsko mrežo (glej Van Damme, 2002: 21-22; Negri in Hardt, 2002: 243). »Bill Gates, soustanovitelj Microsoft Corporation, pripelje to težnjo do skrajnosti, ko napoveduje prihodnost, v kateri bodo mreže popolnoma premagale ovire cirkulaciji in s tem omogočile nastanek idelanega kapitalizma 'brez trenja': 'Informacijska avtocesta bo razširila elektronski trg in ga naredila za poslednjega, univerzalnega posrednika.'« (Negri in Hardt, 2002: 243). Takšna vizija vodi k popolni odpravi pomena razdalje in k neposrednem in

takojšnjem prehodu iz proizvodnje v potrošnjo. »Kraji proizvodnje in kraji potrošnje bi bili soprisotni, ne glede na geografsko lokacijo.« (Negri in Hardt, 2002: 243). Gospodarski trg, predvsem pa razvoj se tako lahko z razmeroma majhnimi stroški širi poljubno po celem svetu, kjer le obstaja vsaj minimalna potrebna informacijska infrastruktura in znanje na tem področju.

Gradnja informacijske infrastrukture je torej nekaj podobnega za naš čas, kot je bila za Rimski imperij gradnja cest, ali za industrijsko dobo gradnja železnic. Ceste v Rimskem imperiju in železnice v industrijski dobi so omogočale vključitev območja, ki so ga dosegle v širši in enoten sistem produkcije, nadzora in upravljanja (glej Negri in Hardt, 2002: 244).

Informatizacija gospodarstva pa je s seboj prinesla tudi informatizacijo in globalizacijo družbe. Razdalje med ljudmi ne predstavljajo več največje ovire za komuniciranje in ustvarjajo realno iluzijo bližine. Hkrati omogočajo pripadnikom različnih kultur, ki ne živijo znotraj mej svoje matične države, s katero se kulturno identificirajo, da ohranjajo pristen stik s to kulturo. To pomeni troje; prvič, omogoča ohranjanje kulturne identitete, ki se tako ne zliva v tisto, ki je dominantna na določenem območju. Drugič, možnost ohranjanja svoje primarne kulturne identifikacije razbija ščite in zapore, ki so si jih posamezniki postavili prav zato, da bi v novi kulturi ne izgubili svoje primarne kulture in prevzeli tamkajšnjo dominantno. In tretjič, prav zaradi kulturne mešanice, ki tako nastaja na vseh območjih, razbija dominantnost ene kulture in jo zliva v novo kulturo, ki bi jo sicer lahko imenovali mešana, a bi morda bilo bolj ustrezno, če bi jo zaradi njenih skupnih značilnosti imenovali kar globalna družbena kultura.

2.4. Kronološka opredelitev

Kljub vsemu pa nas hiter tehnološki razvoj v zadnjih desetletjih in sovpadanje razširitve in popularizacije diskusij o globalizaciji ne sme zavesti, da sta absolutno povezana kot vzrok in posledica, še manj pa nas voditi k zaključku, da je globalizacija pojem, ki opredeljuje procese le v teh zadnjih desetletjih. Wallerstein (2000) na primer gledano širše utemeljuje celo, da se procesi, ki jim danes rečemo globalizacija odvijajo že 500 let. Tudi izumi železniških povezav, parnega stroja, avtomobila, telegrafa, radia in telefona niso bili nič manj pomembni, kot današnja informacijska revolucija (Harvey v Arrighi, 1999: 217). Že v obdobju od srede 19. do srede 20. stoletja smo namreč pričeli razmahu tehnologije in sredstev, ki so pripravili

teren za preseganje teritorialnih mej in razmah globalizacije v smeri enovitosti sveta; telegraf (konec 19. stoletja), telefon (konec 19. stoletja), radio (začetek 20. stoletja), medkontinentalni letalski leti (začetek 20. stoletja), internet (druga polovica 20. stoletja)... (glej Scholte, 2000: 74-86).

Začelo se je globalizirati tudi gospodarsko tržišče; konec 19. stoletja je na primer londonski Metal Exchange trgoval z rudninami, minerali in kovinami kjerkoli po svetu, podjetja pa so širila tako proizvodnjo, kot tudi prodajo v več držav – Coca-cola je npr. do 1929 imela polnilnice v 27 državah in bila prodajana v 78 državah. Kljub temu pa v tem obdobju še ne moremo govoriti o pravem globalnem delovanju, saj komunikacijska infrastruktura tega še ni omogočala. Organizacije in podjetja so delovala kvečjemu mednarodno, kjer so veje teh organizacij v drugih državah delovale precej avtonomno od centrale. Pravi razmah svetovnega tržišča je prišel šele v drugi polovici 20. stoletja z digitalizacijo komunikacij, računalniki, naprednejšo telekomunikacijo in elektronskimi množičnimi mediji (glej Castles, Miller, 1993: 65; Scholte, 2000: 74-86).

Komunikacijska in transportna tehnologija je v tem času tako napredovala, da se je število uporabnikov te tehnologije, ki zmanjšuje in izničuje geografske razdalje in državne meje, pomnožilo s faktorjem od 2 do tudi 1000. Od 1965 do 1998 je število stacionarnih telefonskih priključkov naraslo iz 150 milijonov na 851 milijonov, trans-atlantski in drugi optični kabli povezujejo skoraj vse države po svetu in imajo 60.000-krat večje kapacitete kot stari telefonski kabli, v enotno omrežje oz. digitalno globalno vas pa povezujejo tudi več-sto milijonov uporabnikov interneta – število le teh je le od 1999 do 2003 naraslo iz 352 na 900 milijonov. Komunikacija preko satelitov je začela tudi dobo elektronskih medijev. Število TV sprejemnikov se je tako povečalo iz 75 milijonov leta 1956 na več kot milijardo 1994 in več kot 250 TV sprejemnikov na 1000 prebivalcev po svetu do konca 20. stoletja. Za ilustracijo je le ena od bolj znanih TV postaj, ki oddajajo preko satelitov direktno v domove gledalcev – CNN, v sredi 90-ih let oddajala preko 17 satelitov v okoli 123 milijonov sprejemnih točk v približno 140 državah. Razmah je doživel tudi zračni transport – iz 25 milijonov prepeljanih potnikov med državami leta 1950 na več kot 591 milijonov leta 2002, število potnikov na vseh komercialnih letih skupaj pa je že zdavnaj (1997) preseglo 1,5 milijarde (glej Scholte, 2000: 74-86).

Kronologija dogodkov v začetni stopnji globalizacije, 1850 – 1950 (povzeto po Scholte, 2000: 73)

- 1851 prvi svetovni sejem
- 1852 ustanovitev prve manufakturne podružnice v tujini
- 1863 začetek prve čezmejne dobrodelne organizacije
- 1864 ustanovitev prve čezmejne delavske organizacije
- 1865 zasnova prve ustanove za globalno upravljanje
- 1866 prvi stalni čezoceanski telegraf kabel
- 1870 pojav prvega svetovnega monetarnega sistema
- 1872 prvo turistično potovanje okrog sveta
- 1891 prva čezmejna telefonska povezava
- 1896 prvi globalni športni dogodek
- 1899 prvo čezmejno radijsko oddajanje
- 1919 prvi neprekinjen čezoceanski letalski let
- 1920 nastanek Društva narodov
- 1926 prvi čezatlantski telefonski klic
- 1930 ustanovitev Banke za mednarodne poravnave
- 1944 ustanovitev Mednarodnega denarnega sklada in Svetovne banke
- 1945 stvaritev sistema Združenih narodov
- 1947 podpis Splošnega sporazuma o carinah in trgovini (GATT)
- 1949 prvi počitniški aranžma
- 1954 prihod Marlboro kavboja

Skupek indikatorjev pospešene globalizacije v sodobni zgodovini (povzeto po Scholte, 2000: 86; UNCTAD Handbook of statistics, 2002)

fiksni telefonski priključki	od 150 milijonov v 1965 do 851 milijonov v 1998
mobilnih telefonov	od 0 v 1978 do 305 milijonov v 1998
uporabnikov interneta	od 0 v 1985 do 591 milijonov v 2002
radijskih sprejemnikov	od 57 milijonov v 1930ih do 2.008 milijonov v 1994
televizijskih sprejemnikov	od 75 milijonov v 1956 do 1.096 milijonov v 1994
mednarodnih letalskih poletov	od 25 milijonov v 1950 do 550 milijonov v 2003
prihodkov od mednarodnih letov	od \$19 milijard v 1970 do \$389 milijard v 1996
tujih deviznih rezerv	od \$100 milijard v 1980 do \$1.579 milijard v 1997
dnevni devizni izmenjavi	od \$100 milijard v 1979 do \$2.320 milijard v 2004
tujih bančnih depozitov	od \$20 milijard v 1964 do \$7.900 milijard v 1995
FDI na svetovni ravni	od \$66 milijard v 1960 do \$7.351 milijard v 2001
transnacionalnih podjetij	od 7.000 v poznih 1960ih do 44.508 v 1997
transnacionalnih civilnodružbenih združenj	od 1.117 v 1956 do 16.586 v 1998
letno iztrebljenih živalskih vrst	od 6 v 1950 do 10.000 v 1990

3. Razvoj koncepta suverenosti

Suverenost – načelo, da ima država vrhovno avtoriteto na vseh vprašanjih, ki padejo v njeno ozemlje – je bila temelj modernega meddržavnega sistema. Iz tega osrednjega načela izhajajo še tri druga vodila. Prvič, da imajo vse države, majhne in velike, enake pravice. Drugič, da je ozemeljska celovitost in politična neodvisnost vseh suverenih držav nedotakljiva. In tretjič, da intervencija v domače zadeve suverenih držav ni dopustna. Skozi vso poveljno obdobje so bila ta tri vodila ključni vir za mednarodno stabilnost. Ker so bila širše sprejeta, je bila odprta agresija na suvereno državo zelo redka. In kadar se je zgodila, se je mednarodno ravnotežje nagnilo močno v bran napadenemu. Brez teh načel bi bil torej svet dosti manj varen in miren.

»Suverenost končno izhaja iz ljudi oziroma ljudstva. Je moč, ki se jo izvaja preko, za in v imenu ter v skladu z voljo ljudstva v državi.« (Our Global Neighborhood, 2001: Chapter 2). Pri tem lahko proučujemo vsaj dva vidika suverenosti – fizično suverenost oziroma suverenost nad ozemljem določene politične skupnosti in notranjo (politično) suverenost, ki pa bi jo lahko opisali tudi s pojmom avtonomije te skupnosti.

3.1. Fizična suverenost – suverenost nad ozemljem

Suverenost nad ozemljem in hkrati nad vsem, kar se na tem ozemlju odvija (tudi ideologija) je koncept, ki se (skuša) uveljaviti šele od vestfalskega miru naprej (1648). Pred tem je na velikokrat prekrivajočem se ozemlju tekmovalo več konceptov (ideologij), od katerih so nekatere želele suverenost le nad določenim delom družbenega življenja (ideologija ljudi – vera, gospodarstvo – cehi), nekateri pa tudi nad ozemljem samim in s tem tudi nad gibanjem, obnašanjem, ipd. (cerkev – delno, vladarji, vojska...) (glej Arrighi, 1999; Hirst in Thompson, 1996: 171). Po vestfalskem miru pa je bila vsa ta suverenost nad ozemljem in vsem kar se na njem odvija podeljena državi, z zavezo nevmešavanja, celo subjektom, ki niso bili le del ene države (cerkev). Do danes se je ta suverenost sicer konstantno načenjala (mafija, cerkev...), vendar je država tudi s pomočjo represivnih sredstev, ki so bili prav tako v njeni monopolni lasti, predvsem pa zaradi zunanjega priznavanja suverenosti na vseh področjih, uspela to suverenost obdržati.

3.2. Notranja (notranjepolitična) suverenost

Države svoje suverenosti ne bi mogle nikoli doseči zgolj z notranjo dominanco oz. obvladanjem notranjepolitičnega dogajanja, ampak je bil za nastanek koncepta suverenosti (po vestfalskem miru) ključnega pomena dogovor med državami, da priznajo izključno pravico ena drugi na takrat najpomembnejšem področju – verski svobodi. V tistem času je to pomenilo, da so si bile države pripravljene odpovedati določenim političnim ciljem (ekspanzivnosti) v zameno za notranjo svobodo in stabilnosti.

Takšen sporazum, ki se smiselno nadgrajuje v dogovor med državami, da se ne vtikajo v notranje zadeve drugih držav je bil podlaga in predpogoj za »nadvlado« (moč upravljanja) države nad družbo. Ko so namreč države enkrat uživale suverenost od zunanjega vmešavanja, so družbo dosti lažje nadzorovala in jo tudi upravljala. Tako je bila tudi ustvarjena podlaga za kasnejši nastanek nacionalnih držav (ter narodov) (glej Hirst in Thompson, 1996: 170-72).

Suverenost torej še zdaleč ni statični koncept, ampak se je od 17. stoletja, ki smo ga vzeli za izhodišče te naloge, spreminjal in nadgrajeval od absolutističnega do demokratičnega koncepta.

3.3. Suveren/vladar – od absolutistične do demokratične suverenosti

»Države so bile razumljene kot primarne politične skupnosti, zmožne določati vse aktivnosti, njihovo legitimnost in pravila le-teh, če so spadale v takrat razumljeni okvir legitimne oblasti. Države so bile suverene in tako je vsaka država znotraj svojih mej določala značaj svojih notranjih in zunanjih politik. Skupnost držav je bil tako svet samozadostnih entitet, pri čemer je vsaka od njih ravnala po svoji volji.« (Hirst in Thompson, 1996: 172) Mednarodne odnose bi tako lahko dojemali kot interakcije med državami, omejene z vzajemnim pripoznavanjem suverenosti drugih držav in obveznostjo, da se vzdržujejo vmešavanja v njihove notranje zadeve. Anarhična skupnost zunanjih odnosov med državami in njihova avtonomnost ene od druge sta bila torej predpogoja za učinkovit monopol moči znotraj njih. V devetnajstem in dvajsetem stoletju so liberalni in demokratični režimi podedovali tovrstne zahteve po absolutizmu na področju suverenosti znotraj enotnega teritorija, ki mu vlada suveren subjekt in jim priključile nove koncepte legitimacije.

Takšen je (bil) koncept kulturne homogenosti in dominantnosti oziroma naroda na tem območju, ki se je konceptu suverenosti lahko dodal, ko je bila država enkrat izključni vladar

na svojem ozemlju, ne glede na to, ali je bila demokratična, avtokratična, dinastija, ali monarhija. Ta koncept v bistvu suverenost države še utrjuje oziroma jo še dodatno legitimira, kot naravno tvorbo, ki smiselno povezuje ozemlje s političnim pojmom naroda. Ta isti koncept kulturno homogenega in zato legitimno suverenega ozemlja pa držav ni le utrjeval, ampak je lahko upravičil in povzročil tudi razcep starih in nastanek novih držav (glej Tomlinson, 1999: 10; Hirst in Thompson, 1996: 172-73). Vali nacionalizma, ki pa so temu sledili so zelo otežkočali in v določeni meri onemogočali mednarodno sodelovanje, saj so poudarjali državno skupnost in nacionalno državo kot samozadostno. Bili so nekakšna geopolitična ovira tako internacionalizaciji, kot globalizaciji, saj je bila središče njihovega sistema nacionalna država in ne svet, kot celota. Prav zato so države in narodi ena prvih tarč globalizacije, oziroma tisti deli starega pojmovanja suverenosti, ki jih globalizacijski trendi prve spreminjajo in najbolj prizadenejo.

Naslednji dodatek konceptu suverenosti znotraj enotnega teritorija, ki ga na novo legitimira je koncept demokracije. Celostno gledano, pa tudi ta ni doprinesla veliko novega; vladarja je le zamenjala predstavniška oblast, izvoljena na demokratičnih volitvah. »Prav demokratične volitve pa podeljujejo legitimiteto suvereni oblasti državnih institucij in tako za pogled na državo, kot organ samoupravljanje teritorialne skupnosti omogočajo boljše temelje, kot jih je volja nedemokratično izvoljenega vladarja. Demokratična suverenost državljane **vključuje** in jih povezuje skozi (v) skupno članstvo, ki je drugim odrečeno.« (Hirst in Thompson, 1996: 174). Koncept suverenosti se torej neposredno veže na koncept oziroma sistemsko ureditev držav.

3.3.1. Različni koncepti držav

Pri razpravi o globalizaciji in domnevni novi globalni družbi in ureditvi se moramo obrniti in pogledati iz česa se je ta ureditev in družba razvila. V 20. stoletju so obstajali vsaj štiri različni koncepti držav, od katerih je dominiral le koncept nacionalne države, ki ga Mann (1997) zaradi njenega relativno majhnega obsega reguliranja področij družbenega življenja poimenuje kar 'skromna nacionalna država'. Prvi koncept, ki ga je ta »premagala« je bil koncept več-narodnih imperijev, kot je bila npr. Habsburška dinastija. Fašistični koncept države, ki je vzniknil kmalu po zatonu imperialističnega, je ponujal dosti bolj eno-narodni/nacionalni in (družbeno) vse-obsegajoč koncept države, enako kot socialistični koncept, ki mu je sledil. Ta se sicer ni legitimiral na osnovi enosti ljudstva, ampak na osnovi

razredne strukture, moč in mera vpletanja (poseganja) države v družbo pa je bila še večja in še bolj intenzivna kot pri fašističnem konceptu. Sedanji dominanten koncept, to je koncept nacionalne države, pa se že odkar se je država pričela sekularizirati pospešeno umika iz družbe. Z načelom ločitve cerkve od države se je odpovedala vlogi moralne avtoritete, večina družbenega življenja posameznikov pa je (p)ostalo zasebnega; posest in premoženje je ostalo zasebno, homoseksualci so ostali zaprti v omarah, svoboda posameznika pa je bila omejena le s svobodo drugega. Ta koncept je doživel transformacijo v globalnega in zato je pričakovati, da bo globalna ureditev in globalna družba bolj univerzalistično usmerjena, medtem, ko bi bila v primeru, da bi se globaliziral kateri od prej omenjenih konceptov, bolj parcialistična, odnosi pa bolj neharmonični (glej Mann, 1997: 476-78).

Na globalni ravni pa se konceptu skromne (nacionalne) države pridružuje še kapitalistični koncept, ki je dosti manj državniški oziroma politični in bolj gospodarski. Globalizirati se je pričel po koncu kolonialnega sistema, ki je delil svet na več gospodarskih con, še bolj pa po koncu hladne vojne, ko so se mu odprla vrata še v države bivšega sovjetskega bloka. Tako ostajajo le še območja Kitajske, Irana in nekaj manjših držav, pri katerih pa že zdaj lahko najdemo znake odpiranja kapitalistični ureditvi in je pričakovati, da se bodo v kratkem popolnoma odprle. V zadnjih desetletjih tako dobesedno cvetijo strateška partnerstva transnacionalnih podjetij s podjetji »druge nacionalnosti«, kar hitro izpodriva nacionalno identiteto lastnine. Zaenkrat tovrstnega procesa globalizacije sicer še ne moremo posplošiti kar na celoten svet, lahko pa ga identificiramo vsaj na bolj ali manj celi severni polobli in Avstraliji, ugotovimo pa lahko, da se hitro širi tudi na ostala (južna) območja (glej Mann, 1997: 478-81; Wallerstein, 2000).

4. Prehod (spremembe, prenosi) suverenosti, transformacija suverenosti

4.1. Suverenost navzven - v mednarodni skupnosti

Ekskluzivni nadzor, dominantnost države nad upravljanjem vseh aspektov družbenega življenja na svojem teritoriju se je v zadnjih desetletjih zmanjšal tudi na račun razvoja sredstev množičnih komunikacij in informacijske tehnologije. Ta je omogočila hitro, enostavno in množično (dostopno) mobilnost idej, znanja, denarja in dobrin. Še vedno pa ljudje ostajajo relativno (glede na informacije) nemobilni in omejeni na območje svoje države. Ta ima na razpolago celo sredstva za omejevanje mobilnosti državljanov (vizumi, meje, potni listi, ipd.), tako da prebivalci ostajajo na nek način »v lasti« države. Ta položaj države kot legitimnega upravitelja družbe na svojem teritoriju ji sicer daje legitimnost in suverenost predstavljanja svojih prebivalcev v mednarodni skupnosti, z nastopanjem mednarodnih, globalnih trgov in oblik vladanja (upravljanja) pa izgublja svojo vlogo suverene entitete in postaja sestavni del mednarodne skupnosti in jo tudi legitimira (glej Hirst in Thompson, 1996: 171).

V teoriji mednarodnih odnosov, najbolj v 20. stoletju, pa tudi prej, je prevladoval Realistični pogled na mednarodno skupnost, ki je kot temeljni gradnik te skupnosti postavljala (suvereno) državo. V okviru tega pogleda smo si v glavah, pa tudi dejansko, zarisali svetovne zemljevide, z različno velikimi kvadrati ali drugimi oblikami, okoli njih jasen rob, vsakega pa pobarvali s svojo barvo. Posamezen lik nam je predstavljal suvereno avtoriteto na določenem ozemlju. Pri tem je zanimivo, da smo ob proučevanju kakšnega drugega vidika te avtoritete, ali pa vpliva držav na širši teritorij, brez težav na novo narisali ta zemljevid.

Širši pogled na današnjo mednarodno skupnost nam razkrije, da v mednarodnih odnosih deluje še mnogo več akterjev, kot le države. Poleg tega smo tudi že pokazali, da se suverenost ne nanaša več na prevladujoč položaj države pri upravljanju vseh področij, ampak je razdeljena na posamezna področja. Znotraj vsakega se nenehno oblikujejo in preoblikujejo koalicije akterjev, ki delijo poglede na upravljanje te tematike, pri čemer se teritorij enega področja upravljanja še zdaleč ne sklada z drugim, še manj pa s teritoriji držav.

»Kakšen zemljevid bomo torej potrebovali? Kaplan v svojem slikovitem slogu pravi, da 'bo zadnji zemljevid nenehno spreminjajoč se prikaz kaosa'.« (Ferguson in Mansbach, 1999: 231) Takšna apokaliptična vizija sicer zaobjame del nedorečenosti v tem času, ne opiše pa kakšna oblika vladanja bi še ostala, če bi vestfalski tip držav jutri nenadoma izginil (kar je sicer malo verjetno). Ferguson in Mansbach (1999: 231) še ugotavljata, da obstaja množica funkcijskih mednarodnih režimov; »Evropski eksperiment (EU – dodal S.M.) in druge oblike regionalnega povezovanja nastajajo in se razvijajo; priča smo razcvetu globalnih nevladnih organizacij; transnacionalna podjetja in globalni trg imajo svoje spreminjajoče se strukture; večina verstev ima svoje cerkvene hierarhične strukture; nekaj plemen ima še vedno svoje poglavarje in vodje; skoraj zagotovo se bodo pojavile bolj avtonomne ureditve vprašanj manjšin.« (Ferguson in Mansbach, 1999: 231) V tem pogledu že sedaj znotraj vestfalskih skupnosti obstajajo različne bolj ali manj avtonomne ureditve, kot na primer države v federalnem sistemu, okrožja, regije, mesta, občine, župnije, šolska okrožja in tako naprej. Maneverskega prostora za manjše ali večje spremembe načina oblasti zaradi spreminjajočih se okoliščin, je torej dovolj (glej Ferguson in Mansbach, 1999: 231).

Na globalni ravni so se v zadnjih letih zahteve po suverenosti nad ekskluzivnostjo oblasti nad določenim teritorijem ter svobodo pred vmešavanjem od zunaj močno zmanjšale. »V Združenih narodih vse manj in manj slišimo sklicevanje na 2. člen, 7. odstavek Ustanovne listine¹. Ta organizacija redno intervenira v notranje zadeve svojih držav članic zavoljo humanitarnih in mirovnih razlogov, ali v imenu ohranjanja in zagotavljanja človekovih pravic.« (Ferguson in Mansbach, 1999: 217)

Današnja globalno politiko definira kompleksna, tekmovalna in povezana svetovna ureditev. Taka politika je rezultat spreminjajoče se ter vedno bolj pomembne vloge mednarodnih in transnacionalnih organizacij, vedno večjega števila medvladnih organizacij in mednarodnih nevladnih organizacij, razvoja različne oblike vladanja, drugačne strukture oblike, obsega in subjektov mednarodnega prava ter pojava regionalnih organizacij in institucij (Held in dr., 1999: 85). V tej igri, ki ji je včasih država določala pravila in izjeme, je danes postala zgolj eden od mnogih igralcev.

¹ »Nobena določba te Ustanovne listine ne daje pravice Združenim narodom, da bi se vmešavali v zadeve, ki po svojem bistvu sodijo v notranjo pristojnost države, in tudi ne nalaga članom dolžnosti, da bi take zadeve izročali v reševanje po tej Ustanovni listini, vendar to načelo nikakor ne izključuje uporabe prisilnih ukrepov po VII. poglavju.« (Ustanovna listina ZN: 2. člen, 7. odstavek)

4.2. Oslabitev države

»Danes so skoraj vse nacionalne države postopoma vključene v funkcionalni del večjih globalnih menjav in globalnih tokov. Transnacionalni tokovi in razmerja so se razvila v vseh področjih človeškega delovanja. Dobrine, kapital, ljudje, znanje, informacije, orožje kot tudi kriminal, onesnaževanje, moda in verovanja se hitro selijo prek meja nacionalnih držav.« (McGrew v Held in dr., 1999: 49).

Na drugi strani pa prebivalstvo ostaja teritorialno definiran pojem, ki je še vedno opredeljen z državljanstvom določene (nacionalne) države. Države svojo suverenost zagotavljajo predvsem z nadzorom svojih teritorialnih mej in njihovim položajem najbolj verodostojnih demokratičnih predstavnic prebivalcev znotraj teh mej v mednarodni skupnosti. V skladu s takšno vlogo v sistemih upravljanja, ki dolgoročno vodijo h globalni skupnosti in v katerih mednarodne organizacije in upravljalna telesa že postajajo pomembna in vedno bolj številčna, države predstavljajo nekakšne globalne poslance. Po svojih zmožnostih skrbijo da, v zelo posredniškem smislu, mednarodna telesa odgovarjajo svetovni javnosti in da so ključne odločitve mednarodne skupnosti podprte in implementirane tudi na državnih ravneh preko njihove zakonodaje.

Tovrsten sistem je sicer daleč od ideala neposredne demokracije, vendar je najverjetneje najbližje temu, kolikor bo mednarodno upravljanje pač prišlo. Javnosti v naprednih demokracijah imajo namreč precejšen vpliv na svoje države in te države lahko odločilno vplivajo na mednarodne politike. Takšen vpliv je še večji in bolj verjeten, čim bolj je globalna družba povezana in organizirana. Primeri takšne organiziranosti so na primer transnacionalne nevladne organizacije, kot na primer Greenpeace ali Rdeči križ. Bolj verjetno je, da bodo prav tovrstne organizacije bolj relevanten globalni akter, kot na primer transnacionalna podjetja, saj je lažje ustvariti globalno organizacijo na podlagi skupnih svetovnih tematik, kot je okoljska ali problematika človekovih pravic, kot pa na podlagi poslovnih odnosov v podjetju, s katerim naj bi se zaposleni identificirali bolj kot s čimerkoli drugim (glej Hirst in Thompson: 190-91).

(Suverene) države, kot jih poznamo od vestfalskega miru naprej, si radi predstavljamo kot območja, kjer ima določena organizirana oblika vladanja, preko institucij in pravil, ki jih na tem območju vzpostavi, popolno oblast in nadzor nad vsem dogajanjem na tem območju.

Predstavljamo si jih torej kot nekakšne vrtove, ki jih obdeluje (en) vrtnar. Morda bi bila takšna predstava do nekaj desetletij nazaj celo popolnoma ustrezna. Danes pa so države tako povezane in so-odvisne, da o popolnoma izoliranih in neodvisnih območjih ne bi bilo več ustrezno govoriti, vsaj v povezavi s sodobno državo ne. Namesto tega se je z blagovno menjavo med državami, globalno informacijsko infrastrukturo, globalizacijo in fleksibilizacijo denarnih in finančnih trgov in drugimi sodobnimi trendi (proces) ustvaril nek nov – globalni – prostor, s svojimi pravili in normami. Kapitalistična ureditev tega prostora, na kateri bi lahko rekli, da sloni, namreč nujno potrebuje tudi svoj institucionalni okvir, ki mu med drugim zagotavlja stabilno in varno okolje, le znotraj katerega lahko uspeva in cveti. Ta okvir so države zagotavljale s svojimi institucijami in pravili. Danes, ko pa se vzpostavlja globalna ureditev s svojimi pravili, ki jih ustvarjajo kar procesi znotraj sistema (menjava), pa države svoje institucije prilagajajo le-tem, v smeri, da so z novo ureditvijo kompatibilni in tako njen sestavni del, posredno pa tako povratno omogočajo njen obstoj in delovanje. Tako kot so se torej institucije države izoblikovale glede na njihov notranji red in okoliščine, so se sedaj prilagodile oziroma izoblikovale glede na nove zunanje okoliščine in red, ki je sedaj prisoten in vsebovan v strukturah države in njenih pravilih in postopkih (glej Radice, 2000: 732-34).

Takšen pogled na države in vlade pa jih ne postavlja kot sekundarne in obrobne; namesto tega jih skupaj z množico drugih akterjev postavlja kot centralne v – in posledično za – nadaljnji potek dogodkov. »Z drugimi besedami, potegniti moramo tanko linijo med državami, kot edinimi igralci na globalnem odru in kot nepomembnimi in ostarelimi igralci, katerih čas je že zdavnaj minil.« (Rosenau, 1999: 292) Ob potrebi, da ne posvečamo vse pozornosti le državam in zavedanju, da moramo v žarišče analize vedno bolj postavljati širok nabor nevladnih akterjev sledi, da bi države in vlade morale imeti položaj ne kot prve med enakimi, ampak preprosto, kot pomembni akterji v svetu zaznamovanem z vedno večjo razpršenostjo oblasti in temu ustreznim manjšanjem hierarhije. Države do neke mere obdržijo njihove suverene pravice, vendar se je sfera v kateri jih lahko izvajajo močno zmanjšala s tem, ko svet postaja vedno bolj soodvisen in državne meje postajajo vedno bolj propustne. Z vedno večjo razpršenostjo oblasti, se države ne morejo več zanesti na njihovo suverenost, kot podlago za zaščito njihovih interesov v luči vedno bolj kompleksnih izzivov (glej Walters, 2000: 90; Rosenau, 1999: 292). Kljub temu pa Giddens (2000: 39) upravičeno poudarja, da bodo države tudi v prihodnosti imele upoštevanja vredno upravno, gospodarsko in kulturno oblast tako doma, kot tudi na mednarodnem področju. Dodaja pa, da jo bodo lahko učinkovito izvajale le

v primeru, če bodo aktivno sodelovale med seboj z lastnimi lokalnimi in regionalnimi oblastmi ter mednarodnimi povezavami in združenji, saj globalizacija ustvarja nove možnosti za prenovo lokalnih identitet in s tem države pravzaprav dodatno utrjuje. Morda ne brez skritih namenov, ki pa jih skušamo analizirati v 6. poglavju.

Wallerstein (2000) pa ugotavlja, da so bile države ključni element kapitalistične ureditve; države so z ustvarjanjem gospodarskega in pravnega okolja sploh omogočale nastanek monopolov, ki so najbolj učinkovito orodje za ustvarjanje večjih dobičkov. Nepogrešljive so tudi za reprodukcijo in uveljavljanje ideologije, ki z obljubljanjem enakopravne ureditve ali nujne reforme na tem področju ohranja mir med ekonomsko različno močnimi družbenimi razredi. Prav v teh pogledih, posebno v prvem, pa so danes države vedno manj uspešne in vedno manj legitimne (glej Wallerstein, 2000: 262-65).

4.2.1. Razlogi za oslabitev

Teoretiki in akademiki, ki proučujejo trende procesa, ki mu rečemo globalizacija se večinoma strinjajo o eni posledici tega trenda – da moč in primat (nacionalnih) držav strmo upada. Tudi glede vzrokov za takšen trend lahko najdemo konsenz vsaj za 4 vzroke:

1. Tržni sistem (neoliberalistični/kapitalistični) upravljanja je postal globalen in se zajeda v makroekonomske politike držav ter jih spravlja v svoje kletke.
2. Nove globalne grožnje (ekološke, demografske) so postale preobsežne in preveč akutne, da bi jih države same še zmorele/smele reševati. »Nenazadnje pa države omejujejo tudi temeljni interesi človeštva, ki morajo v določenih skrajnih okoliščinah prevladati nad običajnimi pravicami držav.« (Our Global Neighborhood, 2001: Chapter 2)
3. Nova družbena gibanja in komunikacijska tehnologija so dali nov zagon in pomen različnim lokalnim, kot tudi trans-nacionalnim identitetam, na račun nacionalne identitete. Tako smo priča nastanka okvirjev trans-nacionalne civilne družbe, družbenih gibanj za mir, človekove pravice, okoljske in socialne reforme, ki zares postajajo globalne.
4. »Post-nuklearizem« oziroma neverjetnost jedrskega spopada in preraščanje koncepta vojaške geopolitike spodjeda pomen velikih in (notranje) močnih držav ter celo držav samih, saj masovna mobilizacija prebivalcev v vojaške namene, kar je bila ena

temeljnih vlog držav v prejšnjih pogojih, ni več smiselna (glej Mann, 1997: 473-74; Arrighi, 1999: 244).

Negri in Hardt (2002) v analizi prehoda suverenosti prepoznavata še eno bistveno značilnost tega prehoda – novo in staro vlogo države ter njeno zdajšnjo nepotrebno in celo oviro. Ugotavljata, da je kapitalizem v obdobju imperializma, pa vse do hladne vojne potreboval državo, kot medij, ki je ustvarjala okolje, pogoje in pravila v katerih je lahko deloval, se širil in prosto razvijal. Država je zagotavljala kolikor toliko enoten okvir za njegovo delovanje ter tudi proizvajala in podeljevala subjektivitete svojim državljanom. Danes pa so prav te razlike v regulacijah državnih trgov tiste, ki onemogočajo nastanek in učinkovitost svetovnega oziroma globalnega trga. Kapitalizem lahko deluje globalno in sam, brez države, ki bi zanj proizvajala omejujoč okvir, hkrati pa podeljuje zase le eno in bistveno subjektiviteto – potrošnik. Regulacija in okvir se torej ne dogajata več na državni, ampak na globalni ravni, pri čemer je država odveč in ovira pri širjenju, upravljanje pa zadeva spodbujanje in upravljanje neenakosti, segmentacije in razlik ter distribucijo med njimi (glej Negri in Hardt, 2002: 269-72).

Zaton nacionalne države ni zgolj rezultat ideološke pozicije, ki bi ga lahko s politično voljo preobrnil: je strukturni in nepovratni proces. Nacija ni bila samo kulturna formulacija, občutek pripadnosti in skupna dediščina, ampak verjetno predvsem pravnoekonomska struktura. Evolucija celega niza globalnih pravnoekonomskih teles, kot so Splošni sporazum o trgovini in carinah, Svetovna trgovinska organizacija, Svetovna banka in Mednarodni denarni sklad, nedvomno pričajo o upadajoči učinkovitosti te strukture. Globalizacija produkcije in cirkulacije, podprta s tem nadnacionalnim pravnim ogrodjem, izpodriva nacionalne pravne strukture. (Negri in Hardt, 2002: 272)

4.2.2. Oslabitev pomena in nadzora državnih mej

V naraščajoče soodvisnemu svetu so stara pojmovanja neodvisnosti in ne-intervencije izgubila nekaj svojega pomena. Državne meje so vedno bolj prozne – in v nekaj pomembnih pogledih, manj pomembne. Globalna poplava denarja, groženj, slik in idej je preplavila star sistem državnih nasipov, ki so ohranjali državno avtonomijo in nadzor. Pretok ljudi je sicer še vedno omejen z rigidnim upravljanjem mej, vendar tudi ta postane neučinkovit v časih vojn,

lakote in drugih nevarnostih, ki spodbudijo ljudi k iskanju varnosti. Ozemeljska suverenost je tudi pod pritiskom ilegalnih prestopov mej in v veliko državah obstaja skrb, da bi politični ali gospodarski razvoj k tem tokovom le še doprinesel (glej *Our Global Neighborhood*, 2001: Chapter 2).

Poleg tega meje, kot zavore prostega pretoka med državami postajajo odveč in si države z različnimi bilateralnimi in multilateralnimi sporazumi, pa tudi s prenosi moči upravljanja z njimi na višje nadnacionalne entitete (kot na primer EU) prizadevajo čim bolj zmanjšati njihov pomen in jih sprostiti za prost, a vendar do neke mere kontroliran, pretok. Za kaj takšnega pa je zopet potrebno spremeniti določene vidike suverenosti in prilagoditi države.

4.3. Transformacije suverenosti

Kar se zgodi daleč stran, danes pomeni dosti več. Uporaba razpršilca, ki prizadane ozonsko plast v Evropi lahko povzroči kožnega raka v Južni Ameriki. Slaba letina v Rusiji lahko pomeni večjo lakoto v Afriki. Recesija v Severni Ameriki lahko uniči službe v Aziji. Spopadi v Afriki lahko v Evropo privedejo več iskalcev azila. Gospodarske težave v Vzhodni Evropi lahko povzročilo ksenofobijo v Zahodni Evropi. Enako lahko vitalnost gospodarstva v Vzhodni Aziji ohranja zaposlenost v Združenih državah. Spremembe tarif v Evropi lahko sprostijo pritisk na gozdove v tropih. Prestrukturiranje industrije na severu lahko zmanjša revščino na jugu, kar lahko posledično poveča trge na severu. Zmanjšanje razdalj, povečanje povezav, poglobljanje soodvisnosti: vsi ti dejavniki in njihovo medsebojno učinkovanje transformirajo svet v sošesko (glej *Our Global Neighborhood*, 2001: Chapter 2).

V razvoju koncepta suverenosti smo v evropski (pa tudi svetovni) zgodovini bili priča že več prehodom in transformacij tega koncepta – lahko bi celo rekli, da je poleg koncepta države (s katerim je tudi tesno povezan) eden najbolj gibljivih konceptov. Sledeč Hobbsovi teoriji družbene pogodbe, po kateri zavoljo ohranjanja miru in zagotavljanja osebnostne eksistence, varnosti in razvoja, vsak posameznik prenese del svoje absolutne svobode (suverenosti) na višji subjekt vladanja in se mu popolnoma podredi, lahko kot eno od oblik takšne suverenosti opredelimo evropske absolutistične monarhije. Tovrstni koncepti so delovali tja do francoske revolucije, ko so zašli v legitimacijsko krizo (legitimacija je bila izključno tradicionalna ali karizmatična), iz katere jih je rešil reformiran koncept državljanstva, kjer je suverena oblast ali birokracija, ki uživa podporo državljanov. Tudi ta koncept je prej ali slej zašel v krizo,

rodil pa se je nov koncept nacionalne države. Tukaj suverenost prevzame nekakšna zgodovinsko in kulturno opredeljena entiteta, njeni interesi nekakšna manifestacija rousseaujevske »obče volje«, legitimen pa je tisti državni aparat, ki jo aktivno udejanja (pri čemer mora obstajati tudi skrit ideološki aparat, ki to voljo identificira oziroma producira in s tem legitimiteto nekako reproducira). Ta koncept je delno v nasprotju z razrednim (komunističnim) konceptom suverenosti, saj prvič obnavlja in krepi koncept teritorialne definiranosti in koncept ljudstva, drugič pa »nacija pomeni diktaturo in je potemtakem povsem neskladna s kakršnikoli poskusom demokratičnega organiziranja.« (Negri in Hardt, 2002: 89) Nekje ob strani vsem tem konceptom, pravzaprav v njihovi senci, za zaslepujočo lučjo, ki so jo ti metali predse, pa je stal še koncept suverenosti kapitala, ki se je v določenih trenutkih bolj ali manj zlival s prevladujočim konceptom suverenosti. Ta koncept je od industrijske revolucije dalje pravzaprav edina stalnica v konceptu suverenosti, svojo legitimacijsko bazo pa gradi z retoričnimi diskurzi, kot so »kaj je nacionalni interes« ali »kakšno vlogo ima domače gospodarstvo v moči nacionalne države«. Ker pa za zdaj očitno še ne more obstajati sam zase ob sebi še vedno potrebuje ideološki koncept in zato tudi na regijski, mednarodni in globalni ravni gradi na konceptih virtualne ali določene čustvene skupnosti. Pričakovati pa je, da bo sčasoma ta koncept postal dovolj trden in legitimen, da bo lahko ugasnil luč ideološkega koncepta in stopil na plano kot edini globalni koncept nove – globalne – suverenosti (glej Negri in Hardt, 2002: 67-71). Kaj je pravzaprav pripeljalo do takšnega stanja?

4.3.1. Pomen hladne vojne – prelomnica

Temeljni prelom ali pretres koncepta suverenosti, kot se je uveljavil po vestfalskem miru do danes se je zgodil s koncem hladne vojne. Obdobje hladne vojne je pravzaprav potrebovalo nacionalno državo s suvereno oblastjo, saj je le takšna država lahko razvijala, vzdrževala in usmerjala gospodarstvo, ki je nadalje vzdrževalo potrebno vojaško moč države. Svet je bil namreč razdvojen in nad glavo je vedno visela možnost spopada obeh blokov. Moč enega bloka se je večala tudi z vsiljevanjem svojega režima in s tem širjenjem vpliva na druge države, kar pa je bilo najlažje, kadar je bila država notranje nestabilna. Tako je vedno obstajal močan pritisk na države, ki se mu je bilo moč zoperstavljati le z močno in enotno oziroma nadzorovano državo (v smislu suverenosti in pregleda nad družbo). Po koncu hladne vojne pa tako navznoter in navzven močna in zaprta država ni bila več nuja in države so se lahko odprle navzven in se začele povezovati (glej Hirst in Thompson, 1996: 175).

Konec hladne vojne je pomenil tudi velik premik za delovanje mednarodnih organizacij, saj je močno spremenil mednarodno okolje, v katerem so morale delovati skoraj pol stoletja. Sprostile so se možnosti in priložnosti za izpolnjevanje ciljev mednarodnih organizacij, med katerimi je bil v večini primerov tudi svetovno upravljanje področij oz. reševanje problemov (najbolj izrazito in vseobsegajoče (celostno) pri Združenih narodih). S padcem železne zaves je namreč padla tudi zadnja blokada, ki je preprečevala premik upravljanja zgolj znotraj držav, ali največ znotraj bloka k svetovnem upravljanju (glej Hewson in Sinclair, 1999: 13-16).

4.3.2. Vojaško področje / področje vojne – visoka politika (vojna/mir)

Eden glavnih atributov koncepta suverenosti držav, ki se je uveljavil po vestfalskem miru je bila nedopustnost vmešavanja držav v notranje zadeve drugih držav (ki so jih opisovale državne meje) in s tem zaščita prebivalcev znotraj mej teh držav. Država jim naj bi torej zagotavljala varnost (sprva zgolj fizično, kasneje pa se je ta koncept varnosti večkrat nadgradil na socialno, zdravstveno, ipd. varnost). Posledica takšnega koncepta oziroma sredstvo za zagotavljanje fizične varnosti svojih državljanov je bilo v glavnem razvoj vojaške tehnologije in kopičenje orožja. Vrhunec je ta koncept dosegel v obdobju hladne vojne, ko je bilo to tudi relativno smiselno, saj naj bi glavno grožnjo varnosti določene države (enega bloka) predstavljala druga država (drugega bloka) oziroma oboroženi spopad med njima, v obliki vojne. Po koncu hladne vojne pa so se glavne grožnje varnosti močno spremenile oziroma se je zamenjal vrstni red le-teh, z njimi pa tudi koncept zagotavljanja varnosti države in državljanov in sredstva zagotavljanja le-te, kar pa ima seveda tudi precejšnje posledice za suverenost države, kot smo je vajeni od vestfalskega miru naprej in predvsem od obdobja hladne vojne.

Prvo področje, kjer so države izgubile suverenost, v veliki meri na račun mednarodnih sporazumov, institucij ali organizacij je vojaško področje oz. pravica do vojne. Sredstvo vojne je bilo legitimno skrajno politično sredstvo, ki so ga države lahko uporabile za reševanje medsebojnih vprašanj, ki niso mogla biti rešena z ostalimi političnimi sredstvi. Z uvedbo atomskega orožja v vojno doktrino, pa je vojna med državama, ki sta to tehnologijo imeli pomenila medsebojno uničenje in usodne posledice za cel svet. Zaradi tega so morale te države nekako zagotoviti, da se ta sredstva niso uporabljala samovoljno in še več, da države

ne bi več brez vednosti drugih (v času za ustrezen odziv) mobilizirale vojaških sredstev, saj bi takšen potek dogodkov lahko pripeljal do popolnega uničenja. Tako so države morale pristati na prej nedopustno in nepredstavljivo vmešavanje drugih držav v njihove notranje zadeve, z višjim ciljem ohranitve svetovnega miru in reda.

Večna možnost vojne države z drugo državo pa je imela še eno funkcijo (ali morda pomembno stransko posledico) za državo. Vedno je obstajal zunanji sovražnik, proti kateremu je država lahko mobilizirala svoje ljudstvo in sredstva in je v tem smislu kulturno in ideološko poenotila državljane v skupino »mi« proti skupini »oni« (glej Hirst in Thompson, 1996: 179). Danes pa države ne ogroža več zunanji sovražnik v obliki druge države, državljani pa se kljub temu ne počutijo nič varnejše, ampak se je po nekaterih raziskavah (glej *Our Global Neighborhood*, 2001: Chapter 3) občutek varnosti še zmanjšal. Vir tega občutka so globalni problemi, kot so ogrožanje naravnega življenjskega okolja, grožnja gospodarske nestabilnosti, recesije in kolapsa gospodarstva, razcvet osebne oborožitve, terorizem (zunanji in notranji – s strani družbenih skupin), kršenje človekovih pravic, grožnja epidemij, lakote, ipd. Ti problemi pa presegajo tako zmožnosti ene države za reševanje, kot tudi območje države. Zato je neka oblika nad-državnega političnega povezovanja – ter za učinkovito reševanje tudi prenašanja suverenosti – za reševanje teh problemov in skupen boj proti njim nujna.

Eden od konceptov zagotavljanja varnosti pred novodobnimi grožnjami je koncept kolektivne varnosti. Ta temelji na dogovoru med državami o nenapadanju in branjenju katerekoli napadene države, ki je članica tega koncepta. S tem pa se še ne loteva odpravljanja zgoraj omenjenih groženj, saj je omejen bolj ali manj zgolj na vojaško področje. Drug koncept pa je t.i. koncept »človeške varnosti« (*Human Security*). Ta pristop ima v ospredju varnost človeka (prejšnji koncepti so imeli v ospredju varnost države) in se bolj kot orožju oziroma fizični (vojaški) varnosti posveča človekovemu dostojanstvu ter ohranitvi le-tega. Kot je ta koncept opisan v »Poročilu o razvoju človeštva« (*Human Development Report, 1994*), se osredotoča tako na varnost pred grožnjami kot so lakota, bolezni in zatiranje, kot tudi pred škodljivimi prekinitvami vzorcev vsakdanjega življenja. Vojne med državami so vedno redkejše in vedno manj verjetne in s tem se je varnost držav znatno povečala. Na drugi strani pa se je povečala pogostnost in intenziteta notranjih konfliktov, spopadov med skupinami znotraj države, državljanskih vojn in terorističnih napadov, s čimer pa se je znatno zmanjšala varnost državljanov. Domala vsakršno globalno reševanje tega problema pa skoraj nujno vključuje

neke vrste poseganja v notranjo suverenost držav oziroma zmanjšanje obsega le-te in povečanje primerov v katerih je intervencija dopustna, včasih pa celo dobrodošla. (Our global Neighborhood, 2001: Chapter 3) Navsezadnje bi bilo to moč utemeljiti celo kot dolžnost mednarodne oziroma globalne skupnosti, upošteva, da »domači dogodki« in nestabilnosti zaradi globalne prepletenosti trgov posredno ali neposredno vplivajo na življenje in dogodke v drugi državi.

Kaj takšnega pravzaprav danes niti ni več nič novega. Združeni narodi iz humanitarnih razlogov in v duhu zgornjega koncepta človeške varnosti ter v skladu z določbami VII. poglavja Ustanovne listine Združenih narodov² namreč vedno bolj pogosto posredujejo v notranje zadeve držav z različnimi vrstami mirovnih akcij (*peace-keeping, peace-making, preventive action, humanitarian relief* in drugimi ukrepi, ki jih omogoča VII. poglavje UL ZN (glej Ustanovna listina Združenih narodov, VII. poglavje)). V preteklosti nedotakljiva notranja suverenost držav torej postaja vedno bolj gibljiv in mehak koncept, posebej, ko so v vprašanju človekove pravice.

4.3.3. Pravno področje / področje produkcije prava/zakonodaje

Naslednje področje, ki je predmet globalizacije in ima posledice za suverenost države je zakonodajna pravica. Ta je bila do sedaj izključno v rokah držav samih, ob povečani povezljivosti držav in poenotenju zakonodaj in pravil znotraj prostora, ki se tako ustvarja, pa države tudi prenašajo dele suverenosti na tem področju. Seveda gre tukaj za podoben proces kot pri ekonomski globalizaciji, torej se države ne odpovedujejo tej suverenosti, ampak jo le selijo na drugo raven odločanja, kjer pa si skušajo zagotavljati besedo in vpliv pri odločanju. Seveda so pri tem bolj uspešne večje in (gospodarsko) močnejše države. Kljub vsemu, pa imajo države v skrajnih primerih, ko bi nad-državna tvorba na katero so prenesli del suverenosti poskušala vsiliti nekaj, kar bi ne bilo v skladu z državnim ustavnim redom, praviloma še vedno na voljo mehanizme, ki zagotavljajo, da se takšen red na njihovih tleh ne bi udejanil.

² Predvsem 39. člen: »Varnostni svet ugotavlja, ali obstoji kakšno ogrožanje miru, kršitev miru ali agresivno dejanje, in daje priporočila ali pa odloči, kaj je treba ukreniti v skladu z 41. in 42. členom, da se ohranita ali vzpostavita mednarodni mir in varnost.« ter 42. člen »Če bi Varnostni svet menil, da ukrepi, določeni v 41. členu, ne bi ustrezali, ali da so se pokazali neustrezni, sme z zračnimi, pomorskimi ali kopenskimi silami izvesti tako akcijo, kakršna bi se mu zdela potrebna za ohranitev ali vzpostavitev mednarodnega miru in varnosti.« (glej Ustanovna listina Združenih narodov)

Država torej vsaj v tej zgodnji fazi delovanja tovrstnih nad-državnih zakonodajnih teles še vedno določa legitimnost delovanja in delokrog teh tvorb ter ohranja svojo vlogo legitimatorja in ustavnega arbitra njihovih ukrepov.

S širjenjem in poglobljanjem mednarodnega gospodarskega, okoljskega in družbenega upravljanja se bo prav tako povečala pomembnost mednarodnega prava, ki bi tako postalo pravzaprav globalno pravo. Mednarodne organizacije in režimi, ki temeljijo na med-državnih pogodbah in dogovorih, mednarodne civilno družbene organizacije, ki si prizadevajo za interese svetovne javnosti in zaščito človekovih pravic ter ekoloških standardov, vse potrebujejo in vodijo k razširitvi mednarodnega prava. To pa ne more živeti in se udejanjati brez držav, ne le kot materialnega vira le-tega in njegovega naslovnika, ampak tudi kot entitete, ki pravno ureditev proizvajajo in se po njej ravna. Mednarodno pravo brez zadostnega števila držav, ki so vir tega prava je v nasprotju s samim sabo, enako kot nima smisla državna pravna ureditev, ki je državljani ne ponotranjijo in vzamejo za svojo ter ravnajo v skladu z njo. Mednarodni družbi torej za tvorjenje in implementacijo njihove zakonodaje nadnacionalna telesa ne zadoščajo, ampak v tem aspektu potrebujejo države in njihove institucije, ki te ustavne omejitve nad in pod njimi sprejemajo. V tem smislu, je za prehod od anarhične skupnosti držav k svetu, v katerem so države del skupne združbe, potrebno, da države članice te združbe sprejmejo mednarodne pravne obveznosti, se jim podredijo ter vladajo znotraj svojih območij v skladu z zahtevami te mednarodnopravne ureditve. Država, kot vir in spoštovalec zavezujočih pravil torej ostaja pomemben akter v mednarodnem gospodarskem sistemu in mednarodni družbi.« (glej Hirst in Thompson, 1996: 190-91). Takšen položaj bo najverjetneje ohranila vsaj toliko časa, dokler te nad-državne zakonodajne in upravljalne tvorbe ne razvijejo in globalno razpredejo mreže svojih institucij, ki bodo z enako mero uspešnosti in učinkovitosti kot državne, sposobne implementirati globalno zakonodajo.

4.3.4. Iz mednarodnega v globalni svet

Ko govorimo o globalizaciji moramo torej razlikovati med pojmom mednarodno in globalno. V osnovi se pojem mednarodnega nanaša na sistem v katerem se politični, gospodarski in družbeni odnosi vzpostavljajo med državami. Ko pa govorimo o globalnem pa imamo v mislih sistem, kjer se družbeni odnosi odvijajo na ravni sveta kot celote (politične ali gospodarske ali kulturne, skupnosti) in niso osnovani na sistemu držav (glej Sklair, 1999:

144–45). Tovrstna sprememba miselnega sistema je pomembna tudi za relevantnost opazovanj in učinkovitost rešitev problemov, ki imajo izvor in težišče zunaj sistema držav, katerih suverenost bistveno otežuje in upočasnjuje te rešitve;

Suverenost je bila temelj meddržavnega sistema. V vedno bolj soodvisnemu svetu pa so pojmi teritorialnosti, neodvisnosti in nedopustnosti intervencije izgubile na pomenu. Na določenih področjih je potrebno suverenost izvajati kolektivno v odnosu do globalnih dobrin. Nadalje imajo danes najresnejše grožnje državnih suverenosti in ozemeljski celovitosti pogosto notranje korenine. Načela suverenosti in ne-intervencije je potrebno prilagoditi v smeri uravnoteženja pravic držav s pravicami ljudi in interesi držav z interesi globalne soseščine. Čas je tudi za razmislek o samoodločanju bolj v kontekstu skupnih interesov globalne soseščine, kot pa v tradicionalnem kontekstu sveta ločenih držav. (Our Global Neighborhood, 2001: Chapter 7)

Eden takšnih globalnih interesov je na primer izpolnjevanje načel zgoraj opisanega koncepta človeške varnosti na globalni ravni, predvsem v smislu celovite socialne politike. Svet je namreč danes gospodarsko povezan in soodvisen v tako veliki meri, da socialna politika znotraj ene države še zdaleč ne more izpolnjevati svojih ciljev in pričakovanj, celo v kombinaciji z zunanjo, varnostno in notranjo politiko ne. Gospodarska kriza ali državljanska vojna v eni državi namreč v drugi pomeni velik zunanje-trgovinski izpad, hud pritisk in priliv beguncev, nelegalne delovne sile, ipd. Velike razlike v socialnih sistemih lahko pomenijo tudi veliko povečanje obremenitev bolj ugodnega socialnega sistema, saj ljudje začno »trgovati« na račun ugodnosti posameznega sistema in si prizadevati postati član le-tega. Zaradi tega je potrebna globalna koordinacija tudi socialnih sistemov, oziroma vključitev tudi teh v sistem globalnega upravljanja, saj se današnji gospodarski in drugi tokovi ne ozirajo več na državne meje, oziroma jih te ne ustavljajo več.

Politične meje držav še zdaleč ne omejujejo tudi drugih globalnih pojavov in niso več tako učinkovite pri nadzoru pretoka ljudi, informacij, denarja... Z razvojem informacijske in transportne tehnologije ter s tem tudi zavedanja o enovitosti sveta oziroma razvojem globalne identitete, se svet dejansko transformira v nekakšno globalno skupnost, ali bolj popularno rečeno – globalno vas (glej Rozman, 1999). »Skupnost pa je, še bolj kot s skupnimi vrednotami in vezmi, definirana z geografsko bližino. Ljudje v skupnosti lahko drugih članov le-te ne marajo, ali se jih celo bojijo ter se jih skušajo izogibati in jih ignorirati, vendar ne

morejo ubežati posledicam sobivanja z njimi. Kadar pa je skupnost kar celoten planet, izselitev iz skupnosti, ki nam ni povšeči več ni mogoča.« (Our Global Neighborhood, 2001: Chapter 2). Ljudje v tej globalni skupnosti pa postajajo tudi vedno bolj politično osveščeni in želijo sodelovati pri upravljanju njihovega skupnega vsakdanjega življenja. Ker smo razvili že veliko oblik posrednega in neposrednega upravljanja manjših in večjih skupnosti, sedaj pred svetom leži naloga razvoja sistema upravljanja globalne skupnosti, pri čemer je eden prvih korakov širitev zavesti o nedeljivosti sveta ter preseganje konceptov drugačnosti in ločenosti. Smisel in cilj globalizacije oziroma globalnega upravljanja bi lahko povzeli kot cilj **transformacije iz mednarodnega v globalni svet**. Pri tem lahko opazujemo mnogo procesov, ki temu služijo. Eden ključnih so prenosi suverenosti – na mednarodne entitete, na trg ali na drugačne oblike globalnega upravljanja.

4.4. Prenosi suverenosti

Zgodovinsko je bila država vzpostavljena (po vestfalskem miru) v glavnem za zaščito družbe, ki je obstajala na tem teritoriju tako pred zunanjimi grožnjami, kot tudi pred sabo. Po francoski revoluciji se je temu konceptu pridružilo še pričakovanje od države, da se odziva na potrebe in pričakovanja svojih državljanov, ohranja harmonijo med njimi ter išče in zasleduje ter dela v skupno dobro, torej to kar je v državnem oz. družbenem interesu. Ob koncu 19. stoletja pa se je vsem tem namenom in ciljem države sčasoma pridružil še koncept socialne države, torej sklopa institucij in možnost, preko katerih si državljani zagotavljajo socialno (in tudi drugačno) varstvo in kjer je država pojmovana kot servis državljanov. (Palan, 1999) Če sedaj pomislimo še kako je s tem na globalni ravni, lahko ugotovimo sledeče:

- mogoče je govoriti, da se razvija nekakšna globalna kulturna identiteta. Človek je sposoben imeti in živeti več identitet hkrati – kot pripadnik določene družbe oz. države, naroda, firme, sloja, spola, družine, regije, celo voznika določene znamke avtomobila, ipd. Bistveno je, s katero od teh identitet se posameznik opiše oziroma osmišlja svoje bivanje (glej Held in dr., 1999: 372). Vprašanje je torej katera identiteta je dominantna in v kakšnem trenutku, kar je predvsem odvisno od tega, s katero identiteto je soočena. Direktor, ali visok predstavnik nekega velikega transnacionalnega podjetja je tako v drugi (in še posebej v prvi – matični) državi najprej pripaden temu podjetju (kar lahko vključuje tudi kulturno identifikacijo) in šele potem določeni državi. Enako je lahko kmet na riževem polju na Kitajskem prvenstveno kmet in šele potem državljan Kitajske. Enako nam družbena gibanja in različne oblike

organizirane družbe, ki se ukvarjajo z globalnimi problematikami (ekologija, izsekavanje deževnega gozda, širjenje puščav, vojne, epidemije, lakota...) in se pri svojem delovanju ne omejujejo le na državo, še bolj pa jo zavračajo kot oblast in monopol nad določenim teritorijem, dajo slutiti, da se oblikuje neke vrste globalna identiteta, globalna zavest, ki postavlja v ospredje interese človeštva ali ožje transnacionalne skupne. Navsezadnje lahko zametke tovrstnih procesov najdemo že v geslu nekdanjih komunističnih gibanj »proletarci vseh dežel, združite se«, ki torej postavlja identiteto in interese »proletarcev« pred identiteto in interese »državljanov« določene države.

- Glavne grožnje za varnost države ne prihajajo več s strani sosednjih ali bližnjih držav, ampak so bolj globalne – ekologija, terorizem, ipd. Potreben je odziv oz. zaščita pred temi grožnjami, ki je lahko le globalna, ali pa združena. Prav tako je mednarodni kriminal bolj napredoval in na tem področju je že prišlo do določenega odziva (Interpol, Mednarodno kazensko sodišče...).
- Prav tako skupni interes, skupno dobro na globalni ravni postaja vedno bolj izrazito in vedno pomembnejše za posameznikov vsakdanjik (zmanjševanje lakote, revščine, omejevanje epidemij, reševanje ekoloških problemov, mir...). Pojavlja se potreba po odzivu, avtoriteti ali sistemu organiziranosti, ki bo zasledoval in uresničeval skupni interes na globalni ravni.

Edini element, oziroma namen in cilj, ki po takšnem tolmačenju ostaja v domeni države je zagotavljanje pravne, še bolj pa socialne varnosti, ki pa sta tudi načeta s strani globalnih akterjev (pravna varnost s strani mednarodnih in nad-državnih sodišč ter globalnimi zakonodajnimi telesi (glej zgoraj točka 4.3.3. »Pravno področje«), socialna pa s ponodbami različnih multinacionalnih zavarovalnic, skladov...) (glej Palan, 1999: 58-62).

Hewson in Sinclair (1999: 5-11) v okviru globalizacijskih teorij ugotavljata, da lahko identificiramo štiri bistvene splošne premike v procesu globalizacijskih sprememb v smeri globalnega vladanja ali upravljanja:

1. premiki oblasti z državnega nivoja na globalno raven, v smislu fragmentacije in nato integracije le-te. Oblast upravljanja vseh področij, ki so prej bila v domeni države se razbija in premika na različne oblike globalnega upravljanja po posameznih področjih. Ta proces je mogoče razumeti kot premik od vladanja (s strani države) k upravljanju. Oblast se iz prejšnje koncentracije v rokah države fragmentira in prenaša na najnižje lokalne enote in se nato zopet spontano integrira v globalne entitete upravljanja po

posameznih področjih. Z drugimi besedami, gre za razgraditev do temeljev dosedanjega koncepta suverena vladanja na državni ravni in ponovna graditev upravljanja posameznih področij na globalni ravni.

2. Drugi proces, ki je tesno povezan s prvim je pojav in razcvet »globalne civilne družbe«. Tega razumemo tako v smislu skupne – globalne – kulturne identifikacije posameznikov, v malo manjši meri pa tudi v smislu organiziranja oz. integracije posameznih skupin civilne družbe nad-državno, na svetovni ravni. Nadaljevanje tega procesa je razvoj koncepta kozmopolitskega državljanstva in kozmopolitske demokracije.
3. Tretji proces, je globalno organiziranje in povezovanje politično-ideoloških elit. Govorimo o skupinah, ki so se oblikovale predvsem v anglo-ameriškem svetu, kot odziv na globalizacijske trende, predvsem internacionalizacijo finančnih trgov. Njihov institucionalni okvir predstavljajo omrežja ključnih mednarodnih finančnih institucij (Svetovna banka, Svetovna trgovinska organizacija, Svetovni ekonomski (gospodarski) forum...), finančnih ministrstev držav skupine G-7, različnih svetov mednarodnih odnosov ipd. Osredotočene so predvsem k transformaciji družbe k potrošniški družbi in prevladi globalnega trga, neodvisnega od gospodarskih politik posameznih držav, toda globalno reguliranega ter nadzorovanega s strani zgoraj omenjenih entitet.
4. Ob vseh globalizacijskih procesih pa se nenazadnje vzpostavljajo tudi znanstveno-informacijske globalne elite. Gre za globalno usmerjene skupine, ki narekujejo smer globalizacije na področju uporabe in izrabe informacij in komunikacijskih sredstev. Te skupine tudi sledijo procesom globalizacije ter posredujejo znanje in informacije v zvezi s temi procesi ter na ta način pripomorejo h koordinaciji in poteku drugih globalizacijskih procesov.

V tem času, ki ga zaznamujejo prenosi suverenosti in oblasti na različnih področjih in na različne ravni, oslabilve moči in avtoritete držav znotraj njihovih državnih mej, zmanjševanje njihovega pomena in moči v mednarodni skupnosti, večanje prepustnosti državnih mej za ljudi, delo, kapital, znanje idr., zmanjševanje težav geografske oddaljenost, povezovanje nevladnih institucij širom sveta v globalno mrežo ter razcvet nevladnih organizacij na lokalni, provincialni, regionalni, mednarodni, trans-nacionalni in globalni ravni skupnosti, je za razumevanje teh procesov potreben tudi miselni zasuk in prilagoditev dosedanjih konceptov vladanja in upravljanja (glej Rosenau, 1999: 287).

Kljub temu, da uspemo identificirati globalizacijske spremembe in celo razviti koncept »globalnega vladanja/upravljanja«, namreč zelo hitro lahko zapademo v okvire razmišljanja o državah. Tako si lahko zmotno predstavljamo globalno vladanje, kot državno vlado na svetovni ravni, torej, da ta vlada centralno dela to, kar državna vlada počne na državni ravni. Seveda gre pri tem za popolnoma drugačen koncept upravljanja. Ena od možnosti le-tega je kvalitativen preskok iz procesov, ki jih danes poznamo kot mednarodne odnose na globalni nivo, pri čemer gre v prvi vrsti za prenose suverenosti iz držav na organizacije in mednarodne entitete, kot jih poznamo danes in kot bodo še postale.

4.4.1. Iz državnega na globalni nivo - na mednarodne entitete

Danes je težje ločiti dogodke, ki zadevajo zgolj notranje zadeve neke države od tistih, ki imajo posledice tudi v notranjih zadevah drugih držav in tako je težje tudi določiti legitimne meje suverene oblasti. Na primer, spremembe obrestnih mer v Nemčiji, Japonski ali Združenih državah imajo lahko neposredne učinke na državni dolg in zaposlenost v državah po vseh svetu; nemiri na Haitiju in v Rusiji lahko ustvarijo gospodarske, družbene in politične nemire v Miamiju in Berlinu; okoljske politike, oblikovane v Washingtonu, lahko zadevajo raven zaposlenosti in onesnaženja v Riu de Janeiru. Vedno bolj morajo države sprejemati, da je potrebno suverenost na nekaterih področjih izvajati kolektivno, še posebej v odnosu do globalnih dobrin. Nadalje so najresnejše grožnje miru in ozemeljski celovitosti države pogosto notranjega izvora, zunanje vlade pa so pri tem večkrat kritizirane, ker so hotele ostati daleč stran, namesto, da bi intervenirale v notranje zadeve takšne države. (Our Global Neighborhood, 1999: Chapter 2)

Kaže, da se obdobje ekskluzivnega vladanja države na vseh področjih bliža koncu in da različne tvorbe in organizacije prevzemajo upravljanje na določenih področjih, nekatera pa ostajajo celo brez prevladujočega subjekta vladanja. Navsezadnje je suvereno vladanje države na vseh področjih znotraj določenega teritorija zgodovinsko razvit koncept in ne dano dejstvo, samo po sebi, torej se ne smemo čuditi, ko tudi ta koncept doživlja evolucijo (glej Hirst in Thompson, 1996: 171).

Ena od temeljnih nalog moderne pravne države je bilo tudi vzpostavljanje reda in zagotavljanje sredstev, postopkov in institucij, ki so skrbele za uveljavljanje obveznosti iz pogodbenih razmerij. Država je s takšnim upravljanjem okolja torej vladala vsem, ki so stopali v tovrstna razmerja znotraj te države. Vendar pristojnosti države za izvajanje svojega reda sežejo le do njenih mej (z manjšimi izjemami na vojaškem področju (ZDA : MKS), a le največje, ki lahko svojo suverenosti zagotavljajo tudi zunaj svojih državnih mej). Tako se je s širjenjem delovanja podjetij, posameznikov in organizirane civilne družbe preko meja posameznih držav pojavila potreba po subjektu avtoritete, ki bi zagotavljal enako storitve na trans-nacionalni ravni, saj razmah globalnega gospodarskega, poslovnega in kulturnega trga ne dohaja tudi razmah sistema upravljanja teh trgov (glej Palan, 1999: 55-57).

4.4.2. Prenos na trg – samoregulacija

Ker na področjih, ki so za državo večjega pomena zaradi omenjenih trendov politika izgublja suverenost na račun ekonomije, politika prav tako izgublja prvovrstne kadre, ki se tako raje usmerijo v gospodarstvo, kjer nastajajo novi centri odločanja, torej novi politični centri. V ospredje v sferi politike tako prihajajo (obrobna) vprašanja, kot so splav, pravice gejev, živali ali okoljska politika, ipd. (glej Walters, 2000; Hirst in Thompson, 1996). Zaradi takšnih trendov selitve centrov odločanja nekateri utemeljujejo, da upravljanje ostalih vprašanj ni več toliko politično delo, kot postaja strokovno delo. Ekonomija tako pravzaprav postaja politika, tisto, kar je bilo včasih politika pa zbor strokovnjakov za posamezna področja, ki matematično proučujejo prednosti in slabosti posamezne rešitve določenega problema.

Na proces globalizacije in nastajanja nove globalne identitete tako lahko gledamo z ekonomskega vidika. Osebnost je v tem primeru zreducirana iz »državljana« v »javnost« in nato v »potrošnika«, skupni interes takšne družbe (potrošniške) pa čim nižje cene in raznolika ponudba. V takšnem pogledu bi bil ideal globalnega sistema prosti trg, vladale in upravljale pa bi njegove naravne ekonomske zakonitosti. Državljanska pravica voliti svojo oblast bi bila prenešana v »volitve« z denarnico – vlada tisto, kar je potrošnikom najbolj po godu. Takšna družba pa ni več povezana na podlagi nekega skupnega kulturnega elementa, ali na podlagi skupnega ozemlja, ampak izključno za povečanje moči potrošnikov, ki so povezani dosti močnejši, kot vsak sam. Kljub temu pa je država še vedno dosti centralni akter, da so takšna združenja zaenkrat primarno nacionalna (znotraj ene države) ter kvečjemu mednarodna, še zdaleč pa ne globalna. Za kaj takšnega bi morala najprej obstajati globalna avtoriteta, globalni

sistem upravljanja (glej Palan, 1999: 66-68). Prav tako nič ne kaže na to, da bi se globalni trg upravljal kar sam, preko njegovih ekonomskih zakonitosti ponudbe in povpraševanja. Že danes namreč obstaja niz mednarodnih institucij, ki skrbijo za delno regulacijo tega trga, hkrati pa so precej prisotna tudi prizadevanja za reformo teh institucij, njihovo transformacijo iz mednarodnih v samo-stoječe globalne akterje in s tem tudi razširitev njihovih pristojnosti in moči upravljanja globalnega trga (Soros, 2003).

4.4.3. Primer/vzor EU

Pri proučevanju trenutnega stanja globalizacije in mogočih bodočih modelov upravljanja globaliziranega prostora se moramo za trenutek ustaviti pri primeru Evropske unije oziroma evropskega geopolitičnega prostora, saj v strokovni literaturi o globalizaciji in globalnih sistemih upravljanja pogosto naletimo sklicevanje prav na ta sistem, kot vzor za mogočo prihodnjo globalno ureditev. Evropski prostor se je v drugi polovici 20. stoletja tako povezal (gospodarsko, znanstveno, infrastrukturno, informacijsko, ...), da o institucionalni entiteti, ki se je na tem območju oblikovala (EU) že lahko govorimo kot o trans-nacionalni, namesto zgolj mednarodni entiteti. Temeljni razlog za sam nastanek in razvoj EU je bil preprečiti ponovno vojno med državami na tem območju ter s tem preprečiti podobne katastrofe, kot je bila ravno končana II. svetovna vojna. Rezultat tega duha in miselnosti danes je, da je vojna med članicami današnje EU postala skoraj popolnoma neverjetna. S tem se je iz mednarodnih odnosov med temi članicami bolj ali manj umaknila t.i. visoka politika, ustrezno povečali in strukturirali pa so se zato odnosi in razmerja na posameznih (in vseh) področjih/politikah. Ti so se udejanili v pravilih, praksah in institucijah EU, države, ki so v to skupnost povezane, pa so tako morale del svoje avtonomnosti in suverenosti odločanja in upravljanja teh področij prenesti na te institucije. Tako se je evropski prostor dejansko ekonomsko in politično transformiral v nov enotni prostor, v veliki meri na račun parcialnih avtonomnosti in suverenosti držav na tem prostoru. Transformira se tudi družba in družbena pričakovanja, ki z odpiranjem mej (za delo, kapital in ljudi) postajajo vedno bolj podobna in enotna v celotnem prostoru.

Kljub vsemu pa ne moremo o izgubi suverenosti in avtoritete govoriti kar za vse države članice EU, saj empirično gledano bolj »prizadevajo« majhne in nevplivne države, oziroma gre bolj za približevanje manjših in manj razvitih večjim in bolj razvitim, katere pa še vedno ostajajo gonilna sila celotne entitete. Njihove odločitve se zaradi njihovega vpliva in

gospodarskega ter političnega pomena lažje udejanjajo in celo transformirajo v odločitve celotne evropske skupnosti, zato je empirično tudi njihova izguba suverenosti manjša; če na primer vprašamo povprečnega Nemca, koliko gospodarske suverenosti je Nemčija izgubila na račun EU, ali pa Francoza koliko politične avtonomije je Francija izgubila, nam bosta stežka odgovorila. Morda bi bilo malo drugače, če bi jih povprašali po razmerju teh dveh držav napram ostalemu globaliziranemu svetu, predvsem gospodarskem globalnem trgu (glej Mann, 1997: 486-87). Ne gre namreč toliko za krajo suverenosti državam ampak bolj za novo pojmovanje le-te, ki se danes oblikuje po področjih, namesto celostno, kot se je v 'vestfalskih' državah.

4.5. Novo pojmovanje suverenosti – nova ontologija suverenosti

Posebej po koncu II. svetovne vojne je kazalo na vzpostavitev stabilnega državo-centričnega sistema mednarodnih odnosov ter končni prevladi koncepta suverenosti držav. Realnost pa je bila malo drugačna. Vzpostavila sta se 2 močna bloka, v katerih so bile države le del mozaika suverenosti in večina (z izjemo vodilnih dveh – ZDA in SZ) še zdaleč niso bile neodvisne in odporne na zunanje vplive. Tako lahko trdimo, da je bil zemljevid Pentagona, ki je za celotno Evropo uporabljal le 2 barvi dosti bolj politično točen in uporaben, kot tisti, ki so za vsako državo uporabljali svojo barvo (glej Ferguson in Mansbach, 1999: 197-201).

Vestfalska politična skupnost držav je nastala v srednjeveški Evropi in se legitimirala na osnovi doktrine suverenosti. Danes nujno potrebujemo boljše modele, ki bi nam pomagali zaobjeti kompleksnosti globalne politike.

Pojavila se je potreba po razvoju nove ontologije za razumevanje najglobljih temeljev vladanja. Takšna ontologija – in paradigme, ki iz nje izhajajo – bi morala pretehtati pomembnost teritorialnosti, obravnavati časovne in prostorske dimenzije vladanja, kot normalnega postaviti premik oblasti na nad- in pod-državne, transnacionalne in nevladne ravni ter osvetliti propustnost mej na vseh ravneh vladanja.« (Rosenau, 1999: 288) Model nove ontologije ponuja Rosenau (1999), osredotoča pa se »... na svet več različnih oblik skupnosti, ki soobstojajo, si nasprotujejo in sodelujejo na podlagi njihovega odnosa do širokega nabora človeških identitet in lojalnosti. (Ferguson in Mansbach, 1999: 203)

To dobo zaznamuje simultanost nenehnih napetosti in interakcij med silami, ki delujejo za drobitev in tistimi, ki delujejo za integracijo skupnosti.

Zdi se jasno, da močne globalizacijske težnje ne povzročajo le slabljenje mej, premike oblasti, slabljenje držav in razcvet nevladnih organizacij, ampak povzročajo tudi močne težnje k lokalizaciji. Če interakcije med suverenimi državami v anarhičnem mednarodnem okolju ležijo v srcu stare ontologije, so v srcu nove interakcije globalizacijskih in lokalizacijskih sil, težnje k integraciji in fragmentaciji, ki so tako simultane in interaktivne, da se sesedajo v blodeč, vendar enoten proces ... vsak porast enega sproži porast drugega procesa in obratno. (Rosenau, 1999: 293)

Ti procesi vodijo v razumevanje sveta, ki »razvršča dogodke skozi, čez in okoli že dolgo obstajajočih državnih mej in pri tem prenaša oblast navzgor k transdržavnim in naddržavnim organizacijam, vstran k družbenim gibanjem in nevladnim organizacijam (NVO) in navzdol k pod-državnim skupinam.« (Rosenau, 1999: 293) To je svet, v katerem logika vladanja ne sledi nujno hierarhičnim linijam, v katerem je tisto, kar je daleč hkrati tudi blizu in v katerem so prostorske in časovne dimenzije politik zaradi fragmentirajočih procesov (dinamik) tako razdrobljene, da se poteki dogodkov otrešajo vsakršne linearnosti in vzročne povezanosti, ki so jo včasih imeli. »Današnje kavzalne verige sledijo tako neprepoznavnim in nestalnim vzorcem, da jih z ontologijo, ki predpostavlja primat držav in vlad enostavno ne moremo opisati in razumeti.« (Rosenau, 1999: 293)

Sodobna politična globalizacija je s preoblikovanjem tradicionalnih oblik suverenosti držav in ponovno ureditvijo mednarodnih političnih odnosov spremenila temelje svetovne politične ureditve. Kot posledico tega lahko sodobno svetovno ureditev razumemo kot visoko kompleksno, tekmovalno in povezano ureditev, v kateri se meddržavni sistem stalno prepleta z nastajajočimi regionalnimi in globalnimi političnimi omrežji. Ta omrežja so osnova za artikulacijo in reartikulacijo politične oblasti in mehanizmov vladanja (Held in dr., 1999: 85).

Nova ontologija suverenosti »... bo osvetlila obseg, v katerem sta zmanjšanje državne oblasti in razcvet NVO povzročila razkroj središča upravljanja.« (Rosenau, 1999: 293) Kljub močnim globalizacijskim silam v gospodarskih, komunikacijskih in kulturnih sferah in navkljub znakom krepitve integracije, kot jo najdemo v Evropi in drugih regijah, je fragmentacijo spremljala razpršitev mest iz katerih je moč izvajati oblast in zahtevati

poslušnosti. »Slabitvi držav niso toliko sledili vakuumi oblasti (kljub temu, da lahko obstajajo tudi takšni primeri), kot je to povzročilo porast števila sfer, kamor se je ta oblast prenesla. Fragmentacija se tako nanaša na redistribucijo oblasti in ne na njen razkroj.« (Rosenau, 1999: 293-94). Z drugimi besedami, oblasti ne pojmujejo kot moč v rokah akterjev. Oblast deluje le v razmerjih; opazujemo jo lahko samo, kadar se izvaja in se ji drugi podrejuje. Posameznik, ki zasede mesto oblastnika lahko prevzame formalno oblast, ki pripada njegovemu mestu, vendar je učinkovitost in trajnost njegove oblasti odvisna od odgovora tistih, h katerim je ta oblast usmerjena. Če jo upoštevajo, lahko rečemo, da je takšna oblast operativna; če pa se ne odzovejo s privolitvijo v to oblast, so lahko vsi formalni predpogoji za to mesto nepomembni in zaman.

Na kratko, če bi danes narisali svetovni zemljevid na podlagi nove ontologije, bi globalno upravljanje narisali kot zelo razpršeno, pri čemer bi se veliko njegovih področij in območij celo prekrivalo. Na podlagi takšnega razumevanja sveta utemeljujemo, da je svet »sestavljen iz 'področij oblasti', ki niso nujno skladne z razdelitvijo teritorialnega prostora in so podvržene nenehnim in znatnim spremembam.« (Rosenau, 1999: 294)

Razlikujemo od takšnih, ustanovljenih na podlagi hierarhičnih ureditev, ki imajo eksplicitno določeno in dovoljeno možnost izdajanja ukazov brez potrebnega pojasnila, kar jim omogočajo možnosti razrešitve tistih, ki se ne pokorijo tem odnosom (kot na primer v vojaških organizacijah), do takšnih 'področij oblasti', ki vključujejo implicitne možnosti prisile, če se prepričevanje (birokratskih organizacij) izkaže za neučinkovito in nezmožno doseči poslušnost, pa do takšnih 'področij oblasti', katerih oblast izhaja iz njihove strokovnosti (epistemska oblast), ko se ljudje tej oblasti podredijo ker se strokovnjaki strinjajo v priporočilu. (Rosenau, 1999: 295-96)

Nova ontologija, kot si jo predstavlja Rosenau (1999) upošteva hierarhijo **znotraj** sfere (področja), ker je velika možnost, da imajo akterji v 'področju oblasti', ki imajo sicer podobne cilje, različne zmožnosti, ki razločujejo njihove stopnje vpliva, vendar ne vidi osnove za možnost razvoja hierarhičnega reda **med** 'področji oblasti'.

5. Globalni trg

5.1. Razvoj globalnega trga

Tudi trg se je v drugi polovici 20. stoletja močno razširil, globaliziral in okrepil. Veliko podjetij danes svoje izdelke in storitve ponujajo v mnogo državah – na primer Twinings prodaja svoje čaje v več kot 90 državah, Kiwi globin za čevlje v več kot 130 državah, ipd. Še vedno so sicer pomembne tudi državne izpostave trans-nacionalnih podjetij, ki usmerjajo podjetje na nacionalnem tržišču, vendar so danes po zaslugi predvsem komunikacijske tehnologije, ki omogoča virtualno prisotnost uprave podjetja skoraj kjerkoli po svetu (hkrati), glavne odločitve in strateški okvir sprejete in implementirane na globalni ravni, celotni proizvodni proces pa je lahko razseljen na vse kontinente in hkrati simultano koordiniran (glej Scholte, 2000: 74-86).

Za razmah globalizacije in predvsem za nastanek svetovnega trga sta bila bistvenega pomena dva premika: dekolonializacija in decentralizacija produkcije. Prva je omogočila razbitje zaprtih prostorov imperialnih držav in ustvarjenje novih gospodarstev in trgov, druga pa pomeni širjenje proizvodnje in tudi decentralizacijo kapitala in trgovske moči v nove prostore – razrast in razvoj transnacionalnih podjetij in ustanovitev organizacij za upravljanje teh novih prostorov (glej Negri in Hardt, 2002: 204-7).

Globaliziral se je tudi denar. Zlato, kot včasih edino univerzalno menjalno sredstvo je s prestola že zdavnaj vrgel ameriški dolar, temu pa so se hitro pridružili še nemška marka, japonski yen, švicarski frank, evropski evro, itd. Na mnogih trgih nacionalne valute izgubljajo svoj primat, z razvojem elektronskega bančništva pa danes lahko skoraj kjerkoli po svetu in kadarkoli pridemo do svojega denarja v svoji (globalizirani) banki, ali uporabimo katerokoli od globalno veljavnih sredstev (potovalni čeki, kreditne kartice, elektronske denarnice...). V drugi polovici 20. stoletja pa so se tudi krepko kadrovske, finančne in številčno okrepile mednarodne organizacije, ki se vedno bolj pridružujejo (v prihodnosti pa bi jih utegnile celo zamenjati) državnim vladam v upravljanju finančnih področij (glej Arrighi, 1999: 243-48; Scholte, 2000: 74-86). V skladu s takšno predpostavko torej nekateri celo vidijo prihodnost držav zelo črno.

5.2. Suverenost globalnega trga – trg kot suveren (vladar)

Avtorji, ki so do širitve gospodarskega trga in globalizacije le-tega bolj skeptični in kritični, poudarjajo, da je država s tem izgubila boj za suverenost in avtonomijo. Zmagala naj bi transnacionalna podjetja, ki na tem trgu največ veljajo in nanj najbolj vplivajo. To sicer še ne bi pomenilo popolnega zatona države, bi pa pomenilo, da bi država upravljala le še z bolj obrobni temi, medtem, ko se je visoka politika in iskanje konsenza preselilo na področje gospodarstva, kjer so glavni odločevalci transnacionalke. Konsenz naj bi namreč določali ekonomski dejavniki, nad katerimi država naj ne bi več imela nadzora (glej Negri in Hardt, 2002: 251).

Transnacionalke pa ne upravljajo gospodarskega trga in s tem konsenz in splošno ureditev kar same, ampak se je to odločanje in upravljanje le preselilo iz državne ravni na transnacionalno raven v niz mednarodnih teles, organizacij, režimov, skupnosti in funkcij, ki sedaj izvajajo nadzor. Res lahko torej trdimo, da je suverenost držav upadla na njihov račun, vendar se je s tem ustvarila nova – transnacionalna, globalna – suverenost. Vprašani sta, ali so to države dopustile namenoma in celo načrtno, še bolj bistveno pa je, kakšen je položaj držav v tej novi suverenosti in ali res nimajo več avtonomnosti, kot so jo imele včasih ter ali jo ima sedaj kdo drug.

Svetovno gospodarstvo torej ni nekakšno nad-državno gospodarstvo, ki bi (je) vsrkalo suverenost upravljanja državnih gospodarstev od vseh (nacionalnih) držav in danes funkcionira kot samostojno gospodarstvo, delujoče po svojih pravilih in zakonitostih, ne ozirujoč se na državne gospodarske politike. Prej bi lahko rekli, da je le dogovorno skupno gospodarstvo, agregat državnih gospodarskih politik, ki tako tvorijo skupni in nov gospodarski prostor na svetovni ravni. Ta prostor so torej države načrtno ustvarjale in širile ter danes igrajo ključno vlogo v upravljanju tega prostora. Vsaj v trenutni fazi razvoja tega novega globalnega gospodarskega prostora torej ne bi mogli reči, da so se države svoji suverenosti na tem področju odpovedale in jo dokončno prenesle na nad-državne tvorbe. Ustrezneje bi bilo govoriti o delni selitvi te suverenosti, s čimer države zagotavljajo širjenje skupnega gospodarskega prostora, sebi pa pravico pri upravljanju le tega (glej Sklair, 1999: 156-57; Hirst in Thompson, 1996: 183-85).

Ob tem pa seveda ne smemo izključiti možnosti razvoja upravljanja globalnega gospodarstva v smeri, da ta postane entiteta zase. Če vzamemo državo kot celoten sistem moramo kljub vsemu ugotoviti, da se je pomen državnih politik in političnih odločitev močno zmanjšal prav zaradi sil svetovnega trga. Kapital je danes popolnoma mobilna in nima pomembnejših državnih spon, ki bi ga zadrževale, da se preseli kamor mu narekujejo ekonomske prednosti. Na drugi strani pa delo še vedno ostaja delno nacionalno opredeljeno in relativno statično ter bo tako moralo sčasoma prilagoditi svoja politična pričakovanja novim pritiskom mednarodne konkurence. Raznoliki državni sistemi obširnih pravic in zaščite delavcev in socialne varnosti so po mnenju bolj liberalnih avtorjev zato vedno manj ustrezni. V primerjavi z zakonitostmi globalnih trgov in odločitev transnacionalnih korporacij postajajo tudi državne monetarne in fiskalne politike vedno manj učinkovite. Država tako izgublja vlogo izključnega, uspešnega, predvsem pa učinkovitega upravitelja gospodarstva in se bolj osredotoča na skrb za ključne socialne in javne storitve, pa še to z najnižjimi možnimi stroški (glej Hirst in Thompson, 1996: 176).

Vsako gospodarstvo pa potrebuje tudi varnost in zaščito za gospodarske dejavnosti. Podjetja so namreč zainteresirana za vlaganje le v bolj stabilnih in varnih okoljih. Na notranji državni ravni za to skrbijo pravne in represivne institucije, na zunanji pa njene vojaške kapacitete. Če torej opazujemo krepitev in širitev ter osamosvajanje svetovnega gospodarskega sistema, gre kmalu pričakovati tudi potreba po svetovnem vojaškem sistemu, ki bo gospodarstvu nudil varno okolje. Težko si je seveda predstavljati samostojen svetovni vojaški sistem, zato je verjetneje, da bodo tega tvorili kar povezani državni vojaški sistemi. Pri tem lahko pričakujemo podobne procese in rezultate na področju suverenosti držav, kot pri procesu ekonomske globalizacije. Kljub temu, pa tudi razmišljanja o svetovnih vojaških kapacitetah niso zanemarljiva, posebej v okviru OZN in so podrobneje prikazana v poglavju o reformi OZN.

5.3. Vloga multinacionalk

Globalna podjetja zasedajo ključno mesto v novi razporeditvi moči. Imele so ključno oziroma vodilno vlogo pri ustvarjanju enotnega gospodarskega prostora v katerem danes živimo; njihove odločitve danes vplivajo na gospodarski položaj ljudi in celo ljudstev po svetu. Njihove pravice, da delujejo globalno so se krepko razširile z mednarodnimi sporazumi in državnimi politikami, vendar morajo te pravice spremljati tudi večje odgovornosti – v

konceptu in izvajanju globalnega korporacijskega državljanstva. Opredelitve zgledega državljanstva se sicer lahko razlikujejo glede na okoliščine, vendar imajo skupno eno načelo: pripravljenost teh podjetij, da kadar je to le mogoče in primerno, sledijo primerom »dobre prakse«, kot jih opredeli širša skupnost, namesto, da izkoriščajo šibkejši regulatorni sistem ali neenako pogajalsko izhodišče gostiteljskih držav (glej Arrighi, 1999; We the Peoples, Chapter II).

5.4. Položaj države v globalnem trgu

V ekonomskem smislu obstajata v globalizacijskem se svetu dve vrsti državnih gospodarstev: globalizirano gospodarstvo in mednarodno gospodarstvo. Prvo je močno odvisno od globalnih gospodarskih tokov in procesov, torej odločitev glavnih subjektov (igralcev) na globalnem gospodarskem trgu. Državne gospodarske politike imajo minimalen vpliv na output njihovega gospodarstva, saj tega določajo notranje odločitve multinacionalnih podjetij, ki obvladujejo njihove trge. Drugo pa je gospodarstvo, ki je zelo povezano navzven, iz katerega tudi praviloma izhajajo multinacionalke in ki je globalni trg pomagal ustvarjati, torej tudi njegove zakonitosti in pravila. Državne gospodarske politike v takšnem gospodarstvu so bistvenega pomena, saj določajo ali ohranjajo strukturo (značilnosti, lastnosti, posebnosti, sistem strukturiranosti) gospodarstva, iz katerega izhaja primerjalna prednost gospodarstva, na podlagi katerega njegova podjetja trgujejo.

Novi globalni sistem tako postaja sistem, v katerem imajo glavno besedo gospodarski in institucionalizirani globalni akterji. Gospodarski subjekti, tudi velika podjetja, ki so že zdavnaj presegla geografske in politične meje držav, kjer so bila ustanovljena, danes do neke mere diktirajo pravila obnašanja na gospodarskem trgu, z različnimi oblikami dejavnosti pa celo obnašanje družbe (potrošniška družba) – tako neposredno, preko oglaševanja in trženja, kot tudi posredno, s političnimi sredstvi, ko si s svojim političnim vplivom krojijo okolje, ki je za njih ugodno. Vloga šibkejših držav, ki pri upravljanju tega sistema ne sodelujejo odločilno, se tako reducira v vlogo branitelja sistema prostega trga (kapitala) in zagotavljanja le-tega, znotraj katerega pa ima glavno besedo tisti, ki ima največ kapitala.

Velika večina podjetij, ki delujejo trans-nacionalno, na svetovnem trgu, ima dvojno korist od svetovnega gospodarstva, ki ga upravljajo in regulirajo politike držav, ki ga tvorijo. Prvič, s strani držav upravljano gospodarstvo zagotavlja varnost in stabilnost svetovnega finančnega

trga in varnostni okvir za prosto trgovino ter zaščito pravil le-te. Drugič, na državni ravni, pa zagotavlja ohranitev kulturnih posebnosti in specifičnosti strukture ter značilnosti nacionalnega gospodarstva, na podlagi katerih podjetja na tem trgu trgujejo in ustvarjajo dobiček (glej Hirst in Thompson, 1996: 188-89).

Države z globaliziranim gospodarstvom (glej zgoraj) tako postajajo vse bolj neke vrste lokalne oblasti (skupnosti) večjega globalnega sistema. »Naloge teh držav postajajo zelo podobne nalogam občin v državah: skrb za infrastrukturo in javne dobrine, ki jih gospodarstvo potrebuje in to z najmanjšimi možnimi stroški« (Hirst in Thompson, 1996: 176)

Te države pospešeno izgubljajo suverenost reguliranja ekonomskih področij, ki so jih urejale z monetarno in fiskalno politiko, s tem pa tudi suverenost na ostalih področjih (sociala, zdravstvo, zunanja politika...). Takšen proces erozije suverenosti lahko ustavijo le skrajni intervenistični ukrepi v gospodarstvo, kar pa ga hitro naredi za nekonkurenčnega nasproti gospodarstvom svobodnega trga in je zatorej bolj 'lose-lose' možnost, kot rešitev ali zaustavitev tega procesa. Zgodba pa seveda ni tako preprosta in enoznačna, saj globaliziranost gospodarstva, ki se jo pogosto enači z odprtostjo tega gospodarstva ni nujno obratno sorazmerna s socialno državo, kar je najpogostejši strah in opozorilo teoretikov globalizacije;

5.5. Globalni trg in socialna država / država blaginje

Predstavniška oblast je okrepila in legitimirala državno funkcijo obdavčevanja ter si ob hkratnem izkoreninjenju tekmujočih oblastnih struktur zagotovila možnost oblikovanja enotnega sistema državne administracije. Na takšni podlagi je lahko tudi razširila svoj socialni sistem, na primer oblikovala sisteme splošnega izobraževanja in javnega zdravstva. Šele v dvajsetem stoletju pa je država razvila sredstva in načine za upravljanje in usmerjanje nacionalnih gospodarstev, bodisi samovladno oziroma s planskim gospodarstvom, ali pa s Keynesijanskimi ukrepi preko montarne in fiskalne politike, s katerimi je vplivala na odločitve gospodarskih subjektov in preko teh na rezultat celotnega gospodarstva (glej Hirst in Thompson, 1996: 174).

Eno najpogostejših prepričanj oziroma opazanj in predmetov proučevanja pri procesu globalizacije je, da se s tem procesom šibi socialna komponenta (socialne) države blaginje (*welfare state*), to je države, ki svojim državljanom (v nekaterih primerih tudi drugim, ki

živijo na njenem območju) v okviru načela enakosti/univerzalnosti (»skandinavski« social-demokratski model) ali načela recipročnosti/ekvivalence (konzervativni model socialnih zavarovanj) zagotavljajo dovolj visoko stopnjo solidarnosti in preko nje socialno varnost in socialno blaginjo. Globalizacija, natančneje veliki kapitalski vložki naj bi namreč iskali takšna okolja in območja, kjer bi bilo za kapital (dobiček) najbolj ugodno, torej odprta gospodarstva, s čim manj obremenitvami kapitala (čim manj socialnih dajatev in s tem manjših obdavčitev kapitala, s katerimi se vzdržuje socialno raven). Zaradi tega naj bi bile države s širokim in bogatim naborom socialnih storitev in varstvom v primerjalno slabšem položaju kot tiste z manj razvitim socialnim sistemom in s tem trpele vedno večji odliv kapitala v te države. Posledično bi jih to sililo v zmanjševanje socialnih uslug in izdatkov za socialo. Globalizacija naj bi torej ekonomsko ogrožala socialno državo, s čimer bi bila ta primorana krčiti svoj socialni sistem, kar pa ni tako nedolžno, kot se morda zdi. To bi namreč lahko imelo za posledico dosti šibkejšo identifikacijo državljanov z državo in s tem tudi grožnjo legitimnosti te države.

Pa vendar empirične raziskave kažejo drugače. Dani Rodrik in David R. Cameron (Hay, 2001) (s svojimi raziskavami pa tudi Peter Katzenstein in Geoffrey Garrett (glej Hay, 2001)) sta dokazala ravno nasprotno; v državah OECD, namreč beležimo večanje deleža uvoza + izvoza v %BDP (kazalec odprtosti oziroma globaliziranosti gospodarstva) v zadnjih desetletjih, ter hkratno večanje socialnih izdatkov države v enakem obdobju (glej spodnjo tabelo 5.5.1), kar kaže, da sta blaginja oziroma »socialnost« države v premem sorazmerju z njeno gospodarsko odprtostjo, oziroma »globaliziranostjo« (razmerje grafično opisuje spodnji graf 5.5.1.). Razlog naj bi bil preprost; bolj ko se države odpirajo navzven in s tem svoj trg podvržejo značilnostim in zakonitostim divjega liberalnega gospodarskega trga, zaradi česar se povečajo tveganja in zmanjša varnost na tem trgu, bolj državljanji iščejo varnost in zavarovanje ter zaščito pri državi, zato mora ta tem bolj povečati svoje socialne izdatke in okrepiti socialni sistem. (Hay, 2001:5-7)

	B	DK	D	FR	IRL	IT	L	NL	P	S	UK	Povprečje
1970	18,7	19,6	21,5	19,2	13,2	17,4	15,9	20,8	-	-	15,9	19,0
1980	28,0	28,7	28,8	25,4	20,6	19,4	26,5	30,1	12,9	-	20,6	24,1
1990	27,0	29,8	26,9	27,7	19,5	24,3	22,1	32,2	15,0	33,1	22,1	25,2
1993	29,5	31,9	28,4	30,9	20,5	26,2	24,5	33,5	21,3	38,6	29,1	28,6

1996	28,8	31,4	30,0	31,0	18,5	25,2	25,2	30,1	22,0	34,5	28,0	27,7
1998	27,5	30,0	29,3	30,5	16,1	25,2	24,1	28,5	23,4	33,3	26,8	26,8

Tabela 5.5.1: Težnja postopne rasti izdatkov za socialo (kot % BDP). Vir: Eurostat

Vir tabele: (Hay, 2001:5)

Kratice držav: **B** – Belgija, **DK** – Danska, **D** – Nemčija, **FR** – Francija, **IRL** – Irska, **IT** – Italija, **L** – Luksemburg, **NL** – Nizozemska, **P** – Portugalska, **S** – Švedska, **UK** – Velika Britanija

Graf 5.5.1: Odprtost in državnost: Retorika in realnost

$E_0 - E_1$ pričakovana povezanost

$O_0 - O_1$ ugotovljena povezanost (Cameron 1978, Rodrik 1996, 1997)

Vir grafa: (Hay, 2001:7)

Res je sicer, da je eden temeljnih razlogov za povečanje izdatkov za socialo povečevanje deleža brezposelnih, vendar bi bilo napak zaključiti, da je slednje posledica vpliva globalizacije oziroma rezultat neugodnega okolja držav blaginje za kapital, s čimer bi bile države blaginje nekonkurenčne državam s šibkim socialnim sistemom (ker imajo le-te dosti manjše obremenitve kapitala, s katerimi vzdržujejo svoj – šibkejši – socialni sistem). Hay (2001) (med drugimi) je namreč pokazal, da bi takšna trditev sicer veljala, vendar le za države brez daljše tradicije socialnega sistema. Tiste z razvitimi in tradicionalnimi socialnimi sistemi, imajo namreč razvit tudi nabor institucij, ki tovrstne negativne vplive socialne države

izničujejo (tri-partitna pogajanja o plačah, institucije koordinacije odnosa kapital-država (gospodarske zbornice ipd.), servisi za iskalce zaposlitve...). V teh (t.j. kapitalsko intenzivnih) državah torej stroški dela predstavljajo zgolj neznamenit delež vseh stroškov proizvodnje storitve, medtem, ko jih kvaliteta dela in predvsem raziskave in razvoj dosti bolj kot stroški dela prinašajo precejšnjo primerjalno prednost pred manj razvitimi delovno intenzivnimi državami s stroškovno prednostjo in nerazvitim socialnim sistemom. (Hay, 2001)

Poleg omenjenega pa pridobitve države blaginje, v nasprotju s splošnim prepričanjem, prinašajo tudi številne pozitivne stranske učinke za gospodarstvo. Ugodna in subvencionirana stanovanjska politika na primer stimulira in povečuje potrošnjo, saj manjša varčevanje in povečuje povpraševanje (in količino denarja v obtoku). Ukrepi politike zaposlovanja depriviligiranih skupin delavcev (ženske, mladi, invalidi...) povečuje ponudbo na trgu dela in hkrati povečuje delež plačnikov v socialni sistem in zmanjšuje delež prejemnikov socialnih pomoči ter s tem blaži pritiske na proračun, ki so posledica demografskih sprememb. Izobraževanje in usposabljanje delavcev povečuje dodano vrednost njihovega dela ter izpolnjuje povpraševanje po točno potrebnih veščinah, ki jih gospodarstvo v določenem trenutku potrebuje. Socialna vključenost zmanjšuje kriminal, kar pa povečuje delež (notranjih in zunanjih) investicij, ki iščejo stabilno in varno okolje. Državni obvezni zdravstveni sistem izboljšuje splošno zdravje državljanov, ki je v državah s plačljivim zasebnim zdravstvom empirično slabše, kar posredno dejansko zmanjšuje skupne stroške celotnega zdravstva, saj je lahko usmerjeno preventivno, to pa zmanjšuje povpraševanje po zdravstvenih uslugah ter s tem zmanjšuje stroške le-teh. Vključenost delavcev v upravljanje podjetij povečuje zaupanje med vodstvom in zaposlenimi ter identifikacijo le-teh s podjetjem, kar zmanjšuje odliv visoko kvalificirane delovne sile v konkurenčna podjetja in s tem izgubo njihovih veščin, pridobljenih v usposabljanju na račun podjetja, kar hkrati posledično povečuje investiranje podjetij v nadaljnja usposabljanja svojih zaposlenih in tako dodatno povečanje njihove razvojne konkurenčne prednosti (glej Hay, 2001).

Ko enkrat vzamemo v račun vse omenjene (in druge) pridobitve države blaginje, postane teza, da bi krčenje socialne države le-to naredilo bolj konkurenčno, zelo majava in neutemeljena.

6. Nova suverenost

6.1. Nastanek nove suverenosti – iz kje črpa moč in legitimnost

Danes smo priča transformaciji dveh konceptov – globalnosti in suverenosti. V časih evropskega ekspanzionizma in kolonializma so bile kolonialne države navznoter in navzven suverene, medtem, ko so bile njihove kolonije zgolj podaljšek njihove suverenosti, nekakšna dislocirana enota. Svetovni politični zemljevid je bil obarvan z evropskimi barvami in razdeljen med kolonialne velesile, kjer je vsaka centralno – iz matične države – izvajala svojo suverenost na vseh področjih na teritoriju »obarvanem z njeno barvo«. Ideal globalnosti teh časov bi lahko opisali kot cilj, pobarvati politični zemljevid sveta z eno barvo, torej vzpostaviti nekakšen centralno voden imperij v duhu zgodovinskih svetovnih imperijev. V obdobju hladne vojne, ki je sledil obdobju kolonializma se je središče koncepta suverenosti držav premaknilo iz teritorialne suverenosti na polje politične avtonomnosti. Suverenost je torej pomenila svobodnost in odbojnost od vpliva vojaških velsil, globalnost pa se je omejila na posamezen blok, pri čemer lahko bolj kot o globalnosti govorimo o mednarodnosti znotraj bloka. Koncept je torej precej podoben prejšnjemu kolonialnemu, le da tokrat na svetovnem zemljevidu prevladujeta le dve barvi, kljub temu, da so meje držav še zelo jasno zarisane. Barva torej ne pomeni več suverenega teritorija ampak dominantnost ene od dveh ideologij (glej Held v Waters, 2000: 124; Negri in Hardt, 2002: 9).

Po koncu bipolarne delitve hladne vojne so padle tudi ideološke, kulturne in politične pregrade med državami. Začelo se je obdobje intenzivnih izmenjav na vseh področjih in ponovna oživitev mednarodnih organizacij, ki so bile ustanovljene prav s tem namenom. Padec pregrad zelo dobro simbolizira mesto Berlin, ki je bilo razdeljeno med oba bloka. Ko je padel berlinski zid sta bili soočeni dve zelo različni kulturi, dva zelo različna politična in dva zelo različna gospodarska sistema. Danes sta se ta dva koncepta zlila skupaj in vsak je novemu prinesel nekaj svojega. Pričakujemo, da se podoben proces odvija tudi na globalni ravni, le mnogo kompleksneje in počasneje, saj pregrade niso bile tako fizične kot v Berlinu, pritiski nanje ne tako intenzivni, zavedanje o pregradah ter načrti in želje pretoka preko njih pa ne tako razširjene. Imel pa je Berlin še eno bistveno točko razlikovanja od globalnega sistema – vlado, ki je usmerjala, spodbujala in regulirala te izmenjave. Na globalni ravni takšna »vlada« (ki je po obsegu pristojnosti in moči nikakor ne moremo enačiti z državno)

še nastaja. Ne nastaja pa centralno, da bi ta proces lahko iz dneva v dan opazovali, ampak po posameznih področjih in preko državnih mednarodnih prizadevanj. Najbolj izrazita in razvita je trenutno na gospodarskem področju, kjer že obstaja precej upravljalških sporazumov in institucionalnih entitet.

Prav mednarodni gospodarski sistem, ki ga določajo in oblikujejo mednarodni sporazumi in pogodbe med državami in v katerem ključne policy odločitve sprejemajo svetovne organizacije in gospodarske zveze, pa državi hkrati zagotavljajo pomembno vlogo. Pomembnost države v tem primeru izhaja iz njene sposobnosti, ki jih druge mednarodne organizacije nimajo – da lahko zadržijo pogajanja in odločitve tako na načelni mednarodni ravni, ker so predstavniki teritorijev in ljudstev, kot tudi na izvedbeni ravni, saj so ustavno edine legitimne politične sile, ki jih lahko izvršujejo (ali pustijo izvrševati). Paradoksalno se torej na stopnji do katere je gospodarstvo postalo mednarodno še vedno poraja potreba po državah, vendar ne v njihovih tradicionalnih vlogah, kot edinih vseмогоčnih suverenih entitetah, ampak kot trenutno ključnih veznih členih med mednarodnimi sistemi upravljanja in nastajajočo globalno javnostjo/civilno družbo (glej Hirst in Thompson, 1996: 190-91).

Regulatorni režimi, mednarodne organizacije, skupne politike, ki jih določajo mednarodni sporazumi ipd., vsi lahko delujejo zgolj zaradi prizadevanj držav (predvsem večjih in močnejših) za njihovo ustanovitev in pripravljenosti teh držav, da jim s prenosom dela svoje suverenosti na posameznih področjih, podeljujejo legitimiteto njihovega obstoja in delovanja. Suverenost je odtujljiva in deljiva, vendar ni statična in omejena količina, saj države kljub odstopu od nje in prenašanju suverenosti na nad-državne ustanove prevzemajo vedno nove vloge: prav s prenosom suverenosti na nad-državne entitete so postale ključni legitimator in podpornik teh entitet, podobno kot so državljani v okviru Hobbesovega koncepta državne pogodbe prenesli svojo suverenost (svobodo) na višjo entiteto (vlado) in jo nato nenehno legitimirali, v primeru, ko pa bi se ta obrnila proti njim, pa bi jo imeli pravico in dolžnost zamenjati. Če je »suverenost« ključna komponenta držav, na podlagi obsega katere jih lahko razvrščamo, je to zato, ker država deluje kot izvor legitimnosti pri prenašanju moči in tudi pri nadzori in sankcioniranju novih centrov moči, tako nad in pod njo: nad njo, preko sporazumov med državami, da ustanovijo in se podredijo oblikam mednarodnega upravljanja (vladanja), pod njo, pa preko državne ustavne ureditve znotraj njenega teritorija, ki vzpostavlja odnose moči med državnimi, regionalnimi in lokalnimi oblikami oblasti in tudi med javno priznanimi in legitimnimi oblikami organizirane civilne družbe. Države so tako še

vedno pomemben politični akter, saj tudi ostalim državam podeljujejo legitimiteto in so hkrati najbolj relevantni predstavnik teritorialno določenega prebivalstva.

»V zadnjih desetletjih, po strmoglavljenju kolonialnih režimov in še posebej po dokončnem zrušenju sovjetskih pregrad kapitalističnemu svetovnemu trgu, smo bili torej priče nezaustavljivi in nepovratni globalizaciji gospodarskih ter kulturnih izmenjav. Vzporedno s svetovnim trgom in globalnim obsegom proizvodnje je nastal globalni red, nova logika in struktura vladavine, skratka, nova oblika suverenosti.« (glej Negri in Hardt, 2002: 9). Ta oblika suverenosti, ki jo Negri in Hardt (2002) imenujeta kar Imperij, je »politični subjekt, ki te globalne izmenjave učinkovito urejuje.« (Negri in Hardt, 2002: 9).

V nasprotju s prejšnjimi koncepti suverenosti in globalnosti, pa se ta nova oblika globalne suverenosti ne omejuje več na meje držav in teritorij, oziroma »ne namešča nobenega teritorialnega središča oblasti in ne temelji na utrjenih mejah in pregradah. Je razsrediščen in deteritorializirajoč (*podčrtal S.M.*) aparat vladavine, ki v svoje odprte in razširjajoče se meje polagoma vključuje celotno globalno sfero. Razločne nacionalne barve imperialističnega zemljevida so se združile in zlile v globalno mavrico.« (glej Negri in Hardt, 2002: 10).

»Legitimacija nove suverenosti kljub vsemu ne more temeljiti na goli učinkovitosti pravne sankcije in vojaški sposobnosti njenega vsiljevanja. Razviti jo je treba skozi produkcijo mednarodnih pravnih norm, ki trajno in legalno povzdignejo moč hegemonskega akterja.« (Negri in Hardt, 2002: 152) Med hladno vojno je prišlo tako do razcveta mednarodnih organizmov, sposobnih produkcije prava, kot do povečanja konsenza za njihovo delovanje. Te institucije pa so nadalje proizvajale različne mednarodne akterje, ki so delovali, kot da dejansko obstaja osrednja avtoriteta s pristojnostjo sankcioniranja in jo s tem tudi potrjevali in na nek način ustvarjali. »Dandanes pravo vključuje notranji in konstitutivni institucionalni proces. Vse mreže dogovorov in združevanj, vsi kanali posredovanja in razreševanja konfliktov ter vsa usklajevanja različnih državnih dinamik so institucionalizirani v Imperiju. Doživljamo prvo fazo preobrazbe globalnega mejnega področja v odprti prostor imperialne suverenosti.« (Negri in Hardt, 2002: 153)

Če bodo takšni mehanizmi mednarodnega upravljanja in re-regulacije dejansko vpeljani, se bo vloga držav močno zasukala. Države ne bomo mogli več pojmovati kot »vladajoče« sile, ki je s svojo avtoriteto sposobna vsiljevati odločitev na vseh dimenzijah politik znotraj njenega

teritorija, ampak kot prostor iz katerega lahko nove oblike upravljanja črpajo svojo moč in legitimnost, države pa delujejo kot njihovi nadzorniki. Države so tako postale zgolj eden od pomembnejših političnih akterjev in centrov moči v zapletenem sistemu moči, ki se razteza od svetovne do lokalnih ravni. Imajo pa države kljub vsemu v tem sistemu še vedno osrednje mesto zaradi njihovega edinstvenega odnosa do teritorija in prebivalstva, ki ga predstavljajo.

Zaenkrat pa vse države še nimajo enake vloge v tem sistemu nove suverenosti. Nekaterih se sploh še ni dotaknil, nekatere se mu lahko le podrejujejo, nekatere bolj ali manj uspešno sodelujejo pri njegovem upravljanju, nekatere – teh je najmanj – pa so protagonistke in braniteljice tega sistema. Največkrat omenjana takšna država so Združene države Amerike. V takšen položaj jih je verjetno postavil njihov status v mednarodni skupnosti, ki izhaja iz različnih dejavnikov; Pomembnejši so npr. uspešnost diplomacije, še bolj pa gospodarska in vojaška moč. Slednja sta bila ključna dejavnika v prejšnjem obdobju (hladne vojne), ko so si ZDA ustvarjale svoj položaj v mednarodni skupnosti, ki traja še danes. Tako je njihova vloga glavnega branitelja in najglasnejšega zagovornika trenutne smeri globalizacije po svoje logična in naravna.

S koncem hladne vojne so bile ZDA poklicane k zagotavljanju in dodajanju pravne učinkovitosti temu kompleksnemu procesu oblikovanja novega nadnacionalnega prava. Podobno kot so v prvem stoletju krščanske dobe rimski senatorji zaprosili Avgusta, naj za javno dobro prevzame upravljanje imperialne oblasti, tako dandanes mednarodne organizacije (Združeni narodi, mednarodne denarne organizacije in celo humanitarne organizacije) prosijo ZDA, naj v novem svetovnem redu prevzamejo osrednjo vlogo. V vseh regionalnih konfliktih poznega dvajsetega stoletja, od Haitija do Perzijskega zaliva, od Somalije do Bosne, so ZDA poklicane, da vojaško intervenirajo. Ti pozivi niso le medijski spektakel, ki naj bi pomiril nasprotovanje ameriške javnosti, temveč so resnični in tehtni. Četudi bi ameriška vojska nasprotovala takšnemu posredovanju, bi morala v imenu miru in reda odgovoriti na tak klic. ZDA so policija miru, toda le v zadnji instanci, po pozivu nadnacionalnih mirovniških organizacij k organizacijski dejavnosti in artikuliranemu spletu pravnih in organizacijskih pobud. (Negri in Hardt, 2002: 152-53)

6.2. Značilnosti nove suverenosti

Vse prej opisane oblike suverenosti so imele svojo točko napajanja in hkrati tudi točko kritike. Tako je bila monarhistična suverenost preveč koncentrirana in centralizirana, razredna suverenost konfliktna in segregacijska, nacionalna suverenost pa navzven izključujoča in totalitarna. Nova globalna suverenost, ki bi jo po nekaterih značilnostih lahko označili kar za kapitalistično, pa se iz vseh teh napak uči in vse še vedno zelo prisotne kritike omenjenih konceptov spretno vsrkava in izrablja za svoje gorivo. Je izredno decentralizirana (vsaj navidezno), vključujoča, strpna in liberalna, torej prav nasprotje prejšnjih in »starih« konceptov. Takšna pa je predvsem iz enostavne kapitalistične logike oziroma zakonitosti – napaja se prav iz globalne pluralnosti, globalnih razlik, na podlagi katerih globalno gospodarstvo trguje in ustvarja profit in napredek, diskurz o odvečnosti in škodljivosti vsakršnih mej in omejitev pa je še dodaten katalizator tega procesa (glej Negri in Hardt, 2002: 120-24). »Sámo trženje je praksa, ki temelji na razlikah in več ko je teh, več strategij trženja je moč razviti. ... Postmoderno trženje prepoznava različnost vsakega izdelka in vsakega segmenta populacije ter temu primerno oblikuje svoje strategije. Vsaka različnost je priložnost.« (Negri in Hardt, 2002: 131)

Strukture in logika oblasti sodobnega sveta so povsem imune na 'osvobajajoča' orožja postmodernistične politike različnosti. Dejansko se Imperij sam nagiba k odpravi modernih oblik suverenosti in k vzpostavljanju razlik, ki delujejo prek meja. Kljub dobrim namenom postmodernistična politika različnosti ni zgolj neučinkovita v boju zoper imperialno vladavino, ampak se z njo celo sklada ter podpira njene funkcije in prakse. Nevarnost za postmodernistične teorije tiči v njihovem odločnem osredotočanju na stare oblike oblasti, pred katerimi skušajo ubežati, ne da bi z njih odvrnile pogled, pri tem pa nevede telebnejo v široko razprte roke nove oblasti. (Negri in Hardt, 2002: 124)

Nadalje ugotavljata, da je trgovina tista, ki razlike povezuje, pozdravlja in spodbuja. »Zdi se, da se razlike (blaga, populacij, kultur in tako naprej) na svetovnem trgu, ki ničesar ne napada tako nasilno kot utrjene meje, neskončno množijo: s svojimi neskončnimi mnogoterostmi uniči vsako binarno delitev.« (Negri in Hardt, 2002: 130). Bolj ko postajajo teritorialni (sub)sistemi inkluzivni v odnosu do raznovrstnosti v širšem okolju in v svetovnem merilu, tem bolj se izenačujejo z globalnim sistemom, kar vodi do situacije, ko se cel svet pojavlja v vsakem kraju in ko hkrati vsak kraj (regijo, narod) najdemo po vsem svetu. Vsak del postaja zmeraj bolj podoben celoti, celota pa zmeraj bolj izraža vse svoje dele. S tem ko se povečuje

raznovernost ali vsaj dostopnost do večje zunanje raznovernosti, se hkrati zmanjšuje tudi njihova prejšnja izključenost (glej Waters, 2000: 195-99).

V tem odnosu svetovni trg : država, Negri in Hardt (2002: 130) ugotavljata, da je trg udejanjen vedno bolj celovito in teži k razgraditvi pregrad nacionalnih držav. Če so bile države tako v prejšnjem obdobju glavni dejavniki globalne produkcije in menjave, se danes na svetovnem trgu vse bolj kažejo kot ovire.

Temelj koncepta suverenosti po vestfalskem miru je bila svoboda pred vmešavanjem drugih držav v zadeve ene države. V novem globalnem redu pa velja ravno nasprotno – dolžnost intervencije. »Posamezne suverene države ali nadnacionalna oblast (OZN) ne intervenirajo več samo zato, da bi uveljavile ali zagotovile izvajanje prostovoljno sprejetih mednarodnih pogodb, kot je bilo običajno v stari ureditvi. Zdaj nadnacionalni subjekti, ki jih legitimira konsenz in ne pravo, intervenirajo v imenu kateregakoli tipa izrednosti in višjih etičnih načel.« (Negri in Hardt, 2002: 28)

Ena bolj opaznih značilnosti nove suverenosti je njena odprtost navzven. V dobi vestfalskega miru pa do danes je bila suverenost nasplošno razumljena v okvirih nekega (realnega ali zamišljenega) teritorija in odnosa tega teritorija do svoje zunanosti. V »prostoru« nove – globalne – suverenosti pa je ta zunanost izginila in se stopila z »notranjostjo« oziroma se kaže še zgolj v stopnji vključenosti v novo suverenosti. Zunanost izginja tudi v vojaškem smislu – države so se povezale in temu primerno prilagodile tudi svoje koncepte suverenosti do te mere, da lahko govorimo o vzpostavitvi širših vojaških con, ki zaenkrat sicer še poznajo zunanji prostor nasproti svojemu, vendar imajo tendenco širjenja do končnega cilja vsrkanja celotnega globalnega prostora in zlitja v območje miru (vsak konflikt pa bi tako lahko razumeli zgolj kot neke vrste državljansko vojno) (glej Negri in Hardt, 2002: 157-59).

Nova suverenost po Negriju in Hardtu (2002: 165-67) deluje po treh ločenih momentih ali principih oziroma ima tri obraze: prvi je vključevalni, drugi razlikovalni in tretji upravljalski. Vključevalni moment je velikodušen in liberalen in deluje predvsem za širjenje novega koncepta suverenosti ter vključevanje vsakogar in vsega v ta koncept. Pri tem je ta moment popolnoma slep za razlike ali pa jih vključuje kot dobrodošle, tako, da lahko v celotnem prostoru obstaja vseobsegajoči konsenz. »Odrivanje razlik pomeni, da se različnim konstitutivnim subjektivitetam odvzame njihov potencial. Posledični javni prostor

neutravnosti oblasti omogoča vzpostavitev in legitimacijo univerzalnega pojma prava, ki tvori jedro.« (Negri in Hardt, 2002: 165) Ta prvi moment nove suverenosti deluje kot »stroj univerzalne integracije, odprto žrelo z neskončnim apetitom, ki vabi vse, da miroljubno vstopijo v njegovo domeno.« (Negri in Hardt, 2002: 165). Drugi moment je afirmacija razlik, ki so bile že vključene v območje nove suverenosti. »Medtem ko morajo biti razlike s pravnega stališča odrinjene, se s kulturnega stališča povečujejo. Glede na to, da so te razlike obravnavane kot kulturne in naključne, ne pa biološke in bistvene, se zdi, da ne morejo posegati v središčno vezivo skupnostnega ali v vseobsegajoči konsenz, ki določa vključevalni mehanizem. Gre za nekonfliktne razlike; razlike, ki jih lahko odrinemo, ko je to potrebno.« (Negri in Hardt, 2002: 166). Te razlike se ne zamišljajo kot 'politične', temveč kot 'kulturne', in to pod predpostavko, da ne bodo vodile v neobvladljive konflikte, temveč bodo delovale kot sila miroljubne regionalne identifikacije. Razlike so za nov koncept suverenosti celo ključnega pomena, saj se prav na podlagi teh razlik napaja globalno gospodarstvo.

Obema momentoma pa seveda mora slediti upravljalni moment, ki skrbi tako za ohranjanje razlik kot tudi za simultano in dinamično upravljanje le-teh. To upravljanje ne more in ne sme biti statično, ampak se mora nenehno prilagajati novim situacijam in okoliščinam ter ohranjati na ta način ustvarjen koncept.

6.3. Model nove suverenosti

Za jasen in opisen primer modela nove suverenosti se bomo zopet obrnili na model, kot ga opišeta Negri in Hardt, saj menimo, da združuje in povzema razmišljanja različnih globalnih teoretikov. V zaključku naloge pa bomo na podlagi lastnih ugotovitev v tej nalogi skušali sestaviti in opisati svoj model in značilnosti te suverenosti. V paradigmi klasifikacije političnih sistemov, Negri in Hardt (2002) novo globalno suverenost na podlagi njunega modela opišeta takole: »Imperij, s katerim se soočamo danes, se vzpostavlja s funkcionalnim ravnotežjem med tremi oblikami oblasti: monarhično enotnostjo oblasti in njenega globalnega monopola nad prisilo; aristokratskimi artikulacijami skozi nacionalne države in transnacionalne korporacije; in demokrasko predstavniško comitio, ki je spet prisotna v obliki nacionalnih držav, skupaj z različnimi NVO, medijskimi organizacijami in drugimi 'ljudskimi' organizmi.« (Negri in Hardt, 2002: 257)

Po njunem nova oblast zavzema piramidalno hierarhično obliko strukture s tremi plastmi. Prva plast naj bi bila sestavljena (od konice navzdol) iz ZDA, »ki bi lahko delovala samostojno, vendar raje sodeluje z drugimi pod dežnikom Združenih narodov.« (Negri in Hardt, 2002: 253), skupine držav, ki so povezane v vrste organizmov (G7, Pariški klub, Londonski klub ...) in nadzirajo primarne globalne instrumente s čimer uravnavajo mednarodne menjave ter niza asociacij bolj ali manj istih držav, ki uveljavljajo »kulturno in biopolitično oblast na globalni ravni.« (Negri in Hardt, 2002: 253).

Drugo plast sestavljajo »predvsem mreže (tokov kapitala, tehnologijo in populacij ipd.), ki so jih prek svetovnega trga razpredle transnacionalne korporacije.« (Negri in Hardt, 2002: 253). Te »skozi globalno distribucijo kapitalov, tehnologij, dobrin in populacij dejansko vzpostavljajo obsežne komunikacijske mreže in zagotavljajo zadovoljevanje potreb.« (Negri in Hardt, 2002: 254) Poleg njih pa naj bi v tej plasti globalne oblastne piramide bile še druge suverene države, katerih vloga pa naj bi bila bolj ali manj podpora in implementacija odločitev in volje zgornjih subjektov. Bile naj bi zožene na lokalne in teritorializirane organizacije. »Nacionalne države opravljajo različne funkcije: politično posredovanje glede na globalne hegemonске sile, pogajanja glede na transnacionalne korporacije ter redistribucija dohodka glede na biopolitične potrebe znotraj svojih omejenih ozemelj.« (Negri in Hardt, 2002: 254) Nacionalne države filtrirajo tok globalnih cirkulacij in uravnavajo artikulacijo globalne komande; »z drugimi besedami, nacionalne države zajemajo in razporejajo tokove bogastev, ki tečejo v smeri globalne oblasti in od nje ter kolikor je še mogoče disciplinirajo svoja lastna prebivalstva.« (Negri in Hardt, 2002: 254).

Tretjo, najširšo plast piramide pa sestavljajo strukture, ki predstavljajo ljudstvo oziroma ljudske interese. Najbolj pogoste takšne predstavniške strukture so kar države. Te predstavljajo vsaka svoje ljudstvo, ko pa so povezane v globalne organizacije kot na primer Generalna skupščina Združenih narodov pa ljudstvo celotne globalne suverenosti. Poleg držav pa se bolj in bolj kot predstavniki ljudstva uveljavljajo in pridobivajo na pomenu nevladne organizacije, ki delujejo tako na lokalnem, nacionalnem, kot na globalnem nivoju in jih je bilo že v devetdesetih letih 20. stoletja preko osemnajst tisoč (glej Negri in Hardt, 2002: 249-56).

V Negrijevem in Hardtovem (2002) modelu nove suverenosti je ta od nacionalne prevzela naslednja tri makro-področja: vojna/mir, denar in eter/komunikacije.

- Razvoj jedrskih tehnologij in njihova imperialna koncentracija sta omejili suverenost večine svetovnih držav, saj jim je odvzeta moč odločanja o vojni in miru, ki je osnovni element tradicionalne definicije suverenosti. (Negri in Hardt, 2002: 279, glej tudi Benko, 2000)
- Graditev svetovnega trga je temeljila predvsem na monetarni dekonstrukciji nacionalnih trgov, razkroju nacionalnih in/ali regionalnih režimov monetarne regulacije in podrejanju teh trgov potrebam finančnih oblasti. Medtem ko nacionalne monetarne strukture izgubljajo vse značilnosti suverenosti, lahko vidimo, kako se v njih pojavljajo obrisi nove unilateralne monetarne reteritorializacije, koncentrirane v političnih in finančnih središčih. (Negri in Hardt, 2002: 279)
- Danes se bolj kot kdajkoli prej upravljanje komunikacije, strukturiranje izobraževalnega sistema in regulacija kulture kažejo kot suverene preorgative. ... Sodobni komunikacijski sistemi niso podrejeni suverenosti, nasprotno, zdi se, da je suverenost podrejena komunikaciji – suverenost se dejansko artikulira skozi komunikacijske sisteme. Paradoksi, ki povzročajo raztapljanje teritorialne in/ali nacionalne suverenosti, so na polju komunikacije vidnejši kot kdaj koli prej. Deteritorializirajoče sposobnosti komunikacije so enkratne: komunikacija ne samo omeji ali oslabi moderno teritorialno suverenost; prej napada samo možnost navezave reda na prostor. Vsiljuje nenehno in popolno kroženje znakov. (Negri in Hardt, 2002: 279)

7. Globalno upravljanje

7.1. Globalna skupnost

Ob vprašanju suverenosti državne oblasti na območju svojega teritorija, se moramo vprašati tudi komu ta oblast pravzaprav sploh vlada. Odgovor je seveda preprost – vsem svojim in tujim prebivalcem (z izjemo diplomatov in tujih vojaških oseb) ter organizacijam, ki delujejo na njenem teritoriju. Njena oblast pa je poleg posameznikov in posameznih organizacij razširjena še na celoto; država regulira družbo in vzpostavlja družbeni red ter družbo kulturno in politično povezuje v skupnost. Če to analogijo prestavimo na državno raven ugotovimo, da bi globalna oblast, ali sistem globalnega upravljanja upravljal globalno skupnost – globalno družbo. Potemtakem bi morala tudi na globalni ravni obstajati skupnost, ki po svojih merilih določa, kdo je del te skupnosti in kdo ne ter po kakšnih pravilih se morajo člani skupnosti obnašati (glej Palan, 1999: 56-57).

Za današnjo globalno družbo je značilna zelo dobra informiranost in zavest o svetovnih dogodkih, trendih in problemih ter tudi potreba po vključenosti v upravljanje skupnosti in udeležba v kreiranju in izvajanju politik in tudi drugih nalog ter servisov države. Nevladne organizacije, katerih število že desetletja narašča v vseh razvitih državah, po koncu hladne vojne pa tudi v razvijajočih se in nerazvitih državah, lahko zelo veliko prispevajo k učinkovitejšemu, smotrnejšemu, bolj demokratičnemu in odzivnemu sistemu vladanja. Veliko držav jih tako redno vključuje v vsakdanji odločevalski in zakonodajni proces ter si z njimi celo deli izvrševanje politik, ki so bile včasih izključno v domeni države. V Združenih narodih pa je sodelovanje z nevladnimi organizacijami postalo že skoraj stalna praksa, tako, da so danes le-te v določenih pogledih enako pomembne in upoštevanja vredne kot največje in najrazvitejše države. Njihova trans-nacionalna organiziranost in lokalna prisotnost je namreč pri uresničevanju odločitev Združenih narodov lahko mnogo bolj učinkovita kot vsa sredstva in institucije, ki jih imajo na voljo države. Prav zaradi tega jih nekateri vidijo kot močen substitut (ali vsaj odločno dopolnilo) državam, ki bi jih lahko sčasoma nadomestile v upravljanju mnogih področij in se med seboj koordinirale izven držav samih, na globalni ravni. Pa poglejmo najprej mednarodne organizacije.

7.2. Mednarodna telesa

Konec 19. stoletja so globalizacijskim trendom sledile tudi organizacije. Poleg podjetij, ki so že delovala v več državah, so se pojavile tudi prve regulatorne institucije – ITU (International Telegraph (sedaj Telecommunication) Union 1865), General (danes Universal) Postal Union 1874, še pred koncem stoletja so sledile organizacije za svetovni nadzor nad boleznimi, vremena, ipd. Po 1. svetovni vojni se je oblikovala prva – morda še malo prekmalu in preveč ohlapna – organizacija za globalno upravljanje – Društvo narodov (League of Nations), leta 1923 pa je začel delovati že Interpol. V 40-ih letih so bili položeni že temelji za bolj celovit sistem svetovnega upravljanja z ustanovitvijo Organizacije združenih narodov, Svetovne banke, Mednarodnega monetarnega sklada in Splošnega sporazuma o carinah in trgovini. Globalne razsežnosti so začeli dobivati tudi deli civilne družbe; leta 1897 je bil ustanovljen Svetovni Cionistični (Zionistični) kongres, različna gibanja (za ženske pravice, mirovna, ekološka...) so doživela mednarodni razmah, delavsko gibanje je ustanovilo prvo (1864-1872), drugo (1889-1914) in tretjo (1919-1943) internacionalo, 1920 je bila ustanovljena Svetovna gospodarska zbornica, aktivnosti Rdečega križa pa se začnejo že 1863 (glej Palan, 1999: 65-73).

Razcvet koncepta države, kot politične skupnosti, nad katero ima suvereno oblast en subjekt vladanja je torej bil precej odvisen in temelječ na mednarodnih sporazumih, v katerih so države ena drugi priznavale suverenost in jim dajale legitimiteto (glej Hirst in Thompson, 1996: 172). Rekli bi lahko, da so mednarodni sporazumi del izvora današnjega pojmovanja suverenosti, zato je prav mogoče razglabljati tudi o možnosti, da bi bili novi mednarodni sporazumi (in režimi, organizacije, ipd.) tudi pokop tega koncepta in rojstvo novega, globalnega koncepta suverenosti, ki pa ne bi bil več definiran oz. omejen (opisan) s teritorijem (območjem), ampak s področjem.

Ena od takšnih manifestnih in realno obstoječih oblik globalnega upravljanja so tudi mednarodni režimi. Te je mogoče pojmovati ločeno, kot posamezno obliko upravljanja in reguliranja določenega področja, ki se nanaša na večje število držav, ali pa presega koncept teritorialnih držav in suverene oblasti znotraj njih. Vkolikor pa jih (posamezne mednarodne režime) pojmujeemo kot sestavnike sistema mednarodnega upravljanja, pa lahko govorimo o novi globalni entiteti in novi globalni suverenosti, ki zaobsega celotni sistem mednarodnih režimov, enako, kot državna oblast zaobsega upravljanje vseh področij na njenem teritoriju (glej Hewson in Sinclair, 1999: 11-13).

Sicer pa so mednarodne organizacije še zelo nepopolne in po mnenju večine teoretikov globalizacije ne dovolj pripravljene in sposobne prevzeti globalno upravljanje v svoje roke. Spet je to najbolj izrazito pri finančnih institucijah;

Načini prenosa sredstev, ki jih ponujajo obstoječe mednarodne finančne in trgovske institucije, so neprimerni. Večina denarja Mednarodnega denarnega sklada se uporablja za reševanje držav, ko kriza že nastopi. Glavni namen Svetovne banke je posojanje. Količino odobrenih posojil je pretežno omejena na dobičke, ustvarjene s posojanjem. Svetovne trgovske organizacije niti najmanj ne skrbi prenos sredstev. Mednarodne finančne in trgovske institucije bi lahko odigrale odločilnejšo vlogo, kot jo dandanes. (Soros, 2003: 19)

Ob sočasnem vzponu globalne civilne družbe na področjih, katerih reguliranje presega zmožnosti države in širjenjem zavesti o tem pa so mednarodne organizacije vseeno dobile nov zagon. Ko so po pol stoletja trajajočem obdobju (hladna vojna) paraliziranja končno lahko začeli delovati tako, kot so si to zamislili njihovi ustanovitelji in s tem izpolnjevati svoje cilje, smo šele lahko videli, kje so priložnosti za razvoj teh organizacij in raziskovati, kako bi jih lahko spremenili, da bi nekoč lahko prevzele globalno krmilo. V tem kontekstu je na primer zaživela tudi Komisija o globalnem upravljanju (Commission on Global Governance), ki je za razliko od predhodnih tovrstnih skupin, ki so se osredotočale le na posamezno področje, predlagala npr. ustanovitev vojaških kapacitet, instrumente in postopke za avtomatično pobiranje davščin in skupino za pregled ter nadzor nad globalno konkurenco. Postavljeni so bili tudi temelji, okvir, postopki in precedensi za vključitev globalne civilne družbe v postopke odločanja in upravljanja globalnih zadev, s čimer se je še dodatno odprl prostor za delovanje in razcvet svetovnih nevladnih organizacij in družbenih gibanj (glej Hewson in Sinclair, 1999: 13-16).

7.2.1. Prilagoditev mednarodnih teles spremenjenemu (globalnemu) okolju

Pri pregledu obstoječih mednarodnih organizacij in drugih globalnih entitet ugotavljamo, da je v smislu števila področij, ki jih pokriva, daleč najbolj popolna Organizacija združenih narodov. Ta organizacija je tudi največkrat predmet proučevanja teoretikov globalnega upravljanja in najverjetneje najboljše izhodišče za razmišljanje o entiteti, ki bi v prihodnosti

lahko organizirano skrbela za celostno globalno upravljanje. Zato se v tem poglavju osredotočamo na predloge reform te organizacije, s čimer dejansko zajamemo tudi druge mednarodne organizacije (nekatero tudi eksplicitno) saj se njihov delokrog velikokrat pokriva.

Ko so bili Združeni narodi ustanovljeni, dve tretjini današnjih članic še ni niti obstajalo kot suverene države, njihova ljudstva pa so živela pod kolonialnim poveljstvom. Na Zemlji je bilo vse skupaj manj kot 2,5 milijarde ljudi, v primerjavi z današnjimi 6 milijardami. Ovire za trgovino so bile zelo visoke, trgovski tokovi zelo šibki, kapital pa pod strogim nadzorom. Večina velikih podjetij je delovala znotraj ene države in proizvajala za domači trg. Stroški prekooceanskega telefonskega klica so bili nepredstavljeni za povprečnega človeka in celo za poslovno uporabo zelo omejeni in redki. Letna pridelava železa je bilo temeljno merilo državne gospodarske moči in ponosa. Prvi računalnik na svetu so ravno naredili; zasedel je ogromno sobano, preprejeno z 18.000 žičkami, pol milijona spojev in potrebno ga je bilo fizično prevezati za vsako nalogo. Ekologija je bila tema, omejena na študiju biologije, omembe kiberprostora pa ni bilo najti niti v znanstveni fantastiki (glej *We the Peoples*, Chapter II).

Koristi globalizacije so očitne: hitrejša rast, boljši življenjski standard, nove možnosti in priložnosti. Toda kažejo se tudi temne plati, ker so te koristi tako neenakomerno razporejene in ker globalni trg še ni reguliran s pravili na osnovi skupnih socialnih ciljev. V letu 1945 so ustanovitelji postavili odprt in kooperativen sistem za mednarodni svet – sistem Organizacije združenih narodov. Ta sistem je deloval in omogočil pojav globalizacije. Rezultat tega je, da danes živimo v globalnem svetu. Glavni izziv in naloga svetovnih vodij danes je odgovoriti na ta premik. V tem novem svetu posamezniki in skupine vedno bolj pogosto vzajemno delujejo neposredno in preko vseh mej, brez pomoči ali vmešavanja držav. To ima tudi svoje nevarnosti. Kriminal, droge, terorizem, onesnaževanje, bolezni, orožja, begunci in emigranti: vsi brez težav potujejo v vse smeri in hitreje ter v večjih številih kot včasih. Ljudje se počutijo ogrožene zaradi dogodkov daleč stran. Bolj so tudi dovzetni za krivice in brutalnosti, ki se dogajajo v oddaljenih državah in pričakujejo od svojih in drugih držav, da bodo glede njih nekaj storile. Toda nove tehnologije tudi ponujajo možnosti za medsebojno razumevanje in skupno delovanje. Če želimo iz globalizacije izvleči najboljše in se izogniti najslabšemu, se moramo naučiti kako boljše upravljati in kako boljše upravljati skupaj.

To ne pomeni svetovne vlade ali zatona nacionalnih držav. Nasprotno, države je potrebno okrepiti. Če delujejo skupaj, znotraj skupnih institucij na osnovi skupnih pravil in vrednot, lahko črpajo moč ena od druge. Te institucije morajo odražati realnost obdobja, vključujoč porazdeljenost moči. Služiti morajo tudi kot stična točka držav za sodelovanje z nedržavnimi akterji, tudi globalnimi podjetji. V veliko primerih jih morajo dopolnjevati manj formalna policy omrežja, ki se lahko hitreje odzivajo spreminjajočim se globalnim okoliščinam.

Velike razlike v premoženju v današnjem svetu, bedni pogoji v katerih danes živi več kot milijarda ljudi, razširjenost spopadov v nekaterih regijah in hiter razkroj naravnih okolij: vse to skupaj pomeni, da je trenutni model razvoja nevzdržen, če se čimprej z skupnim sporazumom ne uvede zdravih ukrepov. Nedavna raziskava javnega mnenja na šestih kontinentih – največja raziskava doslej – potrjuje, da so prav takšni ukrepi tisto, kar ljudje želijo in pričakujejo (glej *We the Peoples*, Executive Summary: 1-2).

Komisija o globalnem upravljanju (*Commission on Global Governance*) vidi najboljše obeti in možnosti za razvoj sistema globalnega upravljanja v manjši reformi Združenih narodov (predvsem Varnostnega sveta in vključitvi ter pripoznavanju struktur in organizacij širše civilne družbe). Problem, da bi takšen globalni sistem zaživel pa ne vidi v sistemu in strukturi Združenih narodov, saj naj bi le-ta v takšni obliki kot je, globalno upravljanje že omogočal, ovira, da ne zaživi v celoti pa leži bolj v politični volji in odnosu držav članic do Združenih narodov. Te bi se morale odpovedati delu svoje suverenosti, jo prenesti na Združene narode ter znotraj ZN nato uveljavljati svoje interese. Komisija je v svojem poročilu predlagala nekaj konkretnih korakov za vzpostavitev takšnega sistema oziroma pogojev in okolja za delovanje le-tega: (glej *Our Global Neighborhood*, 2001: Chapter 5).

Krepitev mednarodnega prava (glej *Our Global Neighborhood*, 2001: Chapter 6)

- vse članice Združenih narodov bodo morale sprejeti izključno pristojnost Svetovnega sodišča.
- postopke Svetovnega sodišča je potrebno spremeniti v smeri večje obveznosti teh postopkov za države.
- sodniki Svetovnega sodišča bi morali biti imenovani le za eno desetletje, uvesti pa bi bilo potrebno tudi sistem nadzora potencialnih članov sodišča za njihovo neodvisnost in objektivnost.

- države bi morale v bodočih dogovorih in pogodbah vključiti določbe o razsojanju morebitnih zapletov in konfliktov.
- Generalni sekretar Združenih narodov bi moral imeti pravico nasloviti pravne vidike nastalih sporov na Svetovno sodišče.
 - o Svetovno sodišče samo bo moralo zasnovati hitre postopke za obravnavanje tovrstnih vprašanj, ki bi morala imeti višjo prioriteto kot ostala vprašanja, ki jih Sodišče obravnava. Obstoj hitrih postopkov bi znal tudi spodbuditi vlade, da se obrnejo na Svetovno sodišče, v primerih, ko bi razsodba v njihovo korist pozitivno vplivala na javno mnenje.

Uveljavljanje mednarodnega prava (glej Our Global Neighborhood, 2001: Chapter 6; Analysis of the Report of the Commission on Global Governance)

- Če države ne bi prostovoljno izpolnjevale odločitev Svetovnega sodišča in ostalih obveznosti, ki izhajajo iz mednarodnih pravnih določil, bi moral Varnostni svet podvzeti ukrepe za uveljavitev teh obveznosti.
- Primerno mednarodno telo bi moralo proučiti možnosti za oblikovanje mednarodnega prava brez izpolnjevanja kriterija absolutnega konsenza v mednarodnem pravu.
- Komisija Združenih narodov za mednarodno pravo (ILC) – manj znan, leta 1947 ustvarjen subsidiarni organ Generalne skupščine ZN – bi lahko razširil svoje področje delovanja tudi na oblikovanje in razvoj mednarodnega prava.

Krepitev varnosti (glej Our Global Neighborhood, 2001: Chapter 7)

- načela suverenosti in prepovedi intervencije se morajo prilagoditi v smeri uravnoteženja pravic držav s pravicami ljudi ter interesov držav z interesi globalne soseščine.
- koncept globalne varnosti se mora razširiti iz tradicionalne osredotočenosti na varnost držav na varnost ljudi in varnost planeta. V novem obdobju bi bilo potrebno kot vodila varnostnih politik uporabljati in tudi vgraditi v vse mednarodne sporazume naslednjih šest načel:
 - o vsi ljudje imajo, nič manj kot vse države, pravico do varnega obstoja in vse države imajo dolžnost ščitenja teh pravic
 - o primarni cilj politike globalne varnosti bi moral biti preprečevanje sporov in vojn ter zaščita okolja in planetarnih naravnih sistemov, ki so potrebni za vzdrževanje življenjskega okolja na Zemlji. Ta cilj bi morali zasledovati s

prekinitvijo gospodarskih, socialnih, ekoloških, političnih in vojaških okoliščin, ki predstavljajo grožnje varnosti ljudi in planeta ter z zgodnjim opazovanjem in napovedovanjem ter urejanjem kriz, preden te napredujejo v oborožene spopade.

- uporaba vojaške sile ni legitimen politični instrument, razen v samoobrambi ali pod pokroviteljstvom in nadzorom Združenih narodov.
 - okrepitev vojaških kapacitet preko potrebnih za državno obrambo in podporo ukrepom Združenih narodov je potencialna grožnja človeški varnosti.
 - orožja za množično uničevanje niso legitimen instrument državne obrambe.
 - proizvodnja in trgovina z orožjem bi morala biti nadzorovana s strani mednarodne skupnosti.
- »predlagamo spremembo Ustanovne listine Združenih narodov **tako, da bo ta omogočala intervencijo v notranje zadeve držav**, vendar omejena na primere, ki po presoji reformiranega Varnostnega sveta pomenijo ogrožanje varnosti ljudi v tako veliki meri in tako brutalno, da je mednarodna intervencija nujna iz humanitarnih načel.« (Our Global Neighborhood, 2001: Chapter 7)
- obstajati bi morala nova »Pravica do peticije« tudi za nedržavne akterje, ki bi lahko določen položaj ki ogroža varnost ljudi v državi, privedel pred Varnostni svet. Sprememba Ustanovne listine, ki bi uvedla pravico do peticije bi morala tudi omogočiti Varnostnemu svetu, da stranke v sporu pozove k rešitvi spora.
- varnostni svet bi moral imeti pooblastila, da za zagotovitev varnosti ljudi podvzame določene prisilne ukrepe po VII. poglavju Ustanovne listine, če zgornji ukrep ne bi prinesel želenih rezultatov.
- predlagana ukrepa za izboljšavo peacekeeping operacij Združenih narodov:
- prvič, potrebno je zagotoviti neoporečnost poveljstva Združenih narodov; za vsako operacijo je potrebno vzpostaviti posvetovalni odbor – kot je bila praksa v začetku – v sestavi predstavnikov držav, ki prispevajo vojaške sile.
 - drugič, kljub temu, da mora načelo, da države s posebnimi interesi v konfliktu ne smejo prispevati vojaških sil ostati v veljavi, bi bilo potrebno staro stališče, da naj bi stalne članice Varnostnega sveta ne bile aktivno udeležene v peacekeeping misijah opustiti.
- **»ustanoviti je potrebno Prostovoljne sile Združenih narodov**. Predvidevamo sile največ 10.000 vojakov. S tem bi zapolnili vrzel in podelili zaledje preventivni

diplomaciji Varnostnega sveta z možnostjo takojšnjega in prepričevalnega razvitja čet na terenu.« (Our Global Neighborhood, 2001: Chapter 7)

- mednarodna skupnost mora okrepiti svojo zavezo uničiti vsa jedrska in druga orožja množičnega uničevanja postopoma iz vseh držav ter nemudoma pričeti z deset- do petnajst- letnim programom doseganja tega cilja.

Varnostni svet (glej Our Global Neighborhood, 2001: Chapter 6)

- Varnostni svet bi moral imenovati pravnika z visokim ugledom, ki bi VS svetoval in tolmačil mednarodna pravna vprašanja.
- Varnostni svet bi se moral bolj pogosto obračati na Svetovno sodišče, kot na vir nasvetov in pravnih razlag ter se izogibati biti sam razsodnik o tem, kaj mednarodno pravo določa in kaj ne v posameznih primerih.

Upravljanje gospodarske soodvisnosti – Gospodarski varnostni svet (glej Our Global Neighborhood, 2001: Chapter 7; Analysis of the Report of the Commission on Global Governance)

- »zadnji čas je, da zgradimo globalno oblast, ki bo vodila na gospodarskem, socialnem in okoljskem področju. **Predlagamo ustanovitev Gospodarskega varnostnega sveta**, ki bi se sestajal na visoki politični ravni.« (glej Our Global Neighborhood, 2001: Chapter 7) Ustanovljen bi bil kot posebno telo znotraj družine Združenih narodov, strukturiran kot Varnostni svet, vendar ne z identično sestavo in neodvisen od njega. Njegove naloge bi bile:
 - o nenehno ocenjevanje splošnega stanja svetovnega gospodarstva in vzajemnega delovanja med bistvenimi politikami;
 - o osnovati dolgoročni strateški okvir gospodarske politike za doseganje stabilnega, uravnoveženega in vzdržljivega razvoja;
 - o zagotoviti konsistentnost ciljev glavnih mednarodnih organizacij na tem področju, še posebej Bretton Woodskih organizacij (SB, MDS) in Svetovne trgovinske organizacije (STO);
 - o dajati politično vodstvo in skrbeti za konsenz pri mednarodnih gospodarskih tematikah
 - o proučevanje predlogov za financiranje javnih dobrin s povečanjem mednarodnih prihodkov

- tako Svetovna trgovinska organizacija (STO) kot tudi Mednarodna organizacija dela (ILO) bi padle v delovno področje in pristojnosti novega Gospodarskega varnostnega sveta (GVS).
- GVS bi deloval tudi na področjih telekomunikacij. Ker sta ozračje in vesolje prav tako »javni dobrini«, bi uporabniki zračnih valov in satelitov prav tako morali delovati v skladu s politikami GVS.
- GVS bi usmerjal tudi vprašanja v zvezi s carinami in kvotami ter »širokim spektrom nalog, **za katere smo smatrali, da so popolnoma v domeni držav:** državni obrtni in proizvodni standardi, različni pristopi k socialnim ukrepom in trgovini dela, konkurenčna politika, nadzor na okoljem, spodbude za investicije, obdavčevanje podjetij in različne tradicije trgovinskih zakonodaj ter intelektualnih (avtorskih) lastnin, podjetna zakonodaja, stopnja državne intervencije v gospodarstvo ipd.« (Analysis of the Report of the Commission on Global Governance)
- STO bi morala sprejeti niz odločnih pravil konkurence in vzpostaviti Urad za globalno konkurenčnost, ki bi bdel nad prizadevanji držav za uveljavitev teh pravil ter urejal in gladil nekonsistence med njimi.
- odločevalski princip Bretton Woodskih institucij se mora reformirati in bolj odlikavati gospodarsko realnost; opredelitev glasovalne moči posamezne države bi morali osnovati na podlagi podatkov o bruto domačem proizvodu po kupni moči.
- v duhu ekoloških problematik bi morale vlade uporabiti vse tržne instrumente, vključujoč ekološke davke in dovoljenja za prodajo ter bremenitve onesnaževalcev.
- »pričeti je potrebno z vzpostavitvami globalnih shem financiranja globalnih ciljev. Uporabi se lahko bremenitev za uporabo globalnih virov, kot na primer letalskih in oceanskih prog, ribištva v oceanih, posebna plačila za dejavnosti na Antarktiki, plačila za uporabo elektromagnetnega spektra ter pobiranje drugih globalnih prihodkov, globalno dogovorjenih in implementiranih v sporazumih. Kot možnost financiranja je vredno proučiti še obdavčenje mednarodnih deviznih transakcij in uvedbo mednarodne davčne baze med multinacionalnimi podjetji.« (Analysis of the Report of the Commission on Global Governance) »Čas je za **evolucijo konsenza o konceptu globalnega obdavčevanja** za uresničevanje potreb globalne sosesčine.« (Our Global Neighborhood, 2001: Chapter 7)
 - o »dobro bi bilo začeti z vzpostavitvijo konkretnih, na začetku manjših shem globalnega financiranja v podporo določenim operacijam Združenih narodov.« (Analysis of the Report of the Commission on Global Governance)

- »poudarjamo, da ne predlagamo vzpostavitve absolutne davčne oblasti nekje v Združenih narodov. Davščine, globe, individualne obremenitve in vse vrste globalnih prejemkov morajo biti prej globalno dogovorjene in implementirane s sporazumom ali konvencijo.« (Analysis of the Report of the Commission on Global Governance)

Preoblikovanje Organizacije združenih narodov (glej Our Global Neighborhood, 2001: Chapter 7; Analysis of the Report of the Commission on Global Governance)

- »stalno članstvo v Varnostnem svetu, omejeno na pet držav, ki je utemeljeno na njihovem primatu izpred petdesetih let je nedopustno in tudi njihova pravica veta. Predlagamo dvo-stopenjski reformni proces:« (Our Global Neighborhood, 2001: Chapter 7)
 - »Prvič je potrebno vzpostaviti novo skupino petih »stalnih« članic, ki bi obdržale takšen status do druge faze reforme. Izbrala bi jih Generalna skupščina, predvidevamo pa dve iz industrijskih držav in po ena iz Afrike, Azije in Latinske Amerike. Število nestalnih članic bi morali povečati iz deset na trinajst in število potrebnih glasov za odločitev Sveta iz devet na štirinajst.« (Our Global Neighborhood, 2001: Chapter 7)
 - »V drugi fazi bi bilo potrebno temeljito pretehtati članstvo v Varnostnem svetu, vključujoč možnost opustitve instituta veta; položaj stalnega članstva bi pretehtali in upoštevali nov globalni položaj – tudi naraščajoč pomen in moč regionalnih teles in združenj (kot npr. EU).« (Our Global Neighborhood, 2001: Chapter 7)
- Skrbniški svet Združenih narodov mora dobiti nov mandat nad globalnimi dobrinami v kontekstu skrbi za varnost planeta. Prenovil bi se v smeri nespremenljivega števila članov sveta, vključujoč predstavnike »civilne družbe« (natančneje predstavnike uradno priznanih NVO – prvič v zgodovini bi neizvoljenim, samo-imenovanim okoljskim aktivistom podelili oblastni položaj v upravljalnem telesu, ki bi urejal uporabo ozračja, vesolja, oceanov in biološke raznovrstnosti.)
- Generalno skupščino bi bilo potrebno oživiti kot univerzalno upravljalno mesto vseh držav sveta. Redna tematska zasedanja, učinkovito izvajanje proračunske oblasti ter uokvirjanje njenega poslanstva in postopkov bi morali biti del procesa revitalizacije.
- predlagan je tudi letni **Forum civilne družbe**, v sestavi predstavnikov uradno priznanih organizacij v Generalni skupščini, kot organizacije civilne družbe.

- Od teh nevladnih organizacij ima lahko globalna organizacija velike koristi. »Člani mednarodne skupnosti NVO imajo močno državno organiziranost in skoraj neskončne kadrovske, strokovne in denarne zmožnosti.« ... »So mehanizem globalnega upravljanja, ki je organiziran in koordiniran v samih vrhovnih upravljalških telesih Združenih narodov, pa do najbolj lokalnih teles upravljanja – četrtnih in okrožnih odborih, občinskih in mestnih odborih in celo v lokalnih vodovodnih svetih.« (Analysis of the Report of the Commission on Global Governance)
- Pravica do peticije, ki bi bila omogočena širši mednarodni civilni družbi in je predlagana v kontekstu zagotavljanja varnosti ljudi, zahteva tudi **ustanovitev Sveta za peticije** – visok odbor petih do sedmih oseb, neodvisnih od vlad, ki bi se ukvarjal s peticijami. Imenoval bi ga Generalni sekretar, potrdila pa Generalna skupščina.
- predlagana je ukinitvev Ekonomsko socialnega sveta (ECOSOC), vse agencije in programi pod področjem njegovega delovanja (Konferenca Združenih narodov o trgovini in razvoju (UNCTAD) in Organizacija Združenih narodov za industrijski razvoj) pa bi prešli pod Skrbniški svet.
- v pisarni Generalnega sekretarja ZN in specializiranih odborih bi se ustvarilo mesto višjega svetovalca za ženska vprašanja.
- postopek imenovanja Generalnega sekretarja je potrebno radikalno izboljšati, mandat le-tega pa bi moral biti sedemletni, omejen na le enega. Podobno bi bilo potrebno izboljšati tudi postopke za izbiro voditeljev specializiranih agencij, skladov in programov ZN.
- članice bi morale v celoti in pravočasno izpolnjevati svoje finančne obveznosti Združenim narodom.

Reforma Združenih narodov (poročilo Komisije o globalnem upravljanju in Millenium summit) prinaša kar nekaj sprememb koncepta suverenosti držav, morda najbolj konkretna in konsenzualno vsesplošno sprejeta pa je, da suverenost ne more biti izgovor držav, če te znotraj svojih meja kršijo človekove pravice. V tem primeru je intervencija od zunaj (s strani Združenih narodov) ne le dopustna, ampak skoraj dolžnost.

Združeni narodi so v trenutnih procesih in trendih globalizacije, predvsem pa v okolju kakršnega le-ta ustvarja, v precej nerodnem položaju – v nekakšni krizi identitete. S svojim delovanjem in z duhom globalnosti, ki ga širijo namreč vzpostavljajo nov globalni prostor in

globalni red, ki pa ga hkrati negirajo z načeli, ki so zapisana že v Ustanovni listini Združenih narodov. »Na eni strani celotna konceptualna shema ZN temelji na priznavanju in legitimiranju suverenosti posameznih držav in je torej preprosto vsajena v stare okvire mednarodnega prava, kot ga definirajo pakti in pogodbe. Vendar je po drugi strani ta proces legitimacije učinkovit le, če prenaša suverene pravice na pravi nadnacionalni (podčrtal S.M.) center.« (Negri in Hardt, 2002: 18) Bistvo le-tega je, da predstavlja nov vir prava, ki tako dobiva obliko globalnega, namesto mednarodnega prava in je kot tak tudi nosilec nove suverenosti in avtoritete ter »nova oblika produkcije norm in pravnih instrumentov prisile, ki predstavljajo garancijo pogodbam in razrešujejo konflikte.« (Negri in Hardt, 2002: 22)

7.2. Na poti k sistemu globalnega upravljanja

Komisija Združenih narodov o globalnem upravljanju pri razmišljanjih o trenutnih in bodočih sistemih globalnega upravljanja ugotavlja predvsem dve stvari; prvič, da se je stanje ali razmerje med političnimi silami od časov, ko so bili ti sistemi (OZN, SB, MDS, GATT, G7...) zasnovani močno spremenilo. Moč posameznih držav, ki jih danes po več kriterijih uvrščamo med največje in gospodarsko najbolj vplivne (predvsem po skupni kupni moči teh držav) znotraj teh institucij globalnega upravljanja ne odraža več njihove realne moči in veljave. Drugič pa Komisija ugotavlja, da se bodo »novi« sistemi globalnega upravljanja morali zgledovati po vzoru upravljanj regij, kot je npr. sistem Evropske unije, ki so zasnovani izrazito decentralizirano in odprto. Temeljno načelo upravljanja naj bi bilo načelo subsidiarnosti – prenos odgovornosti in pooblastil na najnižjo možno primerno raven (regionalno, nacionalno, lokalno...). Globalno upravljanje bo moralo pripoznati razpršenost in ne-centraliziranost odločevalskega procesa na vse ravni ob hkratnem zavedanju, da je še vseeno potreben nekakšen celosten in vseobsegajoč okvir pravil in ureditev, med unilateralnimi politikami in ureditvami – kot je na primer GATT na področju trgovine (glej Our Global Neighborhood, 2001: 4/8-10).

Če smo si do sedaj lahko zamišljali več-državni ali globalni sistem vladanja kot federacijo držav, ali v najboljšem primeru – konfederacijo, se sedaj morda bližamo obdobju neke vrste funkcionalizma. Kriterij za združevanje v nove entitete upravljanja območij in vladanja na področjih tako ni več teritorij ampak področje samo oz. tematika/problematika, ki je predmet upravljanja (glej Lipschutz, 1999: 264).

»Kar to pomeni je to, da kljub spoznanju, da ne obstaja nikakršna svetovna vlada, kot taka, nastaja sistem globalnega upravljanja. V tem sistemu upravljanja so tudi institucionalizirane upravljalne strukture, ki jim rečemo 'režimi' in manj formalizirana pravila, norme in postopki, ki brez obstoja pisanih ustav in materialne (represivne) moči tvorijo vzorce ravnanja. Ta sistem ni država, kot navadno razumemo ta pojem, ampak je državi podoben.« (Lipschutz, 1999: 271; glej tudi Benko, 2000: 220-36)

Implementacija odločitev in regulacija področij, ki jo izvajajo mednarodni režimi, se mora zgoditi na regionalni in lokalni ravni, kjer ljudje živijo in ne na ravni kjer se pišejo njihovi zakoni (glej Lipschutz, 1999: 272). Prav stremljenje, da bi bilo globalno upravljanje čim bolj lokalno je velika priložnost zanj. Večina teorij globalnega upravljanja pa tudi poročilo Komisije ZN o globalnem upravljanju (2001) za izhodišče oz. temeljni gradnik takšnega sistema vzema posameznika oz. globalno družbo, kot agregat vseh posameznikov in s tem novo celoto. Priporočila, kako uresničiti takšen sistem globalnega vladanja in tudi praksa zadnjih let v Združenih narodih je vključitev različnih mednarodnih (globalnih) nevladnih organizacij (NVO) v sistem odločanja. Večina teh NVO pa je v vsaki državi (še boljše – regiji) organizirana zelo lokalno, tako, da vsaka izmed njih teritorialno pokriva tako rekoč celotno ozemlje in s tem vključuje vsakega zainteresiranega posameznika. Na ta način takšen sistem globalnega upravljanja rešuje enega najbolj akutnih fenomenov modernih držav, zaradi katerega so te vedno manj priljubljene in upoštevane pri svojih državljanih – demokratični deficit ter odtujenost oblasti. Nadalje, je samo poimenovanje nevladnih organizacij napačno. Res niso sicer vlade same po sebi, vendar nemalokrat igrajo prav takšne vloge, posebej v prostorih med državami in mednarodnimi upravljalnimi sistemi. Greenpeace na primer zelo uspešno in učinkovito pomaga nadzorovati izvrševanje mednarodne politike o kitolovu. Prav tako na območjih, kjer so države dejansko zelo šibke in neučinkovite, kot na primer na območjih Afrike, nevladne organizacije kot Oxfam in druge izvajajo nekatere osnovne funkcije vlad, kot na primer izobraževanje, osnovno zdravstveno in prehrabeno pomoč (glej Hirst in Thompson, 1996: 190-91).

Formalni sistemi velikokrat ustvarjajo razkorak med formalno sposobnostjo oblasti, da sprejema odločitve in njihovo dejansko sposobnostjo uresničevanja teh odločitev. Velikokrat se ad-hoc koordinacijske skupine in odbori, ki jih sestavljajo posamezniki z ustreznimi strokovnimi znanji in sposobnostmi, izkažejo dosti bolj učinkoviti, kot

stalna centralna koordinatorska telesa, ki jih vodijo profesionalni koordinatorji. (Lipschutz, 1999: 274)

V preteklosti smo bili priča več poskusom in naporom vzpostaviti sistema (pravil in/ali institucij) globalnega upravljanja, skoraj vedno s splošnim namenom in ciljem ohraniti svetovni mir, po letih uničujočih vojn. Zadnji, morda najuspešnejši, najplodnejši in tudi najbolj vse-obsegajoč tovrstni sistem so prav gotovo Združeni narodi, ki pa svojim ciljem in razlogom obstoja zadostujejo šele v obdobju po koncu hladne vojne. V času, ko so bili Združeni narodi ustanovljeni so v mednarodnih odnosih dominirale države, svetovno gospodarstvo še ni bilo tako integrirano, multinacionalna podjetja so se šele razvijala, nihče še ni predvideval, da se bo nekoč ustvaril globalni gospodarski trg, ki se bo zajedal v trge vseh držav in družba (globalna) še zdaleč ni bila tako povezana, organizirana in tako ozaveščena o problemih, ki imajo globalne razsežnosti. Vse te spremembe so do danes s seboj prinesle tudi veliko število novih akterjev, ki lahko (in zaradi svojega vpliva nekatere tudi morajo) prispevajo k upravljanju. Učinkovito globalno upravljanje mora torej graditi na odločitvah, ki so sprejete na lokalni, državni in regionalni ravni ter vključevati znanja in sposobnosti ter sredstva, ki izvirajo prav iz raznolikosti ljudi in institucij na vseh ravneh. Graditi mora omrežja sodelovanja, ki omogočajo globalnim akterjem črpanje teh znanj in kapacitet ter ustvarjati skupne politike in ravnanja v zadevah globalnega pomena (glej *Our Global Neighborhood*, 2001: Chapter 1).

7.2.1. Kje smo

Načrtno globalno upravljanje je trenutno možno na petih ravneh: (po Hirst & Thompson, 1996)

1. preko sporazumov med največjimi razvitimi državami in še posebej G-7
2. preko večjega števila držav, ki ustvarjajo mednarodne povezave, ki upravljajo določena ekonomska področja, kot npr. STO
3. preko reguliranja večjih gospodarskih območij preko sporazumov in tvorb, kot so EU ali NAFTA
4. preko državnih politik, ki upravljajo sodelovanje in konkurenco med podjetji in pomembnejšimi družbenimi interesi
5. preko regionalnih politik, ki omogočajo kolektivne storitve za industrijska območja

Pomemben poudarek pri takšnih razmišljanjih o mogočih sistemih globalnega upravljanja je, da je mogoče, da takšni sistemi dejansko že obstajajo. Prednost in hkrati past globalizacije je prav ta, da se sedaj, ko so za to vzpostavljeni pogoji odvija sama zase. Niz mednarodnih in globalnih organizacij, institucij, združb, skupnosti in drugačnih entitet, ki so nastale in se razvile v drugi polovici 20. stoletja (predvsem Združeni narodi, Mednarodni denarni sklad, Svetovna banka, Svetovna trgovinska organizacija, G7, ipd. in njihovi »derivati«) je v veliki meri spodbujal, pospeševal in usmerjal svetovne gospodarske, politične in družbene trende, ki jih danes imenujemo s skupnim imenom – globalizacija (ali globalni trg, globalna družba, globalna kultura, itd.). Te entitete pa že danes sestavljajo nekakšen razpršen globalni upravljalni aparat, ki naglo pridobiva na veljavi in kompetencah, hkrati pa tudi na kritikah. Prav ta ohlapen aparat in njegove kritike lahko služijo kot izhodišče za novo paradigmo globalnega upravljanja in nov model le-tega. Mnogo strokovnjakov na tem področju (za dobro sintezo le-teh glej Soros, 2003) namreč pripoznava potencial takšnega pristopa in usmerja svoje analize v pomanjkljivosti in možnosti izboljšave takšnega aparata, tako, da bi lahko okrog njega zgradili globalni konsenz in bi služil globalnemu dobremu ter nadaljnji globalizaciji.

Hitrost sprememb danes pogosto presega zmožnost državnih in mednarodnih institucij, da bi se jim prilagajale. V trenutku se spreminja toliko stvari, da nobena organizacija sama ne more slediti vsem – posebno, ker se spremembe navadno raztezajo preko tradicionalnih mej med akademskimi vedami in strokovnimi področji. Del rešitve tega problema lahko najdemo v pojavu t.i. »globalnih policy omrežij«. Ta omrežja – ali koalicije za spremembe – združujejo mednarodne institucije, civilno družbo in organizacije zasebnega sektorja ter vlade držav v sledenju skupnim ciljem (glej *We the Peoples*, Chapter VI). Posebej države veliko pridobijo, če se pridružijo tovrstnim policy omrežjem, ker lahko v sodelovanju dosegajo, kar bi bilo samostojno nemogoče. Sicer lahko zavzamejo veliko različnih oblik, vendar imajo globalna policy omrežja nekaj skupnih značilnosti. So ne-hierarhična in so glas civilne družbe. Sodelujejo pri postavitvi globalnega javno-političnega dnevnega reda, oblikujejo diskusije in dvigujejo javno zavest. Razvijajo in širijo znanje z zelo obsežno uporabo Interneta. Lajšajo doseganje konsenza in sporazumov o novih globalnih standardih, kot tudi so-oblikujejo nove mehanizme za izvajanje in nadzor nad temi sporazumi (glej *We the Peoples*, Chapter VI).

Dobro znano in razumljivo nam je, da podjetja in organizacije iz različnih držav neprestano trgujejo, si izmenjujejo ideje in primere dobrih praks ter tudi drugače sodelujejo ter s tem

oblikujejo nekakšen univerzalen globalni poslovni prostor. Nič nenavadnega tako ni, če podjetje v eni državi uporabi marketinške prijeme podjetja iz druge države ali celo če eno podjetje, ki deluje v več državah v vseh uporablja kar isti oglas za trženje svoje ponudbe. Na področju politike pa se takšnih primerov in praks šele navajamo. Enako kot v poslovnem okolju si namreč vlade tudi v političnem okolju izmenjujejo in »trgujejo« s posameznimi politikami oziroma rešitvami in ureditvami posameznih področij. Že danes pa obstajajo na ravni politik celo nad-državne entitete, nekatere izključno kot neke vrste globalnih think-tankov, ki svoje rešitve zgolj ponujajo zainteresiranim, nekatere pa so celo institucionalizirane, z močnim članstvom in bolj ali manj obveznim uveljavljanjem njihovih rešitev (policy), kot na primer Evropska unija. V vsakem primeru je posledica, da se ureditve posameznih področij dolgoročno vedno bolj poenotijo in s tem tvorijo nov – globalni – sistem (glej Radice, 2000: 735-36).

8. Sklep

Suverenost držav se v dobi globalizacije spreminja. Ta proces pa moramo opazovati iz dveh zornih kotov; prvič države to spreminjanje njihove suverenosti spremljajo, usmerjajo in celo spodbujajo, drugič pa se lahko njihova suverenost pod vplivom močnih globalizacijskih tokov, proti katerim je nemogoče plavati, spreminja pred njihovimi očmi in na ta proces ne morejo bistveno vplivati.

Prvi zorni kot je dosti lažje proučevati, saj dober vir predstavljajo že kar mednarodni sporazumi in drugi usmerjevalni dokumenti, na podlagi katerih lahko spremljamo ali vsaj delno razberemo določene trende in pričakovanja držav za bodoči sistem globalnega upravljanja. Ta pričakovanja oziroma napovedi so seveda zelo tvegane in bolj na ravni ugibanj in špekulacij, a vendar lahko razberemo vsaj nekaj možnosti;

Trenutno obstajajo na več različnih področjih bolj ali manj učinkoviti sistemi upravljanja teh področij, ko na primer:

- GATT in STO – trgovska politika,
- ITU (*International Telecommunications Union*) – telekomunikacijska politika,
- IMO (*International Maritime Organization*) – pomorska politika,
- BIS (*The Bank for International Settlements*) – koordinacija centralnih bank,
- MDS – monetarna politika, in drugi.

Ena od možnosti je, da se bo sčasoma centripetalno vzpostavil sistem, ki bo pod eno streho združil in poenotil vse te sisteme. Trenutna realnost je, da te sisteme upravljanja obvladujejo večje države, ki so med seboj povezane in uglašene preko sestankov skupine G7 in različnih klubov (Pariški klub, Londonski klub...). Če bi prišlo do takšnega sistema in se ta ne bi demokratično reformiral bi bilo globalno upravljanje in usmerjanje globalizacijskih tokov v rokah držav, ki sicer pokrivajo manj kot 10% svetovnega prebivalstva.

Druga možnost je, da se bo Organizacija združenih narodov sčasoma toliko okrepila, razširila in reformirala da bo začela učinkovito upravljati vsa ali večino področij. V tem primeru bi pod njen dežnik padle in se vgradile v strukturo OZN vse organizacije, ki že danes upravljajo posamezna področja. Sistem OZN je za globalno upravljanje po ugotovitvah Komisije ZN o globalnem upravljanju že danes primeren, saj je zastavljen tako, da bi z

manjšimi spremembami lahko vsi zainteresirani subjekti (vlade držav, nevladne organizacije, posamezniki...) sodelovali in iskali konsenz pri upravljanju.

Tretja možnost je centrifugalni nastanek sistema upravljanja vseh področij, na katerega bi države na podlagi konsenza postopoma prenesle suverenosti upravljanja teh področij. Pri tem bi šlo za načrten in s strani držav voden nastanek nove suverenosti, ki bi lahko bolj učinkovito reševala globalne probleme, ki presegajo okvire zgolj ene države in je njihova rešitev v skupnem dobrem.

Četrta možnost je združitev obstoječih regionalnih sistemov upravljanja (EU, NAFTA, ASEAN, SAARC, AU, ...), ki svojo upravljalno vlogo na ravni regije že bolj ali manj uspešno opravljajo, pod eno streho v globalni sistem upravljanja.

Vsak sistem upravljanja globalnih razsežnosti pa ima že v svoji zasnovi tudi bistveno past, povezano z odnosom med učinkovitostjo in demokratičnostjo takšnega sistema. Če želimo sistem narediti čim bolj demokratičen in odprt se hitro poveča število udeležencev oziroma odločevalcev v tem sistemu, kar zelo podaljša postopke iskanja konsenza in sprejemanja odločitev. Zato je takšen sistem hitro lahko zelo rigidni in neodziven. Na drugi strani pa moramo, če želimo ustvariti sistem, ki bo sposoben ukrepati hitro in na podlagi pravkar ugotovljenih potreb, v tak sistem vključiti le najbolj relevantne akterje, ki razpolagajo s sredstvi za učinkovito reševanje aktualnih problemov. S tem pa povečamo demokratični deficit, možnost za nesprejemanje, nestrinjanje in celo bojkotiranje in sabotiranje odločitev takšnega sistema. Na srečo je narava globalne skupnosti in globalnih problemov takšna, da deluje na daljši rok in se jo da celo delno predvidevati in napovedovati. Nekaj tednov ali mesecev za odločitev ter nato nekaj let za implementacijo teh odločitev ne pomeni velike ovire in je še vedno sprejemljiv davek, posebno če je alternativa, da se za reševanje problemov ne stori nič. Tako je realnost bodočih načrtnih sistemov globalnega upravljanja iskati nekje med enimi (učinkovitimi) in drugimi (demokratičnimi).

Drugi zorni kot je dosti bolj zabrisan, saj so viri za proučevanje le-tega dosti manj eksplicitni in določni. Trende lahko razberemo zgolj z opazovanjem in proučevanjem okoliščin, ki privedejo do zaznavne spremembe suverenosti držav. Ti se kažejo v pogostosti zunanje intervencije v države, kazalcih odprtosti državnih trgov, težnjah po integraciji držav v nadnacionalne tvorbe...

Naša osnovna hipoteza je bila, da **država izgublja suverenost na račun globalizacije**. To hipotezo smo preizkušali s proučevanjem razvoja posameznih vidikov globalizacije, razvoja in transformacijo koncepta suverenosti držav ter mednarodnih organizacij in drugih globalnih pojmov. Pri preizkušanju osnovne hipoteze si torej pomagamo z osvetljevanjem teh vidikov globalizacije;

S precejšnjo gotovostjo lahko ugotovimo, da preko različnih sporazumov in pogodb **države prenašajo svojo suverenost na različne mednarodne entitete**. Pri tem prednačijo države, ki jih opredeljujemo kot bolj razvite (predvsem države OECD), prenos pa se kaže tako v povečanem številu mednarodnih sporazumov, njihovi povečani konkretnosti, določnosti, pravni varnosti in opredelitvam sankcij za neizvajanje teh sporazumov, kot tudi v krepitvi regionalnih integracij, kot je Evropska unija. Ti procesi napredujejo v glavnem zavoljo večje gospodarske učinkovitosti držav in tako pokrivajo ekonomska področja, počasi pa se širijo tudi na druga področja – vojaško, ekološko, prometno, itd. Tudi razmišljanja o reformah mednarodnih organizacij, predvsem OZN, gredo v smeri prenosa suverenosti držav pri upravljanju mnogih področij na te organizacije, ki bi tako prevzele upravljalno vlogo teh področij. (točka 7.2.1.) V tem smisli smo torej ugotovili, da **države preko mednarodnih entitet usmerjajo globalizacijo**. Seveda pa to velja bolj za večje in razvite države, posebej države skupine G-7, pa tudi druge večje države. Kot smo pokazali se sicer globalizacija, kot abstrakten koncept nove suverenosti širi sama po sebi, vendar smer in lastnosti tega širjenja vsaj delno določajo pomembnejše mednarodne organizacije. Te pa so zasnovane tako, da še ne delujejo same zase, ampak z njimi upravljajo države preko različnih sistemov predstavništva. Težava teh organizacij je, da upravljalna (glasovalna) moč v večini primerov odraža stanje ravnotežja moči izpred več desetletij, ko so bile te organizacije ustanovljene in ne sedanjega stanja. To ima velike posledice tudi za legitimnost in učinkovitost njihovih odločitev.

Ob opazovanju mednarodne skupnosti in ravnotežja moči v njej **ne moremo trditi, da bi danes obstajali močnejši akterji od države, vendar tega ne moremo niti zavreči**. V hierarhiji moči v mednarodni skupnosti so namreč večje razlike med državami, kot med tipi akterjev. Tako ima lahko določeno globalno podjetje večji empirični vpliv na upravljanje globalnega trga, kot kakšna manjša država, hkrati pa lahko celotna veja globalnega gospodarstva ne more preko odločitev regionalnega centra držav. Gledano primerjalno s

stanjem izpred nekaj desetletij pa lahko rečemo, da se je v mednarodnih odnosih uveljavilo večje število akterjev, kot včasih in države niso več izključni najpomembnejši akter. Kot abstrakten pojem moči v tej globalni skupnosti smo proučevali **vlogo svetovnega trga**, ki pa je **ne moremo enoznačno opredeliti kot zajedalca v državno suverenost**. Dekolonizacija in decentralizacija produkcije sta prinesli razrast in razvoj transnacionalnih podjetij in ustanovitev organizacij za upravljanje novih prostorov in trgov, ki so s tem nastali. Ta prostor so države načrtno ustvarjale in širile ter danes igrajo ključno vlogo njegovem upravljanju. To torej ni niti izključno v rokah gigantskih globalnih podjetij, niti izključno v rokah držav, ampak se je iz državne ravni preselilo na transnacionalno raven kjer države skupaj z drugimi pomembnimi akterji tvorijo niz mednarodnih teles, organizacij, režimov, skupnosti in funkcij, ki sedaj izvajajo nadzor. Suverenost držav je torej delno upadla, vendar se je s tem ustvarila nova globalna suverenost, znotraj kateri imajo države še vedno pomembno vlogo. Ugotovili pa smo, da je kapital danes popolnoma mobilna in se zlahka preseli kamor mu narekujejo ekonomske prednosti, kar mu zagotavlja veliko prednost pred regulativnimi gospodarskimi politikami držav. Zato je v delu suverenosti gospodarskih politik držav moč reči, da se je ta zmanjšala na račun svetovnega trga.

Prav ti procesi, pa tudi razširitev delovanja mednarodnih organizacij, sposobnosti mednarodne skupnosti, da proizvaja pravo in pojavov globalnih monopolov, ki jih vodi enaka logika trgovanja med globalnimi razlikami pa nam kažejo tudi na to, da **se ustvarja nova globalna suverenost**. Ta je razsrediščena in neteritorialna, je tudi neinstitucionalizirana v smislu centralnih institucij saj skrbi zgolj za ohranjanje in upravljanje globalnih razlik in vključevanje ter s tem širitev globalne suverenosti, zato so njene »institucije« kar institucije držav (glej poglavje 7). V teh novih razmerah bi z malo drznosti dejansko lahko trdili, da je **cilj globalizacije odpraviti državo**, če jo jemljemo kot političnega akterja, ki s svojimi odločitvami konkurira odločitvam in usmeritvam globalne suverenosti. Pokazali smo, da je država pri upravljanju globalnega trga prej ovira kot dobrodošel faktor, pa tudi druge izmenjave lahko učinkovito potekajo brez pomoči držav, ob predpostavki, da vso potrebno infrastrukturo zagotavlja in vodi nekakšen administrativni nepolitični aparat. Inflacija in evolucija mednarodnih pravnih teles kot so GATT, STO, SB, MDS, ipd. pričajo o upadanju učinkovitosti držav in cilju izpodrivanja nacionalnih pravnih struktur.

V zvezi s tem je ena od pomembnih in izrazitih ugotovitev tudi, da se **visoka politika umika iz mednarodnih odnosov**. Temu je botroval razvoj jedrskih orožij in orožja za množično

uničevanje, s katerim bi bilo mogoče popolno uničenje sveta in človeštva. Zato države več ne morejo prosto in samovoljno razpolagati s temeljno vestfalsko pravico do vojne in miru. Vojna ni več legitimno politično sredstvo, države pa ne morejo več uporabljati in razvijati vojnega orožja brez nadzora drugih držav. Visoka politika v smislu vzpostavljanja in premikanja ravnotežja med vojno in mirom se je tako transformirala zgolj v prizadevanja za vzdrževanje miru, kar se izraža v širjenju konceptov kolektivne varnosti in povezanih vojaških con.

Transformacijo **mednarodne skupnosti v globalno skupnost** bi sicer lahko ovrgli, vendar zelo verjetno le na kratek rok. Dolgoročno je namreč (posebej pri Združenih narodih) opaziti prizadevanja, da bi mednarodne organizacije postale globalne organizacije in zaživele same zase, samostojno od držav ter prevzele upravljanje z globalno skupnostjo. Globalna skupnost v kulturnem smislu sicer že živi in se kaže v intenziviranju izmenjav in komunikacij, vendar na politični ravni v mednarodnih odnosih še vedno prednačijo države. Pospešeno pa se jim pridružujejo tudi globalne nevladne organizacije, katerih prednost je, da imajo svojo mrežo razpredeno po celotnem svetu in segajo od najvišjih mednarodnih organizacij do najbolj lokalnih nivojev ter razpolagajo z neskončnimi kadrovske, strokovne in tudi denarne sredstvi.

V takšnih novih razmerah lahko dejansko ugotovimo, da **obstaja tendenca spreminjanja vloge države iz vladarja v servis državljanov**, posebej če primerjamo vlogo držav do druge svetovne vojne in po koncu hladne vojne. Z razcvetom gospodarskih in kulturnih izmenjav, transnacionalnega povezovanja in prenašanja suverenosti in nalog države na nad-državne ravni, čemur smo bili priča v zadnjih desetletjih, se je krepko spremenila tudi vloga držav, saj so z vsem naštetim države prenesle tudi nekaj zakonodajne vloge. Tako so države prevzele tudi vlogo izvrševalca odločitev, sprejetih na višji ravni, zmanjšale pa vlogo izključnega urejevalca svojega prostora. Poleg tega pa se je močno povečala tudi mobilnost ljudi in izmenjava idej, praks ter izkušenj, kar je privedlo do konkuriranja državnih administracij ena proti drugi.

Ob proučevanju globalizacije pa lahko ugotavljamo tudi posledice, ki jih ima ta na širšo družbeno okolje. Upoštevajoč le ekonomsko globalizacijo, lahko namreč ugotovimo tendenco **spreminjanja politične družbe v družbo potrošnikov**. Z ekonomskega vidika je globalni interes namreč čim nižja cena za potrošnika in čim višji dobiček za prodajalca. Ideal takšnega

sistema je prosti trg, ki se ravna po zakonitostih ponudbe in povpraševanja. Vlada torej tisto, kar najbolj odgovarja globalni potrošnji, torej skupni element (ki je prej definiral kulturno skupnost narod) ni več kultura, zgodovina in teritorij ampak položaj na trgu (kupec). Takšna družba je povezana zgolj za povečanje pogajalske moči in izboljšanje svojega statusa.

Na podlagi proučitve ugotovitev lahko našo temeljno hipotezo, da **država izgublja suverenost na račun globalizacije potrdimo**. Poudariti je potrebno, da pri tem ne gre nujno za izgubo suverenosti ampak za **zmanjšanje** njenega obsega oziroma obsega izvajanja te suverenosti ter **prenose** suverenosti na druge ravni odločanja in **transformacije** koncepta suverenosti. Suverenost držav, kot smo jo pojmovali od vestfalskega miru naprej se je zmanjšala na področju odločanja o vojni in miru, na področju produkcije prava, nedopustnosti vmešavanja v notranje zadeve drugih držav in reguliranju državnih trgov. V veliki meri se je ta suverenosti zgolj preselila na mednarodne entitete, ki same po sebi nosijo državo v osrčju porazdelitve moči. Opaziti pa je tudi prizadevanja za transformacijo mednarodnih entitet v globalne, s čimer bi se te znebile prav držav kot glavnih subjektov odločanja. Poleg selitve suverenosti, ki je bolj relevantna za večje in močnejše države, pa smo ugotovili tudi nastajanje nove globalne suverenosti, ki učinkovito skrbi za širjenje globalnega prostora, sprejemanje in ohranjanje razlik v tem prostoru ter distribucijo med temi razlikami. Ta suverenost kot abstrakten pojem živi sama zase in se kot ideja in princip zajeda v vse institucije – tako državne, kot nedejavne. Pri razmišljanju o bodočih sistemih globalnega upravljanja je glavno vprašanje prav, ali bo v njih tudi prevladovala ta ideja, ali pa morda logika, kot smo je bili vajeni v državah in današnjih nad-državnih tvorbah. Da pa bi lahko izdelali vsaj približen trend, na podlagi katerega bi lahko sklepali o odgovoru na to vprašanje, pa bi morali izvesti vsaj kakšno analizo primera na določenem področju. Zaradi omejenega obsega diplomske naloge te raziskovalne metode nismo uporabili.

Literatura

- Arrighi, Giovanni (1999): »The Global Market«. Journal of world-systems research, vol. V, 2, 1999, str. 217-251.
- Beck, Ulrich (2000): What is globalization?. Polity Press, Cambridge.
- Benko, Vladimir (2000): Sociologija mednarodnih odnosov. Znanstveno in publicistično središče, Ljubljana.
- Castles, Stephen, Miller, Mark J. (1993): The Age of Migration: International Population Movements in the Modern World. The Macmillian Press Ltd, London.
- Ferguson, Yale H., Mansbach, Richard W. (1999): »History's Revenge and Future Shock: The remapping of Global Politics«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. State University of New York Press, Albany, str. 197-238.
- Giddens, Anthony (2000): Tretja pot. Prenova socialne demokracije. Orbis d.o.o., Ljubljana
- Hay, Colin (2001): Globalisation, Regionalisation and the Future of the Welfare State – Or, Why Globalisation Has Nothing to do With Welfare Retrenchment in Europe.
- Held, David, McGrew, Anthony, Goldblatt, David, Perraton, Jonathan (1999): Global Transformations. Polity Press, Cambridge.
- Hewson, Martin in Sinclair, Timothy J. (1999): »The Emergence of Global Governance Theory«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. State University of New York Press, Albany, str. 3-23.
- Hirst, Paul in Thompson, Graham (1996): Globalization in Question. Polity Press, Cambridge in Blackwell Publishers Ltd, Oxford.

- Lipschutz, Ronnie D. (1999): »From Local Knowledge and Practice to Global Environmental Governance«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. SUNY Press, Albany, str. 259-283.
- Litfin, Karen T (1999): »Environmental Remote Sensing, Global Governance, and the Territorial State«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. State University of New York Press, Albany, str. 73-97.
- Mann, Michael (1997): »Has globalization ended the rise and rise of the nation-state?«. Review of International Political Economy 4:3, Autumn 1997, Routledge, str. 472-496.
- Negri, Antonio in Hardt, Michael (2002, 2000): Imperij. Študentska založba v Ljubljani, Ljubljana.
- Palan, Ronen (1999): »Global Governance and Social Closure or Who is to Be Governed in the Era of Global Governance?«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. State University of New York Press, Albany, str. 55-70.
- Radice, Hugo (2000): »Globalization and national capitalisms: theorizing convergence and differentiation«. Review of International Political Economy 7:4, Winter 2000, str. 719-742.
- Rosenau, James N. (1999): »Toward an Ontology for Global Governance«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. State University of New York Press, Albany, str. 287-302.
- Rozman, Bor (1999): »Intelektualna lastnina in patentni uradi v dobi globalizacije«. Teorija in praksa, letn. 36, 6/1999, str. 1027-1040.

- Scholte, Jan-Aart (2000): »Globalization in History«. V: Globalization: A critical Introduction. Macmillan, Basingstoke (London), str. 62-88.
- Sinclair, Timothy J. (1999): »Synchronic Global Governance and the International Political Economy of the Commonplace«. V: Hewson, Martin in Sinclair, Timothy, J. (ur.): Approaches to Global Governance Theory. State University of New York Press, Albany, str. 157-172.
- Sklair, Leslie (1999): »Competing Conceptions of Globalization«. V: Journal of world-systems research, vol. 2, spring 1999, str. 143-163.
- Soros, George (2003): Globalizacija. Učila internationa, založba, Tržič
- Tomlinson, John (1999): Globalization and Culture. Polity Press, Cambridge.
- Van Damme, Dirk (2002): »Higher Education in the Age of Globalization«. V: Globalization and the Market in Higher Education: Quality, Accreditation and Qualifications. UNESCO/IAU, Pariz
- Wallerstein, Immanuel (2000): »Globalization or the Age of Transition? A Long-Term View of the Trajectory of the World-System«. V: International Sociology, Vol. 15 (2), June 2000. SAGE, London, str. 249-265.
- Waters, Malcom (2000): Globalization. Routledge, London.

Internetni viri

- Analysis of the Report of the Commission on Global Governance: Our Global Neighbourhood. <http://www.sovereignty.net/p/gov/gganalysis.htm>, 25.1.2005
- Our Global Neighborhood, The Report of the Commission on Global Governance, United Nations, 2001. <http://www.libertymatters.org/globalgovernance.htm>, 25.1.2005

- The Millennium Declaration. United Nations Resolution adopted by the General Assembly, United Nations, 8.9.2000.
<http://www.un.org/millennium/declaration/ares552e.htm>, 20.5.2005
- UNCTAD Handbook of Statistics 2002, UNCTAD, 18.12.2002.
<http://www.unctad.org/Templates/Page.asp?intItemID=1890>, 20.5.2005
- We the Peoples, The Role of the United Nations in the 21st Century, United Nations.
<http://www.un.org/millennium/sg/report/full.htm>, 1.2.2005
- We the Peoples, The Role of the United Nations in the 21st Century, Executive Summary, United Nations. <http://www.un.org/millennium/sg/report/summ.htm>, 1.2.2005