

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Bojan Oman

mentor:izr. prof. dr. Andrej Anžič

TERORIZEM KOT GLOBALNI IN REGIJSKI PROBLEM

Diplomsko delo

Ljubljana, 2005

SEZNAM KRATIC:

<i>ASEAN</i>	Association of Southeast Asian Nations (Združenja držav JV Azije)
<i>AUC</i>	Samozaščitne sile Kolumbije
<i>EVOP</i>	Evropska varnostna in obrambna idetiteta
<i>FARC</i>	Revolucionarne oborožene sile Kolumbije
<i>HAMAS</i>	Harakat al-Muqawama al-Islamia - islamsko odporniško gibanje
<i>Hezbollah</i>	Hezb-i-Allah (Božja stranka)
<i>ETA</i>	Euskadi ta Askatasuna (Baskovska domovina in svoboda)
<i>EU</i>	Evropska unija
<i>IRA</i>	Irska republikanska armada
<i>KMM</i>	Kampula Mujahadin Malajsia (Melezijska mudžahedinska skupina)
<i>NATO</i>	North Atlantic Treaty Organization (Organizacija Severnoatlantskega sporazuma)
<i>OZN</i>	Organizacija združenih narodov
<i>Pdf.</i>	Portable Document Format (format prenesenega dokumenta)
<i>PLO</i>	Palestinske osvobodilne organizacije
<i>SE</i>	Svet Evrope
<i>SIS</i>	Schengen Information System (Šengenski informacijski sistem)
<i>SND</i>	Skupnost neodvisnih držav
<i>VS</i>	Varnostni svet

KAZALO:

Seznam kratic

	<i>UVOD</i>	1
1.	<i>METODOLOŠKI HIPOTETIČNI OKVIR</i>	3
1.1.	<i>Opredelitev cilja in predmeta preučevanja</i>	3
1.2.	<i>Hipoteze</i>	3
1.3.	<i>Metodološki pristop</i>	4
1.4.	<i>Opredelitev temeljnih pojmov</i>	4
2.	<i>Prepoved terorizma v mednarodnem pravu</i>	7
2.1.	<i>Organizacija združenih narodov</i>	7
2.2.	<i>Ureditev na ravni Sveta Evrope</i>	9
2.3.	<i>Evropska unija in Evropska deklaracija boja proti terorizmu</i>	9
3.	<i>Slovenski pravni red</i>	13
4.	<i>Predstavitev terorističnih skupin</i>	15
5.	<i>Značilnosti terorističnih skupin</i>	22
5.1.	<i>Profili</i>	22
5.2.	<i>Načini in sredstva delovanja</i>	28
5.2.1.	<i>Načini</i>	28
5.2.2.	<i>Sredstva delovanja</i>	29
5.2.2.1.	<i>Konvencionalna sredstva</i>	29
5.2.2.2.	<i>Nekonvencionalna sredstva</i>	32
6.	<i>Mednarodni teroristični napadi v svetu in v regijah sveta</i>	38
6.1.	<i>Afriška regija</i>	40
6.2.	<i>Azijska regija</i>	41
6.3.	<i>Evrazijska regija</i>	45
6.4.	<i>Latinsko Ameriška regija</i>	47
6.5.	<i>Regija Bližnjega vzhoda</i>	48
6.6.	<i>Severno Ameriška regija</i>	49
6.7.	<i>Zahodnoevropska regija</i>	51
6.8.	<i>Cilji napadov in število žrtev</i>	53
	<i>Zaključek in verifikacija hipotez</i>	55
	<i>Literatura</i>	58

UVOD

V 21. stoletju je postal terorizem aktualna tema. Teroristični napad na Združene države Amerike je ponovno postavil v ospredje vprašanje, kako se uspešno boriti proti mednarodnemu terorizmu. Očitno je, da se temu pojavu ne more učinkovito postaviti po robu samo ena država. Ker gre pri sodobnem mednarodnem terorizmu za dejanja, ki presegajo državne meje, je potrebno skupno delovanje držav. Zato mora biti odgovor na mednarodni terorizem usklajeno organiziran. V tem kontekstu mednarodno pravo opravlja pomembno vlogo kot formalna podlaga za sodelovanje med državami. Stanje na področju mednarodnega prava, kar zadeva terorizem, ni preveč spodbudno. Države vse do konca devetdesetih let niso uspele doseči soglasja o tem, kaj je vsebina pojma terorizem. Številne vlade so pojem 'teroristi' uporabljale preširoko, pri čemer niso samo obtožile pravih teroristov, temveč tudi narodno-osvobodilna gibanja, ki so bila v nasprotju z njihovimi političnimi interesi. Vendar pa terorizma ni bilo konec, tudi ko se je končal proces dekolonizacije in tudi ne, ko je prišlo do konca hladne vojne. Spremenil se je le vzorec motivov, storilcev in tarč terorizma. Po 11. septembru 2001 je tudi Severnoatlansko zavezništvo začelo terorizem intenzivneje obravnavati kot eno izmed največjih groženj 21. stoletja. 4. oktobra 2001 so zaveznice v okviru izvajanja 5. člena Washingtonske pogodbe sprejele vrsto ukrepov za uspešen boj proti terorizmu.

V nalogi bo predstavljen mednarodnopravni okvir ukrepov za uspešen boj proti terorizmu. Obravnavana bo univerzalna organizacija OZN ter evropski organizaciji Evropska unija in Svet Evrope. Poudarek v tem poglavju je predvsem na novi Evropski deklaraciji o boju proti terorizmu, kot enem izmed bistvenih najnovejših pravnih dosežkov, ki so nujno potrebni za uspešen boj. Slovenija v tem kontekstu predstavlja pomembno vlogo, saj jo kot članico pomembnih mednarodnih organizacij čaka še veliko obveznosti. Vsaka teroristična skupina ima pomembne značilnosti, ki jih kot objekti napadov moramo poznati. Niso vse skupine enake, zato je temeljnega pomena predvsem njihov vir moči. Prav tako je nujno potrebno poznavanje jedra organizacije in mednarodnih povezav. Med njimi je Al Kaida fenomen z

negativnim predznakom. Je finančno in mednarodno zelo stabilna. V nadaljevanju bodo predstavljena sredstva, s katerimi pripravljajo ali izvajajo dejanja. V to ne bodo zajeta finančna sredstva, ampak le sredstva, ki na kraju napada neposredno fizično delujejo. V zadnjem desetletju je pri uporabi le-teh prišlo do bistvenih sprememb, saj postajajo bolj učinkovita in bolj prikrita. Na splošno jih lahko delimo na konvencionalna in nekonvencionalna sredstva. Prevladujejo konvencionalna, predvsem zaradi lažje dostopnosti, vendar v koraku modernizacije in globalizacije tudi slednja pridobivajo na vedno večjem pomenu.

V zadnjem delu naloge bo globalno predstavljen sistematični pregled statističnih kazalcev incidentov med regijami sveta. Prikazano bo število teh dejanj, ciljni objekti ter število ubitih in ranjenih med regijami in po svetu. Cilj je predvsem v iskanju povezave med številom dejanj in številom ubitih ter ranjenih. Analiza regij bo potekala med Latinsko Ameriko, Zahodno Evropo, Evrazijo, Azijo, Severno Ameriko, Bližnjim Vzhodom in Afriko. Podane bodo posamezne značilnosti za vsako regijo, z različnimi kazalci. Najbolj vidna bodo intenziteta dejanj in značilnosti skupin, ki delujejo v teh regijah. Pri tem se poraja manjša neodločnost, katero institucijo uporabiti za proučevanje teh statističnih prikazov. Gre predvsem za problem verodostojnosti, povezane z različnimi opredelitvami, kaj sploh je mednarodno teroristično dejanje. Problem pri odločitvi nekoliko zmanjša manjše število institucij, saj je le malo komplementarnih podatkov. Kot zelo primerna in tudi uporabljena je 'U.S. Department of state,' saj je zelo celovita in metodološko izrazita. Pomembno je vedeti, da je cilj predvsem proučevanje terorizma kot globalnega pojma, ki bo umeščen v regijske okvirje, ne pa posameznih dejanj, ki bodo omenjena kot zanimivost. Izognil se bom politiziranju ali skrivnostnim namigovanjem in predstavil osnovna dejstva, ki so posamezniku razumljiva in jasna.

Za pretežni del zahodnega sveta in tudi za Združene države Amerike je bila varnost dolgo standard in odsotnost varnosti kvečjemu vmesno stanje. V globaliziranem svetu pa je iskanje miru postalo trajno prizadevanje za nacionalno varnost. To pa je nikoli končan, nezanesljiv proces, zato sta potrebna skupno sodelovanje in skupna preventiva vseh sodelujočih. Popolna

varnost je postala mit, popolne obrambe preprosto ni več. Aktualni napadi na raznih koncih sveta kažejo, da je postal terorizem osrednja resničnost sodobnega sveta. In če so razlogi za pokole civilistov v Rusiji, Združenih državah, Evropi in Izraelu lokalni, je vzorec globalen.

1. METODOLOŠKO HIPOTETIČNI OKVIR

1.1. Opredelitve predmeta in ciljev preučevanja

V nalogi bom skušal opredeliti mednarodni terorizem in ga implementirati med sodobne kazalce posameznih regij sveta. Osnovni cilj je preučevanje sprememb, ki jih sicer regulirano sprejemamo, in proučevanje pojava terorizma kot statistično in vrednostno kategorijo. Pomembno je določiti osnovne značilnosti regij, potencialne grožnje in probleme, ki jih kot take določajo in opredeljujejo. Stranski cilj je v časovnem okvirju kakovostno podati primerjavo uporabljenih sredstev in metod, ki jih je fenomen terorizma do danes predstavil. Za uspešen boj proti terorizmu pa je potreben tudi mednarodnopravni okvir. V ta namen bodo predstavljeni ukrepi univerzalne organizacije OZN ter ukrepi dveh evropskih organizacij, Sveta Evrope in Evropske unije. Podan pa bo tudi osnovni oris slovenskega pravnega reda na tem področju.

1.2. Hipoteze

Skozi nalogo me bodo vodile naslednje tri glavne hipoteze:

Hipoteza št. 1:

Mednarodni terorizem vedno bolj ogroža temeljne človeške vrednote.

Hipoteza št. 2:

Število žrtev mednarodnega terorizma se povečuje, ne glede na število napadov.

Hipoteza št. 3:

Vzorčni koncept mednarodnega terorizma se spreminja.

1.3. Metodološki pristop

V nalogi bom uporabil metodo analize in interpretacije primarnih virov. Preučeni bodo osnovni dokumenti s tega področja. Poudarek bo na Evropski

deklaraciji o boju proti terorizmu (2004), Resoluciji o strategiji nacionalne varnosti Republike Slovenije (2001) in Kazenskem zakoniku Republike Slovenije (1994). Deklaracija bo predstavljena v povzetku in bo nakazala temeljne cilje dokumenta, iz resolucije pa bodo povzeti predvsem viri ogrožanja naše države. V Kazenskem zakoniku bodo preučena dejanja, povezana s teroristično dejavnostjo, umeščena bo definicija mednarodnega prava. V analizi in interpretaciji sekundarnih virov bom skušal pridobiti temeljne opredelitve osnovnih pojmov, saj so kot taki najbolj zanesljivi. S to metodo bom poiskal navedbe, ki bodo v podporo mojim ciljem v nalogi. Z uporabo analize in interpretacije virov bo uporabljena primerjalna zgodovinska metoda. Gre za primerjavo sredstev in načina izvajanja napadov v sedanjem času in v času začetka terorizma. Z analizo statistik bo v empiričnem delu analizirano število incidentov, število ubitih in ranjenih, ciljnih objektov, po svetu in med regijam. Poudarek bo na analizi števila incidentov ter ubitih in ranjenih. Uporabljeni bodo predvsem viri institucije 'U.S. Departmen State', ki zelo široko in nazorno prikazujejo iskane podatke. Zaradi vprašanja verodostojnosti sem podatke primerjal z Jewisovem inštitutom. Vseh iskanih podatkov ni bilo mogoče primerjati, za obstoječe pa lahko potrdim veliko podobnost. Deskriptivna metoda bo povzela predvsem razloge za sprejetje določenih ukrepov organizacij in institucij, ki bodo nazorno pokazale, zakaj je do tega sploh prišlo, pri tem pa se bom skušal izogniti politiziranju in skrivnostnim namigovanjem.

1.4. Opredelitve temeljnih pojmov

Besede, kot so varnost, viri ogrožanja in mednarodni terorizem so v neposredni korelacijski povezavi. Zato je temeljnega pomena našteje pojme določiti in jih kategorično opredeliti.

1.4.1. Varnost

Anton Grizold opredeli varnost kot stanje, v katerem je zagotovljen uravnotežen fizični duhovni, duševni ter gmotni obstoj posameznika in družbene skupnosti v razmerju do drugih posameznikov (Grizold 1999: 23).

Varnost je imanentna strukturna prvina družbe, ki zajema tako stanje oziroma določeno lastnost stanja kot tudi dejavnost oziroma sistem. Varnost se torej nanaša tako na družbo, na državo, kot tudi na mednarodno skupnost. Hkrati pa omogoča obstoj družbene reprodukcije, notranji red in mir, razvoj notranje ureditve ter zagotovitev običajnih procesov diferenciacije in integracije znotraj družbe in države. Glede na to opredelitev je varnost tako vrednota države kot družbe (Anžič 1997: 35-36).

Iskanje in prizadevanje za absolutno varnost je nesmiselno, vendar pa je težnja k njej legitimna. Terorizem še zdaleč ni več problem samo nacionalne varnosti, postaja problem regionalne oz. globalne varnosti in se kot tako predvsem v zadnjem desetletju koristi za potrditev legitimnosti oboroženih sil. *Zaradi širine pristopa obravnavamo varnost tudi na mednarodni, regionalni in globalni ravni* (Grizold 1999: 19).

1.4.2. Viri ogrožanja

Ob upadanju vojaških virov ogrožanja se vedno jasneje kažejo oblike nevojaških virov ogrožanja, tveganj in izzivov, ki pa lahko prav tako kot vojna, močno ogrozijo sodobne družbe in države. Ti so pogosto medsebojno povezani in zadevajo predvsem politično, vojaško, ekonomsko, informativno, okoljevarstveno in notranjevarnostno raven. Vire ogrožanja predstavljajo subverzivna dejavnost, grožnja z agresijo, vojaški napad, množične migracije, terorizem, organiziran kriminal, uničevanje okolja, gospodarske blokade vključno z energetske krizo, informacijske oziroma kibernetične blokade ali delovanje, zdravstveno epidemiološko ogrožanje ter naravne in druge nesreče. Uresničevanje interesov Republike Slovenije je lahko izpostavljeno posrednemu delovanju, ki sega od delovanja obveščevalnih služb do ukrepov gospodarskega, tehnološkega, finančnega, trgovskega in informacijskega delovanja (Resolucija o strategiji nacionalne varnosti RS 2001: 2).

1.4.3. Mednarodni terorizem

Badey (1988: 92-105) mednarodni terorizem lahko definiramo kot politično motivirano in ponavljajoče se nasilje. Izvajajo ga nedržavni akterji z namenom prisile in vplivanja na več držav. Terorizem se loči od drugih zločinov po

ponavljanju nasilnih dejanj, ki jih izvede ista oseba ali organizacija. Terorizem loči od navadnega kriminala politično motivirano ozadje.

Mednarodni terorizem je lahko grožnja z dejansko uporabo nasilja, ki presega meje le ene države in ki ga izvajajo nedržavne organizacije, skupine ali posamezniki, ki pripadajo specializiranim državnim institucijam. Cilji so politične spremembe. Politično noto terorističnega napada pa predvideva kot konstitutiven element mednarodnega terorizma (Purg 1997: 93).

Pašanski (1987: 9) pri definiranju mednarodnega terorizma loči dve lastnosti, in sicer, da gre za napad na mednarodno pravno zaščitene osebe in dobrine oziroma sredstva, in da so v dejanje posredno ali neposredno in namerno ali nenamerno vključene dve ali več držav, prek svojih državljanov in dobrin.

Za lažje razumevanje pojma pa si lahko pomagamo s povezavo med incidenti, političnimi dogodki, interesi in osebnostmi. Tako je med drugim povezan s spremembami v oblastnih strukturah, z velikimi športnimi prireditvami, z volitvami, s spreminjanjem določene zakonodaje, z notranjepolitičnimi in zunanjepolitičnimi odnosi (Purg 1997: 16-17).

Poznamo pa tudi zelo splošno definicijo mednarodnega terorizma. Mednarodni terorizem je mednarodnih razsežnosti, v katerih teroristi zunaj države opravljajo svojo dejavnost in izbirajo žrtve glede na mednarodno povezavo z njihovo domačo državo. Ali drugače povedano, mednarodni terorizem je akt ali kampanja nasilja, usmerjenega navzven, razen ravnanja in procedure diplomacije in vojne (Elliot 1978: 238).

Z novo odločbo, pa k mednarodnem boju proti terorizmu odločno prispeva tudi EU. Gre za definicijo terorizma, kot jo je predstavila Evropska komisija. Definicija določa niz dejanj, ki spadajo med teroristične aktivnosti, gre pa za mednarodne akcije, katerih namen je destabilizacija ali uničenje temeljne politične, ustavne, ekonomske ali socialne strukture države¹. Na seznamu

¹ Za takšna dejanja bi bila določena najmanjša zaporna kazen 2 leti zopora za najmanj nevarna dejanja in najmanj 20 let zopora za najnevarnejša teroristična dejanja (Anžič, 2002:460).

tovrstnih akcij so se med drugim znašli napadi na življenje oz. fizično integriteto posameznika, ugrabitve ljudi in letal, podtikanje požarov oz. eksplozij, ipd. Besedilo vsebuje zelo natančne opise omenjenih dejanj, s čimer naj bi se izognili izenačevanju manifestacij, kot so denimo sindikalni in protiglobalistični protesti s terorističnimi aktivnostmi (Švarc 2004: 54).

2. PREPOVED TERORIZMA V MEDNARODNEM PRAVU

Za uspešno preprečevanje tovrstnih dogodkov, je potrebno sodelovanje med vsemi organizacijami in agencijami. Sodelovanje predvsem v smeri preprečevanja prekrivanja nalog, uskladitev zakonskih aktov, izmenjavo obveščevalnih podatkov ter združeno sodelovanje na celotnem področju in na vseh nivojih. Po letu 2001 je bilo sprejeto vrsto ukrepov v ta namen, tudi Evropska deklaracija proti terorizmu iz leta 2004. Po tragediji septembra 2001 je terorizem v središču svetovne javnosti. Ta pojem je seveda mogoče preučevati z različnih aspektov in v tem sestavku bomo terorizem osvetlili z vidika mednarodnega prava. Vendar na tej strani ne gre za obsežno raziskavo ali predstavitev, ampak bomo le na kratko pregledali, kateri novejši in pomembnejši mednarodnopravni dokumenti v zvezi s terorizmom so bili doslej sprejeti na univerzalni in evropski ravni. Najprej pa na kratko pogledjmo nekaj protiukrepov na univerzalni ravni in nato na evropski ravni.

2.1. Organizacija združenih narodov

Prizadevanja za omejitev terorističnih dejanj s pomočjo mednarodnega prava so se prvič pojavila v okviru Društva narodov. Odbor strokovnjakov te organizacije je pripravil osnutka dveh mednarodnih pogodb, o preprečevanju in kaznovanju terorizma ter o ustanovitvi mednarodnega kazenskega sodišča. Le-ti sta bili sprejeti 1937, vendar pa nikoli nista stopili v veljavo. Po drugi svetovni vojni so se organi OZN (Organizacija združenih narodov) veliko ukvarjali s problemom mednarodnega terorizma. Generalna skupščina je sprejela številne resolucije, s katerimi je obsodila terorizem (Bassioni 1986 : 178).

Doslej je bilo sprejetih 12 resolucij Generalne skupščine ali Varnostnega sveta. Bolj ali manj so se ponavljale, pomembnejša pa je Resolucije 1269 iz leta 1999, ki je terorizem izrecno obsodila, hkrati pa opozorila da predstavlja grožnjo svetovnemu miru.

Na 11. september se je Varnostni svet OZN odzval že dan kasneje s sprejetjem 'Resolucije 1368':

- ta najostreje obsoja teroristični napad 11. septembra in ga smatra kot grožnjo mednarodnemu miru in varnosti (če Varnostni svet neko dejanje okvalificira kot grožnjo mednarodnemu miru in varnosti, to pomeni, da lahko uporabi sredstva, ki mu jih daje na voljo VII. poglavje Ustanovne listine OZN - dajanje priporočil po 39. členu, začasni ukrepi po 40. členu, ukrepi, ki ne vključujejo uporabe oborožene sile, po 41. členu ter uporaba oborožene sile po 42. členu) (Anžič 2004: 8),
- izraža sočutje žrtvam in njihovim družinam, ameriškemu ljudstvu in vodstvu,
- poziva države k sodelovanju pri iskanju vseh, ki so odgovorni za napad, mednarodno skupnost pa, da 'podvoji napore' pri preventivi in pregonu terorističnih dejanj in
- izraža pripravljenost za boj proti vsem oblikam terorizma v skladu s svojimi obveznostmi po Ustanovni listini (UN:<http://www.un.org/english/>, 12.12.2004).

28. septembra 2001 pa je Varnostni svet sprejel še 'Resolucijo 1373', na podlagi katere naj vse države preprečijo in preganjajo *financiranje terorističnih dejanj*. Pozivajo države, naj ne nudijo nikakršne podpore, zlasti pa naj ustavijo dobavo orožja terorističnim skupinam. Poskrbijo naj, da pridejo pred sodišča vsi, ki so kakorkoli vpleteni v teroristična dejanja, sodelujejo z medsebojno izmenjavo informacij in sprejmejo konvencije s področja boja proti terorizmu (Anžič 2004:8). Varnostni svet ustanovi Protiteroristični odbor, ki bo nadzoroval izvrševanje (Boulden in Weis 2004: 122).

2.2. Ureditev na ravni Sveta Evrope

Članice SE (Svet Evrope) so leta 1977 sprejele Evropsko konvencijo za zatiranje terorizma. To konvencijo je do dne 18.9.2001 ratificiralo 31 držav

vključno z Slovenijo (Council of Europe, Treaty Office: <http://conventions.coe.int>, 25.12.2004). To je prva mednarodna pogodba, ki je na generičen način opredelila pojem terorističnega dejanja.

Najnovejša teroristična dejanja v ZDA so tudi v okviru SE spodbudila razmišljanja, kako bolj učinkovito implementirati mednarodne pogodbe, namenjene preprečevanju takih kaznivih dejanj. Odbor ministrov SE je v svoji izjavi z dne 12. septembra 2001 med drugim pozval države, naj pristopijo k mednarodnim pogodbam, ki se nanašajo na sodelovanje v kazenskih zadevah ter tudi pozval k sprejetju dopolnitev k Evropski konvenciji o zatiranju terorizma (The Council of Europe decides to strenghten its fight agains terrorism, Strasbourg: [http://press.coe.int/cp/2001/625a\(2001\).htm](http://press.coe.int/cp/2001/625a(2001).htm), 12.12.2004).

Parlamentarna skupščina SE je 26. septembra 2001 sprejela 'Resolucijo 1258', s katero je med drugim pozvala k sprejetju mednarodnega instrumenta na najvišji ravni, ki bi vseboval podrobno opredelitev pojma terorizma ter k oblikovanju učinkovitega mednarodnega mehanizma za boj proti storilcem tega kaznivega dejanja. Parlamentarna skupščina je 2001 sprejela tudi 'Priporočilo 1534'. V njem poziva Odbor ministrov Sveta Evrope, da pozove članice ki tega še niso storile, naj ratificirajo mednarodne pogodbe o prepovedi terorizma. Prav tako poziva članice, Organizacije za varnost in sodelovanje ter Skupnosti neodvisnih držav k sodelovanju pri boju zoper terorizem (Council of Europe, Parliamentary Assembly, Recommendation 1534 (2001) Democraciesfacingterrorism:<http://stars.coe.fr/ta/ta01/ERES1534.htm>, 11.12.2004).

2.3. Evropska unija in Deklaracija o boju proti terorizmu

EU (Evropska unija) je z EVOP (Evropsko varnostno in obrambno politiko) začela novo obdobje v svoji zgodovini. Gre za združene zmogljivosti EU in Zahodne evropske unije z podporo Severnoatlatskega zavezništva. Evropska unija je 2003 razglasila operativno pripravljenost in že samostojno opravlja mirovne misije. Eden bistvenih elementov te politike je tudi boj proti terorizmu.

Svet EU je dne 25. marca 2004 sprejel pomemben dokument o boju proti terorizmu. Ta se imenuje Deklaracija o boju proti terorizmu (Declaration on Combating Terrorism: http://www.eu2004.ie/templates/news.asp?sNavlocator=66&list_id=462, 11.12.2004).

"Anžič (2004:8) pravi, da gre za nekakšen krovni dokument, ki vsebuje vse relevantne dokumente OZN, vseh 12 resolucij, jih sprejema in povzema v celoti. Sprejema pa tudi dvanajst inštrumentov EU, ki so za ta, imenuje ga koncept evropske sistemske zaščite, tako pomembni."

Sprejeta je bila le štirinajst dni po krvavem terorističnem napadu v Madridu, ki ga v uvodu deklaracije strogo obsoja in sočustvuje z žrtvami napada. Smatrajo, da nobena država ni imuna pred takšnimi napadi in da pojav terorizma lahko izkoreninijo le s skupnimi ukrepi. V zaključku uvoda določijo enajsti september za evropski dan spomina na žrtve terorizma. V dokumentu sprejmejo velike cilje, ki so strnjeni v naslednjih poglavjih :

- a) *Varnostna strategija.*
- b) *Pomoč žrtvam.*
- c) *Nadgrajevanje obstoječega delovanja:*
 - *zakonodajni ukrepi,*
 - *krepitev operativnega sodelovanja in*
 - *povečanje učinkovitosti informacijskega sistema.*
- d) *Skupne smernice za boj proti terorizmu.*
- e) *Strateške posodobitve 'Načrta akcije proti terorizmu'.*
- f) *Združevanja znanja.*
- g) *Preprečevanje financiranja terorizma.*
- h) *Ukrepi za zaščito transporta in populacije.*
- i) *Mednarodno sodelovanje.*
- j) *Sodelovanje z Združenimi državami in partnericami.*
- k) *Ustanovitev mesta Koordinatorja za proti terorizem.*

Kot ključno grožnjo identificirajo terorizem in v skladu s tem se zahteva odločna strategija s konkretnimi predlogi in priporočili za ustrezno akcijo proti terorizmu. Na primeru napada v Madridu se strinjajo, da je le popolna in skupna izvršitev ukrepov osnova za ustrezen odziv na to grožnjo. Glavne

smernice so stabilizacija regionalnih konfliktov, visoka politika in učinkovito pravo. Svet Evropske unije dodaja, da je treba težiti k razvoju učinkovite EVOP² v smeri boja proti terorizmu, ter v iskanju poti za izboljšavo varnosti prebivalcev in popotnikov v državah tretjega sveta. Gre za zagotavljanje virov in posebnega sklada za pomoč in podporo žrtvam napadov.

Nadgrajevanje obstoječega delovanja je potekalo v treh smereh. Pri *zakonodajnih ukrepih* se zahteva popolna in pravočasna izvršitev naslednjih ukrepov na naslednjih področjih:

- zapornih nalogov,
- skupnih preiskovalnih enot,
- preprečevanja terorizma,
- zaplemba premoženja, identifikacije, finančne zadeve,
- ustanovitev evropskega sodišča in
- izvršitev posebnih ukrepov za policijsko in sodno sodelovanje.

Nadalje proučujejo naslednja področja, ki jih je treba v prihodnosti razviti:

- informacijske komunikacije in povezave,
- izmenjava podatkov o terorističnih prestopkih,
- nadzor mej,
- Evropski register obsodb,
- baza forenzičnih podatkov z materialom in
- izmenjava informacij in znanja med sodnimi institucijami držav članic.

Prioriteta naj bi bila predloga o komunikacijah in izmenjava informacij o obsodbah. Nadalje želijo okrepiti sodno vejo sodelovanja in Programa za zaščito prič v teh primerih. Pri krepitvi *operativnega sodelovanja* pozivajo k kooperativnemu sodelovanju, posebno z Evropolom in Evropskim sodiščem. Poudarjajo tudi zagotovitve, kot so krepiti kapacitete protiterorističnih enot in pomoč pri izvajanju pravnih postopkov Evropskega sodišča. Treba je zagotoviti večjo varnost pred strelnim orožjem, eksplozivnimi sredstvi, opremo za pripravo teh sredstev in zagotoviti ustrezno tehnologijo za tehnično bojevanje proti omenjenimi sredstvi. Tretja usmeritev uvaja maksimiziranje

² Unija je razdeljena na tri stebre. EVOP spada v drugi steber.

učinkovitosti informacijskega sistema, predvsem sistema SIS (Schengen Information System).

V namen graditve na obstoječem sodelovanju je bilo dodanih sedem točk, ki so podrobneje obravnavani v aneksu. Te točke so:

- poglobljanjem mednarodnega konsenza v boju proti terorizmu in ohranitve načel OZN,
- uničevanje virov financiranja terorističnim organizacijam,
- povečanja kapacitet znotraj Evropske unije in članic, za odkrivanje, preiskovanje, obsodb teroristov in preventivnih ukrepov,
- zaščita varnosti v mednarodnem prometu in zagotavljanje učinkovitejše mejne kontrole,
- zagotoviti članicam kapacitete za obrambo pred terorističnimi napadi in
- zaznavati dejavnike, ki podpirajo terorizem.

Pojavi se zahteva po združevanju znanja med policijo, varnostnimi organi in ostalimi agencijami³. Povečana je potreba predvsem med sodelovanjem Evropola in obveščevalnimi agencijami. Ukrepi za preprečevanje financiranja terorizma in ustaljenih transakcijah imajo korenine že v 'Ukrepu 1373' OZN, vendar je treba ta ukrep še dodatno razširiti. Poudari se sodelovanje med OZN, SE, ZDA in partnericami, ter sodelovanje in pomoč z državami tretjega sveta. V zaključku podajo ustanovitev mesta koordinatorja za boj proti terorizmu in poudarijo sodelovanje s Svetom in visokim predstavnikom Solano.

³ Predvsem obveščevalnimi agencijami

3. SLOVENSKI PRAVNI RED

Slovenija se s svojo vključenostjo v mednarodne organizacije kot so OZN, OVSE, EU, NATO in SE ter preko izvajanja ukrepov sprejetih v okviru teh organizacij, neposredno udeleži v boju proti terorizmu. Državni zbor RS je 12. oktobra 2001 sprejel Deklaracijo o skupnem boju proti terorizmu. Tako se Slovenija pridružuje mednarodni skupnosti v skupnem boju proti terorizmu in poziva na izvajanje konkretnih ukrepov v tem boju. Vlada RS je tako v tem boju sprejela tudi ustrezne odločitve, ki posameznim vladnim resorjem nalagajo konkretne aktivnosti. Slovenija je že sprejela ukrepe, ki se nanašajo na nadzor njenih meja, izmenjavi obveščevalnih podatkov in drugih ukrepov, s katerim je podprla boj proti terorizmu. Na področju izmenjave podatkov je Slovenija še poglobila sodelovanje z Interpolom, sklenila pa tudi bilateralne sporazume, tako z državami EU kot tudi z ZDA. Kot prva med kandidatkami za vstop v EU je Slovenija podpisala tudi sporazum o sodelovanju z Evropolom – Evropskim policijskim uradom.

Dejanja terorizma se obravnavajo kot kazniva dejanja, ki jih lahko izvršijo posamezniki ali organizirane kriminalne združbe proti tuji ali lastni državi in njenim vitalnim interesom. Kazenski zakonik (1994: 235-246) opredeljuje terorizem z 355. členom in mednarodni terorizem z 388. členom. Terorizem opredeli kot dejanje z namenom, s katerim se ogrozi ustavna ureditev ali varnost Republike Slovenije, povzroči eksplozijo ali požar, ali stori kakšno drugo splošno nevarno dejanje ali nasilje, ali zagrozi z uporabo jedrske snovi ali drugih sredstev za množično pobijanje ljudi in tako ustvari pri ljudeh občutek negotovosti ali prestrašenosti⁴. V členu 388. pa je mednarodni terorizem opredeljen kot dejanje z namenom, da bi škodoval tuji državi ali mednarodni organizaciji, ugrabi kakšno osebo ali stori kakšno drugo nasilje, povzroči eksplozijo ali požar ali s kakšnim splošno nevarnim dejanjem ali splošno nevarnim sredstvi povzroči nevarnost za življenje ljudi ali za premoženje velike vrednosti in kdor z namenom, da bi prisilil pravo osebo, mednarodno organizacijo ali državo, da kaj stori ali ne stori, zagrozi, da bo z uporabo jedrske snovi ali kakšnih drugih sredstev za množično pobijanje ljudi

⁴ Za to dejanje je predvidena kazen najmanj treh let.

ogrozil ali prizadel življenje ljudi ali premoženje velike vrednosti⁵ (Kazenski zakonik 1994: 235-246).

Z mednarodnim terorizmom so povezane tudi nekatera druga kazniva dejanja, zlasti: veleizdaja (348.člen), diverzija (356. člen), sabotaža (357.člen), jemanje talcev (390. člen) in piratstvo (391. člen). Mednje lahko uvrstimo tudi kazniva dejanja umora najvišjih predstavnikov države (352. člen), nasilje zoper najvišje predstavnike države (353. člen), genocid (373. člen), ogrožanje oseb pod mednarodnim varstvom (389. člen), ugrabitev ladje ali letala (330. člen) povzročitev splošne nevarnosti (317. člen) in povzročitev nevarnosti z jedrskimi snovmi (319.člen) (Kazenski zakonik 1994: 235-250). Posebne metode in sredstva, določene v Zakonu o kazenskem postopku (150. in 156. člen), se uporabljajo v boju proti terorizmu, kadar obstajajo utemeljeni razlogi za sum, da je določena oseba izvršila katerega izmed navedenih kaznivih dejanj in kaznivega dejanja nedovoljene proizvodnje in prometa z orožjem ali razstrelilnimi snovmi. Gre za nadzor telekomunikacij s prisluškovanjem in snemanjem, kontrolo pisem in drugih pošilk, kontrolo računalniškega sistema banke ali druge pravne osebe, ki opravlja finančno ali gospodarsko dejavnost, prisluškovanje ali snemanje pogovorov s privolitvijo vsaj ene osebe udeležene v pogovoru in navidezni odkup predmetov po odredbi državnega tožilca. Za nekatere od navedenih kaznivih dejanj pa se lahko izvede tudi prisluškovanje ter opazovanje v tujem stanovanju. Izvedejo se na predlog javnega tožilca in na podlagi odredbe sodišča (Zakon o kazenskem postopku 2003: 65-66).

Slovenija, ki je podpisnica tako bilateralnih kot multilateralnih pogodb oziroma konvencij s področja boja proti terorizmu, mora svoje obveznosti, prek ustrezne zakonodaje in izvajanjem praktičnih ukrepov, odločno izpolnjevati. Slovenija ima kot članica OZN in drugih mednarodnih organizacij, v skladu z obveznostmi ki izhajajo iz njenega članstva, dolžnost sprejemati ali odpravljati omejevalne ukrepe zoper države, teritorialne entitete, gibanja, mednarodne organizacije in osebe, če je to potrebno zaradi izvajanja sankcij OZN. Namen

⁵ Za ta dejanja je predvidena kazen najmanj treh let, oziroma najmanj enega leta za dejanja v drugem delu definicije.

omejevalnih ukrepov naj bi bil pritisk na državo, entiteto ali osebo, da izpolnijo cilje postavljene s strani VS brez uporabo sile.

Ne samo zaradi OZN, ampak je v našem interesu kvalitetna dolgoročna ureditev razmerij med EU, NATO in ostalimi državami. Potekati mora brez tekmovanja, brez dragega in nepotrebne podvajanja zmogljivosti in ob razumni delitvi nalog glede na zvrst morebitnih posredovanj zunaj evropske celine. RS bi skupnim naporom NATO in EU lahko največ prispevala z mirovnimi četami, policijskimi oddelki ter z obveščevalno dejavnostjo⁶ (Žabkar in drugi 2003: 2).

4. PREDSTAVITEV TERORISTIČNIH SKUPIN IN NJIHOVIH ZNAČILNOSTI

Danes na svetu deluje več kot 50 terorističnih skupin, napade pa izvajajo tudi posamezniki, ki se ne povezujejo v skupine. Vendar so te opredelitve zelo relativne, saj nekatere institucije skupino uvrstijo na seznam, nekatera pa ne. Zato bodo predstavljene predvsem tiste, ki so bolj znane in jim mediji posvečajo več pozornosti (Seznam terorističnih skupin: http://w.../default.asp?site_id=1020&article_id=13810200309081938429 3.11.2004).

a) Hamas

Hamas (v arabščini pomeni 'gorečnost', je pa tudi kratica za 'Harakat al-Muqawama al-Islamia' - islamsko odporniško gibanje) je leta 1987 ustanovil šejk Ahmed Jasin, ki si je podporo med palestinskim prebivalstvom zagotovil predvsem z izgradnjo infrastrukture na palestinskih ozemljih. Ima široko razpredeno socialno mrežo (šole, bolnice, mošeje). Velja za enega glavnih nasprotnikov znane Palestinske osvobodilne organizacije (PLO) Jaserja Arafata, katero vojaško krilo je odgovorno za številne samomorilske napade na izraelske cilje⁷. Glavni cilj Arafata je bila neodvisna palestinska država. Hamas predstavlja verjetno najradikalnejšo palestinsko organizacijo, deluje pa na palestinskih zasedenih ozemljih in v Izraelu.

⁶ Evropska unija je skupaj s podporo NATA in samostojno začela opravljati mirovne misije.

⁷ Po njegovi smrti so se vrstili hudi boji za prestol, nato izpeljane volitve.

Center njegovega političnega delovanja je jordanska prestolnica Aman. (Connor 1987:239).

b) Abu Sajaf

Skupina Abu Sajaf, s sedežem na južnih Filipinih, je radikalna islamska skupina, katere osnovni cilj je ustanovitev islamske države za manjšinsko muslimansko prebivalstvo na Filipinih. Njeno ime v arabščini pomeni 'tisti, ki nosi meč', znana pa je predvsem po ugrabitvah in bombnih napadih. Njene žrtve so predvsem Filipinci, največjo publiciteto pa je skupina doživela z ugrabitvami in napadi na ameriške državljane. Skupina je nastala iz separatističnega gibanja Nacionalna osvobodilna fronta - Mora, potem, ko so se začetku 90-ih let začela pogajanja s filipinsko vlado. Po podatkih ameriških varnostnih služb je Abu Sajaf tesno povezan z Al Kaido, ima okoli 200 članov trdega jedra, v letih 2000/2001 pa se jim je pridružilo še okoli 1000 novih članov (Novak 2002: 15).

c) *Al Kaida*

Al Kaida (v arabščini pomeni 'baza') savdskega disidenta Osame bin Ladna je danes brez dvoma najbolj znana teroristična skupina, ki ima svoje člane, simpatizerje in finančne podpornike v številnih državah. Že podatek, da ima člane v več kot stotih državah pove, kako močna in težko uničljiva je ta organizacija (Intersec 2004, Vol.14, Issue 4: 131). Je visoko razvejana in razvita organizacija, ki jo trenutno štejejo kot najbolj globalno in nevarno organizacijo. Temelji na džihadu, kar pomeni »napor in boj«. Pomeni samoodrekanje, samopoboljšanje in samopremagovanje. *Človek ki izvaja džihad, se imenuje mudžahedin* (Pohly 2001: 20).

d) *Aum Šinrikjo*

Aum Šinrikjo pravzaprav ni teroristična skupina v klasičnem pomenu besede, ampak apokaliptični kult. Pred tem neznana skupina je zaslovela leta 1995, ko je s strupom sarin napadla civiliste v tokijski podzemni železnici. V največjem terorističnem napadu v zgodovini Japonske je takrat umrlo 12 ljudi, več kot 5.000 pa so jih prepeljali v bolnišnice. Skupina, katere člani vse premoženje preprišejo nanjo in živijo v komunah, verjame v

skorajšnji konec sveta, s terorističnim napadom pa naj bi ga skušala premakniti nekam v prihodnost. Čeprav je vodja skupine Šoko Asahara v zaporu, pa skupina še vedno obstaja. Po podatkih policije naj bi bilo v njenih vrstah vsaj 2.000 ljudi. Je pod stalnim nadzorom policije in od leta 1995 ni pripravila novega napada.

e) Čečenske radikalne skupine

Med dolgo in kruto vojno za osamosvojitve Čečenije so nekatere skupine čečenskih borcev posegle tudi po terorističnih metodah in v svoje vrste pritegnile manjše število islamskih skrajnežev, večinoma iz arabskih držav. Čeprav so ruske oblasti nemalokrat skušale vse Čečene prikazati kot islamske fundamentaliste, to nikakor ne drži. Res pa je, da so imeli nekateri posamezniki, ko je leta 2002 ubiti čečenski poveljnik Hatab (sicer jordanski državljan), močne stike z islamskimi terorističnimi organizacijami. Čečenski skrajneži so odgovorni za številne teroristične napade na ruske cilje, med bolj znanimi pa je bila ugrabitev 700 talcev v moskovskem gledališču Dubrovka. V akciji ruskih specialcev, ki je sledila ugrabitvi, je bilo takrat ubitih okoli 120 talcev in vsi teroristi. Odgovornost za načrtovanje ugrabitve je kasneje prevzel Šamil Basajev, ki je že prej pripravljaval podobne akcije.

f) Džamaja Islamija (Jamat al-Islamyya) in Islamski džihad

Egiptovski organizaciji Džamaja Islamija in Islamski džihad veljata za nekakšni podružnici Al Kaide v Egiptu, saj je vodja Džamaje Islamije Ajman al Zawahiri hkrati tudi desna roka Osame bin Ladna. Skupini imata že precejšnjo zgodovino, saj sta se pojavili na začetku 70-ih let prejšnjega stoletja, številni njuni voditelji pa so se kot prostovoljci borili tudi proti sovjetski okupaciji v Afganistanu. Egiptovske oblasti so dejavnosti obeh skupin skoraj izkoreninile, a pogosto na račun spoštovanja človekovih pravic. Preživeli člani obeh skupin naj bi se večinoma preselili v Afganistan in se priključili Al Kaidi. Eden najbolj znanih napadov, ki jih je izvedla egiptovska Džamaja Islamija, je bil poboj 58 tujih turistov v Luksorju, egiptovski Islamski džihad pa je odgovoren za umor predsednika Anvarja Sadata leta 1981, potem ko je ta sklenil mirovni sporazum z Izraelom (Intersec 2004, Vol.14, april: 201).

g) Džamaja Islamija (Jammah Islamyah)

Militantna islamistična skupina Džamaja Islamija ima sedež v Indoneziji, sicer pa deluje na širšem območju jugovzhodne Azije (Indonezija, Malezija, Singapur, Filipini in Tajsko). Skupina je zelo aktivna in tesno povezana z Al Kaido. Odgovorna je za vse večje napade v Indoneziji v zadnjih letih, med njimi tudi za bombni napad na Baliju oktobra 2002, v katerem sta umrli 202 osebi, njeni cilji pa so predvsem predstavništva zahodnih družb. Indonezijske oblasti so skupini v zadnjem času zadale precej udarcev, saj so prijele njenega spiritualnega vodjo Abu Bakar Baširja in njenega vodjo operacij Hambalija, ki naj bi bil tudi vodja operacij Al Kaide za vzhodno Azijo. 2002 so v ZDA aretirali nekaj posameznikov, ki naj bi pripravljali napade za obletnico 11. septembra. Po ocenah naj bi ima okoli 1000 članov trdega jedra (Novak 2002: 13).

h) ETA

Baskovska separatistična organizacija ETA (Euskadi ta Askatasuna - Baskovska domovina in svoboda) izhaja iz severne Španije in jugozahodne Francije, se pravi, s področja, kjer živijo Baski. Ima že dolgo zgodovino boja za neodvisno Baskijo, saj je nastala leta 1959 kot odgovor na represijo frankističnega režima nad baskovsko kulturo in jezikom. Njene akcije niso omejene samo na Baskijo, ampak deluje v celotni Španiji. Financirajo se pretežno z ugrabitvami, bančnimi ropi, preprodajo mamil in t. i. pobiranjem zaščite⁸. V času po 11. septembru 2001 je skupina precej zmanjšala število napadov, ni pa z njimi tudi v celoti prenehala. Veliko sodeluje z sorodno špansko skupino GRAPE (Dakič 2004: 50).

i) FARC in AUC

Levičarski FARC (Revolucionarne oborožene sile Kolumbije), sicer ustanovljen leta 1964, velja za najbolje organizirano, vodeno in opremljeno uporniško gibanje v Kolumbiji. Po nekaterih ocenah je v

⁸ Zoper njih, španske policijske enote letno opravijo več deset operacij.

njenih vrstah do 18.000 vojakov, skupina pa ima tesne stike s preprodajalci kokaina. Ta prepovedana droga je eden glavnih finančnih virov skupine. FARC je odgovoren za številne napade na predstavnike sodstva, policije, vojske in gospodarstva. Protiutež skupini FARC predstavlja AUC (Samozaščitne sile Kolumbije), desničarska paravojska skupina, ki jo podpirajo nekateri bogati posestniki, trgovci z mamili in celo nekateri visoki vojaški častniki. Čeprav je ta skupina precej manjša (okoli 8.000 pripadnikov), pa strokovnjaki menijo, da je odgovorna za kar 75 odstotkov vseh civilnih žrtev v kolumbijski državljanski vojni.

j) Oborožena islamska skupina

Oborožena islamska skupina je s terorističnimi akcijami začela leta 1992, potem ko so bile parlamentarne volitve v Alžiriji zaradi zmage islamistične stranke Islamska fronta rešitve razveljavljene. Skupina velja za izjemno kruto, saj je nemalokrat pobila cele vasi. Poleg alžirskih oblasti napada še zahodne cilje, še posebej francoske. Število njenih članov ni natančno znano, giblje pa se šteto trdega jedra med nekaj sto in nekaj tisoč, vendar število v zadnjih letih zelo pada.

j) Osvobodilni tigri tamilskega elama (Tamilski tigri)

Tamilski tigri so poleg radikalnih islamskih organizacij edina teroristična skupina, ki uporablja tudi samomorilske napadalce, od leta 1976 pa se bori za ustanovitev samostojne tamilske države na severu Šrilanke. Imela naj bi do 10.000 oboroženih pripadnikov njen najbolj znan napad pa je verjetno umor nekdanjega indijskega premierja Radživa Gandija leta 1991 s strani samomorilskega bombnega napadalca. Njihovo specialno delovanje temelji na težki pehotni oborožitvi in jurišnih 'stealth' čolni. Od konca leta 2001 skupina večinoma spoštuje dogovorjeno premirje (Revija obramba, letnik 33: 48).

k). Hezbolah

Hezbolah (Hezb-i-Allah – Božja stranka), je radikalna šiitska skupina, ki deluje v južnem Libanonu, v Bejrutu in v dolini Beka. Prizadeva si za ustanovitev države po vzoru Irana, ki je sicer tudi glavni podpornik skupine.

Šteje več tisoč članov, njeni pripadniki pa so odgovorni za nekatere najbolj odmevne akcije proti zahodnim interesom, kot je bil napad na ameriške vojake v Libanonu leta 1983. V arabskem svetu je skupina precej popularna, saj ji številni pripisujejo največ zaslug, da je izraelska vojska leta 2000 po osemnajstletni letni okupaciji umaknila iz južnega Libanona.

l) Irska republikanska armada

Irska republikanska armada, verjetno najbolj znana evropska teroristična skupina, je bila ustanovljena leta 1969, z namenom pregnati britanske sile iz Severne Irske in združitev z matično državo. Ker je politično krilo IRE Sinn Fein začelo politična pogajanja o rešitvi severnoirskega vprašanja, jo ZDA od leta 2000 ne prištevajo več med teroristične organizacije. So pa nekateri radikalni člani IRE ustanovili novo organizacijo. V preteklosti je IRA veliko sodelovala s baskovsko separatistično organizacijo ETA. IRA ima vojaško organiziranost in precej krvavo preteklost (Dakič 2004: 51)⁹.

m) Islamski džihad

Palestinski Islamski džihad, katerega korenine segajo v 70. leta, je nastal na območju Gaze, poziva pa k sveti islamski vojni s ciljem uničenja Izraela in ustanovitvi palestinske islamske države. Podobno kot Hamas tudi Islamski džihad za napade uporablja samomorilske napadalce in velja za eno izmed najbolj radikalnih palestinskih organizacij.

n) Kurdska delavska stranka

Kurdska delavska stranka je bila ustanovljena leta 1974 kot marksistično-leninistična uporniška skupina, sestavljena večinoma iz turških Kurdiv. Imela naj bi 15.000 pripadnikov, njeni cilji pa so bila predstavništva turških oblasti. Skupina si je prizadevala za ustanovitev samostojnega Kurdistan (ozemlja, razdeljenega med Turčijo, Irakom, Iranom, Sirijo in Armenijo), hud udarec pa je doživela leta 1999, ko so turške posebne enote v Nairobiju v Keniji v tajni akciji ugrabile njenega voditelja Abdulaha Ocalana in ga prepeljale v Turčijo.

⁹ V tej skupini je veliko bivših elitnih vojakov in plačancev.

o) Mučeniške brigade Al Aqsa

Organizacija, ki velja za oboroženo krilo Fataha (je sicer največja frakcija znotraj PLO), je nastala leta 2000, danes pa velja za enega glavnih nosilcev palestinske vstaje. Skupina sicer tesno sodeluje s Hamasom, v nasprotju z njim pa njena ideologija temelji na nacionalizmu, in ne veri. Skupina deluje predvsem na Zahodnem bregu, v tem trenutku pa ni znano, ali ji je Jaser Arafat tudi dejansko nasprotoval, saj Izraelci trdijo eno, predstavniki Fataha pa drugo. Ime skupine se sicer nanaša na mošejo Al-Aqsa v Jeruzalemu in na Palestince, ubite med intifado (Connor 1987: 238).

p) Radikalne skupine v ZDA

Do 11. septembra 2001 so za ZDA največjo teroristično grožnjo predstavljale prav domače radikalne skupine. Njihove ideologije in politični cilji so popolnoma različni, saj med njimi najdemo bele supremnaciste, portoriške separatiste, nasprotnike umetne prekinitve nosečnosti in radikalne okoljevarstvenike (ekoteroriste). Najbolj znan ameriški terorist je brez dvoma Timothy McVeigh, beli rasist, ki je z improvizirano bombo leta 1995 v Oklahoma Cityju porušil zvezno upravno stavbo in ubil 168 ljudi.

Za primerjavo pa lahko pogledamo še, katere skupine je britanski Zakon o terorizmu iz leta 2000 opredelil kot teroristične. Te skupine so: Al-Kaida, Egiptovski islamski Džihad, Egiptovska Al-Islamiya, Oborožena islamska skupina Alžirije, Salafistovska skupina za pridigo in boj Alžirije, Mednarodna zveza sikhovske mladine Indije, Babbar Khalsa Indije, Harakaški mudžahidi Kašmirja, Osvobodilni Tamilski tigri Šri Lanke, libanonski Hesbolah, Palestinski Hamas, Palestinski islamski Džihad, iraška organizacija Abu Nidal, Adenska islamska vojska Jemna, Iranski Mujaheddin e Khalq, Kurdska delavska stranka Turčije, Revolucionarna stranka ljudske osvoboditve Turčije, Baskovsko gibanje za samostojnost v Španiji in Grška revolucionarna organizacija 17. november (Revija Obramba 2001, julij: 48).

Obe različici se med seboj pokrivajo v desetih terorističnih skupinah, kar pomeni da prihaja do razlik v pogledu ali je skupina sploh teroristična ali pa jo

mogoče označijo kot osvobodilno gibanje, saj se meja med borci za osvoboditev in terorističnimi organizacijami hitro zabriše (več glej Dakič 2004: 51).

5. ZNAČILNOSTI TERORISTIČNIH SKUPIN

Podobno kot vsaka druga organizacija imajo tudi teroristične svoje značilne elemente (sistem posebnih vrednot, prepričanj in temeljnih stališč, hierarhijo članstva, obliko delovanja, idr.), po katerih se razlikujejo od drugih organizacij. Povečini gre za izredno centralizirane organizacije, v katerih je sprejemanje ključnih odločitev privilegij ožjega vodstva, kar kaže na njihovo avtokratičnost. Temu primerna je tudi hierarhija članstva, ki jo je možno predstaviti s piramidno strukturo. Na vrhu piramide je ožje vodstvo (vodi, usmerja, in nadzira politiko in aktivnosti organizacije), pod njim so aktivni člani (izvajalci akcij), sledijo jim pasivni člani (ki skrbijo za financiranje, logistično podporo, npr. zagotavljanje varnih hiš, vozil, ponarejenih dokumentov ipd) ter podporniki (uporabni predvsem v javnih protestih za demonstriranje široke podpore organizaciji). Članstvo je običajno prostovoljno, čeprav v določenih okoliščinah preide tudi v prisilno ('če nisi z nami, si proti nam')¹⁰. Glede na načine delovanja in posledice (človeške žrtve in materialna škoda) je večina terorističnih organizacij nelegalnih oziroma zakonskih prepovedanih. Prav tako je večina evropskih terorističnih organizacij po izvoru nastanka 'domačih', nekatere med njimi pa so si zaradi svojega razširjenega delovanja izven držav, v katerih so nastale, pridobile mednarodni status (Dakič 2004: 50).

5.1 Profili

Obstajajo različni pristopi ki pripeljejo do razlag karakteristik storilcev. Eden od pristopov opredeljuje naslednje lastnosti:

- starost,
- spol,
- zakonski status,

¹⁰ V kolikor je bil kandidat prisilno rekrutiran, je v velikih primer postal njihov reden član, seveda ponavadi z ideološko preobrazbo ali z sistemom pranja možganov, ki sta pogosto povezani.

- okolje razvoja,
- socialno in ekonomsko ozadje,
- izobrazba,
- metode in mesto usposabljanja in
- politična filozofija (Elliot 1978: 81).

Študija 'Sociology and Psychology of Terrorism: Who becomes a terrorist and why', ki jo je izdelal Rex A. Hudson¹¹ in katere cilj je, kot pravi njen avtor, poiskati skupne značilnosti posameznikov in skupin, ki se ukvarjajo s terorizmom ali tendirajo k njemu, z namenom, da bi izboljšali protiteroristične metode in politiko ZDA (prepoznavanje potencialnih teroristov je skupaj s politiko preventivne vojne hudo nevarna zadeva), se zato ukvarja in omenja izključno tuje teroristične skupine. Temu je podrejena tudi kategorizacija terorističnih skupin, ki našteva nacionalistično-separatistične, religiozno-fundamentalistične, novo-religiozne in socialno revolucionarne teroristične skupine. Desničarski teroristi v študiji niso obravnavani, saj jih, kot pravi avtor študije, uradni seznam 'State Departmenta' ne omenja, priznava pa, da jih ne gre minimalizirati, o čemer priča bombni napad v Oklahoma Cityju leta 1995. Prav tako seveda v študiji ni govora o državnem terorizmu. Poskus sociološkega in psihološkega profiliranja terorista je, kakorkoli že pogledamo, ustvarjanje konstrukta, saj obstajajo le konkretni posamezniki in skupine, ki se za doseg svojih ciljev poslužujejo dejanj, ki jih označujemo za teroristična. Kolikor je profiliranje terorista v službi boja proti terorizmu in prevencije pred njim, je podvržen njegovi definiciji terorizma in logiki ustvarjanja, ki sta se ga stoletja posluževala tudi družboslovje in humanistika. Fascinirani sta z primitivnimi ljudmi, saj sta delila definicijo na pripadnike civilizirane družbe na eni in barbare na drugi strani. 'Mit o divjaku' je zahodnjakom stoletja služil kot nasprotje, preko katerega se je stoletja identificiral kot civilizirani.

Na prehodu v novo tisočletje je kolektivna imaginacija divjaka nadela novo podobo – podobo terorista. Imajo naslednje značilnosti, ki se med

¹¹ Poleg študije, je na tej spletni strani več zanimivih podatkov o profilih in orožju (Siol.tv: http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=1020&article_id=138102003090821174494, 12.11.2004)

seboj precej prepletajo (Pošast, ki stresa svet: http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=102n0&article_id=13810200090821174494, 12.11.2004)¹²:

a) Njihova skupna značilnost je njihova 'normalnost'.

Tako kot za pravno definicijo terorizma ugotavlja Mišo Alkalaj, da je ni možno najti takšne, ki bi obsojala dejanje Osame bin Ladna, Al Kaide in Talibanov, hkrati pa izključevala dejavnosti, ki jih izvajajo ZDA, pri čemer ima v mislih njena posredovanja na Bližnjem vzhodu, v Nikaragvi, na Kubi, v Kolumbiji in Hondurasu. Tako je tudi praktično nemogoče izdelati splošno veljavni profil terorista, ki ne bi vključeval atributov, ki so značilni tudi za populacijo, ki se uvršča med civilizirance. Psihološkim komponentam terorizma je zato v njegovi analizi nujno potrebno dodati zgodovinsko, socialno, politično, ekonomsko in navsezadnje kulturno dimenzijo. Psihološke analize, kolikor niso omejene zaradi pomanjkanja dostopnih podatkov (pogosto gre za študije primerov, ki temeljijo na analizah teroristov, ki so izkrivljene zaradi izrednih okoliščin - recimo analize v zaporih), pa tudi zaradi zastarevajočih podatkov, saj se pojavljajo nove in nove skupine, z novimi vrstami voditeljev, metodologijami pa tudi spreminjajočimi cilji. Pokazale so, da so predstave o omejenih, neizobraženih, brezperspektivnih, propadlih in umsko motenih fanatikih pogosto napačne. Metode in strategije dela terorističnih skupin namreč zahtevajo visoko izobražene profesionalce. Teroristične skupine vedno bolj novačijo člane s strokovnim znanjem, na področjih, kot so komunikacije, računalniško programiranje, tehnike, financah in znanosti. Razumeti, kaj človeka, ki je šolan in visoko izobražen ter poklican za to, da misli, da izvede akcijo za katero se zdi, da ima čisto iracionalen ali celo malce brezumen značaj, je brezpredmetno, kar pa je nam od vsega morda še najtežje razumeti.

Zanimivo je, da se večina raziskovalcev strinja s tem, da je skupna značilnost teroristov prav njihova normalnost. To zlasti velja za skupine, ki jih označujemo za politične teroriste, ker imajo družbene in ideološke cilje. Glede

¹² Poglavje ima osnovne izvlečke iz tega vira.

na motivacijo psihologi v grobem ločujejo še kriminalce, ki jih motivira materialna nagrada in psihopatske teroriste, kjer gre za nerazumna dejanja posameznikov in skupin. Med slednje uvrščajo recimo skupino Aum Šinrikjo, ki je leta 1995 s sarinom izvedla napad na tokijski podzemni železnici.

Verjetno je, da bi orožje za množično uničevanje uporabili teroristi, za katere je značilna sociopatska osebnost. Poleg njih ločuje še pet tipov terorističnih osebnosti - paranoidne, paranoidno-shizofrene, t. i. mejne osebnosti, shizofrene in pasivno agresivne tipe. Taka delitev, pa je podlaga stereotipom o duševno motenih teroristih. Strokovnjakinja za jedrski terorizem Jessica Stern recimo ugotavlja, da si osebe, za katere velja, da jih lahko uvrstimo med shizofrene ali sociopatske osebnosti, morda res želijo napraviti dejanje množičnega uničenja, a je manj verjetno, da bodo, v primerjavi z drugimi, tudi uspeli. Kot poudarja, uporaba orožja za množično uničevanje zahteva skupinsko prizadevanje, sociopati in shizofreniki pa imajo težave pri funkcioniranju v skupinah.

b) Sovraštvo in zamera se prenašata 'z očeta na sina'.

Najbolj vplivna oblika terorizma ima svoje korenine v sovraštvu in zameri, ki se prenaša iz generacije v generacijo. Skupine, kot so ETA, IRA ali PLO, naj bi nadaljevale misijo svojih očetov, kot na primer, osvoboditev domovine (Intersec 2004, Vol.14, Issue 10: 310). V takih primerih, je rehabilitacija skoraj nemogoča, saj je sovraštvo 'v njihovi krvi' in se prenašata 'z očeta na sina' kar je psihološki fenomen.

c) Dobro proti zlu

Podobno je na Bližnjem vzhodu, le da je situacija še nekoliko težja, ker so arabske dežele zelo paternalistične, spomin pa seže daleč nazaj. Preteklost in sedanost sta skoraj eno in isto. A preden se začudimo, se spomnimo, da je ameriški predsednik, protagonist boja proti terorizmu, zelo podoben Arabcem. Ko je dejal: 'Sadam je hotel ubiti mojega očeta', se je odzval natanko tako, kot bi se odzval Arabec. Zamera nad storjenimi krivicami, resničnimi ali namišljenimi, je osebna, prenaša pa se iz generacije v

generacijo. Podobno se prenaša tudi simplificistična etika dobrega in zlega, pravičnosti in krivičnosti, ki deli svet na 'nas, ki smo dobri' in 'one, ki so zli'. 'Dobro proti zlu', je Bin Ladinov jezik, a je tudi jezik, ki ga uporablja Bush. Bin Laden je fundamentalist, toda fundamentalist je po svoje tudi Bush. Zato samomorilci pred dejanjem občutijo hudo jezo in potrebo po žrtvovanju (Intersec 2004, Vol.14, Issue 10: 310).

Eden od mehanizmov, ki botrujejo pogledu tem pogledu, je tudi mehanizem razcepljenosti in eksternalizacije. Pomeni to, da posameznik pade v osebnotnem razvoju pri integriranju dobrih in slabih strani sebe, kar pripelje do razkola osebnosti. Taki posamezniki ali skupine potrebujejo zunanega sovražnika, da ga lahko krivijo za svoje pomanjkljivosti in šibkosti. Neuspeh na svoji osebnosti, izobraževalni in poklicni poti je faktor, ki lahko pripelje posameznika v teroristično skupino.

d) Od simpatizerja do člana

Med rekruti naj bi prevladovali izolirani in mladi ljudje, ki se želijo pridružiti skupini zaradi občutka pripadnosti in stabilne identitete. Identificirajo se z ideali in pogosto idealizirajo voditelja skupine. Včasih lahko pomembno vlogo odigrajo čisto eksistencialni faktorji. Znano je recimo, da član Hamasa, ki izvede samomorilski napad, umre v zavesti, da je dejanje storil za Alaha, a včasih tudi za družino, ki ji mesečna štipendija in finančni stimulacija, pomeni vir preživetja po njegovi smrti. Pot, ki pripelje mladega človeka v teroristično skupino, je podobna v vseh skupinah¹³. To je postopna pot, po kateri gre posameznik od protestnika prek pasivnega podpornika do aktivnega podpornika in končno, če pokaže dovolj zavzetosti, do člana skupine. Zanimivo je tudi razmišljanje, kakšna je razlika med teroristom in vojakom, ter kaj imajo pri tem socialni in ekonomski vplivi (več glej Reich 1990: 250).

e) Uničenje sveta svojih očetov

Drugače kot nacionalistično - separatistične skupine, naj bi bila za anarhično ideološke, kot sta na primer italijanske Rdeče brigade in zahodnonemška

¹³ Mišljeno predvsem iz psihološkega vidika in na potek sprejemanja novih spoznanj.

Frakcija Rdeče armade – RAF (oziroma Baader-Meinhof), značilna tendenca po uničenju 'sveta svojih očetov'. To je, kot 'otroke brez očetov', kateri so bili sinovi in hčere očetov nacistov ali pa so jih nacisti ubili. Kot je povedala ena od bivših članic RAF, so sovražili svoje starše, ker so bili bivši nacisti, ki niso nikoli spregovorili o svoji preteklosti. Teza govori o določenem vzorcu, ki pa popolnoma ne velja niti za skupine, ki jih opisuje. Zlasti prva generacija Rdečih brigad naj bi namreč pogosto izjavljala, da nadaljuje misijo svojih staršev, ki so se borili proti fašizmu. S tem pa se navezuje tudi trditev, da je v večino primerih kandidat rekrutiran iz okolice (Intersec 2004, Vol.14, Issue 10: 311).

d) V imenu višjih ciljev

V imenu višjih ciljev, ki niso le religiozni, posamezniki izvajajo nasilna dejanja nad drugimi ali nad sabo. Pri tem je ključen spoznavni ustroj moralne vrednosti ubijanja, opravičevanje nasilja pa toliko večje, če posamezniki ali skupine menijo, da so nenasilne možnosti za doseg svojih ciljev neučinkovite. Tako delovanje lahko temelji na čisto racionalnih kalkulacijah med ceno, ki jo bodo plačali, in pridobitvah, ki jih bodo dosegli ter zaključku, da je nasilje najboljši dostopen način akcije glede na dane družbene okoliščine. Med najbolj nevarnimi posamezniki ali skupinami naj bi bili verski teroristi (religiozni kulti, kot je Aum Šinrikjo, ali dobro financirane religiozne skupine, kot sta Al Kaida in Hezbolah). Za razliko od običajnih terorističnih skupin s političnimi in socialnimi cilji, ki so svoje uspešno poslanstvo merili v terminih medijske pozornosti in vladne reakcije, religiozni teroristi svoja dejanja upravičujejo z božanskim poslanstvom, v imenu Alaha ali Gospoda. Ni jim pomembna njihova identiteta, ki je sorodna v njihovi skupnosti, najpomembnejša je ideja (Intersec 2004, Vol.14, Issue 10: 311).

f) Kult Šoka Asahare kot upor proti sistemu

Zanimivo je, da je japonski kult Aum Šinrikjo Šoka Asahare združeval japonske znanstvenike, računalniške strokovnjake, pravnike in druge visoko usposobljene profesionalce. A to ni nič nenavadnega. Kult avtomatično izločijo psihiatrične primere ter iščejo ljudi, ki so osamljeni, žalostni in razpeti med službami. Mnogi opazovalci so celo mnenja, da se posamezniki obračajo

h kultom, in na Japonskem posebej k omenjenemu kultu, kot reakcijo na korporativistično usmerjeno družbo, v kateri je predanost posameznika službi visoko bolj cenjena od njegovega individualnega izražanja in osebnega razvoja. Odličen primer tega je napad z strupenim plinom sarinom leta 1995 na podzemni tokijski železnici.

Odgovoriti na vprašanje, kdo postane terorist in zakaj, je težko, saj ni splošnega strinjanja niti za to, kaj sploh terorizem je in kaj so vzroki zanj. Da se ne bi zapletli v različne teorije o tem, naj za konec navedemo le misel, da je terorizem negativna in izrojena oblika in da jo je potrebno preprečevati že v fazi nastanka oziroma njegovih vzrokov.

5.2. Načini in sredstva delovanja teroristov

5.2.1. Načini

Načini delovanja terorističnih organizacij so različni in običajno kombinirani, vendar se s podrobnim analiziranjem terorističnih napadov dajo izločiti vzorci delovanja, specifični za posamezno teroristično organizacijo. Do danes so teroristične organizacije svoj boj poudarjale predvsem skozi naslednje najbolj običajne načine delovanja: ugrabitve in umori oseb iz družbenega življenja (politikov, gospodarstvenikov, pripadnikov varnostnih in oboroženih sil), ugrabitve potnikov na javnih transportnih sredstvih (predvsem letal, čeprav niso izključena tudi druga transportna sredstva, npr. ladje, avtobusi...), požigi in bombni napadi (uporaba gospodarskega razstreliva, pri bolj organiziranih pa tudi uporaba vojaškega eksploziva), oboroženi napadi in zasedbe določenih objektov z simbolnim ali dejanskim pomenom za družbeno življenje, sabotaje (še posebej javnih služb), prevare in zavajanje. Čeprav sta za glavno oborožitev teroristov dolgo veljala osebno orožje in eksploziv, danes samo še domišljija, tehnologija in finančna sredstva omejujejo teroristični oborožitveni arzenal (Dakič 2004: 51).

5.2.2. Sredstva

V uporabi je predvsem konvencionalno orožje, lahko ali težko, doma narejene bombe, vojaški eksploziv in bojni strupi. Vse to je arzenal orožja, iz katerega črpajo teroristi, kar pa še ni vse. Preteklost je pokazala, da so lahko orožje tudi potniška letala, napolnjena z gorivom. Skratka, pri uporabi orožja za teroriste skoraj ni meja, omejujejo jih le domišljija in k sreči ponekod tudi logistične možnosti, kako orožje pridobiti oziroma izdelati¹⁴.

5.2.2.1. Konvencionalna sredstva

Večina organizacij prisega na uporabo konvencionalnega orožja, torej pehotnega orožja in bomb. Te so prav posebej 'priljubljene' pri samomorilskih napadalcih. Z njimi je mogoče v trenutku napada prizadejati kar največ škode, zelo uporabne pa so tudi za aktiviranje na daljavo. Vsega pehotnega orožja, ki ga uporabljajo teroristi, je nemogoče naštet. Zato je omejeno na tisto, ki je najbolj pogosto oziroma se najpogosteje omenja v medijih. Posebno mesto najde avtomatska jurišna puška sovjetske proizvodnje 'AK-47'. Sovjetska armada jo je v standardno oborožitev sprejela leta 1949, med hladno vojno je z njo obilno zalagala osvobodilna gibanja po vsem svetu. V tem času so po celem svetu proizvedli med 30 in 50 milijonov tovrstnih jurišnih pušk, s tem pa se je znižala cena puške in povečala dostopnost. Zaščitni znak teroristov je tudi Škorpion, češke proizvodnje. Gre za avtomatsko orožje velikosti večje pištole, zato ga je lahko skriti, ima veliko kapaciteto okvirja in možnostjo namestitve dušilca poka. Ostrostrelne puške so deležne pozornosti v manjših konfliktih in v urbanih naseljih za posamične umore (glej Harmon 2000: 133).

Na Bližnjem Vzhodu in v Latinski Ameriki so v uporabi raketometi in minometi, ki so enostavni, a vseeno nevarni (Dolenc 2001: 26). V Afganistanu je kraljeval 'Stinger RPG-7' sovjetske proizvodnje, je preprost, učinkovit in poceni ročni raketomet, s katerim je oborožena večina terorističnih organizacij na Bližnjem Vzhodu in v Latinski Ameriki. Orožje je učinkovito do daljave 500 metrov, uporablja pa se ga tako za napade na fiksne, kot premične cilje na

¹⁴ Katera sredstva uporabljajo teroristične skupine, mora odlično poznati policijska ali vojaška enota, ki se na operativni in taktični ravni z njimi bojuje.

tleh. Kot je pokazala grenka ameriška izkušnja iz Mogadiša v Somaliji, je z njim mogoče sestreliti tudi helikopter. RPG-7 naj bi bil na črnih trgih vzhodne Evrope relativno lahko dostopen. 'Stinger' (FIM92A), ročna protiletalska raketa z infrardečim (toplotnim) vodenjem, je bil razvita v Ameriki, Američani pa so v 80-ih letih 20. stoletja z njo obilno zalagali afganistanske mudžahedine v boju proti sovjetskim silam. Raketa se je izkazala kot zelo učinkovita. Američani so potem, ko so se Sovjeti umaknili iz Afganistana, od mudžahedinov začeli odkupovati te rakete po ceni 100.000 dolarjev za kos. Kljub temu je na črnem trgu ostalo še precej teh učinkovitih raket. Dvajset let stara tehnologija izdelave 'Stingerja', naj bi danes ne bila več takšna nevarnost vojaškim letalom in helikopterjem kot nekoč, še vedno pa raketo štejejo med zelo učinkovite proti potniškim letalom

Sovjetsko ročno protiletalsko raketo 'SA-7' (Strela), naj bi imelo precej terorističnih organizacij. Ta je učinkovita do višine 4.300 metrov. Z njo so teroristi Al Kajde leta 2002 udarili dvakrat, noben od napadov pa se ni posrečil. Maja lani so streljali na ameriško vojaško letalo, ki je vzletalo z oporišča v Savdski Arabiji, novembra pa še na izraelsko potniško letalo ob vzletu z letališča v kenijski Mombasi. Porasla pa je tudi vloga eksploziva. V Evropi je dinamit terorist številka ena. Je lahko dosegljiv in enostaven za uporabo (Harmon 2000: 111).

Pri izdelavi bomb si teroristi pomagajo z domišljijo in preizkušenimi recepti. Večino bomb za teroristične napade izdelajo v ilegalnih delavnicah. Eksploziv je povečini ukraden iz vojaških ali civilnih skladišč oziroma izdelan iz umetnih gnojil, ki vsebujejo nitate. Teroristične organizacije, predvsem velike, z izurjenimi kadri, imajo za sestavljanje bomb celo posebne skupine. Gre seveda za ljudi z izjemnim inženirskim znanjem, skratka, strokovnjaki ki zmorejo sestaviti tudi najbolj zapletene eksplozivne naprave. Tako znanje premore le peščica, zato ne čudi, da so ti strokovnjaki vedno zelo visoko na seznamih ljudi, ki jih iščejo najrazličnejše varnostne službe.

T.i. cevna bomba je med najpogosteje uporabljenimi improviziranimi eksplozivnimi napravami. Gre za preprosto bombo. Sestavlja jo kovinska cev z eksplozivno polnitvijo. Da bi ji povečali ubojnost, ji teroristi pogosto dodajo

še žeblice, matice in druge manjše kovinske predmete. 'Molotovka'¹⁵ je zelo preprosta, improvizirana zažigalna bomba, uporabljajo pa jo teroristi po celem svetu. Morda zato, ker je izdelava nadvse preprosta. Gre za steklenico z vnetljivo tekočino (bencin, dizel, kerozin, alkohol ...) in kosom blaga, ki služi kot zažigalna vrstica.

Tudi bombo iz umetnih gnojil je razmeroma preprosto izdelati. Osnova so umetna gnojila iz amonijevega nitrata, načrte zanjo pa lahko najdemo kar na internetu. Lahka izdelava na eni strani in uničevalna moč na drugi. To je pokazal tudi bombni napad belih skrajnežev na zvezno stavbo v Oklahoma Cityju leta 1995. V eksploziji več kot dve toni težke bombe, naložene na poltovornjak, je takrat umrlo 168 ljudi, stavba pa je bila popolnoma uničena.

Samomorilske napadalce strokovnjaki obravnavajo kot posebno orožje teroristov, varnostnim službam pa predstavljajo poseben problem. Večinoma gre namreč za dejanja posameznikov ali zelo majhnih skupin, zato je njihove namene skoraj nemogoče vnaprej odkriti. In še en problem, če denimo teroristični organizaciji irska IRA ali baskovska ETA navadno o podtaknjeni bombi obvestita po telefonu, samomorilski napadalci takih vnaprejšnjih opozoril ne pošiljajo in so kot taki, del globalnega terorističnega fenomena (Intersec 2004, Vol.14, Issue 11/12: 362).

Cilji samomorilcev so večinoma civilni, in ne vojaški. V terorističnem priročniku Hamasa je v ta namen recimo zapisano, da je 'nespametno loviti tigra, če je v okolici toliko ovac'. Izraelske varnostne službe so proti samomorilskim napadalcem uvedle taktiko 'preventivnega udara'. To so likvidacije, a je dolgoročne učinke take strategije težko oceniti. Vedno znova se namreč zastavi vprašanje – koliko potencialnih novih teroristov Izrael 'proizvede' z vsako likvidacijo. Trenda v opremljanju sodobnih terorističnih sta predvsem dva:

- uporaba vse bolj smrtonosnih orožij daljšim doometom in
- povečanje dostopnosti strokovnega znanja in tehnologije za izdelavo relativnih cenениh eksplozivnih sredstev z veliko močjo (Miholič 2004: 56).

¹⁵ Sredstvo je bilo redno uporabljeno tudi v drugi svetovni vojni. Izvajalec jo je lahko z višine vrgel na kupolo tanka.

5.2.2.2. *Nekonvencionalna sredstva*

Uporaba nekonvencionalnega orožja in sredstev, ki so za našo predstavo težko dosegljiva, se je v zadnjem desetletju povečala. Filozofija nasilja se je z leti radikalno spremenila. To pokaže že primerjava sredstev, ki so jih teroristične skupine uporabljale nekoč in danes. V 70-ih letih je še veljalo, da so teroristi skrbno izbirali nasilna sredstva, da si z njimi ne bi odtegnili javne podpore. V 90-ih letih pa so skupine kot so japonski Aum Šinrikjo, libanonski proiranski Hezbolah in Al Kaida svoj boj zaostriale do te meje, da so cilj postali vsi, ki se ne strinjajo z njihovimi radikalnimi pogledi. Še več, novodobne teroristične skupine tudi niso več sprejemale odgovornosti za napade, saj je bil njihov cilj kar največ človeških žrtev, medtem ko so v 70-ih iskale predvsem publiciteto. Posebej veliko publicitete dviguje razprava o kemičnem in biološkem orožju (Gearty 1996: 345).

Kemično orožje proti civilistom je naslednji mejnik uporabe uničevalnih sredstev. Leta 1994 je japonski apokaliptični kult Aum Šinrikjo pod vodstvom slepega Šoka Asahare s strupom sarinom ubil sedem ljudi v japonskem mestu Matsumoto, leto kasneje v tokijski podzemni železnici še dvanajst. Okrog 5.000 so jih prepeljali v bolnišnice. Napada sicer nista bila širokih razsežnosti, sta pa javnost opozorila na nova sredstva na področju terorizma. Omenjena sekta je že začetku 90-ih let začela razvijati sistematičen program za izdelavo in uporabo biokemičnega orožja (sarin, botulin toksin, antraks, kolera in mrzlica). Oktobra 1992 je pod krinko humanitarne pomoči pripravila celo znanstveno odpravo v Zaire, kjer je poskušala pridobiti smrtonosni virus ebole. K sreči neuspešno. Ukvarjajo se tudi z orožji z oddajanja zvoka (visoke frekvence in jakost) in elektro – magnetsko področna orožja (Connor 1987: 142).

Kemična in biološka ter seveda jedrsko orožje, sodijo med sredstva za množično uničevanje. Velja prepričanje, da bodo ta uničevalna orožja v prihodnosti tudi največja nevarnost za napade na civiliste. Že doslej se je nekaj tega potrdilo. Jedrska bomba je visokotehnološko orožje. Nuklearno orožje posedujejo oziroma imajo možnost razvijanja naslednje države: Kitajska, Anglija, Francija, Libija, Indija, Iran, Irak, Izrael, Severna Koreja,

Pakistan, Rusija, Južna Afrika, Ukrajina in ZDA (Harmon 2000: 170). Zanj je potrebnih veliko človeških in materialnih virov, zato strokovnjaki dvomijo, da bi jo lahko izdelali teroristi. Kar pa ne pomeni, da je ne bi mogli kupiti. Skrb vzbuja predvsem dejstvo, da je imela nekdanja Sovjetska zveza pred svojim razpadom leta 1991 kar 27.000 kosov jedrskega orožja (taktičnega in strateškega), obogatenega urana in plutonija za izdelavo pa še trikrat toliko. Nekdanje sovjetske republike Ukrajina, Belorusija in Kazahstan, kjer je bilo pred letom 1991 nameščenega veliko jedrskega orožja, so to vrnile Rusiji, obdržale pa so precejšnje količine urana in plutonija. Zaradi težkih gospodarskih razmer in korupcije v državah nekdanje SZ so že bili poskusi trgovanja z radioaktivnimi snovmi, ki pa so jih tamkajšnje oblasti po dostopnih podatkih preprečile. Češka policija je, na primer, leta 1994 v Pragi odkrila avtomobil, v katerem je bilo 3 kg visoko obogatenega urana, kar je približno 15 odstotkov potrebne teže za izdelavo jedrske bombe. Leta 1997 je iz ruskih skladišč izginilo več deset 'jedrskih kovčkov'. Šlo naj bi za miniaturne jedrske bombe, ki naj ne bi bile težje od 50 kg, verjetno izdelane v 70-ih letih. Ruske oblasti so takoj odločno zanikale, da bi takšni kovčki obstajali, še posebej pa, da bi prišlo do kraje tovrstnega orožja. Predhodnica Rusije pa ni edini strah, mnogi opozarjajo tudi na Pakistan, ki je jedrska sila in je dolga leta podpiral islamske fundamentaliste, a je bil po napadih septembra leta 2001 prisiljen začeti tesneje sodelovati z ZDA. Tudi če teroristom ne bi uspelo izdelati ali kupiti jedrskega orožja, bi še vedno lahko izdelali t. i. umazano bombo. Gre za klasično eksplozivno sredstvo, obdano z radioaktivnimi snovmi, ki ob detonaciji močno in za dolga leta onesnaži okolje. Za izdelavo takšne bombe bi bila potrebna precej manjša količina radioaktivnih snovi, ki ne bi bile nujno uran ali plutonij, ampak tudi nižje radioaktivne in lažje dostopne, kot so cezij, radij ali stroncij (Nekonvencionalno orožje:http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=102n0&article_id=138102003090821174494, 12.11.2004).

Večina držav je sicer ratificirala konvencije, ki prepovedujejo proizvodnjo in uporabo kemičnega orožja, a se nekatere nočejo izogniti njegovi uporabi, predvsem v oboroženih silah. Ima namreč strupen učinek na živa bitja in moč za kontaminacijo okolja. Kemično orožje, kot so živčni in krvni bojni strupi,

dušljivci, mehurjevci, dražljivci, jih je razmeroma težko izdelati.¹⁶ Zanj je namreč potreben dobro opremljen laboratorij, kar pa ni ovira za finančno premožnejše teroristične skupine. Med kemičnimi orožji so to še VX, iperit in ricin. Prve tri strupe je uporabil že nekdanji iraški predsednik Sadam Husein, in sicer v napadu na Kurde v mestu Halabža. Umrlo je okrog 5.000 ljudi, še najmanj toliko pa jih je utrpelo lažje ali hujše zdravstvene težave (Nekonvencionalno orožje: http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=102n0&article_id=138102003090821174494, 2.11. 2004).

Sarin prizadene živčni sistem, ohromi mišice in onemogoči dihanje. Je izjemno strupen kemični agent. Že kapljica sarina (100 miligramov) ubije povprečnega človeka, po ocenah strokovnjakov je 500-krat močnejši od cianida. Sarin je mogoče izdelati iz sestavin, ki se najdejo v vsakem domu, k sreči pa je za izdelavo čistega in kemično stabilnega agenta potreben zelo dobro opremljen laboratorij in veliko strokovnega znanja. Sarin ima tudi svoj protistrup, in sicer je zastrupitev mogoče pozdraviti z vbrizganjem atropina. Ta deluje pri vseh živčnih bojnih strupih, a le, če je pomoč hitra, ker denimo sarin v zadostni koncentraciji učinkuje že v nekaj minutah. Živčni bojni strup VX velja za enega najbolj smrtonosnih v zgodovini kemičnega orožja. Je brez barve in vonja in se hitro absorbira skozi kožo. Pomoč v obliki protistrupa je tudi tukaj učinkovita le, če je vbrizgana takoj. Teoretično bi teroristi ta strup lahko izdelali, potrebujejo dobro opremljen laboratorij, večje preglavice pa jim dela izredna nevarnost pri delu s strupenimi in korozivnimi kemikalijami na visokih temperaturah. VX je približno 100-krat močnejši od sarina, če vstopi skozi kožo, in dvakrat močnejši od sarina, če se ga vdihne. Je tudi precej bolj obstojen, saj zaradi gostote, podobne oljni, zelo počasi hlapi. Manj strupen kot sta sarin in VX je iperit, zato pa ni nič manj škodljiv. Do zastrupitve pride ob stiku s kožo, očmi, zaradi vdihavanja, povzroča pa dolgotrajne zdravstvene posledice. Iperit se v telesu razgrajuje počasi, zato se v telesu kopiči in s tem močno poškoduje genske zapise v DNK. Zaradi nevpadljivega vonja in dejstva, da se simptomi okužbe pokažejo šele po 2 do 24 urah, je za

¹⁶ Domneva je, da ima okoli enega procenta skupin možnosti dostopa do teh sredstev, ampak v manjši količini.

iperit značilen prikrit učinek. Protistrupa za iperit ni, zato se zdravstvena oskrba zastrupljenega omeji na lajšanje simptomov. Ricin velja za najmočnejši naravni strup, pridobiva pa se ga iz semen ricinusa. Kemično je zelo stabilen, zato nanj ne vplivajo niti ekstremne vremenske razmere. Za smrt odraslega človeka je dovolj že 500 mikrogramov ricina, kar je velikosti približno glavice na buciki. Njegova izdelava je spet razmeroma preprosta, težko se ga odkrije in zanj ni protistrupa. Ricin je uporaben tudi kot orožje atentatorjev. Leta 1978 je atentator, domnevno agent sovjetskega KGB, s prirejeno konico dežnika, namočenega v ricin, v Londonu ubil bolgarskega pisatelja in novinarja Georgija Markova (Nekonvencionalno orožje: http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=102n0&article_id=138102003090821174494, 12.11.2004).

Če kemično orožje za zdaj še ni množično uporabljeno v terorističnih napadih, pa strokovnjakom in ljudem skrb vzbuja rast biološkega orožja. Je enostavno za transport in za uporabo (Connor 1987: 52). Kot je v ZDA pokazal primer pisem z bakterijo vraničnega prisada (antraksa), lahko to orožje izdelata tudi posameznik, seveda s specialističnim znanjem. Virus črnih koz zaradi stopnje smrtnosti in nalezljivosti predstavlja idealno orožje za teroriste. Virus se širi s fizičnimi stiki, včasih tudi kapljično (kot denimo virus gripe), in je izjemno odporen. Zdravila zanj ni. S cepljenjem so ga med širšo populacijo sicer učinkovito izkoreninili že pred več kot 30 leti. Vendar, črne koze so samo v 20. stoletju vzele grozljivo število življenj. Ubile so vsakega tretjega okuženega. Virus črnih koz niso našli v živalih, zato velja, da je človek njegov edini naravni gostitelj. Teroristi bi menda težko vzgojili zadostne količine virusa za svoj namen, saj je delo z njim izjemno nevarno in so za to potrebni posebni prostori. Po uradno dostopnih podatkih virus v svojih laboratorijih hranita le še ZDA in Rusija. (Nekonvencionalno orožje: http://www.siol.net/dogodki/terorizem/default.asp?siteid=138&page_id=102n0&article_id=138102003090821174494, 12.11.2004).

Slavo antraksu oziroma vraničnemu prisadu (*Bacillus anthracis*) so v medijih ustvarili pisemski napadi v ZDA leta 2001. Uradno še danes ni znano, kdo je pošiljal pisma, čeprav so preiskovalci ugotovili, da bakterija izvira iz ameriških

laboratorijev. Gre za bakterijo, ki je majhnih količinah prisotna v zemlji, preko naravne poti pa se z njo lahko okužijo predvsem tisti, ki imajo stik z okuženo živaljo. V telo lahko pride skozi kožo, z vdihavanjem ali z zaužitjem, način okužbe pa je tudi odločilen za stopnjo nevarnosti, ki jo bakterija predstavlja. Tako je kožni antraks najmanj nevaren, saj brez zdravniške oskrbe ubije med 5 in 20 odstotki okuženih. Naslednji je želodčni antraks, ki v enakih pogojih ubije med 25 in 75 odstotki okuženih. Najnevarnejši je pljučni antraks, pri katerem je smrtnost kar 80-odstotna¹⁷. Bolezen ni nalezljiva, zdravijo pa jo ponavadi periodično z močnimi dozami antibiotikov. Za uporabo v vojaške in teroristične namene je bakterijo potrebno ustrezno obdelati, kar pomeni, da je spore potrebno zmanjšati (da jih je lažje vdihniti), jim odvzeti elektrostatični naboj (da lebdijo v zraku) in jim z genetskim inženiringom povečati odpornost. Bakterijo ima v svojih laboratorijih več kot deset držav. Botulizem je sicer nenalezljiva bolezen, za katero je značilna ohromitev mišic. Povzroča jo strup botulin toksin, eden najmočnejših poznanih strupov, ki ga proizvaja bakterija *Clostridium botulinum*. Teoretično bi za smrt milijona ljudi zadostoval samo gram tega strupa, ki se sicer nahaja v zemlji. Virusi hemoragične mrzlice, kot sta ebola ali marburg, povzročajo visoko vročino in hude notranje krvavitve, zaradi katerih pride do šoka in posledično do smrti. Virusi se prenašajo preko okuženih telesnih tekočin, za njih pa je značilna visoka smrtnost. Virus domnevno živi v afriških pragozdovih, pa tudi v Aziji, njihov naravni gostitelj ni poznan, prav tako pa za njih ni zdravila. Za smrtonosne viruse in bakterije še ni poročil, da bi jih teroristi uporabili. Tako ostajajo na srečo za zdaj le kot grožnja varnosti (Nekonvencionalno orožje: http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=102n0&article_id=138102003090821174494, 12.11.2004).

Če bi primerjali biološko in kemično orožje, bi prvo uvrstili med bolj strašne iz treh razlogov. Prvi je ta da so cenejši, drugi da imajo daljše in strašnejše učinke, ter tretji, učinki so bolj razširjeni bolj razmožljivi (Harmon 2000: 168).

¹⁷ V ZDA je antraks povzročil mnogo večjo psihozo, kot pa samo dejstvo.

Od modernejših sredstev pa na pomenu pridobiva predvsem informacijska tehnologija. V skladu s tem se razvija tudi informacijsko bojevanje in psihološko bojevanje. Prvo vključuje računalniške transakcije, razne vdore v računalniške baze, podtikanje virusov in podobno¹⁸. Drugo pa razne objave, medijske krute umore, propagando, govore na javnih občilih ter ostala sredstva.

¹⁸ V skupinah se krepi predvsem iskanje računalniških strokovnjakov, oziroma prenašalcev znanj – inštruktorjev.

6. MEDNARODNI TERORISTIČNI NAPADI V SVETU IN V REGIJAH SVETA

Ne samo enajsti september, ampak tudi drugi napadi v devetdesetih letih so sprožile zanimanje za ta dejanja. Nekaj inštitutov in organizacij že leta statistično meri število napadov po celotnem svetu in posameznih regijah. V tem poglavju bodo predstavljeni napadi po celotnem svetu in regijah sveta, zatem število ubitih in ranjenih ter kdo so bili najpogosteje tarča napadov.

Graf 6.1.: Mednarodni teroristični napadi (v svetu).

Vir: Prirejeno po U.S. Department of state: <http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm>, 2.11.2004.

Graf (glej graf 6.1.) prikazuje število dejanj v obdobju od 1982 do leta 2004. Število incidentov je bilo najnižje v obdobju od leta 1984 do leta 1988. Po letu 1988 pa se je začelo število teh kaznivih dejanj manjšati z posamičnimi

izjemami. To sta bili leti 1991 in 1995. Po letu 1995 je število napadov še upadlo, razen leti 1999 in 2000. Če bi potegnili celotno krivuljo in navidezno označili smer dvigovanja ali spuščanja, vidimo, da se števila dejanj v teh dobrih dvajsetih letih v določenem obdobju celo prepolvijo in da trend kaže bistveno zmanjšanje števila napadov. Nadalje bodo statistično prikazani napadi po regijah (*glej graf 6.2.*) in prikaz ranjenih in ubitih v teh napadih (*glej graf 6.3.*).

Tabela:6.2.: Mednarodni teroristični napadi (v regijah sveta).

Vir: Prirejeno po U.S. Department of state: <http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm>, 4.11.2004.

Regije Afrike, Azije, Evrazije, Latinske Amerike, Bližnjega Vzhoda in Zahodne Evrope, so regionalne točke terorizma¹⁹. Zanimiva je predvsem povezava med številom dejanj in številom žrtev v posamezni regiji. Obe spremenljivki sta obravnavani v obdobju od leta 1998 do leta 2003.

6.1 Afriška regija

V Afriški regiji delujejo predvsem Al Kaida, INFS v Sudanu, Afriški nacionalni kongres in Jugoahodna organizacija afriških ljudi. Delujejo proti apartheidu, proti opozicijam levo usmerjenih, proti temnopoltim skupinam in institucijam, ki podpirajo »belo vlado« (Connor 1987: 245). Izpostavljene so predvsem države Angola, Demokratična Republika Kongo, Etiopija, Kenija, Sudan, Nigerija, Sierra Leone, Južna Afrika, Somalija, Tanzanija in Uganda (U.S. Department of state: <http://www.state.gov/s/ct/rls/pgtrpt/2003/33747.htm>, 11.11.2004).

Afrika, v letih od 1998 do 2003, ni imela veliko napadov. Graf (*glej graf 6.2.*) prikazuje 6 do 55 napadov letno, v povprečju pa 29 incidentov. V teh letih so beležili od 14 do 5379 ubitih in poškodovanih letno (*glej graf 6.3.*), kar povprečno znaša 982 oseb. Same številke ne pokažejo nobenih posebnosti, vendar pri številu ubitih in ranjenih izstopa leto 1998 s številom 5379 oseb (*glej graf 6.3.*) V letu 1998 so se zgodili predvsem hudi bombni napadi v Tanzaniji, Keniji in Nairobiju. V Keniji je v enem od bombnem napadu bilo ubitih 291 oseb ter desetkrat več ranjenih. V Mombasi je 2002 prišlo do dvojnega napada na izraelske turiste, v katerem je umrlo šestnajst ljudi, približno štirideset pa je bilo ranjenih. Med ubitimi so bili tudi trije samomorilski napadalci, ki so z avtomobilom, polnim eksploziva, zapeljali v predverje hotela Paradise, v katerem so bili predvsem izraelski turisti. Kmalu po bombnem napadu v hotelu so nedaleč stran napadalci na izraelsko letalo

¹⁹ Regije so obravnavane po splošnih kriterijih. Afriška regija je obravnavana kot celoten kontinent, razen držav ob Sredozemljskem morju, ki pripadajo Bližnjem Vzhodu. Zahodna Evropa pa zajema vse evropske države skupaj z bivšimi vzhodnimi republikami. Meja se pričinja z Rusko federacijo (več *glej* U.S. Department of state: <http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm>, 2.11.2004).

izstrelili protiletalski raketi, ki pa letala nista zadeli. Preiskovalci, predvsem Američani, ki skupaj z Izraelci pomagajo kenijskim preiskovalci, so za napad takoj osumili Al Kaido, vendar doslej še niso potrdili zadostnih dokazov o nedvomni povezavi (Odmevi, 3.12.2002).

Kenijske oblasti so leta 2002 razglasile najvišjo stopnjo pripravljenosti vojske in policije, potem ko je teroristična mreža Al Kaida prevzela odgovornost za napada na Izraelce 28. novembra v bližini Mombase ter zagrozila z novimi in silovitejšimi napadi. Vojaška mornarica je odtlej intenzivno nadzorovala kenijske teritorialne vode, po vsej državi pa so namestili dodatne policijske sile, predvsem na lokacije, zanimive za tujce²⁰. Tiskovni predstavnik Al Kaide, Sulejman Abu Gajet, namreč na spletni strani organizacije pojasnjuje, da sta obe operaciji delo Al Kaide ter pomenita grožnjo še hujših napadov proti ameriškim in izraelskim interesom. Raketni napad na letalo izraelske družbe Arkia in samomorilski napad v hotelu v Mombasi, ki je v lasti izraelske družbe, sta se 28. novembra 2002 zgodila skoraj istočasno. Raketi sta zgrešili letalo, ki je po napadu nadaljevalo pot in nato srečno pristalo v Tel Avivu, vsi potniki pa so bili nepoškodovani. V napadu v hotelu v Mombasi pa je umrlo deset Kenijcev, trije Izraelci in vsi trije napadalci (Dnevnik, 8.12.2002: 6).

Vendar ta regija skriva tudi druge probleme, katerih dejavniki pripomorejo pri pridobivanju novih članov. To so nasprotja med kristjani in muslimani, osamosvojitvena gibanja ter revščina in beda v kateri živijo tamkajšni prebivalci. Predvsem severni del regije je poln barakarskih naselij, katera veljajo za valilnice skrajnega islamizma. Vsak četrti dela zmožni prebivalec v vsaj polovici afriških držav je brezposeln. Najbolj prizadeti so mladi, ki tvorijo šestdeset odstotkov prebivalstva. Vseh dvanajst atentatorjev terorističnega napada v Casablanci, ki so ubili 33 ljudi in potem naredili samomor, je prišlo iz revne četrti Sidi Mumin na vzhodu tega milijonskega mesta. Tudi sledi madridskih atentatorjev vodijo v podobna mesta. Sovraštvo je vse močnejše, svari najslavnejši maroški pisatelj Tahar Ben Jelloun. Bes se je nepopravljivo razbohotil. Bojevniki džihada so pripravljeni na vse, saj je raj, ki jih čaka na

²⁰ Afrika ima slabo razvite protiteroristično zakonodajne ukrepe.

onem svetu, neprimerljivo bolj privlačen od njihovega bednega vsakdanjika (Mag, 8.6.2004: 15).

6.2. Azijska regija

Na tem področju delujejo predvsem Jammah Islamiya, Al Kaida, Morska narodnoosvobodilna fronta, Abu Sajaf, Nova ljudska fronta, Melezijska mudžahedinska skupina, Mohamedovi pristaši in nekaj manj znanih islamskih terorističnih skupin. Posebej izpostavljene so države Afganistan, Indija, Nepal, Pakistan, Južna Koreja, Burma, Kitajska, Japonska, Laos, Malezija, Singapur, Tajsko in Šri Lanka. Dejavnosti pa so posebej intenzivne na področju Jakarte, Indonesije, Vzhodnega Timorja, Balijskega, Brunejskega in Južnih Filipinov. Vse te skupine delujejo občasno, posamezniki so bili izurjeni v Afganistanu in so v tesni povezavi z Osama bin Ladmom. Metode so jim povečini bombni napadi, osnovni cilj pa je boj proti prevladi monopola politične ekonomije in ideološki cilji²¹. Velik problem predstavljajo predvsem obsežnejši napadi, ki vplivajo na turizem in posledično na ekonomijo turizma (Novak 2002: 15).

Število dejanj v tej regiji se giblje od 49 do 101, kar je več v primerjavi z ostalimi regijami. Letno povprečje znaša 78 incidentov (*glej graf 6.2*). Prav tako visoko kotira število ubitih in ranjenih. Ta znaša v razponu od 635 do 1427 oseb. V povprečju znaša 931 oseb (*glej graf 6.3*).

Glavni osumljenec za teroristične napade na ZDA in vodja teroristične mreže Al Kaida, je verjetno plačal eksploziv, ki je bil uporabljen v terorističnem napadu na Balijsko 12. oktobra 2003. Islamistična skupina Džamaja Islamiya, ki jo Indonezija sumi odgovornosti za omenjeni napad, je od Bin Ladna prejela 74.000 dolarjev. S tem denarjem naj bi od indonezijske vojske ilegalno kupila tri tone eksploziva. Znesek naj bi bil nakazan z računa šejka Abuja Abdulaha Emiratijskega, kar je eden izmed psevdonimov bin Ladna. Znesek naj bi prejel domnevni duhovni vodja Džamaje Islamiye Abu Bakar Bašir in nato prek svoje veze naročil, naj na črnem trgu kupi eksploziv. Informacije o tem je že pred napadom na Balijsko izdal Kuvajtsčan Omar al-Faruk, ki naj bi bil glavni bin

²¹ Ti so povečini v povezavi z islamom.

Ladnov človek v Jugovzhodni Aziji. Al-Faruka so aretirali junija v Indoneziji in ga nato v Afganistanu predali ameriški obveščevalni agenciji. Al-Faruk je priznal, da je obstajalo več načrtov za napade na zahodne cilje in Izraelce. Po predhodnih podatkih sta eksplozijo na Baliju povzročili dve bombi, ki sta bili nameščeni nedaleč od diskoteke Sari, druga pa znotraj bližnjega bara Pad club, v turističnem kraju Kuta. V eksploziji na Baliju je po zadnjih podatkih umrlo 187 ljudi, večinoma Avstralcev, 97 ljudi pa so pogrešali. Pri preiskavi je sicer sodelovalo kakih sto tujih policistov, predvsem Avstralcev, Američanov in Britancev²²(Dnevnik, 20.10.2002: 2).

Kazalci kažejo na visoko aktivnost v tej regiji, zato je ukrepanje na mestu. Zunanji ministri držav članic Evropske unije in desetih članic Združenja držav JV Azije (ASEAN)²³ so sprejeli skupno izjavo, v kateri so se zavzeli za okrepitev sodelovanja v boju proti mednarodnemu terorizmu. Zavzeli pa so se tudi za nadgradnjo trgovinskih odnosov, kjer imajo članice obeh povezav še precej neizkoriščenih možnosti. Vodje diplomacij so v skupni izjavi navedli celo vrsto področij sodelovanja. Napovedali so izmenjavo podatkov o osumljenih teroristih ter njihovi opremi, okrepili pa naj bi tudi sodelovanje med organi pregona. 'Terorizem je del kompleksnega okvira novih varnostnih izzivov, ki se jim je nujno potrebno posvetiti' je med drugim zapisano v skupni izjavi. Ob tem velja dodati, da so članice ASEAN podobno izjavo podpisale tudi z ZDA. Sicer sta EU in ASEAN zavrnili vsak poskus povezovanja terorizma s katerokoli religijo, raso ali nacionalnostjo in dodale, da so teroristični napadi na ZDA 2001 pokazali potrebo po promociji medsebojnega sodelovanja. Opredeljena bo učinkovitejša politika za JV Azijo, katera bi se bolj osredotočila na posamezne države kriznih območij. Po drugi strani pa so članice zaskrbljene, ker evropski investitorji svoj denar vse raje nalagajo na Kitajskem. Sicer je EU proti slednji zaradi kršitev človekovih pravic uvedla sankcije, vendar pa je namestniku mjanmarskega zunanjega ministra Khin Maung Winu izjemoma odobrila izdajo vizuma in mu s tem omogočila udeležbo na zasedanju v Bruslju, prvo po letu 1997, ko je bil Mjanmar sprejet

²² Bali je eno največjih turističnih območij.

²³ ASEAN združuje deset držav JV Azije (Brunej, Kambodžo, Indonezijo, Laos, Malezijo, Filipine, Singapur, Tajsko, Vietnam in Mjanmar).

v ASEAN. Leta 2001 je bila EU drugo največje izvozno tržišče članic ASEAN in tretja največja trgovinska partnerica za ZDA in Japonsko. EU je leta 2001 v članice ASEAN izvozila za 42,2 milijarde evrov, uvozila pa za 65,7 milijarde evrov, tako da je trgovinska menjava znašala 107,9 milijarde evrov. (Sta, <http://www.mladina.si/dnevnik/31822/>, 2.11.2004) Visoke trgovske menjave pa sigurno postanejo še en razlog več za sodelovanju na tem področju.

Tabela 6.3: Število ubitih in ranjenih zaradi mednarodnih terorističnih napadov (v regijah sveta).

Vir: Prirejeno po U.S. Department of state, <http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm>, 11.11.2004.

6.3. Evrazijska regija

V tej regiji delujejo predvsem Armenska tajna armada za osvoboditev, Brigade Islambuli, Čečenski mučeniki in skupina Rijad al-Salihin. Delujejo na območju Azerbajčana, Georgije, Kazahstana, Kirgizstana, Rusije, Tadžikistana, Uzbekistana in Čečenije. Osnovni cilj je boj za samostojnost in neodvisnost. Delujejo predvsem z bombnimi in samomorilskimi napadi. V letih 2001 je bilo v SND (Skupnost neodvisnih držav) sklenjeno, da ustanovijo hitro reakcijske sile za krizne potrebe²⁴ (Seznam terorističnih skupin:http://sl.wikipedia.org/wiki/Seznam_teroristi%C4%8Dnih_skupin, 4.11.2004).

Evrazijska regija ima za svojo velikost in stanje razmeroma malo napadov. Število se giblje od 2 do 35 dejanj, ter povprečje 15 napadov letno, v letih 1998 do 2003 (*glej graf 6.2.*) Smrtnih žrtev ter ranjenih povprečno beleži 123 oseb, kar ni veliko v primerjavi z ostalimi regijami (*glej graf 6.3.*).

Ta regija ima zapletene geografske, etnične, kulturne, politične in verske značilnosti, zato je situacija zelo pereča, ta pa se v zadnjih letih samo še stopnjuje. Regijo zaznamujejo večje ugrabitve talcev, čečenske samomorilce in bombne napade, ki jim v zadnjem času sledijo še ponesrečeni poskusi reševanja.

Redke dvomljivce, ki so med morebitne vzroke strmoglavljenja letal leta 2004 prištevali tudi neustrezno gorivo, slabe vremenske razmere, tehnično oporečnost letal ali človeško napako, so dokončno prepričali rezultati preiskave. Ruska obveščevalna služba je namreč na razbitinah obeh letal odkrila sledi razstreliva heksogen. Dejanja sta osumljeni čečenski potniki, ki naj bi heksogen pod obleko pretihotapili na letali. Samomorilski teroristični napadi v Rusiji so ponavadi povezani z bojem čečenskih upornikov za neodvisnost te severnokavkaške republike. Pogosto jih izvajajo vdove v Čečeniji ubitih upornikov, ki jih mediji imenujejo 'črne vdove'. Šestega februarja 2002, je v tovrstnem napadu na vlaku moskovske podzemne železnice umrlo več kot štirideset ljudi. Devetega decembra 2002, se je pred hotelom Internacional v bližini Kremlja razstrelila Čečenka, ki je s seboj v smrt

²⁴ Hitre reakcijske sile so ustanovili tudi v NATO in pa EU.

potegnila še pet mimoidočih. Petega julija 2002, sta na rockovskem festivalu v Moskvi dve 'črni vdovi' povzročili smrt šestnajstih mladostnikov. Le nekaj dni kasneje je moskovska policija v neki restavraciji aretirala dvaindvajset letno Zaremo Mužahojevo, do danes edino 'črno vdovo', ki jo je policija dobila v roke živo. Med poskusom deaktiviranja bombe v njeni torbici je umrl pirotehnični strokovnjak. Med večje teroristične podvige čečenskih upornikov sodi tudi zajetje več kot 700 talcev na predstavi Nord Ost v kulturnem domu na moskovski Dubrovki 23. oktobra leta 2002. Poleg vseh teroristov je zaradi zastrupitve s plinom, ki so ga v svoji akciji uporabili ruske specialne enote, umrlo najmanj 128 ljudi. Leto kasneje pa so čečenski uporniki podtaknili bombo pod častno tribuno na stadionu Dinamo v Groznom. Med žrtvami eksplozije na proslavi ob dnevu zmage je bil tudi čečenski predsednik Ahmad Kadirov. Ker vojni v Čečeniji še ni videti konca in ker se Rusija po Putinovih besedah s teroristi ne pogaja, ampak jih uničuje, žal niso izključeni podobni teroristični napadi tudi v bodoče (Čečenski terorizem: 24ur.com/naslovnica/slovenija /20040829_2045382.php?Arf=2i16, 24.11.2004).

V nastopu pred spodnjim domom ruskega parlamenta, duma, je generalni tožilec Vladimir Ustinov pojasnil, da obstoječa ruska zakonodaja ne omogoča učinkovitega boja proti terorizmu, zato je po njegovem mnenju potrebno sprejeti nove ukrepe, s katerimi bi lahko preprečili morebitne teroristične napade. *"Če bi za talce zajeli svojce in pokazali teroristom, kaj se lahko zgodi njihovim sorodnikom, bi lahko rešili številna človeška življenja. Zato si ne zatiskajmo oči in se ne obnašajmo diplomatsko"*, je dejal Ustinov. Ustinov je za boj proti terorizmu predlagal še več drugih ukrepov, med drugim poenostavljene sodne postopke za osumljene terorizma, zaščito prič, infiltriranje pripadnikov varnostnih služb v teroristične skupine in nagrajevanje za sporočanje podatkov o teroristih. Glede predloga o zajetju svojcev teroristov je bilo predstavljeno, da bo parlament razpravljalo o njem, če bo predlog predstavljen v obliki zakonskega dopolnila. (Sprememba zakona: nogometna-arena.com/naslovnica/svet/20041029_2048037.php?Acl=s3, 11.11.2004).

6.4. Latinska Amerika

V Latinski Ameriki delujejo skupine Contra, Acao Libertadora Nacional, Gibanje devetnajstega aprila (M19), Ejercito Revolucionario del Pueblo, Fuerzas de Liberacion Nacional, Principal Area of Operations, Fuerzas Armadas Revolucionarias Colombia, Mano Blanca, Movimiento de la Izquierda Revolucionaria, Movimiento Independista Revolucionario, Movimiento de Liberacion Nacional, Juan Jose Valle Monteneros (Monteneros), Nueva Organizacion Antikomunista in Sendero Luminoso. Žarišča so predvsem v Nikaragvi, Braziliji, Kolumbiji, Salvadorju, Argentini, Boliviji, Čilu, Ekvadorju, Urugvaju, Peruju in Venezueli. Delujejo predvsem z metodami vojaško – gverilske teroristične taktike²⁵. Nekaterim je osnovna motivacija ideologija komunističnega sistema, samostojnost, drugim le plačilo. Osnovni načini delovanja so bombni napadi, ugrabitve pomembnih ljudi z zahtevkom za odkupnino ter trgovanje z mamili, ki jim je del vira financiranja. So pretežno vojaško organizirane in odlično gverilsko izurjene. Značilnost teh skupin je izvrševanje umorov po naročilu z solidnim plačilom, ki je prav tako del ekonomske podlage. Predvidevajo, da so skupine v Kolumbiji dosedaj opravile več kot 3500 umorov (U.S. Department of state:<http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm>, 4.11.2004).

Latinska Amerika ima izmed vseh regij največ napadov. Številke se gibljejo od 20 do 201 primerov, kar v letnem povprečju znese 115 incidentov, to pa je največ med vsemi regijami (*glej graf 6.2.*). Ranjenih in ubitih je povprečno 60 oseb letno, kar je malo v primerjavi s številom napadov (*glej graf 6.3.*). To je podatek, ki nam pove, da veliko število napadov še ne pomeni veliko žrtev.

V letu 2001 je bilo v tej regiji ugrabljenih štirinajst oseb z ameriškim državljanstvom v zameno za odkupnino. V tej smeri so protiteroristične enote aretirale petdeset oseb večino ugrabiteljev in morilcev. Veliko skupin je bilo proti plačilu ali ideološko vpleteno v razne državne udare, ter v kasnejših fazah skušali celo skupine legalizirati kot kakšne javne straže. Med večja teroristična dejanja spada ugrabitev letala leta 2002 z 'linije 1891' z strani

²⁵ Odlično obvladajo taktiko gverilskega bojevanja, ter vodenje manjših bojov v urbanih naseljih.

Revolucionarnih oboroženih sil Kolumbije in ugrabitev sedmih talcev v Ekvadorju proti plačilu milijon dolarjev²⁶.

6.5. Bližnja Vzhodna regija

Medijsko središče terorizma je predvsem Bližnji Vzhod. Središče spopadov je Izrael z Palestinci, ki tedensko polnijo medije z različnimi incidenti. V tej regiji delujejo predvsem Arabska osvobodilna fronta, Črni Junij, Črni september, Krščanska milica, Demokratična fronta za osvoboditev Palestine, Fatah, Islamski džihad, Libanonska revolucionarna frakcija, Organizacija 15. maja, Palestinska osvobodilna fronta, Palestinska osvobodilna organizacija, Popularna bojovniška fronta, Al-Kaida in Saika. Področja delovanja so predvsem Izrael, Libanon, Irak, Sirija, Iran, Alžirija, Egipt, Jordan, Libanon in Jemen. Posebna žarišča so v Iraku in Izraelu. V Izraelu je bilo v letu 2001 v oboroženih spopadih ubitih 200 Izraelcev in okoli 500 Palestincev. Po smrti njihovega vodje Arafata je med skupinami prišlo do ogorčenega boja, ki se je umiril z volitvami. V sedanjem času pa prihaja tudi do umiritev spopadov in pogajanj (Odmevi, 24.01.2005). Delujejo predvsem z podtikanjem bomb, raketometi, minomti in samomorilskimi bombnimi spopadi. Eno izmed hujših dejanj, je bilo lani z razstrelitvijo picerije v Jeruzalemu, kjer je bilo ubitih 15 ljudi in več deset ranjenih (U.S. Department of state: <http://www.gi.iit.edu/govdocs/terrorism.htm>, 23.11.2004).

V petletnem obdobju ima ta regija od 26 do 67 napadov, povprečno pa 34 incidentov (*glej graf 6.2.*) Glede na manjše število napadov ima veliko ubitih in ranjenih. V povprečju beleži 593 oseb (*glej graf 6.3.*).

6.6. Severno Ameriška regija

V Severno Ameriški regiji delujejo Al Kaida, Armenska tajna vojska za osvoboditev Armenije, Fronta za osvoboditev Quebec in več radikalnih desničarskih skupin. Delujejo na področju ZDA in Kanade predvsem v vlogi separatistov in mudžahedinov. Krajevno najbolj znana skupina je v Kanadi, katere cilj je samostojnost Quebeca. Napadi v tej regiji so redki, vendar prav

²⁶ Kolumbija je v skupini Mednarodnega – Ameriškega komiteja za boj proti terorizmu.

zaradi tega zelo odmevni. Večino napadov se je zgodilo z nastavitvijo bombe. Najbolj znani in revolucionarni napad pa je bil enajstega september, na obe najvišji zgradbi v New Yorku. Ta napad so ZDA obravnavale kot vojaški napad na ozemlje države. V skladu s tem je bil prvič v zgodovini aktiviran 5. člen Severnoatlanskega sporazuma²⁷.

Ima od vseh najmanj napadov in sicer v povprečju enega na leto (*glej graf 6.2.*) ter veliko ranjenih in ubitih. Povprečje znaša 744 oseb (*glej graf 6.3. žrtev*). Enajsti september je v dušah Američanov pustil hudo bolečino. Tudi oni so se zavedli, da so ranljivi in dosegljivi. Vendar pa so to nekateri razumeli kot vojaški napad na državo, zaradi česar so posledice vidne prav v tem obdobju.

Ta regija je vojaško najbolje razvita, ima močan tehnološki steber in vodi politiko svetovnega policista. S tem so mišljene ZDA brez Kanade. Prepad med vlaganji v vojaško sfero, razvoj novih tehnologij in orožij med ZDA in državami članicami EU, ter večino preostalega sveta, se bo še naprej nadaljeval. Tudi po gospodarski moči in glede na prebivalstvo bodo ZDA sredi tega stoletja dvakrat večji in močnejši od EU.

Predsednik svetovne velesile obljublja, da bo 'spečega zmaja', ki se vsake toliko prebudi in strese zemljo, našel in 'izbezljal' iz luknje. Kljub retoriki, ki napoveduje, da bo dobro enkrat dokončno premagalo zlo, je že jasno, da ima 'pošast več glav', in da tam, kjer ji katero odrežejo, znova požene nova. Če pustimo ob strani ekonomske interese velesile, je mogoče v njem in v njenem nadaljevanju, kot aretacija vrste domnevnih predstavnikov teroristične mreže Osame bin Ladna, prepoznati poskus pretvorbe te splošne bojazni v zunanjo in bolj konkretno grožnjo, ki je dobila podobo Osame Bin Ladna in njegove organizacije, proti kateri se je mogoče vsaj na videz uspešno boriti. Mogoče zgolj navidez zato, ker kaže, da omenjene organizacije tudi aretacije približno tretjine njenega vodstva niso ustavile. A nove glave rastejo, saj se je Al Kaida uspešno reorganizirala in presenetljivo dobro prilagodila novim razmeram. Ko ujamejo enega, njegovo delo takoj prevzame kakšen drug.

²⁷ 5. člen govori o skupni obrambi pomoči pred napadom na članico Nata. Postavljen je tudi pogoj upoštevanja 51. člena UL OZN.

6.7. Zahodna evropska regija

V Evropi delujejo predvsem Udarna akcija, Arabska osvobodilna fronta, Bojevniške brigade, Gibanje za prenovno Korzike, Baader-Meinhof, Črni Junij, Črni september, Rdeče brigade, Celica bojevniških komunistov, Komite solidarnosti za arabske zapornike, Etnična organizacija ciperskih bojevnikov, Svobodna baskovska organizacija, Irska nacionalna osvobodilna vojska, Irska republikanska armada, Islamski džihad, Organizacija 15. maja, Al-Kaida, Protestanska bojevniška fronta, Rdeče celice, 17. november, Turška osvobodilna vojska, Ulsterska obrambno združenje in Ulsterske prostovoljne sile. Žarišča so predvsem v Angliji, Albaniji, Belgiji, Bosni in Hercegovini, Nemčiji, Korziki, Franciji, Španiji, Portugalski, Irski, Turčiji, Cipru in Grčiji. Evropa je zelo tranzitna regija, prevladuje več svetovno znanih terorističnih skupin, katerih cilj je osamosvojitve, desničarstvo in mafijski obračuni (Seznam terorističnih skupin: http://sl.wikipedia.org/wiki/Seznam_teroristi%C4%8Dnih_skupin, 11.11.2004).

ETA in IRA svojo dejavnost opravljata že desetletja. Obe posebej IRA je v članstvu vrhunska, da organizacije ne menjamo, je strogo vojaška in odlično organizirana. Člani so vrhunski strokovnjaki za oborožitev, saj je med njimi veliko bivših elitnih vojakov²⁸ (Connor 1987: 217). V Veliki Britaniji naj bi bilo do leta 1990 na obeh straneh ubitih okoli 3000 ljudi (po nekaterih ocenah naj bi bilo število vsaj enkrat višje). Značilnost IRE je vojaškost, visoka stopnja organiziranosti in širokih operativnih zmogljivosti²⁹ (Dakič 2004: 51).

Beleži 9 do 85 incidentov, v povprečju pa 37 napadov (*glej graf 6.2.*), in 9 do 928 ubitih in ranjenih, kar je v povprečju 230 oseb (*glej graf 6.3.*). Število žrtev je visoko glede na manjše število napadov. Odziv Evropske unije so po napadu enajstega septembra sicer sprejeli razširjene ukrepe, vendar jih je večina pri njihovi uveljavitvi ostala precej načelnih. Pa vendar se unija vedno

²⁸ Beležijo tudi pripadnike elitnega SAS regimenta. Za dokončno izurjenega specialista kraljevega regimenta, naj bi porabili okoli milijon angleških funtov. Je ena najboljših izurjenih in tehnološko podprta vojaška enota, katera pa je zadolžena tudi za opravljanje nalog boja proti terorizmu.

²⁹ Ima svoj generalštab z dvema operativnima območja.

bolj obrača k militarizaciji, pospešeno sodeluje z NATO-m in skupaj razvijata tako strateške, operativne in taktične ukrepe, za boj proti terorizmu. Nato in EU v svoji Evropski varnostni in obrambni politiki določata skupne temeljne usmeritve. Šestnajstega decembra 2002 sta sprejeli skupno Deklaracijo o EVOP, ki je temelj operativnega sodelovanja. Ta politika EU ni v nasprotju z politiko NATO-a, ampak je z njo združljiva. Nove temelje pa predstavlja Deklaracija proti terorizmu sprejeta 2004 in Ustava za Evropo sprejeta 2005. Deklaraciji je bilo namenjeno posebno poglavje, v Evropski ustavi pa vprašanje EVOP ureja posebno poglavje. Ustava za Evropo določa, da lahko EU uporabi civilna in vojaška sredstva, ki vključujejo skupne operacije razoroževanja, humanitarne in reševalne naloge, vojaško svetovanje in pomoč, preprečevanje sporov in naloge za ohranjanje miru, bojne operacije za krizno upravljanje, vključno z izpostavljanjem miru in pokonfliktno stabilizacijo. Vse te naloge lahko prispevajo k boju proti terorizmu, skupaj z pomočjo tretjim državam v boju proti terorizmu na njihovih ozemljih (EVOP:http://www.gov.si/mzz/slovenija_in_eu/evop.html, 13.1.2005). Ukrepi so upravičeni saj je v Evropi več žarišč. V Grčiji sta najbolj razvpiti Revolucionarna organizacija 17. november in Revolucionarni ljudski boj. Skupini imata izredno negativno stališče do EU in do članstva v NATU ter do turške zasedbe Cipra. Načini delovanja temeljita na atentatih in bombnih napadih. V letu 2002 je bila speljana obsežna akcija prijetij in po navedbah policije naj bi skupini temeljito zdesetkali (Dakič 2004: 49). V Španiji, vsem poznana ETA, je visoko profesionalno zmogljiva in operativna, deluje pa predvsem z nastavitvijo bomb. Španski enajsti september, v katerih je življenje izgubilo 192 ljudi, več kot 1400 pa je bilo ranjenih, je dodobra razburkal javnost. Medtem, ko na eni strani oblasti odgovornost za napad pripisujejo baskovski separatistični organizaciji ETA, je na londonsko uredništvo časopisa prispela elektronska pošta s sporočilom, da je napad v organizirala Al Kaida s pomočjo lokalnih skupin.

V preteklosti so razpošiljalci pisemskih bomb v spremnih dopisih opozarjali vse, naj med božičnimi prazniki ne letijo z letali španske letalske družbe Iberia. Grozilno pismo je dobil tudi italijanski motociklistični prvak Valentino Rossi, ker ga sponzorira španska letalska družba. Zaradi grožnje je Rossi v

zadnjih dneh dobil policijsko varstvo. Razpošiljalci zahtevajo, da španske oblasti izpustijo vse zapornike, ki so prestali 20 let kazni ali pa so neozdravljivo bolni. Podobno je italijanska policija v zadnjih dneh našla in razstavila nekaj pisemskih bomb, ki so bile naslovljene na nekatera časopisna uredništva v Italiji in Španiji, odposlana pa so bila iz Italije. Takšno pismo je razneslo v uredništvu italijanske državne televizije. Na srečo je šlo za doma izdelano napravo, ki je zanetila le manjši požar in ni povzročila kakšne hujše gmotne škode. Dve pismi so pravočasno našli in uničili na milanskem letališču Malpensa. Narejena so si podobno, v knjigi je skrita zažigalna in eksplozivna naprava. Pismom so priloženi še politični letaki. Iz njih je bilo mogoče razbrati, da gre za teroristično dejanje. V ozadju naj bi bila nekakšna Celica proti kapitalizmu, ječam, ječarjem in zaporniškimi celicam. Kdo sestavlja to skupino, policisti za zdaj še ne vedo, niti ne vedo, ali so v Italiji ali Španiji. Očitno pa gre za skupino anarhistov, ki bi radi dosegli osvoboditev nekaj pred veliko leti zaprtih anarhistov na Španskem. Med njimi je tudi nekaj Italijanov, zato bi utegnili pisemske bombe, ki so jih našli v Italiji, razpošiljati prav tisti, ki se zavzemajo za izpustitev italijanskih anarhistov iz španskih zaporov. Italijanski preiskovalci opažajo, da svojih političnih stališč ne zaostrujejo samo anarhisti, temveč tudi druge skrajno levičarske skupine. Vse to bi utegnulo okrepiti teroristično dejavnost. Skupina 20. junija je zagrešila najmanj dva bombna napada, njeno ime pa priča, da je povezana z anarhističnim ali protiglobalističnim gibanjem, kajti 20. junija lani je med protiglobalističnimi demonstracijami ob srečanju skupine najbolj razvitih držav G8 v Genovi padel protestnik Carlo Giuliani, ki ga ima protiglobalistično gibanje zdaj za svojega junaka (Dnevnik, 18.12.2002: 12).

6.8. Cilji napadov in število žrtev

Kako izbrati cilj napada je odvisno od vrste dejavnikov. V kolikor je cilj doseči odmev v javnosti ali dejavnik uničevanja živih ciljev, mora ponavadi cilj biti javen in poznan širši javnosti. V kolikor cilj ni poznan širši javnosti, skupine izbirajo kraj, kjer bo dejanje povzročilo hudo materialno, človeško, lahko pa tudi ideološko škodo. Nekatere skupine pa le polnijo svoj račun z ugrabitvami oseb, za katere domnevajo da bi za njih, svojci, podjetja, države, ponudile

tolikšno vsoto denarja, ki odtehta storjeno dejanje. V nadaljevanju bosta predstavljena dva prikaza, in sicer prikaz ciljev napada (*graf 6.4.*) in prikaz števila žrtev po svetu od obdobja 1980 do 1999 (*glej graf 6.5.*)

Tabela 6.4: Ciljni objekti mednarodnih terorističnih napadov (v svetu)

Vir :Prirejeno po U.S. Department of state, <http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm> 13.11.2004.

Kot najbolj ogrožene cilje (*glej graf 6.4.*) lahko brez težav uvrstimo poslovne objekte in osebe, saj so v letih 1998 do 2003, bili povprečno letno napadeni kar 256 krat. Kot drugi po vrsti so bili ogroženi diplomatski cilji in sicer v povprečju 23 krat. Kot vidimo so poslovneži ogroženi kar desetkrat bolj kot diplomatski cilji, kar govori v prid predvsem medijskim poročanju o stalnih ugrabitvah proti plačilu, plačilo pa imajo predvsem poslovneži. Nižje ogroženi

so vladni cilji in vojaški. Prvi so bili v teh letih ogroženi petnajstkrat letno, medtem ko vojaški cilje napadejo le dvajsetkrat letno. Rezultati so dokaj logični. Teroristi napadajo manj zaščitene objekte z večjo publiciteto in z večjimi finančnimi temelji. Sedaj pa si oglejmo, kako so se gibali statistični kazalci poškodovanih in ubitih v incidentih do leta 2000.

Tabela 6.5: Število ubitih in ranjenih v mednarodnih terorističnih napadih

Vir: Prirejeno po Terrorism becoming more dangerous: <http://www.fas.org/irp/threat/p5.gif>, 11.11.2004

Krivulja na grafu (*glej graf 6.5.*) jasno pokaže dvig krivulje števila ubitih in ranjenih, saj se od leta 1994 in do leta 1999 dvigne iz okoli 5000 do 18000. To pa pomeni sunkovito povečanje. Vse to nam indicira na učinkovitejša sredstva in na uporabo v bolj urabnih območjih. Samo spomnimo se Oklahoma Cityja, bombnega napada v Keniji, podzemne v Tokio, enajstega septembra in železniškega bombnega napada v Madridu. V vsakem napadu je bilo tudi do nekaj tisoč ranjenih, kar nakazuje na ogromne uničujoče moči sredstev, ki jih teroristi uporabljajo v zadnjem desetletju.

ZAKLJUČEK IN VERIFIKACIJA HIPOTEZ

Skoraj vsakdo si želi, da terorizma ne bi bilo. Za njegovo odpravo pa verjetno ne bo dovolj le spopadanje z njim kot pojavno obliko, ampak bo potrebno analizirati vzroke in se z njimi spopasti. Začetek 21. stoletja prinaša velike spremembe, s tem pa tudi izziv mednarodnemu miru in varnosti, na katerega pa mednarodna skupnost in posamične države v številnih pogledih še niso pripravljene. Težave nastanejo že pri iskanju skupne definicije. Nekatere države se osredotočijo na storilce, druge na njihove namene, tretje na načine izvajanja, toda le redke so politično in pravno sprejemljive. Skupno definicijo skuša doseči celotna skupnost. V novem tisočletju so mednarodne organizacije sprejele vrsto pravnih ukrepov. Evropska deklaracija proti terorizmu je šteta kot velik korak v omejevanju teh incidentov, čeprav mora zaživeti tudi v resničnem svetu. K temu prispeva svoj delež tudi Slovenija, ki ima dobro opredeljene pravno-politične okvirje. Zaenkrat Slovenija s temi dejanji nima izkušenj, tako da je za kakršnokoli dokončno mnenje zagotovo prezgodaj.

V nalogi so bile predstavljene teroristične skupine, ki so znane in že dalj časa izpostavljene javnemu mnenju. Kot najbolj »globalna« slovi Al Kaida. Svoje člane in celice ima po vsem svetu, vseh regijah, svojo mrežo skuša vrivati na vse nivoje in kot taka, v povezavi z drugimi skupinami, postaja globalna in težko uničljiva. Pri značilnostih skupin opazimo spremembe v članstvu in v uporabi sredstev. Člani so bolj tehnično usposobljeni, imajo več različnih specialističnih znanj, ki so potrebna za novejša in zahtevnejša tehnologija. V zadnjem desetletju se odmevno povečuje uporaba nekonvencionalnih sredstev, ki so težje dosegljiva in zahtevajo izkušeno rokovanje. Pri statistični analizi napadov opazimo velik padec krivulje. Zanimiv je tudi pogled na posamezne regije. Latinska Amerika ima v povprečju precej več incidentov, ubitih in ranjenih pa manj kot ostale regije sveta (*glej graf 6.2*). Razlika je predvsem v različnih načinih izvedb, in sicer je za to regijo značilno visoka stopnja posameznih umorov po naročilu in ugrabitvah proti plačilu. Tudi Severnoameriška regija izstopa po številu napadov (*glej graf 6.2*), kar je logično, saj je težje dostopna in veljajo strogi varnostni ukrepi, osnovani na

najsodobnejši tehnologiji. Ta regija ima visoko povprečje ubitih in ranjenih (*glej graf 6.3*), kar je posledica 11. septembra 2001. Torej lahko rečemo, da se terorizem glede na učinkovitost in število dejanj v posameznih regijah nekoliko razlikuje, ne zaznamo pa odvisnosti med številom napadov ter ubitih in ranjenih v teh napadih. Ta pojav pa za sabo potegne tudi razmišljanja o učinkoviti uporabi sredstev ter načinu izvedbe napada. Dozdeva se, da je vzrokov, ki ta dejanja pogojujejo in da so predvsem družbeno-socialne narave.

V nalogi sem postavil tri glavne hipoteze. *Prva hipoteza*, da mednarodni terorizem vedno bolj ogroža temeljne človeške vrednote, kaže na to, da Evropska deklaracija boja proti terorizmu sprejema široke in komplementarne ukrepe. Ti incidenti so postali tako zelo obremenjujoči za politično elito, da je po letu 2001 prišlo do sprejetja vrste novih pravnih varnostnih preventiv. To nakazuje sprejetje obeh resolucij v OZN in sprejetje Evropske deklaracije boja proti terorizmu. To vprašanje se je v vrednostnem sistemu posameznika, družbe, predvsem pa v bolj izpostavljenih državah prelevilo v strah pred ogrožanjem osebne varnosti. Ogroža tudi odločitve političnih vrhov, saj je potencialni pritisk na njihove odločitve večji in včasih sprejemajo tvegane ali nepravilne odločitve, ki so globalnega pomena za varnost in obstoj. V ozadju teh dejanj se prav tako kaže globoko nezadovoljstvo in frustracija ogromne množice ljudi, ki jih porajajo trenutne razmere v svetu, namreč neenake možnosti za življenje, razvoj, delo itd., zaradi katerih so ljudje oropani normalnih možnosti za razvoj oziroma kakršnekoli globlje uresničitve samega sebe. S trenutnimi smernicami razvoja v svetu se te frustracije in nezadovoljstva, pa tudi brezizhodnost samo še poglobljajo. Tako bi prvo hipotezo v celoti potrdil. *Druga hipoteza* se je glasila, da mednarodni terorizem postaja bolj učinkovitejši, ne glede na število napadov. V analizi je dobro vidno, kako se je v letih od 1994 do 1999 število ubitih in ranjenih večkrat povečalo (*glej graf 6.3*), število dejanj pa zmanjšalo skoraj za polovico (*glej graf 6.1*). K temu predvsem pripomore povečana moč sredstev in metod izvajanja. Toda za tako metodologijo napadov potrebujejo več časa za priprave in boljše vire, kar je verjetno tudi delni razlog za manjše število napadov. V ospredje prihajajo nekonvencionalna sredstva in eksplozivi z

veliko rušilno močjo, sarin, antrax, letala z visoko topljivimi gorivi ter sredstva, ki so za našo predstavo težje dosegljiva. Tudi drugo hipotezo bi v celoti potrdil. *In tretja, zadnja hipoteza* se je glasila, da se vzorčni koncept mednarodnega terorizma spreminja. K tej trditvi bi pripisal predvsem značilnosti teroristov, ki iz navadnih vojakov rastejo v specialiste, tehnike, visoko izobražene in situirane osebe. Delujejo po vsem svetu, število žrtev se povečuje (glej graf 6.5), pokrivajo veliko nivojev družbenega življenja in se vpletajo v politične odločitve, kar v preteklosti ni bilo običajno. Skupine imajo vse boljše ekonomsko podlago in tudi sodelovanje med njimi samimi je zmeraj večje. Tako bi tudi zadnjo hipotezo potrdil, saj so prihajajoče spremembe res očitne.

Trendi, ki jih lahko v prihodnosti pričakujemo, bodo nekaj časa verjetno ostali na tej ravni, kot so. To pomeni manj incidentov, večje število ubitih in tudi do nekaj tisoč ranjenih. Prevladovala bodo eksplozivna sredstva v kombinaciji z ostalimi konvencionalnimi sredstvi. Postopno se bodo povečevala tudi nekonvencionalna sredstva.

Prihodnost ne obeta nič dobrega. Osama bin Laden je zasebni terorist z zasebno vojsko, ki je po lastnem prepričanju »Alahov vojščak«, pripravljen z zlorabo islama pobiti na tisoče ljudi ali mirno dovoliti, da jih pobijejo drugi. Z nizom napadov zato podoba mednarodnega terorizma, v okviru njegovih dimenzij in profila storilcev, dobiva povsem nove obrise. Mitska stvarnost vojne je zameglila pravo stvarnost. Življenje z negotovostjo je postalo kronično, trajno. Globalne dileme prvih desetletij 21. stoletja niso več iste kot v 20. stoletju.

Vse naštetu od držav zahteva, da se odpovejo sebičnim težnjam in podredijo svoje lastne parcialne interese skupnemu soglasnemu višjemu smotru. Slediti mora preusmeritev sveta k uveljavljanju drugačnih vrednot, vrednot nenasilja, medsebojnega spoštovanja in vzajemne delitve dobrin, informacij in storitev. Svet danes potrebuje razsodne in sposobne voditelje, z dovolj volje do dobrega, ki bodo stali za takšnimi odločitvami, jih zagovarjali in se jih trudili uresničevati.

LITERATURA:

- Anžič, Andrej (1997) Varnostni sistem republike Slovenije. Časopisni zavod Uradni list RS, Ljubljana.
- Bebler, Anton (2003) The war on terrorism and Nato. Ljubljana.
- Benko, Vlado (1977) Mednarodni odnosi. Založba obzorja, Maribor.
- Boulden, Jane in Weiss, Thomas (2004) Terrorism and the United Nation. Indiana University Press, Blomington and Indianapolis.
- Bradey, J.T. (1998) Defining International Terrorism, A pragmatic Approach, terrorism and Political Violence. London.
- Connor, Michael (1987) Terrorism, its goals, its targets, its methods. Paladin Press, Colorado.
- Dimitrijevič, Vojin (2000) Terorizam. 2 izdaja, Samizdat, Beograd.
- Elliott, D. John (1978) Contemporary Terrorism. Eleven Firstfield Road, Gaithersburg, Maryland.
- Gearty, Conor (1996) Terrorism, the international library of criminology, criminal justice and penology. Dartmouth Publishing Company Limited, England.
- Graham, Allison (2004) Nuclear Terrorism. The ultimate preventable catastrophe. Henry Holt and Company, New York.
- Guelke Adrian (1998) Age of Terrorism and the international political system. I.B. Tauris Publishers, London – New York.
- Harmon, Christopher (2000) Terrorism today. Frank Cass publisher, London.
- Hofman, Bruce (1998) Inside terrorism. Victor Gollancz, GB.
- Čuček, Janez (1981) Terorizem. Cankarjeva založba, Ljubljana.
- Grizold, Anton (1992) Razpotja nacionalne varnosti. FDV, Ljubljana.
- Grizold, Anton (1999) Obrambni sistem Republike Slovenije. Ljubljana.
- Kazenski zakonik Republike Slovenije (1994) Ministrstvo za notranje zadeve. Ljubljana.
- Natek, Karel (2000) Države sveta. DZ, Ljubljana.
- Nacos, L. Brigitte (1994) Terrorism and the Media. Columbia University Press, New York.

- Kovšca, Alojz (1996) Terorizem tehnika zastraševanja civilnega prebivalstva. Diplomsko delo, FDV Ljubljana.
- Krunič Zoran (1997) Strategija posrednega nastopanja. Unigraf, Ljubljana.
- Leksikon Geografije (2001) Učila International, založba d.o.o, Tržič.
- Maurice and Higgins, Rosalyn (1997) Terrorism and International Law. Routledge, London and N.Y.
- Meyssan, Thiar (2002) Velika laž - 11. september. Editions Carnot, ZDA.
- Pašanski, M. (1987) Savremene kamikaze, terorizem in diplomacija. književne novine, Beograd.
- Petrič, Ernst (1978) Sodobni politični terorizem. Univerzum, Ljubljana.
- Pohly, Michael (2001) Osama Bin Laden in mednarodni terorizem. Založba učila International, Tržič.
- Purg, Adam (1997) Boj proti mednarodnem terorizmu. Visoka policijska varnostna šola, Ljubljana.
- Purg, Adam (1989) Politološke razsežnosti mednarodnega terorizma. Magistrsko delo, FDV, Ljubljana.
- Reich, Walter (1998) Origins of terrorism. The Jons Hopkins University Press, USA.
- Resolucija o strategiji nacionalne varnosti republike Slovenije-uradni list Republike Slovenije, 2001, št 56-2957. Ljubljana.
- Salter Christopher (1998) World Regional Geography..Harcourt Brace and Company, USA.
- Simeunović, Dragan (1989) Političko nasilje. GIRO Nikola Nikolić, Beograd.
- Volasko – Tratnik, Marjeta (1997) Organiziran kriminal. MNZ, Ljubljana 1997.
- Zakon o kazenskem postopku (1994), tiskarna Tone Tomšič, Ljubljana.

ČLANKI

- Anžič, Andrej (2002) Mednarodni terorizem - varnostni izziv in dileme. Teorija in praksa, maj/junij, let.39, št.3, str. 454-466.
- Anžič, Andrej (1998) Nacionalna varnost in medetnični konflikti – javnovarnostni pomen. V: Mitar, Miran (ur.), Sotlar, Andrej (ur.). Nacionalna

varnost in medetnični konflikti v Republiki Sloveniji : zbornik raziskovalnega projekta. Ljubljana: Visoka policijsko-varnostna šola, str. 93-124.

- Anžič, Andrej (2004) Svoboda in/ali varnost. Revija Obramba, letnik 36, oktober, str. 8-9.
- Anžič, Andrej (2001) Mednarodni terorizem, sistemski globalni in nacionalno-varnostni pristop. Varstvoslovje, letn. 3, št. 4, str. 254-261.
- Bassiouni, Cherif M. (1986) International Criminal Law. Transnational Publishers, Vol.II, New York.
- Bebler, Anton (2002) Nacionalni interes Republike Slovenije in varnostne sestavine evroatlantskih integracij. Teorija in praksa, julij/avgust, let.39, št.4, str. 638-645.
- Bebler Anton, Jelušič Ljubica in Žabkar Anton (2003) Vojaškostrateški vidiki razvoja svetovnih procesov v 21.stoletju, Ogrožanje varnosti in vojaškostrateški vidiki nacionalne varnosti v prihodnje. Ljubljana, str 2-3.
- Badey J. Tomas: Defining International Terrorism: A pragmatic Approach, terrorism and Political Violence, let. 10, št.1, str. 90-107.
- Čibej, Boris (2004) Za vse so krivi mednarodni teroristi. Delo, št.212, str. 5.
- Dakič, Drago (2004) Na izkušnjah z domačim proti mednarodnim terorizmom. Revija Obramba, letnik 36, maj, str. 49 –51.
- Dolenc, Gregor (2001) Preprosto, a vseeno nevarno orožje. Revija Obramba, letnik 33, št.7., str. 26.
- Delo, DPA (2004). Bomba pred avstralskim veleposlaništvom v Džakarti. Delo, št. 212, str.1.
- Fromkin, David (1998) The Strategy of Terrorism, Foreign Affairs, let 53, str. 680 – 695.
- Grizold, Anton (1996) Grožnje centralno-vzhodnoevropski in mediteranski regiji ter ustvarjanje nove evropske varnostne ureditve. Zb. strok. znan. razpr. - Višja šola za notranje zadeve, december , let. 11, str. 19-27.
- Grizold, Anton (2001) Nekaj izzivov izgradnji varnostne arhitekture v Evropi danes. Teorija in. praksa, letnik. 38, št. 5, str. 786-797.
- Grizold, Anton, Prezelj, Iztok (2001) Slovenia and security in South East Europe : as a 10 year old nation-state.... Def. rev. (Lond.), spring , str. 54-55.

- Grizold, Anton (2002) Nove dimenzije koncepta nacionalne varnosti: kompleksno ogrožanje varnosti v luči terorističnega napada na WTC in Pentagon. Slovenska vojska., febr., št. 2, str. 8-11.
- Intersec (2004) A-Z of Terrorist Groups. Vol.14 Issue2, February, str. 48 – 50.
- Intersec(2004) Profiling Terrorists. Vol 14 Issue 10, October, str. 310-311.
- Intersec (2004) Suicide terrorism. How it occurs and how to counter it. Vol. 14 Issue 11/12, December, str. 363 – 364.
- Intersec (2004) Terrorism in south-east Asia, Vol. 14, April, str.128-131.
- Jenkins, Brian (1986) International Terrorism: A New Mode of Conflict, V: Carlton, David in Schaerf, Carlo, International Terrorism and World Security, št. 16, str. 13-19.
- Jelušič, Ljubica (2002) Globalnost varnostnih interesov in groženj. Teorija in praksa, julij/avgust, let.39, št.4, str. 613-620.
- Karanovič, Milivoje (1992) Pojam terorizma, Jugoslovenska revija za kriminologiju i krivično pravom, let.4, št.2, št.2, str. 219- 234.
- Mag (2004) Afrika in terorizem. Junij, str.15.
- Miholič, Andrej (2004) Oboroževanje sodobnih teroristov. Revija Obramba, letnik 36, december, str.54.
- Murgel, Jasna (2001) Prepoved terorizma v mednarodnem pravu. Pravna praksa, št.37. str.23.
- Novak, Luka (2002) Krvavi Bali. Revija Obramba, letnik 34, št.12, str.13-15.
- Odmevi z dne 24.1.2005.
- Odmevi, 3.12.2002.
- Prezelj, Iztok (2001) Grožnje varnosti, varnostna tveganja in izzivi v sodobni družbi: Razreševanje nekaterih terminoloških dilem. Teorija in praksa, jan./feb. let. 38, št. 1, str. 127-141.
- Revija Obramba (2001) 21 terorističnih organizacij, Julij, št.7.
- Sunga, Lyal s. (1997) The Emerging System of international Criminal Law and Implementation, Kluwer Law International, The Hague London, Boston, str. 4-191.
- Vidmajer, Saša (2004) Varnost je mit, negotovost je trajna. Časopis Delo, št. 212, str.5.

- Ramachandra G.P (1998) Understanding Terrorism, V: Grover, Verinder (ur.):Enciclopaedia of international terrorism 2- terrorism in World Countries, Deep and Deep Publications, New Delhi, str 80 – 95.
- Švarc, Dominika (2004) Evro pravna praksa, številka 6, str.54.
- Vuk Pavel, Kodrič Lidija (2000) Grožnja nacionalni in mednarodni varnosti, Revija Obramba, št.11-november, Ljubljana str. 8 – 9.
- Vuk, Pavel in Kodrič Lidija (1999) Terorizem – grožnja mednarodni varnosti: Je možen spopad s terorizmom, Revija Obramba, št. 11, str. 8-9.

INTERNETNI VIRI:

- Ali je NATO pripravljen na obrambo pred nevarnim orožjem: <http://nato.gov.si/slo/fag/question/249-42> (11.11.2004).
- Combat antiterror: <http://www.mipt.org/pdf/natlstratcombatterrorism.pdf> (11.10.2004).
- Definition terrorism: <http://www.nationmaster.com/encyclopedia/terrorism> (22.11.2004).
- 11.september, Annan poziva k enotnosti v boju proti terorizmu: <http://nato.gov.si/slo/novinarskosredišče/sporočilo-za-javnost/1605> (21.12.2004).
- Global of Patterns Terrorism: <http://www.counterterrorism.org/Patterns-of-Global-Terrorism.asp> (12.10.2004).
- Hus, Irma: Profili teroristov http://www.siol.net/dogodki/terorizem/default.asp?site_id=138& page_id =1020&article_id=138102003090821174494 (22.10.2004).
- Kako je zveza NATO reagirala ob napadu na ZDA 11. septembra: <http://nato.gov.si/slo/fag/question/232-42> (23.11.2004).
- Kako se NATO spreminja in zakaj? Ali je zmožen odgovoriti na novodobne grožnje in varnostne izzive:<http://nato.gov.si/slo/fag/question/160-42> (12.11.2004).
- Map of terrorism incidents: <http://www.gl.iit.edu/govdocs/maps/1997world.jpg> (3.12.2004).
- Library of terrorism: <http://library.nps.navy.mil/home/terrorism.htm> (20.11.2004).

- Index terror: <http://www.terrorism.net/index.php?module=securit &page=404> (23.11.2004).
- Jewis graph: <http://www.jewishvirtuallibrary.org/jsource/Terrorism/tergraph1.html> Terrorismgraph (15.12.2004).
- Report of terrorism: <http://www.gpo.gov/nct/nct3.pdf> (11.12.2004).
- Modul of terrorism: <http://www.terrorism.com/modules.php?op=modload&name=Downloads&file=indexreq=viewdownload&cid=6> (11.12.2004).
- Profiler:http://www.globalprofiler.com/global_terrorism_information.htm (21.10.2004).
- Poročilo za javnost: <http://nato.gov.si/slo/novinarskosredišče/sporočilo-za-javnost/1766> (22.11.2004).
- Pošast ki stresa svet:http://www.siol.net/dogodki/terorizem/default.asp?site_id=138&page_id=1020&article_id=138102003090821174494(12.12.2004).
- Special operations: <http://www.specialoperations.com/Terrorism/default.html> (1.11.2004).
- Sprememba zakona: nogometna-arena.com/naslovnica/svet/20041029_2048037.php ?Acl=s3 , 11.11.2004).
- Sipri: <http://editors.sipri.se/pubs/yearb.html> (12.12.2004).
- Seznam terorističnih skupin: http://w.../default.asp?site_id=1020&article_id=13810200309081938429 (23.12.2004).
- Sta, <http://www.mladina.si/dnevnik/31822/>, 2.11.2004).
- Threat of terrorism: http://www.fas.org/irp/threat/terror_chron.html (22.10.2004).
- Terrorism threat: <http://fas.org/irp/threat/terror.htm> (11.11.2004).
- Terrorism becoming more dangerous: <http://www.fas.org/ir p/threat/p5.gif> (11.11.2004).
- Terorizem kot strašilo 21. stoletja: www.premisli.org/article.php?story=20040118184503647 (12.12.2004).
- Terrorismgroups:http://www.roadtopeace.org/terrorism/Groups/terror_groups.html (22.10,2004).
- The Many Faces of Terrorism:<http://www-rohan.sdsu.edu/~iiscor/society/assets/journal-200406/I SCOR-0604-Jimenez.pdf> (12.12.2004).

- U.S. Department of State: <http://www.state.gov/s/ct/rls/pgtrpt/2003/33777.htm> (10.11.2004).
- Združeni narodi: <http://www.un.org/english/> (22.11.2004).