

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

ANDREJ BERGANT

TERORISTIČNA MREŽA AL-KAJDA

DIPLOMSKO DELO

LJUBLJANA 2008

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

ANDREJ BERGANT

Mentor: **doc. dr. IZTOK PREZELJ**

TERORISTIČNA MREŽA AL-KAJDA

DIPLOMSKO DELO

LJUBLJANA 2008

Teroristična mreža Al-Kajda

V diplomskem delu je obravnavana teroristična mreža Al-Kajda, skupaj z njenim vodjem Osama bin Ladnom. Cilj naloge je pojasniti Al-Kajdin razvoj od njenega nastanka, ko se je kot gverilska/teroristične skupina borila za osvoboditev Afganistana. Z razvojem lastnih zmogljivosti začne svoj niz napadov proti zahodni kulturi in prozahodno usmerjenim muslimanskim režimom. Po napadu na WTC 9/11 se izboljša njena sposobnost preživetja, predvsem z izrabo informacijske tehnologije. S terorističnim napadom v Londonu v svojem razvoju preraste v teroristično gibanje Al-Kajda. Al-Kajda z novo rekrutacijsko strategijo in različnimi načini delovanja vedno udari svoje sovražnike tam, kjer so najbolj ranljivi. V diplomski predstavim finančno in organizacijsko strukturo Al-Kajde, njeno vertikalno in horizontalno strukturo ter samo teroristično celico v okviru horizontalne strukture. Z analizo treh izbranih primerov poskušam dokazati, da se vsak Al-Kajdin teroristični napad odvija po enakih fazah, ne glede na samo izvedbo terorističnega napada. Slednje daje varnostnim silam realne možnosti za preprečitev terorističnih napadov.

Ključne besede: Al-Kajda, teroristična celica, teroristično gibanje, Osama bin Laden.

The Al-Qaeda terrorist net

The diploma discusses the Al-Qaeda net and their leader Usama bin Laden. The purpose is to present Al-Qaeda development from the guerilla/terrorist group which fought for liberation of the Afghanistan. With development of their own capacity, Al-Qaeda started series of attacks against Western culture and prowestern Muslim regimes. After the WTC 9/11 attacks Al-Qaeda improves its ability for survival above all, with use of the informational technology. The attack in London 7/7 is essential in the development from Al-Qaeda's terrorist net to Al-Qaeda's terrorist movement. Al-Qaeda with new recruiting strategy and diversity of methods of the attack always strikes their enemy's where they are the most vulnerable. In diploma is also put out Al-Qaeda's financial and organizational structure and its vertical and horizontal structure. In horizontal structure is exposed the terrorist cell. In the last but one chapter are analyzed and tested three Al-Qaeda's attacks. The main hypothesis is that all terrorist attack cycles evolve in the same method regardless of the type of the terrorist attack. Fact that terrorist attack cycles are always the same offers to security force a chance to prevent these terrorist attacks.

Key words: Al-Qaeda, terrorist cell, terrorist movement, Osama bin Laden.

KAZALO

SEZNAM KRATIC in TUJK.....	6
UVOD.....	7
1. METODOLOŠKO HIPOTETIČNI OKVIR.....	8
1.1 OPREDELITEV PREDMETA IN CILJ PROUČEVANJA.....	8
1.2 HIPOTEZE.....	9
1.3 METODOLOŠKI PRISTOP.....	9
2. OPREDELITEV TEMELJNIH POJMOV.....	10
2.1 TERORIZEM.....	11
2.2 TERORISTIČNA CELICA.....	13
2.3 GLOBALNI TERORIZEM.....	13
3. NASTANEK TERORISTIČNE SKUPINE AL- KAJDE.....	14
3.1 »PODPORNA HIŠA« BAYT AL-ANSAR.....	14
3.2 »BAZA« - AL-KAJDA.....	15
3.3 VODJE AL-KAJDE (IDEOLOŠKI IN VOJAŠKI).....	16
3.4 CILJI AL-KAJDE.....	27
4. STRUKTURA IN DELOVANJE AL- KAJDE.....	28
4.1 STRUKTURA AL-KAJDE.....	28
4.2 FINANČNA STRUKTURA AL-KAJDE IN NAČINI PRIDOBIVANJA SREDSTEV.....	33
4.3 SISTEM REKRUTIRANJA AL-KAJDE.....	37
4.4 URJENJE PRIPADNIKOV AL-KAJDE.....	41
4.5 METODOLOŠKI OKVIR ZA ANALIZO NAČINOV DELOVANJA AL-KAJDE.....	45
4.5.1 SEZNAM CILJEV.....	46
4.5.2 PREDHODNI NADZOR.....	46
4.5.3 IZBIRA TARČE.....	47
4.5.4 PRIHOD TERORISTOV (AKTIVIRANJE TERORISTIČNE CELICE).....	47
4.5.5 IZVAJANJE NADZORA IN ZBIRANJE INFORMACIJ.....	47
4.5.6 IZDELAVA NAČRTA.....	48
4.5.7 IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA.....	48
4.5.8 URJENJE NAPADA.....	49
4.5.9 NAPAD/SAMOMORILSKI NAPAD.....	49
4.5.10 UMIK PO IZVEDENI NALOGI.....	50
5. ANALIZA IZBRANIH PRIMEROV PO NAČINU IZPELJAVE TERORISTIČNIH NAPADOV (MODUS OPERANDI).....	50
5.1 SOČASNI TERORISTIČNI NAPAD NA VELEPOSLANIŠTVI ZDA (NAIROBI, KENIJA IN DAR ES SALAAM, TANZANIJA).....	50
5.1.1 SEZNAM CILJEV.....	50
5.1.2 PREDHODNI NADZOR.....	51
5.1.3 IZBIRA TARČE.....	51
5.1.4 PRIHOD TERORISTOV.....	51
5.1.5 IZVAJANJE NADZORA IN ZBIRANJE INFORMACIJ.....	52
5.1.6 IZDELAVA NAČRTA.....	52
5.1.7 IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA.....	53
5.1.8 URJENJE NAPADA.....	53
5.1.9 NAPAD/SAMOMORILSKI NAPAD.....	54
5.1.10 UMIK PO IZVEDENI NALOGI.....	57
5.2 NAPAD NA WTC 9/11.....	57
5.2.1 SEZNAM CILJEV.....	57

5.2.2	PREDHODNI NADZOR.....	58
5.2.3	IZBIRA TARČE.....	58
5.2.4	PRIHOD TERORISTOV.....	59
5.2.5	IZVAJANJE NADZORA IN ZBIRANJE INFORMACIJ.....	60
5.2.6	IZDELAVA NAČRTA.....	61
5.2.7	IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA.....	61
5.2.8	URJENJE NAPADA.....	62
5.2.9	NAPAD/SAMOMORILSKI NAPAD.....	62
5.2.10	UMIK PO IZVEDENI NALOGI.....	65
5.3	NAPAD NA LONDON 7/7 2005.....	65
5.3.1	SEZNAM CILJEV.....	65
5.3.2	PREDHODNI NADZOR.....	65
5.3.3	IZBIRA TARČE.....	65
5.3.4	PRIHOD TERORISTOV.....	66
5.3.5	IZVAJANJE NADZORA IN ZBIRANJE INFORMACIJ.....	66
5.3.6	IZDELAVA NAČRTA.....	66
5.3.7	IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA.....	67
5.3.8	URJENJE NAPADA.....	68
5.3.9	NAPAD/SAMOMORILSKI NAPAD.....	68
5.3.10	UMIK PO IZVEDENI NALOGI.....	70
6.	VERIFIKACIJA HIPOTEZ IN SKLEP.....	71
7.	SLOVAR POJMOV.....	79
8.	LITERATURA IN VIRI.....	83
	PRILOGE.....	89

SEZNAM PRIMERJALNIH TABEL, SHEM IN GRAFIČNIH PRIKAZOV

SLIKA 3.4.1:	Teroristični napadi Al-Kajde.....	28
SLIKA 4.1.1:	Organigram teroristične mreže Al-Kajda.....	29
SLIKA 4.2.1:	Organigram finančne strukture Al-Kajde.....	33
SLIKA 5.1.9.1:	Načrt bombnega napada v Nairobiju leta 1998.....	54
SLIKA 5.1.9.2:	Shema sočasnega terorističnega napada v Keniji in Tanzaniji 1998.....	56
SLIKA 5.3.9.1:	Shema napada na londonsko podzemno železnico ter na avtobusno linijo v terorističnem napadu na London 7/7... ..	70
TABELA 6.1 :	Modus operandi terorističnih napadov na veleposlaništvi Kenija in Tanzanija, napada na WTC 9/11 ter napada na London 7/7.....	72

SEZNAM KRATIC in TUJK

FAA	Federal Aviation Administration (<i>Zvezna letalska Administracija</i>)
FBI	Federal Bureau of Investigation (<i>Zvezni preiskovalni urad</i>)
IIRO	International Islamic Relief Organization (<i>Mednarodna islamska organizacija za odrešitev</i>)
ISI	Inter - Services Intelligence (<i>Medslužbena obveščevalna služba</i>)
KGB	Komitet Gosudarstvenoj Bezopasnosti (<i>sovjetska varnostno-obveščevalna služba</i>)
Mjbmrm	Majhne jedrske bombe mini rušilne moči, glej SADM
NEADS	Northeast Air Defense Sector (<i>Severnovzhodni zračni obrambni Sektor</i>)
NORAD	North American Aerospace Defence Command (<i>Severnoameriško poveljstvo zračne obrambe</i>)
PLO	Palestine Liberation Organization (<i>Organizacije za osvoboditev Palestine</i>)
SADM	Small Atomic Demolition Munition (<i>Majhne jedrske bombe mini rušilne moči</i>)
ZDA	Združene države Amerike (<i>United States of America</i>)

UVOD

V preteklosti je največjo grožnjo nacionalni varnosti predstavljala oborožena konfrontacija med Vzhodnim in Zahodnim blokom. Mednarodna skupnost se je po koncu hladne vojne soočila z novimi viri ogrožanja, kot so širjenje orožij za množično uničevanje, medetnični konflikti, čezmerno onesnaževanje okolja, naraščajoč mednarodni kriminal, problem beguncev in ilegalnih migrantov, gospodarske in energetske krize, zdravstveno-epidemiološka ogrožanja, naravne nesreče in terorizem.

Terorizem ni globalizacijski produkt, ampak je v naši družbi prisoten že iz časov rimskega imperija. Največji problem je globalni terorizem, saj v času informacijske tehnologije in globalizacije teroristi ne poznajo meja držav. Globalni terorizem predstavlja vir ogrožanja mednarodni skupnosti, kot tudi posamezni državi, mediji pa širijo učinek strahu pred terorizmom, kar povečuje kolektivni občutek ranljivosti.

Mednarodna skupnost se zaveda teroristične grožnje, ki izvira predvsem iz medsebojnega sodelovanja terorističnih skupin. Radikalni islamistični fundametalisti so se v preteklosti razhajali v svojem boju. Al-Kajdina moč se izraža v premostitvi razlik med teroristi v združeno islamsko vojsko.

Adaptacija na dosežke sodobne mednarodne družbe je edini možni način preživetja teroristov in teroristične mreže, kot je Al-Kajda. To dejstvo velja zlasti za čas po 11. septembru 2001, ki pomeni prelomnico za dožemanje terorizma, kjer je teroristična mreža Al-Kajda odigrala glavno vlogo.

Izbira tarč Al-Kajde ni naključna, napada jih premišljeno in z vztrajno potrpežljivostjo na neomajen način; znan je fanatizem njenih borcev in njihova privrženost za doseganje zadanih ciljev (za ubijanje in biti ubit).

Mednarodna skupnost poizkuša nevtralizirati teroriste. Vendar teroristi vedno presenetijo z novim terorističnim napadom, ki pred varnostne sile po vsem svetu postavi nov izziv.

Za preprečitev tovrstnih terorističnih napadov se mora globalizacija začeti tudi med varnostnimi silami, saj le sodelovanje med njimi lahko privede do uspehov.

1. METODOLOŠKO HIPOTETIČNI OKVIR

1.1 OPREDELITEV PREDMETA IN CILJ PROUČEVANJA

Predmet preučevanja v diplomski nalogi je teroristična mreža Al-Kajda. Al-Kajda s spektakularnimi terorističnimi napadi po vsem svetu predstavlja globalno grožnjo, ki je stalno usmerjena v zahodni svet in prozahodno usmerjene muslimanske režime. Njen cilj je ustanovitev svetovnega Kalifata z nasiljem (Kalifat je vseislamska združena država).

Al-Kajdina sposobnost preživetja varnostne sile postavlja v podrejeni položaj, saj ne vedo, kje bo izvedla nov uničujoč teroristični napad. Izbira tarč Al-Kajde ni naključna, napada jih preiščeno in z vztrajno potrpežljivostjo na neomajen način. Fanatizem njenih borcev in njihova privrženost za doseganje zadanih ciljev (za ubijanje in biti ubit), nam na prvi pogled ne ponuja realnih možnosti za obrambo pred njimi, zato bom v empiričnem delu poizkušal na podlagi relevantno dostopnih podatkov dokazati, da se vsak teroristični napad odvija po istih fazah, kar varnostnim silam daje realne možnosti za njihovo preprečitev. Z uspešno izrabo globalizacijskih dobrin - predvsem informacijske tehnologije, se lahko pridružim misli dr. Rohan Gunaratna, da se je Al-Kajda iz teroristične skupine preoblikovala v gibanje.

V tem procesu je sofisticirano izrabljala religijo, psihologijo, medije, informacijsko tehnologijo za rekrutiranje, urjenje, podporo in komunikacijo.

V prvem in drugem teoretičnem delu bom preučeval teroristično skupino Al-Kajdo, njen razvoj od gverilsko/teroristične skupine, ki je na začetku svojega delovanja spremljala umik sovjetske vojske in podpirala lokalni Džihad (predvsem na finančnem področju in v obliki inštruktorjev, kakor tudi z orožjem). Z razvojem lastnih zmogljivosti in v tesni povezavi z drugimi islamističnimi terorističnimi organizacijami je Al-Kajda izvajala samostojne teroristične napade v začetku 90. let 20. stoletja.

Cilji preučevanja v diplomskem delu so:

- predstaviti nastanek teroristične skupine Al-Kajde
- predstaviti strukturo in delovanje Al-Kajde, predvsem načine pridobivanja sredstev, sistem rekrutacije in urjenje pripadnikov
- razdelati metodološki okvir za analizo načinov delovanja Al-Kajde
- analizirati izbrane primere po načinu izpeljave terorističnih napadov (Modus operandi).

1.2 HIPOTEZE

Kot izhodišče za nadaljnjo analizo naloge postavljam naslednje hipoteze:

1. Al-Kajda predstavlja globalno grožnjo varnosti in ne ogroža le posameznih nacionalno - geografskih območij.
2. Močno decentralizirana organizacijska struktura Al-Kajde povečuje možnost preživetja njenih celic in s tem povečuje tudi njen obstoj.
3. Napada na ameriški veleposlaništvi v Keniji in Tanzaniji predstavljata preizkus izurjenosti teroristov in Al-Kajdine moči.
4. Napad na WTC v New Yorku 11.septembra 2001 in londonski napad 7. julija 2005 predstavljata nove smernice v terorizmu, saj gre za neposredno ogrožanje ekonomske in politične moči vsega prozahodnega sveta.

1.3 METODOLOŠKI PRISTOP

Pri preučevanju teroristične mreže Al-Kajde sem uporabil deskriptivno metodo za pojasnitev temeljnih pojmov; z metodo analize vsebine pisnih virov sem preučil strokovno literaturo, dokumente in strokovne članke; primerjalno metodo oziroma metodo študije primerov sem uporabil za primerjanje določenih značilnosti ter faz, ki so prisotne pri terorističnih napadih.

V okviru metode študije primerov sem raziskoval Modus operandi terorističnih napadov, izdelal sem primerjalne tabele. V primerjalnih tabelah sem med seboj primerjal značilnosti terorističnih napadov z naslednjimi indikatorji:

- seznam ciljev
- predhodni nadzor
- izbira tarče
- izvajanje nadzora in zbiranje informacij
- izdelava načrta
- izbira, nakup in izdelava sredstev za izvedbo napada
- urjenje napada
- napad/samomorilski napad
- umik po izvedeni nalogi.

Z metodo študije primerov in izbranimi indikatorji sem poskušal poiskati in predstaviti značilnosti terorističnih napadov, predvsem sem iskal metodološki okvir za analizo načinov delovanja Al-Kajde. Izbor obravnavanih primerov je jasen kazalec Al-Kajdinega načrtovanja in izvedbe terorističnega napada.

2. OPREDELITEV TEMELJNIH POJMOV

Predstavil bom nekaj definicij in značilnosti terorizma, terorističnih celic ter opredelil pojem globalnega terorizma.

Definicij terorizma je veliko, vendar obstajajo tudi velike razlike v dojetanju tega fenomena, tako da splošno sprejete definicije ni. Ravno iz tega razloga bom navedel nekaj definicij različnih avtorjev.

Dejstvo je, da četudi bi prišli do enotne, splošno sprejete definicije terorizma, v praksi to ne bi pomenilo veliko, saj nekatere države oz. drugi subjekti določeno gibanje ali konkretno akcijo poimenujejo kot teroristično, druge države oz. subjekti pa teroriste imenujejo drugače - najpogosteje uporabljajo izraze, kot so borci za svobodo, uporniki ipd. (Krunić 1997: 31).

2.1 TERORIZEM

Terorizem se je skozi zgodovino spreminjal in razvijal. Mednarodni subjekti pa so se skozi zgodovino različno odzivali in pojmovali terorizem v svojih definicijah.

Beseda teror latinsko pomeni strah, grozo ali nasilje, francosko pa zastraševanje ali strahovlado. Po Slovarju slovenskega knjižnega jezika je teror veliko nasilje, s katerim se želi doseči, da se nekdo boji oziroma, da si ne upa ravnati, kot želi (Verbinc 1971: 711 v Prezelj 2006: 19).

Enders in Sandler (1999: 147 v Prezelj 2006: 20) opredeljujeta terorizem kot ekstremno nasilje ali grožnjo z ekstremnim nasiljem, ki z ustrahovanjem večjega občinstva skuša doseči določene politične cilje. Po Srdić (1975: 1079 v Prezelj 2006: 20) je terorizem opredeljen kot doktrina in metoda boja za določene cilje in sistematično uporabo nasilja. Leksikon bezbednosti (1986: 382 v Prezelj 2006: 20) pa ga podobno opredeljuje kot metodo načrtne in sistematične uporabe nasilnih dejanj zaradi vzbujanja strahu med ljudmi s strani državnih organov ali organiziranih skupin, da bi se dosegli določeni politični cilji. Combsova (1997: 8,17 v Prezelj 2006: 20) je na figurativen način opredelila terorizem kot sintezo vojne in teatra, dramatizacijo najbolj prepovedanih oblik nasilja na nedolžnih žrtvah pred publiko s ciljem ustvarjanja občutkov v politične namene. Terorizem je tudi nasilno dejanje s političnim ciljem in motivom, ki je zagrešeno zoper nedolžne osebe in izvedeno pred publiko, pri kateri se želi doseči reakcijo v obliki strahu. Vsa teroristična dejanja so nasilna dejanja, obratno ne drži.

Pomembno je izpostaviti še opredelitev terorističnih kaznivih dejanj s strani Evropske komisije, kot namerno povzročena kazniva dejanja s strani posameznika ali skupine proti eni ali več držav, njihovim institucijam ali ljudem s ciljem ustrahovanja in resnega spreminjanja ali uničenja politične in ekonomske ali družbene strukture (Commission of the European communities 2001: 7 v Prezelj 2006: 20).

Prezelj (2006: 20) opredeljuje terorizem kot načrtovanje, organiziranje, izvajanje in podpiranje nasilnih dejavnosti večinoma proti nedolžnim civilnim ciljem v smeri doseganja določenih političnih ciljev (predvsem v smeri vplivanja na vlade, da sprejmejo določene ukrepe). K terorizmu lahko uvrstimo že same grožnje s terorizmom. Terorizem je v vsakem primeru izraz ekstremizma, ki pomeni ideologijo maksimiranja uresničitve

lastnih ciljev brez oziranja na mnenje večine. Vsaka oblika terorizma je oblika političnega ekstremizma, ni pa vsak politični ekstremizem terorizem. Po svetu obstaja veliko ekstremistov, ki gojijo ekstremna prepričanja (in so tudi člani raznih ekstremističnih gibanj ali organizacij), vendar jih ne uvrščamo med teroriste, ker ne uporabljajo nasilja za uresničevanje lastnih ciljev. Ker je teroristično dejanje odraz ekstremističnega razmišljanja, je potrebno iskati potencialne teroriste ravno med različnimi vrstami ekstremistov.

Obrambno ministrstvo Združenih držav terorizem definira kot premišljeno, politično motivirano nasilje, s strani nedržavnih skupin in tajnih državnih agentov, proti nevojaškemu cilju. Teroristično nasilje, v praksi, zajema vse akcije od ugrabljanja letal, do umorov in nastavljanja eksplozivnih sredstev (Imade 1993: 2724).

Terorizem je nezakonita uporaba sile ali nasilja proti osebam in lastnini z namenom, da bi se zastrašilo ali prisililo vlado, civiliste ali kateri koli vitalni del družbe, da bi dosegli politične ali socialne cilje (definicija FBI – The Federal Bureau of Investigation).

Chomsky (2005: 78) razume izraz terorizem natanko tako kot je definiran v uradnih ameriških dokumentih: »Pretehtana raba nasilja ali grožnja z njim, da bi dosegli cilje, ki so politične, verske ali ideološke narave. To je mogoče s pomočjo zastraševanja, nasilja ali vcepljanja strahu.«

Terorizem je torej nasilje ali grožnja z nasiljem, ki je usmerjeno proti posameznikom ali vladam držav ne glede na status (civilisti in vojaki), z namenom doseganja političnih, socialnih in drugih ciljev, preko izzivanja strahu, psihičnih reakcij in medijske pozornosti v javnosti. Vse to je doseženo z odmevnimi dejanji, katera služijo kot način predstavitve pogledov in zahtev skupin in posameznikov, da bi vplivali na širšo javnost.

2.2 TERORISTIČNA CELICA

Teroristična celica je ločena organizacijska enota z lastnimi sredstvi in zmožnostmi, za doseg zadanih ciljev. Teroristična celica je osnovna enota decentralizirane ilegalne organizacije, ki svoje mesto zaseda v horizontalni strukturi kot samostojna enota. Iz vertikalne strukture dobiva samo naloge in finančna sredstva, slednje prejema predvsem skozi varne kanale.

Po aretaciji Mohameda Sadeek Odeha, enega odgovornih za napada na ameriški veleposlaništvi v Keniji in Tanzaniji, je Zvezni preiskovalni urad (*ang. FBI – The Federal Bureau of Investigation*) domneval, da so teroristične celice, kot samostojne enote razdeljene na celico, ki izvaja faze planiranja terorističnega napada in na neodvisno teroristično celico, ki potem izvede teroristični napad. Po mnenju preiskovalcev, te celice naj ne bi nujno vedele druga za drugo (glej Hirschhorn 2001: 47).

2.3 GLOBALNI TERORIZEM

Za ustrezno razumevanje termina globalni terorizem moramo upoštevati vzroke za njegov nastanek. Vzroki variirajo od religioznih, političnih, socialnih, vse do ekonomskih in vojaških vzrokov. Ločimo jih tudi glede na motiv, in sicer na individualni ter kolektivni. Pravilno razumevanje in vrednotenje vzrokov nam nakazuje na cilje globalnega terorizma. V osnovi se vzroki delijo na dve skupini: to sta notranji (politično zatiranje, verski fanatizem, etnično zatiranje, nacionalizem,...) in pa zunanji (gospodarski in politični ekspanzionizmi, ozemeljski spori, organizirani kriminal). Glede na cilje terorističnega delovanja jih delimo v razponu od enkratnega pa vse do trajnega, z namenom slabiti ekonomsko, politično ter varnostno moč posamezne države, posredno tudi na globalno skupnost.

Teroristično dejanje postane mednarodni terorizem tedaj, ko je vanj vpletenih več kot ena država ali pa več državljanov različnih držav (glej Malvesti 2001: 85 – 99).

Globalni terorizem postane tedaj, ko je vanj vpletenih več kot ena teroristična skupina in so teroristi iz najmanj ene ali več terorističnih skupin (lahko nudijo tudi samo logistično podporo). S trajnim namenom delujejo po celem svetu in vplivajo na mednarodno

skupnost. Globalni terorizem se ne izraža samo s strani teroristov, ampak tudi z ukrepi držav, ki jih sprejema mednarodna skupnost v boju proti globalnemu terorizmu.

3. NASTANEK TERORISTIČNE SKUPINE AL - KAJDE

3.1 »PODPORNA HIŠA« BAYT AL - ANSAR

S političnega in vojaškega vidika je sovjetski vdor v Afganistan sprožil velik pritisk na islamske države v Prezijskem zalivu. Temni oblak Sovjetske zveze je v zalivskih državah sprožil preplah, zato so verski voditelji in uleme po mošejah pozivale vernike k boju za osvoboditev afganistanskih bratov. Verski voditelji so po mošejah zbirali finančna sredstva in prostovoljce, ki so jih pošiljali v Afganistan.

Savdska vlada je stroške afganistanske vojne avtomatično razdelila z Združenimi državami Amerike, ki je prispevala preko 20 milijard ameriških dolarjev (glej Atwan 2006: 44).

Leta 1979, kmalu po sovjetski invaziji, je rekrutacijske centre v Pešavarju obiskal mladi Osama bin Laden. Ob prihodu je bil presenečen nad popolno zmedo v državi in nad pomanjkanjem arabske solidarnosti, najbolj pa so ga užalostile vesti z bojišča, da v boju proti Sovjetom, afganistanske upornike »mudžahide« prostovoljci bolj ovirajo, kot pa so jim v podporo. Osama je vzpostavil sistem novačenja, ki je prostovoljce najprej izuril v pakistanskih oporiščih, nato pa so se le-ti pridružili afganistanskim upornikom. V naslednjih desetih letih je sodeloval z afganistanskimi uporniki v boju proti sovjetskemu okupatorju na političnem in organizacijskem področju. Svojo največjo slavo si je Osama zagotovil z neustrašnim osebnim pogumom, ki ga je pokazal z orožjem v roki v bojih s Sovjeti.

Leta 1984 je Osama bin Laden v Pešavarju ustanovil Bayt al-Ansar (Podporno hišo). Njegov cilj je bil priskrbeti vmesno postajo, kjer bi sprejeli novo prispеле prostovoljce za džihad, ki bi jih poslali na urjenje. V tem času bin Laden ni imel svojih lastnih centrov za urjenje. Nove rekrute je pošiljal v oporišča afganistanskih mudžahidov, ki so jih vodili vojni gospodarji, kot so Syyaf, Rabbani ali Gulbuddin Hekmatyar, voditelj afganistanske Hezb-e Islamske stranke (glej Atwan 2006: 44).

Osama je imel denar in potrebno gorečnost za uresničevanje Azamovih zamisli.

Osama in Azam sta ustanovila Maktab al Kidmat – glavni naborni center mudžahidov, ki ga je bin Laden kmalu razširil v mednarodno mrežo, ki je novačila rekrute, tako doktorje kot inženirje in je vključevala teroriste in tihotapce drog v več kot petdesetih državah.

Azam je potoval po srednjem vzhodu, v Veliko Britanijo, Združene države Amerike, kjer je zbiral tako finančna sredstva kakor tudi nove rekrute za sveto vojno, medtem ko je Osama priskrbel finančno podporo, upravljal z vojaškimi zadevami in v Afganistan iz vsega sveta pripeljal inštruktorje za gverilsko bojevanje, sabotáže in prikrite operacije (glej Williams 2005: 35).

»Tako sta Azam in bin Laden ustanovila Masadat al Ansar – Osrednje oporišče in nadomestni dom za arabske mudžahide v Afganistanu in Pakistanu« (Bodansky 2002: 31).

3.2 »BAZA« - AL-KAJDA

V tem času vadišča niso bila last mudžahidov, postavila in vzdrževala jih je pakistanska obveščevalna služba Inter-Service Intelligence (ISI). Osama je videl nemoč mudžahidov proti topništvu sovjetskih in vladnih afganistanskih sil; da bi rešil nastalo situacijo, je s pomočjo pakistanskih uvoznih dokumentov pripeljal težko gradbeno mehanizacijo in v Afganistanu začel utrjevati in graditi ceste.

»Sovjetska vojska se je zavedala pomena utrjevanja položajev mudžahidov in s helikopterji napadla bin Ladnove buldožerje. A kljub veliki nevarnosti so se dela nadaljevala. Potem je zasnoval obsežen načrt utrjene infrastrukture za ves vzhodni Afganistan in začel graditi ceste, predore, bolnišnice in podzemna skladišča (Bodansky 2002: 31).«

Pisala pa se je letnica 1986 in bin Laden si je s postavitvijo infrastrukture zagotovil svoje rekrutno-vojaške tabore v različnih predelih Afganistana (glej Bodansky 2002: 31). Leta 1988 je bin Laden ustanovil urad za beleženje - register imen mudžahedinov, da so lahko obveščali družine padlih mudžahedinov. Ta register se je imenoval Al-Kajda, beseda v prevodu pomeni baza in tako je organizacija dobila svoje ime. Večina islamskih virov meni, da je bil to začetek ustanovitve mreže Al- Kajda (glej Atwan 2006: 44).

Ta sistem ni samo popisoval prihodov in odhodov, ampak je beležil vse gibanje med vojaškimi tabori in hiše za goste.

3.3 VODJE AL-KAJDE (IDEOLOŠKI IN VOJAŠKI)

Osama bin Laden se je rodil leta 1957 v Rijadu, Kraljevina Savdska Arabija. Ime Osama v arabščini pomeni »mladi lev«, ki je bil vzgojen v predani wahabistični družini. Osama se je rodil kot sedemnajsti sin Mohameda Awad bin Ladna, ki je prišel v kraljevino iz regije Hadrmut, v južnem Jemnu, katere prebivalci so znani po svoji inteligenci, pronicljivosti in poslovnih talentih. Muhamed bin Laden je svojo kariero začel kot preprost delavec v gradbenem podjetju. V nekaj letih se je hitro vzpenjal po lestvici uspeha in blaginje ter postopoma ustanovil največje gradbeno podjetje v Savdski Arabiji. Pozornost savdskega kralja Ibn Sauda je vzbudil v času, ko je zanj gradil palačo. Čez noč je Mohamed dobil pogodbo za gradnjo prve palače v savdskem pristanišču Džedi (Jeddah). Kmalu je dobil tudi pogodbo za prezidavo in obnovo dveh najsvetejših muslimanskih mest, mošeji v Meki in Medini. V šestdesetih letih prejšnjega stoletja pa je zaradi prazne državne blagajne moral več kot pol leta iz lastnega podjetja izplačevati plače savdskim državnim uradnikom. Izpostavil bi dejstvo, da je s tem Mohamed postal eden največjih političnih igralcev v Savdski Arabiji.

Osama bin Laden je triinštirideseti otrok in enaindvajseti sin od devetindvajsetih bratov (glej Atwan 2006: 41).

Ko je bil star šest mesecev, se je njegova družina preselila iz Rijada v Hijaz, kjer je preživel otroštvo in puberteto. Pogosto je obiskoval islamska sveta mesta, kot sta Meka in Medina. Njegov oče je pogosto gostil romarje na poti k svetim mestom. Osama se kot otrok ni veliko igral z brati. Bil je bister in je raje užival v bližini očeta, ko je tiho sedel v njegovi družbi in ga opazoval, kako dela. Ko je bil Osama star deset let, je oče Mohamed umrl v letalski nesreči. Po tragediji je Osama prevzel očetovo vlogo gostitelja romarjev, zato je imel vedno dobre zveze z verskimi učitelji. To je na »mladem levu« pustilo velik vpliv in prispevalo k fanatični veri, ki jo izkazuje sedaj.

Pozneje se je kot mladenič udeležil številnih verskih sestankov, branja Korana in študijskih krogov (glej Atwan 2006: 41).

Osama je bil vedno zelo navezan na svojo mater Aliyah Ghanem, ki je po rodu Sirijka, natančneje izvira iz obalne regije Latakija. Njegov oče Mohamed jo je poročil kot svojo četrto ženo in Osama je njun edini sin.

Leta 1998 so Savdijci poslali posebno letalo v Afganistan, na letalu je bila Aliyah, ki naj bi svojega sina odvrnila od džihada, saj je želela da bi se vrnil v Savdsko Arabijo. Njena misija ni uspela. Mati in sin naj bi se zadnjič videla na poroki Osaminega sina leta 2001. Mati Aliyah obsesivno spremlja vsako sinovo javljanje v medijih in medmrežju. Osama bin Laden se je pri sedemnajstih letih poročil s sestrično Najuo Ghanem. Skupaj imata enajst otrok.

Osnovno in srednjo šolo je obiskoval v Džedi (Jeddahu). Študiral je ekonomijo in poslovno administracijo na univerzi kralja Abdula-Aziza, kjer je tudi diplomiral. Med študijskimi leti je prednostno študiral islamske ideološke trende pri zelo slovečih učiteljih, kot sta dr. Abdullah Azzam in Muhammad Qutb.

Dr. Abdullah Azzam je ideološki oče afganistanskega džihada in je bil zelo vplivna figura med muslimansko mladino sredi osemdesetih let.

Osama je bil pod velikim vplivom svojih učiteljev; Azzam je postal prvi bin Ladinov mentor, ki ga je podučil o stanju v muslimanskem svetu. Leta 1979 je muslimanski svet pretresel sovjetski vdor v Afganistan, saj je prosovjetskemu režimu v Afganistanu grozila od Pakistana vzpodbujena islamska revolucija. Azzam je organiziral skrivno potovanje Osame v Pakistan, v mejno mesto z Afganistanom, v Pešavar, kjer se je sestel z voditelji afganistanskih islamskih skupin. Potovanje je trajalo en mesec.

Kmalu po sovjetski invaziji na Afganistan je rekrutacijske centre v Pešavarju obiskal mladi Osama bin Laden. Ob prihodu v Afganistan je bil presenečen nad popolno zmedo v državi in nad pomanjkanjem arabske solidarnosti. Osama je vzpostavil sistem novačenja, ki je prostovoljce najprej izuril v pakistanskih oporiščih. Le tako izurjeni so se pridružili afganistanskim upornikom. V naslednjih desetih letih je sodeloval z afganistanskimi uporniki v boju proti sovjetskemu okupatorju tako na političnem kot na organizacijskem področju. Osama je videl nemoč mudžahidov proti topništvu sovjetskih in vladnih afganistanskih sil, zato je s pomočjo pakistanskih uvoznih dokumentov pripeljal težko gradbeno mehanizacijo in začel v Afganistanu utrjevati in graditi ceste.

Sovjetska vojska se je zavedala pomena utrjevanja položajev mudžahidov in s

helikopterji napadla bin Ladnove buldožerje. A kljub veliki nevarnosti so se dela nadaljevala. Kasneje je zasnoval obsežen načrt utrjene infrastrukture za ves vzhodni Afganistan in začel graditi ceste, predore, bolnišnice in podzemna skladišča (Bodansky 2002: 31). Bin Laden in Azzam sta se srečala s člani egiptovskega islamskega džihada ter njegovimi vodji, dr. Ajmanom al-Zavahirijem in Mohammedom Atefom.

Al-Zavahiri je na Osamo naredil tako velik vtis, da ga je klical z nazivom »doktor«. Pri njem je spoštoval njegovo visoko izobraženost, učenost, predvsem pa njegovo sovraštvo do Sovjetov, Židov in kristjanov.

Leta 1986 si je Bin Laden, s postavitvijo infrastrukture v različnih predelih Afganistana, zagotovil svoje rekrutno-vojaške tabore (glej Bodansky 2002: 31).

Leta 1988 je bin Laden ustanovil urad za beleženje - register imen mudžahedinov za lažje obveščanje družin padlih mudžahedinov. Ta register se je imenoval Al-Kajda. Beseda v prevodu pomeni baza in tako je organizacija dobila svoje ime. Večina islamskih virov meni, da je bil to začetek ustanovitve mreže Al- Kajde (glej Atwan 2006: 44).

Malo pred sovjetskim umikom iz Afganistana 1989 se je bin Laden sestal z Egipčani in skupaj so se odločili za ustanovitev novega glavnega štaba za uresničitev svojega glavnega cilja – širjenje džihada po vsem svetu.

Glavni cilj je bil ustanovitev imperija pan-islamske države, ki naj bi združila milijardo muslimanov po celem svetu, in sicer pod enim vladarjem in enim posvetnim sistemom in verskim sistemom - šeriatom (glej Williams 2005: 37). Po sovjetskem umiku iz Afganistana se je Osama vrnil v Savdsko Arabijo, kjer so ga imeli za velikega heroja.

V letu 1990 je Irak zasedel Kuvajt, Osama je savdskemu kralju ponudil svoje usluge, ta pa jih je zavrnil in v deželo sprejel ameriško pomoč. V neposredni bližini svetih mest Meke in Medine so se tedaj vile kolone ameriških vojaških transportov in Osama je začel verjeti, da so savdski vladarji nepravni muslimani. Savdska vlada je Osami odredila hišni pripor.

Bin Laden je dejal, da je sprejetje ameriških čet, ki naj bi branile kraljevino in osvobodile Kuvajt, s strani savdske vlade, zanj predstavljalo največji šok v življenju (glej Atwan 2006: 45). Osama se je odločil, da zapusti Savdsko Arabijo, vendar ni imel potnega lista, saj so mu ga zasegli. S pomočjo političnih vez so mu odobrili poslovno potovanje v Pakistan. Od tam je emigriral v Afganistan, kjer se je med vojaškimi

poglavarji vil spopad za oblast. V Afganistanu ga niso hoteli poslušati, zato je z letalom v spremstvu svojih afganistanskih borcev odletel v Sudan.

V sudanskem mestu Kartum je spoznal učenjake iz vsega muslimanskega sveta, vključno s sudanskim Hasanom al-Turabijem, ki je ustanavljal novo politično organizacijo, ki je združevala svobodomiselne in verske somišljenike za nasprotovanje Ameriki. Na konferenci arabskih in islamskih ljudstev, ki je bila v Kartumu leta 1991, so sodelujoči predstavili širok razpon mišljenj in misli. Konference so se udeležile vidne politične figure, kot so Gullbudin Hekmatyar, Abdul Rasul Sayyaf, Jaser Arafat, voditelj organizacije za osvoboditev Palestine (*ang. PLO*), Nayif Hawatimah, ustanovitelj in generalni sekretar demokratične fronte za osvoboditev Palestine, Faith al-Shiqaqi, vodja palestinskega islamskega džihada, Khaled Mishaal iz Hamasa, Imad Mughniyeh iz Hezbolaha in mnogo predstavnikov muslimanske bratovščine, skupin džihada iz vsega muslimanskega sveta. Ta dogodek so mediji na zahodu označili kot teroristično konferenco (glej Atwan 2006: 48).

»Skozi politične aktivnosti v Sudanu, se je bin Laden odločil, da bo napadel ameriško vojsko v dveh operacijah v Jemnu in Somaliji« (Atwan 2006: 48).

Al-Kajda je tako izvršila svoj prvi napad na ameriške vojake na poti pred Goldmohur Hotelom v Adenu, v Jemnu leta 1992. Posledice napada so bili trije mrtvi ter pet ranjenih. Naslednji napad so izvedli leta 1993, ko so v somalijiskem mestu Mogadiš sestrelili dva helikopterja tipa »Black Hawk«.

»Napade v Somaliji, leta 1993, je vodil Abu Ubaydah al-Banshiri, Al-Kajdin vojaški poveljnik, ki je leta 1996 utonil na trajektu na jezeru Viktorija« (Atwan 2006: 49).

Cilj omenjene teroristične konference je bil zagotoviti alternativo za arabsko ligo in platformo za vse, ki so nasprotovali ameriški intervenciji na Irak leta 1991. Na konferenci so obsodili vse islamske režime, ki so podprli tujo intervencijo.

Teroristom se je ponesrečil atentat na egiptovskega predsednika leta 1995 v Etiopiji.

Zaradi poskusa atentata na egiptovskega predsednika je bil Sudan pod vse večjim pritiskom Egipta, Savdske Arabije in ZDA. Sudanske oblasti pa so bile bin Ladnu vse manj naklonjene. Osama je tako imel dve možnosti: lahko bi se vrnil v Savdsko Arabijo in do konca življenja ostal v hišnem priporu, ali pa začel svoj polni vojaški pohod proti svojim sovražnikom, dokler ga ne bi ujeli ali ubili.

Od tedaj, po Atefovih pričevanjih, se je bin Laden osredotočil iz političnega aktivizma k »vojaškemu«. Začel je graditi upoštevanja vredno vojaško organizacijo, ki bo sposobna uresničevati operacije proti ameriški vojski, upravnim in poslovnim tarčam, prvenstveno na arabskem polotoku (glej Atwan 2006: 49).

Al-Zavahiri je Osamo opogumil, da je iz lokalnega Islama širše gledal na probleme, kot so Bosna, Čečenija, Albanija, Kosovo, Filipini in Tajska. Vse to je moral upoštevati pri centralnem problemu Palestine in Iraka. V tem razmerju z al-Zavahirijem se je bin Ladnova strategija razširila in zajela vsako prizorišče ali okoliščine, ki bi lahko škodovale ameriškim interesom. Iz tega razmerja izvira rojstvo ideje globalnega džihada, ki je sedaj Al-Kajdina strategija (glej Atwan 2006: 50).

Leta 1995 je bombni napad Al-Kajde v Rijadu, v bazi savdske nacionalne garde, terjal tri žrtve, od tega tri ameriške vojaške strokovnjake. Zaradi tega napada se je savdska vlada začela pogajati s sudansko vlado o deportaciji Osame ali njegovi izročitvi savdski vladi. Osama ni več zaupal Al-Turabiju, predvsem zato, ker je Al-Turabi sodeloval pri ujetju mednarodnega terorista Carlosa, imenovanega tudi »Šakal« leta 1994. Sudanske oblasti so Osami zagotavljale, da je še vedno dobrodošel v Sudanu, vendar ga ne morejo zavarovati pred poskusi atentata.

Osamo pa je čakalo še nekaj udarcev, preden se je ustalil v novi domovini. Zaradi bombnega napada v Savdski Arabiji so mu zamrznili vse finance v kraljevini. Drug finančni udarec je dobil od sudanske vlade, ki ni bila zmožna povrniti njegovih stroškov pri gradbenih projektih, ki jih je zgradil. V zameno so mu ponujali plačilo v koruzi, žitu in živini. Tretji udarec je bil izguba poslov zaradi bin Ladnove nemilosti v kraljevini. Skupaj je po ocenah v Savdski Arabiji izgubil od 200-300 milijonov dolarjev, v Sudanu pa okrog 165 milijonov dolarjev. Bin Laden je iz omenjenih razlogov leta 1996 sam zapustil Sudan in se vrnil v Afganistan, ker je potekala državljanska vojna med šejki. Talibi so Osami ponudili dom, v zameno pa so hoteli izkušene bojavnike za boj proti severnim zavezništvom. Potrebovali so denar, inštruktorje, orožje.

Te potrebe naj bi zadovoljili z voditeljem mudžahidov - milijonarjem, predvsem pa s tristo pripadniki Al-Kajde, ki so ga spremljali iz Sudana in z velikim številom rekrutov, ki jih je lahko zbral za pomoč muli Omarju za ustanovitev Kalifata (glej Williams 2005: 51).

Bombni napad na Khobar Towers je za Al-Kajdo pomenil velik preobrat. Bin Laden ni takoj prevzel odgovornosti za napad in savdska vlada je zagovarjala, da so to storile šiitske teroristične skupine. Savdska vlada je zavrnila sodelovanje pri kasnejši ameriški preiskavi in odrekla dovoljenje za zaslišanje nekaj pridržanih, ki so jih sumili zarote za napad (glej Atwan 2006: 53).

23. avgusta 1996 je Osama, obkrožen z visokimi poveljniki Al-Kajde in z več kot sto militantnimi islamisti iz Velike Britanije, Alžirije, Libanona, Egipta, Irana, Jemna, Pakistana, Savdske Arabije, v Afganistanu objavil Deklaracijo džihada proti Američanom, ki so okupirali pokrajino »dveh svetih mest« (glej Williams 2005: 51).

Da bi utrdil položaj v Afganistanu, se je Osama poročil s hčerko mule Omarja. Potem, ko je bilo razmerje med mulo Omarjem in Osamo utrjeno in Al-Kajdina varnost v Afganistanu zagotovljena, se je Osama odločil za nepreklicne akcije proti ZDA. V začetku 1998 je objavil Fatvo, ki jo je podpisalo štirideset učenjakov iz Pakistana in Afganistana. Vsi so podpirali njegov komunike, v katerem je zahteval izgon ameriških sil iz arabskega polotoka. V februarju leta 1998 sta Osama in Al-Zavahiri objavila formiranje Svetovne islamske fronte za džihad proti Židom in križarjem. To je bila v bistvu krovna organizacija za različne organizacije džihada, vključno z egiptovskim islamističnim džihadom, ki ga vodi al-Zavahiri, egiptovskim džama islamijo, ki ga vodi Rifa'i Taha in še nekoliko drugih, predvsem iz Pakistana in Kašmirja. Bin Ladnov fokus se je razširil tako, da vsebuje tako politično, kot ideološko podobne mreže; kar pa je odločilno, ZDA in njeni zavezniki postanejo globalna tarča, povsod in kjer koli je možno (glej Atwan 2006: 54).

Sočasna bombna napada na ameriški veleposlaništvi v Nairobiju in Dar-es-Salamu, 7. avgusta 1998, sta bila prva napada islamske fronte. Pozneje naj bi Al-Kajda v svoji izjavi obrazložila, da sta bili ti mesti izbrani zato, ker sta kenijska in tanzanijska vlada na svojem ozemlju gostili ameriško vojsko in ker sta podpirali ZDA pri agresiji na Irak.

Kot rečeno, za razumevanje Al-Kajde moramo uporabiti globalni spekter dogajanj, tako na političnem, kot na vojaškem področju. Vsako krizno žarišče, kjer so prisotni muslimani, predstavlja potencial tako za aktivno kot spečo teroristično celico. Večja kot je kriza v določeni regiji, večja je potencialna možnost za uspeh teroristov. Ocena terorističnega tveganja pa se ne začne pri samih možnostih za teroristični napad, ampak

se najprej razvija preko islamističnih humanitarnih organizacij v Kašmirju, Bosni, Albaniji, Kosovu, Braziliji, Paragvaju, Argentini, Sudanu itd. Ob koncu leta 1998 so Savdijci zahtevali izročitev Osame zaradi dveh bombnih napadov v Rijadu in Dahraniu. Ker pa so bili med žrtvami tudi Američani, je savdska vlada Osamo nameravala izročiti ZDA. Poslali so svojega odposlanca na pogajanja k muli Omarju v Afganistan. Zaradi neuspeha se je savdska vlada iz pogajanj umaknila z izjavo, da Osama ni imel nič skupnega z napadi v Rijadu in Dahraniu. ZDA so pritiskale na vodstvo v Afganistanu, da bi jim izročili Osamo. Talibi ga niso izročili, ampak so mu sodili v Kabulu, saj ZDA ni predložila dokazov za napade v Keniji, Tanzaniji in v Savdski Arabiji. Ker torej na procesu ni bilo predloženega nobenega dokaznega gradiva, so ga Talibi oprostili vseh obtožb in mu dovolili, da se prosto giblje po ozemlju, ki je pod njihovim nadzorom. Osama je začel krepiti svoj arzenal, tako finančni kakor tudi vojaški. Za vzdrževanje tako obsežnih operacij je Osama moral nadomestiti izgubo lastnih finančnih sredstev, in sicer z gojenjem opija. V nekaj letih po izgubi svojih finančnih vložkov v Savdski Arabiji in Sudanu, si je na tak način finančno popolnoma opomogel.

Osama je začel iskati možne prodajalce sestavin za umazano bombo, jedrsko bombo in za orožje za množično uničevanje. Povezoval se je s Čečeni, rusko ter ukrajinsko mafijo. Čečenski separatisti naj bi Osami bin Ladnu prodali 20 SADM (ang. Small atomic demolition munitions, slo. Majhne jedrske bombe mini rušilne moči) za 20 milijonov dolarjev v gotovini in dve toni heroina, ki ima ulično prodajno vrednost 700 milijonov dolarjev (glej Williams 2005: 91 – 92).

Osami so največjo vrednost predstavljale majhne jedrske bombe mini rušilne moči v velikosti poslovnega kovčka, ki so bile posebej izdelane za KGB in niso bile nikoli v evidenci sovjetskega jedrskega inventarja.

Na sestanku maja 1997 je bivši sekretar ruskega varnostnega sveta, Aleksander Lebed, ameriški kongresni delegaciji potrdil, da je izginilo nekaj več kot 84 SADM bomb iz ruskih arzenalov, in da so le-te lahko v rokah muslimanskih ekstremistov. General Lebed je potrdil izdelavo 132 SADM, čeprav so jih v arzenalu lahko našteali samo 48 (glej Williams 2005: 87).

General Lebed je dejal, da imajo nekatere od teh mini jedrskih bomb moč ene kilotone TNT; njihova izboljšava pa je bila v tem, da jih je lahko prenašala samo ena oseba v

kovčku z merami 60 cm x 60 cm x 12 cm. Kot take predstavljajo idealno orožje za jedrski terorizem (glej Williams, 2005: 87). Sovjetska armada je v svojem jedrskem arzenalu imela tudi tako imenovane jedrske nahrbtnike in še več jedrskih zanimivosti »hladne vojne«. Oznake za Rdečo armado so (RA-155), za Rdečo mornarico pa so (RN-115-01). To je model jedrske bombe, ki se uporablja pod vodo. Obe jedrski bombi tehtata približno 35 kg, njuna posebnost je v tem, da se lahko aktivirata v desetih minutah. Sovjeti so jih izdelali za uničevanje mostov, tunelov, letališč, centrov komunikacij in naftnih rafinerij (glej Williams 2005: 89). Naslednji dokaz je prišel od Alekseja Yablokova, okoljskega svetovalca ruskega predsednika Borisa Jelcina, v pismu, objavljenem 22. 9. 1997 v moskovskem časopisu »Novaya gazeta«. Yablokov je potrdil, da je bilo sedemsto jedrskih kovčkov narejenih posebej za KGB, ki zaradi tega nikoli niso bili prikazani v uradnem sovjetskem jedrskem arzenalu (glej Williams 2005: 90). Novice o prodaji jedrskega orožja Osami so se pojavile 16. 8. 1998 v časniku London Times in čez nekaj tednov v ostalih publikacijah, kot so Jerusalem Report, Al-Watan, Al-Arabi, Muslim Magazine in Al-Majallah (savdski tedenski časopis v Londonu) (glej Williams 2005: 92).

Yossef Bodansky je leta 1998 v Washingtonu, kot predsednik Kongresne delovne skupine za terorizem in nekonvencionalno bojevanje, Kongresnemu odboru dejal: »Tukaj ni nobenega dvoma, da je bin Laden uspel v svojem prizadevanju kupiti jedrsko bombo« (glej Williams 2005: 93). Nakup in posedovanje jedrskega orožja ni tako enostavno, saj zahteva redno vzdrževanje, zato si je bin Laden prizadeval pridobiti bivše pripadnike sovjetskih posebnih enot. Bin Laden je moral pridobiti znanje o jedrskih nahrbtnikih ter delovanju jedrskih bomb za nasprotnikovimi linijami.

Bin Laden je v intervjuju s Hamidom Mirom v novembru leta 2001 dejal, da je Amerika uporabila proti njim jedrska in kemična orožja, v povračilo pa so jim sami vrnil z isto mero, vendar tovrstna orožja posedujejo za zastraševanje. Na vprašanje, ali poseduje jedrsko orožje, pa je bin Laden odgovoril: »Pojdite na naslednje vprašanje« (glej Williams 2005: 95).

Eden od vzrokov, zakaj še ni prišlo do jedrskega terorističnega napada, »Jedrskega viharja«, je v raznolikosti jedrskega arzenala, ki ga Al-Kajda poseduje. Velika večina jedrskih bomb je velikosti poslovnega kovčka, ki tehta okoli 30 kg. Ostale jedrske bombe

so velike, nerodne in tehtajo med 500 in 1000 kg, prevažajo se lahko v kontejnerjih. Dodatni vzrok je v aktivaciji jedrskih bomb. Fiziki se strinjajo, da je najprimernejši način uporaba »gun bomb«, kjer se s puško ustrelji v klasični eksploziv in krogla tako aktivira eksplozivno polnjenje. V primeru jedrskih bomb je krogla nakopičenje obogatene urana, ki udari ob drug kos urana na koncu cevi. Udarec dveh stisnjenih kosov urana sproži super kritično maso, ki sproži jedrsko verižno reakcijo. Takšen dizajn je bil uporabljen v jedrski bombi za Hirošimo leta 1945 (glej Williams 2005: 101).

Bin Ladnovi pomanjkanje znanja o jedrski tehnologiji se je izboljšalo z rekrutiranjem pakistanskega jedrskega fizika dr. Khana in skrivnostnega dr. X. Vodilni pakistanski jedrski fizik dr. Khan naj bi bin Ladnu posredoval načrte za izdelavo in vzdrževanje jedrskih bomb.

Za uresničitev Osamovega načrta »Jedrske peklenke nevihte nad Ameriko« je bilo potrebno zagotoviti varno pot v ZDA in skrivališče za teroriste. Bin Laden je zato že v letu 1995 obiskal Južno Ameriko. V ta namen je izbral tromejo med Brazilijo, Argentino in Paragvajem. Območje je v svetu znano kot »trikotnik«, ki predstavlja idealno mesto za teroriste, preprodajalce orožja in mamil. Nešteti pritoki reke Parana so idealni za skrite vzletne steze. Tromeja prav tako omogoča hitro prestopanje državnih meja. V tem pogledu je trikotnik nadvse primeren za trgovanje, prikrito gibanje in izmikanje vladnim organom pregona, iz mesta v mesto, iz države v državo.

Prva teroristična skupina, ki je ustanovila celico v Južni Ameriki, je bil palestinski Hezbolah, že davnega leta 1983. Bin Laden je znotraj »trikotnika« izbral Brazilijo, in sicer iz dveh razlogov. Brazilija je četrta po rezervah urana na svetu, v mestu Resende ima velike obrate za obogatitev urana. Obogaten uran je primeren za izdelavo taktičnega jedrskega orožja, neobogaten uran pa za izdelavo umazane bombe. Neprehodni deževni gozdovi predstavljajo idealno mesto za postavitev laboratorijev, izdelavo in testiranje orožij za množično uničevanje. »Trikotnik« je postal varno zatočišče za teroriste, vendar je bil njihov cilj stopiti na ozemlje ZDA. To je vodilo do tako imenovane teroristične avtoceste v Mehiko. Pot je vodila skozi pristanišče Iquique v Čilu, preko »trikotnika«, Surinama, Gvajane, Venezuele, Kolumbije, Paname, Hondurasa v Mehiko. Iz Mehike pa v ZDA po teroristični ulici, ki je pod nadzorom bande z imenom Mara Salvatrucha. Vzpostavitev teroristične ceste ter sodelovanje teroristov (sunitov in šiitov) sta vodilna

elementa, ki sta omogočila teroristom, da se je zgodil 9/11. Ramzi bin al-Shib, eden vodilnih Al-Kajdinih planerjev za 9/11, je v ZDA prišel ravno skozi »trikotnik« (glej Williams 2005: 135).

V letu 2000 je Al-Kajda sponzorirala teroristični napad na rušilec USS COLE v največji jemenski luki Aden. Napad na rušilec je bil izveden s pomočjo čolna, na katerem je bilo naloženo razstrelivo, ki se je zaletel v rušilec. Ob trku se je razstrelivo aktiviralo in potopilo ladjo.

Rezultat terorističnega napada je bil 17 mrtvih in 39 ranjenih Američanov (glej Directgov straight through to public services 2005).

Septembra je ves svet pretresel teroristični napad na ZDA, znan pod kratico 9/11. Sam teroristični napad bom podrobno analiziral v poglavju 5.

Osama v prvih reakcijah po terorističnih napadih ni prevzel odgovornosti za vpletenost v napade. V poznejših izjavah pa je dan 11. september med islamističnimi ekstremisti zapisan, kot »zmagovalni torek«. ZDA so bile pretresene, obveščevalni organi ponižani in ves zahod se je tresel pred morebitnimi podobnimi napadi. Američani so izdelali strategijo za napad na glavno oporišče Al-Kajde in zrušitev talibanskega režima v Afganistanu. Talibanski režim v Afganistanu se ni mogel upreti napadom ZDA in njenih zaveznic. Ključno vlogo pri tem je imelo severno zavezništvo. Al-kajda se je medtem umaknila v gorovje Tora Bore. Gorovje Tora Bore ima za Osamo bin Ladna poseben pomen, saj je med džihadom proti Sovjetski zvezi to bila njegova glava vojaška baza. Šele kasneje mu je služilo za mesto počitka - mesto za premišljevanje, načrtovanje in sprostitev (glej Atwan 2006: 28).

Osama bin Laden se je z vodilnimi možmi umaknil v Pakistan, Iran, Sirijo. V letih 2002 in 2004 je udaril preko svoje mreže v Indoneziji na Baliu, v Rijadu v Savdski Arabiji, Turčiji, Pakistanu, Egiptu in seveda v organizacijsko in operativno najbolj zahtevnem napadu 7. 7. 2005 v londonski podzemni železnici. Londonski napad sem posebej analiziral v poglavju 5.

V Osamini biografiji ne moremo izpustiti njegovega zdravstvenega stanja. Osami pripisujejo okvaro ledvic, ki jo odpravlja z dializo. Mohamed Bari Atwan je slišal, da ima tudi blago obliko diabetesa, ampak ko je z Osamo preživel tri dni, z njim spal v isti gorski votlini, ni opazil, da bi Osama užival katera koli zdravila ali kazal bolezenske simptome.

Skupaj sta hodila več kot dve uri po zasneženih gorskih vrhovih in Osama je bil videti zdrav in čil (glej Atwan 2006: 62).

Tipološko gledano je bin Laden nov tip terorista, ki svoje prepričanje o lastnem poslanstvu, svojo križarsko vojno proti nevernikom, združuje z znatnimi finančnimi sredstvi. Njegova skrajnost in denar sta privedla do terorizma: grozljiva enačba terorističnega »globalnega akterja« z imperijem financ in terorja, razpredenim po vsem svetu. Osama je zasebni terorist z zasebno vojsko in po lastnem prepričanju »Alahov vojščak«, ki je pripravljen z zlorabo islama pobiti na tisoče ljudi in mirno dovoliti, da jih pobijejo drugi. Z nizom napadov v ZDA zato podoba mednarodnega terorizma v okviru njegovih dimenzij in profila storilcev dobiva nove obrise (glej Pohly in Duran 2001: 10).

Ayman al-Zawahiri je rojen v Egiptu leta 1953. Poraz Egipta v vojni z Izraelom je radikaliziral Aymana, da se je, star komaj štirinajst let, pridružil Muslimanski Bratovščini. Po dveh letih se je pridružil Islamskemu džihadu. Ayman Al-Zawahiri je v poznih 70. letih ustanovil Egiptovski Islamski Džihad, ki se zavzema za zrušitev prozahodno usmerjenega Egipta skozi nasilna teroristična dejanja. Zaradi pritiskov egiptovskih varnostnih sil se je sredi devetdesetih let preselil v Afganistan. Tam se je srečal z Osamo bin Ladnom in mu pomagal zgraditi Al-Kajdo. V strukturi Al-Kajde ima Ayman več vlog. Je svetovalec in doktor Osame bin Ladna ter njegovih najožjih sodelavcev. V strukturi Al-Kajde zaseda drugo mesto, takoj za Osamo. Najožji sodelavci Al-Kajde pravijo, da je Osama odvisen od njegovega svetovanja predvsem v religioznih vprašanjih.

Združene države Aymana dolžijo zarote ubijanja ameriških državljanov, uničenja stavb, lastnine Združenih držav Amerike ter nacionalnih obrambnih poslopij. Dolžijo ga povezave s sočasnimi bombnimi napadi v Keniji in Tanzaniji leta 1998. Leta 1998 je bil Ayman v Egiptu obsojen na smrt v odsotnosti. Združene države Amerike za informacijo, ki bi privedla do njegove aretacije, ponujajo pet milijonov dolarjev nagrade.

Ayman se izdaja tudi pod drugimi imeni: Abdel Muaz, Abu Mohammed, Abu Mohammed Nur al-Deen, Dr. Ayman al-Zawahiri, Nur, The Doctor, Ustaz (glej MIPT Terrorist knowledge base 2005c).

Poročen je od leta 1978, z Azzo Nowari, hčerko starih družinskih prijateljev. Par ima štiri hčerke in sina. Opazovalci njegove hčerke opisujejo kot »bistre, odkrite in lepe«. Njegova najmlajša hči Aisha je imela Downov sindrom. Njegov edini sin Mohamed je ljubljeneec njegovih starejših sester.

Azza in Aisha sta umrli v ameriških bombardiranjih talibanskih uradnih zgradb v Gardezu. Azza je bila zagozdena pod ruševinami strehe gostišča, v svoji skromnosti je zavrnila evakuacijo na varno, da moški ne bi videli njenega obraza. Njuna štiriletna hči Aisha ni bila ranjena v bombardiranju, ampak je umrla zaradi podhladitve ponoči, medtem ko so reševalci hoteli rešiti Azzo (glej Wikipedia the free encyclopedia 2007d).

3.4 CILJI AL-KAJDE

Cilji Al-Kajdine zunanje politike so:

1. Konec vsakršne ameriške pomoči Izraelu, izbris židovske države in na njenem mestu ustanovitev islamske palestinske države.
2. Umik vseh ameriških in zahodnih sil z arabskega polotoka. Premik velike večine vojaških enot iz Savdske Arabije v Qatar; zmotno je mišljenje, da bi s tem premikom prevarali muslimane na vseh muslimanskih ozemljih.
3. Konec vseh ameriških vmešavanj v Afganistanu in Iraku.
4. Konec ameriške podpore in privolitve vlad, predvsem Kitajske, Rusije, Indije, ki omogočajo zatiranje muslimanov.
5. Vzpostavitev popolnega muslimanskega nadzora nad islamskimi energetske viri in povrnitev tržnih cen za energetske vire. Zahtevati takojšen konec siromašenja muslimanov, ki ga je povzročila postavljena cena surove nafte arabskih režimov le zato, da so pomirili zahod.
6. Zamenjava vseh muslimanskih režimov, ki jih podpirajo ZDA in ne vladajo po zakonih Islama, z režimi, ki vladajo po zakonih Islama (Anonymus 2004: 210).

Slika 3.4.1: Teroristični napadi Al-Kajde

Vir: Wikipedia the free encyclopedia 2007e.

4. STRUKTURA IN DELOVANJE AL- KAJDE

4.1 STRUKTURA AL-KAJDE

Al-Kajda je konglomerat skupin (celic), razsejanih po vsem svetu, ki operira kot mreža. S prisotnostjo v Alžiriji, Bangladešu, Egiptu, Maroku, Turčiji, Jordaniji, Tadžikistanu, Uzbekistanu, Siriji, provinci Xinjiang na Kitajskem, Pakistanu, Maleziji, Mynamaru, Indoneziji, Mindanau na Filipinih, Libanonu, Iraku, Savdski Arabiji, Kuvajtu, Bahrainu, Jemnu, Libiji, Tuniziji, Bosni in Hercegovini, Kosovu, Čečeniji, Dagestanu, Kašmirju, Sudanu, Somaliji, Keniji, Tanzaniji, Azerbajdžanu, Eritreji, Ugandi, Etiopiji in v Izraelu na območju Zahodnega brega in Gaze. Osama bin Laden je od ustanovitve, leta 1988, nadzoroval Al-Kajdo in kot tak za Al-Kajdo predstavlja glavno oporo in vodilno silo v ozadju mreže (glej Gunaratna 2001b: 42).

Organizacija je navzven decentralizirana struktura, vendar znotraj nje obstoja tako vertikalna kot tudi horizontalna struktura.

Vrh vertikalne strukture predstavlja emir/general Osama bin Laden, sledijo mu drugi vodje Al-Kajde (Ayman Al-Zawahri) in vodje volilnih/sestavni skupin. Horizontalno je

v celoto povezanih 24 sestavnih skupin. Vertikalna struktura je formalna, horizontalna pa je neformalna (glej Gunaratna 2001b: 43).

SLIKA 4.1.1: Organigram teroristične mreže Al-Kajda

Vir: prirejeno po Williams 2005; Hirschorn 2001; Wikipedia the free encyclopedia 2007d; Gunaratna 2001d; Global security 2005b.

Neposredno pod emir/generalom bin Ladnom deluje Shura majlis, to je svetovalni svet. Sledi jim še pet odborov: vojaško-varnostni, religiozno-pravni, finančni in informacijsko-medijski odbor. Omenjeni odbori so dolžni poročati svetovalnemu odboru Shuri majlis. V odbore, še posebej v vojaško-varnostni odbor, se člani skrbno izbirajo, saj je njihova funkcija vodenje posebnih nalog za bin Ladna in njegove operativne poveljnike.

Za ohranjanje operativne učinkovitosti na vseh nivojih in oddelkih je tajnost najvišjega pomena.

Emir; Shura/svetovalni svet je izbrana elita, med katero Osama zaseda mesto emirja. Ostali člani svetovalnega sveta pa so del zaupnega jedra Al-Kajde. Člani svetovalnega sveta imajo vodilno vlogo v odborih.

Al-Kajda ima na svojih srečanjih vedno prisotnega razlagalca sanj po imenu Abu Muaz el-Masrri. El-Masrri je prisoten na vseh sestankih sveta, z Osamo pa se posvetuje vsak dan (Williams 2005: 39).

Religiozno-pravni odbor islamskih študij je odgovoren za zagovarjanje Al-Kajdinih stališč in delovanja ter skrbi, da je Al-Kajdino delovanje skladno z verskimi dekreti in šeriatskim pravom. Na religioznem področju člani aktivno pridigajo Al-Kajdin model Islama.

Finančni odbor je odgovoren za razvijanje potrebnih finančnih sredstev za vzdrževanje Al-Kajdinih aktivnosti in vpliva. Vpliv Al-Kajde se vije po obeh vejah mednarodnih organizacij, in sicer sta to Glavni naborni center (ang. Maktab al Kidmat) ter Mednarodna islamska organizacija za odrešitev (MIOzO), (ang. *IIRO – International Islamic Relief Organization*), ki za Al-Kajdo predstavljata dva pomembna finančna vira. Mednarodna islamska organizacija za odrešitev (MIzO) je aktivno delovala z Al-Kajdo v Tanzaniji, neposredno pred napadom na ambasado ZDA (glej Gunaratna 2001b: 43).

Vojaško-varnostni odbor je odgovoren za novačenje, urjenje, obveščevalno in protiobveščevalno dejavnost ter fizično varnost. Naloga je priskrbeti in nuditi podporo ter načrtovati vojaške operacije. Udarni timi načrtujejo in pripravljajo napade, vključno z zbiranjem informacij, tako vzpostavljajo nadzor ali izvidujejo na potencialnih tarčah, kjer se pripravljajo in vadijo za končni napad. Razporeditev inštruktorjev, orožja in drugih pomožnih sredstev se izvaja v dveh pododborih, kjer posredno in neposredno nudijo podporo mednarodnim operacijam. Za tajne operacije v tujini imajo posebno službo za pridobitev/prilagoditev in ponarejanje identifikacijskih dokumentov skupaj s potnimi listi in vstopnimi vizami (glej Gunaratna 2001b: 43).

Informacijsko-medijski odbor je odgovoren za širjenje novic, informacij in nudi podporo Al-Kajdinim političnim ter vojaškim aktivnostim. Al-kajdina pisarna za odnose z javnostjo za Evropo je bila ustanovljena v Londonu, vodil jo je Khaled al Fawwaz, dokler ga britanska policija ni aretirala v povezavi z bombnim napadom v Nairobiju leta 1998 (glej Gunaratna 2001b: 43).

Informacijsko-medijski odbor deluje tudi skozi medmrežje (Al-Ansar, Al-Neda, Al-Islah). Navedenih je le nekaj naslovov, ki naj bi bili povezani z Al-Kajdo.

Qatarska televizija Al-Jazeera poroča in objavlja Al-Kajdine izjave za svetovno javnost.

Celice so ločena organizacijska enota z lastnimi sredstvi in zmožnostmi za doseg zadanih ciljev. Celica je osnovna, samostojna enota decentralizirane ilegalne organizacije, ki svoje mesto zaseda v horizontalni strukturi. Iz vertikalne strukture dobiva samo naloge in finančna sredstva, slednja prejema predvsem skozi varne kanale.

Po aretaciji Mohameda Sadeek Odeha, enega odgovornih za napada na ameriški veleposlaništvi v Keniji in Tanzaniji, je Zvezni preiskovalni urad (*ang. FBI – The Federal Bureau of Investigation*) domneval, da so teroristične celice kot samostojne enote razdeljene na celico, ki izvaja faze planiranja terorističnega napada in na neodvisno teroristično celico, ki potem izvede teroristični napad. Po mnenju preiskovalcev, te celice naj ne bi nujno vedele druga za drugo (glej Hirschorn 2001: 47).

Med celicami ločimo aktivne celice in neaktivne celice. Neaktivne celice imenujemo tudi »speče celice«, aktivne pa postanejo takrat, ko začnejo izvajati teroristične aktivnosti.

Varnostne sile po svetu delujejo proti teroristom, Al-Kajda se proti tem upira s svojo decentralizirano strukturo. S svojim delovanjem ji je uspelo združiti nesoglasja med muslimani (Suniti in Šiiti). Napad skupne islamske fronte še dodatno izboljšuje Al-Kajdino sposobnost uspešnega delovanja.

V letih med 1980 in 1990 je Al-Kajda lokalnim in regionalnim terorističnim islamističnim skupinam zagotavljala univerzalno ideologijo, finančno pomoč, urjenje, orožje in jih usmerjala iz svojih baz v Afganistanu. V 90. letih 20. stoletja je zagotavljala urjenje džihadistov v terorističnih kampih na Filipinih (Kamp Hodeibia, Kamp Palestina in Kamp Vietnam), v Indoneziji v kompleksu Abubakar (Kamp Poso, Kamp Sulawesi,

Kamp Balikpapan, Kamp Kalimantan), poleg obstoječih terorističnih kampov v Afganistanu. Izvajali so tudi urjenja v Maleziji in Avstraliji v pogorju Blue Mountains in še na drugih lokacijah (glej Gunaratna 2003: 20).

Po vsem svetu je Al-Kajda sodelovala z velikim številom znanih terorističnih skupin, te pa so sledeče:

1. Oborožena islamska skupina (*ang. Armed Islamic Group*)
2. Salafistična skupina, ki kliče k boju in oborožene islamske skupine (*ang. Salafist Group for Call and Combat and the Armed Islamic Group*)
3. Egiptovski islamski Džihad (*ang. Egyptian Islamic Jihad (Egypt)*)
4. Gama islamija (*ang. Al-Gama'a al-Islamiyya*)
5. Jamat islamija (*ang. Jamaat Islamiyya*)
6. Libijska islamska skupina za bojevanje (*ang. The Libyan Islamic Fighting Group*)
7. Hiša voditeljev (*ang. Bayt al-Imam*)
8. Vojska čistih (*ang. Lashkar-e-Taiba and Jaish-e-Muha*)
9. Liga naslednikov ali partizanska liga (*ang. Asbat al Ansar*)
10. Hezbollah (*ang. Hezbollah*)
11. Al-Badr (*ang. Al-Badr*)
12. Islamski borci za svobodo (*ang. Harakat ul Ansar/Mujahadeen*)
13. Hadith (*ang. Al-Hadith*)
14. Gibanje za islamsko sveto vojno (*ang. Harakat ul Jihad*)
15. Vojska Mohameda (*ang. Jaish Mohammed*)
16. Združenje islamske duhovščine (*ang. Jamiat Ulema-e-Islam*)
17. Združenje islamske duhovščine Pakistana (*ang. Jamiat-ul-Ulema-e-Pakistan*)
18. Moro islamska osvobodilna fronta (*ang. Moro Islamic Liberation Front*)
19. Skupina Abu Sayaf (*ang. Abu Sayyaf Group*)
20. Somalska Islamska militantna skupina (*ang. Al-Ittihad Al Islamiya*)
21. Islamsko gibanje Uzbekistana (*ang. Islamic Movement of Uzbekistan*)
22. Adenska islamska vojska (*ang. Islamic Army of Aden*)
23. Vojska čistih (*ang. Laskar e-Toiba*)

Te skupine imajo iste skupne poglede na Al-Kajdine sunitsko-fundamentalistične ideje. Nekateri strokovnjaki zagovarjajo teorijo, da se Al-Kajda po izgubi afganistanskih oporišč, povečano opira na simpatizerske teroristične skupine, z namenom lažjega izvajanja svojih načrtov. Strokovnjaki ocenjujejo, da ima Al-Kajda med 3.000 in 5.000 pripadnikov (glej GlobalSecurity (2007), MIPT terrorism knowledge base (2007a), MIPT terrorism knowledge base (2007b)).

4.2 FINANČNA STRUKTURA AL-KAJDE IN NAČINI PRIDOBIVANJA SREDSTEV

Slika 4.2.1: Organigram finančne strukture Al-Kajde

Vir: Roule, Trifin 2001: 8.

Finančna struktura Osame Bin Ladna služi dvema ciljema, in sicer zagotavljati finančno neodvisnost Al-Kajde in nuditi operacijsko ter logistično podporo terorističnim celicam, ki so razsejane po Afriki, Ameriki, Centralni Aziji, Bližnjem vzhodu in Evropi. Zelo verjetno je, da »speče celice« (celice, ki so trenutno neaktivne) delujejo avtonomno in samo čakajo, da jim Al-Kajda ukaže izvršiti napad. Bin Laden naj bi po odhodu iz Sudana izgubil večino svojega premoženja. Izgubljena sredstva je v nekaj letih z ilegalno pridelavo in proizvodnjo opija v Afganistanu povrnil in tako uspešno financiral Al-Kajdino gibanje. Al-Kajdino gibanje, poleg Bin Ladnovega osebnega premoženja, zajema tudi legitimna mala podjetja, kot so majhne farme in ribiška podjetja. Del Al-Kajdinih poslov je vpletenih tudi v investicijske družbe in gradbena podjetja.

Za boljše razumevanje Al-Kajdine finančne strukture, jo moramo razdeliti v več različnih konceptov pridobivanja sredstev:

1. Podjetja, ki Al-Kajdi nudijo prednjo legalno stran (ang. Front companies)
2. Dobrodelne ustanove (ang. Charities)
3. Droge (ang. Narcotics)
4. Izsiljevanja (ang. Extortion)
5. Države podpornice terorizma (ang. State support)
6. »Pranje denarja« (ang. Laundring the profits).

Podjetja, ki Al-Kajdi nudijo prednjo legalno stran (ang. Front companies), so podjetja, ki jih lahko najdemo skoraj na vsaki celini sveta.

Vzorec ustanavljanja »Front companies« podjetij sega v začetek devetdesetih let, ko jih je bin Laden ustanovil v Keniji in Tanzaniji za podporo svojih operativcev (glej Roule, Trifin 2001: 9).

V ZDA so razkrili, da je Al-Kajda ustanovila vrsto poslov v Kartumu (država Sudan v vzhodni Afriki), podružnico Wadi al Aqiq, gradbeno podjetje Al-Hijra, poslovanje z agrokulturami al Themar al Mubaraka, dve investicijski podjetji Ladin International in Taba investments, usnjarsko podjetje Karthoum Tannery in prevozno podjetje Quadrant Transport za financiranje lokalnih terorističnih aktivnosti (glej Roule, Trifin 2001: 9).

Ta podjetja so olajšala prenose sredstev Al-Kajdinim operativcem, v prvi vrsti za bombna napada na ameriške ambasade v vzhodni Afriki.

V preiskavi upravljavsko-investicijskega podjetja Al-Taqwa so ugotovili vpletenost pri upravljanju bin Ladnovega finančnega premoženja, ki je registrirano v Švici in Panami. Po odobritvi panamskega predsednika v nadaljnje preiskave, so panamski preiskovalci ugotovili, da veja panamske podružnice Al-Taqwe lahko vodi k Osami bin Ladnu. Preiskovalci Al-Kajdine finančne strukture so septembra 2001 odkrili sledi, ki so jih vodile k papirniški tovarni na Norveškem - Norske skog. Investicijski direktor papirniške tovarne ni mogel izključiti, da je bin Laden vložil denar v podjetje preko posrednika (glej Roule, Trifin 2001: 9).

Dobrodelne ustanove (ang. Charities). Al-Kajdina mreža pridobiva sredstva skozi različne islamske dobrodelne organizacije in radikalne mošeje, ki po raznih poteh usmerjajo sredstva terorističnim skupinam.

V Afganistanu ustanovljena humanitarna organizacija Al-Wafa je domnevno dobavljala orožje in opremo za Al-Kajdo in samo postransko izvrševala svojo legitimno humanitarno vlogo v regiji. Še ena Mednarodna islamska organizacija za odrešitev - MiOzO, (ang. IIRO – International Islamic Relief Organization) je prišla pod podrobno preiskavo. Preiskave so vodile k Al-Kajdi, ki naj bi domnevno priskrbela sredstva za pridobitev orožja za filipinsko ekstremistično muslimansko skupino Abu-Sayyaf in islamsko osvobodilno fronto Moro. Po pričevanju bivšega člana Abu-Sayyafa, se je najmanj 30% sredstev porabilo za MiOzO, ostalo pa za nakup orožja in opreme Abu-Sayyafa (glej Roule, Trifin 2001: 9).

Droge (ang. Narcotics). Al-Kajda prejme milijone dolarjev letno iz proizvodnje in preprodaje opija. Pod talibanskim režimom v Afganistanu so proizvedli tisoče metričnih ton opija letno. Talibani in Al-Kajda so pridelovali opij v 18 od 31 afganistanskih provinc. V letih 1999 do 2001 se je proizvodnja opija povečala za 40 odstotkov. Del opija, ki ga je pridelala Al-Kajda, so pretihotapili skozi sosednje centralno azijske države, preostanek pa so transportirali do distribucijskih mrež v vzhodni Afriki, od tod naprej pa v vzhodno evropske države (glej Roule, Trifin 2001: 9).

Trgovanje z drogami ima za Al-Kajdo dvojni učinek. Osama bin Laden pojmuje proizvodnjo in distribucijo opija na ilegalne trge zahodne Evrope le kot dodatno obliko boja proti ZDA, Zionistom in Judom. V drogah ne vidi samo finančnih sredstev za delovanje terorističnega gibanja.

Izsiljevanja (ang. Extortion). Obveščevalne agencije sumijo poslovnije, ki plačujejo bin Ladnu da se s tem izognejo terorističnim napadom Al-Kajde na njihove poslovne interese, po vsem srednjem vzhodu. Plačila se nakazujejo bin Ladnu, da ga pomirijo, vendar bin Laden ponovno grozi z napadi na politično zmerne v izvajanju šeriatskega prava, in sicer bližnjim vzhodnim državam, kot so Egipt, Jordanija in prozahodno usmerjena Savdska Arabija (glej Roule, Trifin 2001: 9).

Države podpornice terorizma (ang. State support) so tiste, od katerih Al-Kajda dobiva pasivno in aktivno podporo nekaterih držav v regiji. Al-Kajda je brez aktivne podpore danes že porušenega talibanskega režima v Afganistanu.

Napad na rušilec USS Cole, v oktobru leta 2000, so jemski islamisti, po imenu Vojska Aden-Abyan, izvršili s tehnično in operativno pomočjo iraških obveščevalnih agencij (glej Roule, Trifin 2001: 9).

Pranje denarja (ang. Laundring the profits). Al-Kajda se ukvarja z mnogimi legalnimi in ilegalnimi finančnimi aktivnostmi. Samo pranje denarja se izvaja skozi dolgoročno ustanovljene centre za pranje denarja. Ti centri so v Egiptu, Filipinih in Združenih Arabskih Emiratih in so finančno močno povezani s finančnimi centri v Evropi, Aziji in Severni Ameriki.

Globalni finančni centri, vključno s Frankfurtom, Londonom in New Yorkom, so v letu 2001 zamrznili več kot 100 milijonov dolarjev premoženjskega stanja, povezanega z Al-Kajdo (Roule, Trifin 2001: 9).

Koncept bojevanja vojne na ekonomskem področju je za Al-Kajdo in multimilijonarja bin Ladna priročen. Bin Laden je 29. 10. 2004 v svojem govoru Američanom radostno dejal, da je Al-Kajda porabila 500.000\$ za dogodke 9/11, medtem ko je Amerika v samem dogodku in v poznejših učinkih le-tega izgubila 500 milijard \$. Vsak Al-Kajdin

porabljeni dolar za 9/11 je Ameriki povzročil škodo za 1 milijon dolarjev (Atwan 2006: 226 – 227).

4.3 SISTEM REKRUTIRANJA AL-KAJDE

Z razvojem teroristične skupine Al-Kajde se je prilagajal tudi sistem rekrutiranja. Danes ga lahko delimo na dve obdobji. V prvem obdobju so se v Al-Kajdo rekrutirali Arabci iz sosednjih zalivskih držav, ki jih je v Afganistan pripeljal klic džihada proti Sovjetom. Danes ti člani predstavljajo trdno jedro Al-Kajde, katero vodita Osama bin Laden in Ayman Al-Zawahiri. Ti rekruti so bili rekrutirani v mošejah po vseh zalivskih in bližnje vzhodnih državah. Mošeje, kot že omenjeno, za radikalni Islam predstavljajo prvi stik s potencialnimi rekruti. Tu so priporočene rekrute najprej preverili. V naslednjem krogu so jih povprašali po mnenju o napadih različnih terorističnih skupin ter o občutkih do teroristov, ki so jih ujeli in jim sodili. Ciljna skupina rekrutov so bili pripadniki nižjih družbenih slojev, predvsem mladih fantov, starosti od 18 do 24 let, ki so jih v kampih za urjenje v Afganistanu pripadniki Al-Kajde učili načela islama in džihada. Z uporabo sodobne tehnologije se je spremenil tudi profil terorista, kar so obveščevalne službe po vsem svetu zanemarjale.

Radikalne islamistične skupine so razvile nove strategije rekrutiranja. Razvoj zajema uporabo **pasivne** in **aktivne** propagande širjenja džihada ter povečanja števila članov, ki se priključijo in članov, ki so rekrutirani. Pasivna propaganda zajema uporabo medmrežja, na katerem objavljajo, kako pravoverni muslimani lahko pomagajo premagati tako imenovane »bolezni«, ki zadevajo muslimansko družbo po celem svetu. Te »bolezni« še posebej pridejo do izraza med nekaterimi muslimanskimi imigranti, ki so prikrajšani in socialno premeščeni ter se poskušajo prilagoditi življenju zahodne demokracije. Z izkušnjo rangiranja zahodne kulture in izgubo kolektivne identitete se v njih vzbuja mržnja do zahoda. Pasivna propaganda zajema tudi globalno »ozaveščanje«, tako da regionalne konflikte prikazuje kot posledico globalizacije, ki muslimane peha v trpljenje (Čečenija, Palestinsko-izraelski spor, Afganistan in predvsem Irak).

Najpomembneje je, da je pasivna propaganda dosegljiva »online«, saj s tem lažje doseže drugo in tretjo generacijo muslimanske mladine na zahodu, ki je v veliki večini

nepoučena o pravoverni islamski tradiciji svojih staršev. Vse več islamskih rokopisov je prevedenih v angleščino in danih na medmrežje. Bistvenega pomena je, da so ti rokopisi dosegljivi imigriranim Muslimanom v Evropi in Severni Ameriki, katerih primarni jezik ni arabščina.

Vojna v Iraku je dodatno okrepila pasivno propagando tako imenovanih zmernih organizacij, kot je Al-Muhajiroun (Emigranti). V juniju 2004 se je pojavila sorodna medmrežna stran www.khilafah.com, na kateri je bil del posvečen družinskemu življenju na zahodu. V tem delu je bila prikazana vojna v Iraku ter neusmiljen komentar zaporniškega škandala Abu Ghraib in s tem kritika za zahodno in družinsko razvratnost. Al-Muhajiroun, v katerega je pritegnilo mlade moške po interpretaciji svetovnih dogodkov, je za njih predstavljal bazen sočutja. Pasivno propagando kot trend, moramo jemati s posebno skrbjo, saj potiska mlade evropske muslimane v roke evropskih terorističnih mrež. Potencialno se ti mladi muslimani lahko izurijo za klasični džihad proti zahodnim silam v muslimanskih deželah, ali pa se pripravljajo za globalni džihad na Zahodu.

Radikalni islamisti v veliki večini muslimanskega sveta kot rak rano predstavljajo odtujitev muslimanskih režimov od vladanja po šeriatskemu pravu, od krutih notranje varnostnih meril, ali ker se zavestno odmikajo od muslimanske pobožnosti v dobrobit prekomernega življenjskega standarda.

Za popravo teh krivic/zamer muslimanskih populacij, ki jih objavljajo na propagandnih medmrežnih straneh preko pogovornih forumov in video filmov, obstajata samo dva načina. Prvi način je ponovna vzpostavitev vladavine Kalifa, ki predstavlja bazo za prihodnjo utrditev islamske države in osvojitve ozemlja Dar al-Hrab-a ter sodelovanje v džihadu v nezahodnih conah sporov (glej Cozzens 2005: 22 – 25).

Drugi način poprave krivic predstavlja nasilni džihad, ki je usmerjen proti vsem sovražnikom islama, katerega glavni zagovornik je Al-Kajda. Video posnetki bojnikov v boju so podprti s pozivi k orožju, ne glede na to, ali je konflikt nastal v Afganistanu, Čečeniji ali Iraku. Občasno je tudi pozivanje k mučeniški smrti, kot je bilo v primeru Savdske Arabije leta 2003, ko se je kasneje zgodil bombni napad v Rijadu. Take vrste pozive so našli tudi v stanovanju zarotnikov madridskih napadov.

Aktivna propaganda je usmerjena v ranljive majhne skupine ali posameznike. Napredek

razvoja aktivne propagande ima svoje korenine v iraškem spopadu. Aktivna Al-Kajdina propaganda posega tudi v polje pasivne propagande; primer je spopad v Iraku, ki je uvozišče za nove rekrute. Al-Kajdina propaganda se izvaja med kriminalci v zaporih, kot tudi med oživljanjem starih običajev v mošejah.

Spopad v Iraku za Al-Kajdo pomeni bitko oziroma klasično obliko džihada (kot vojna v Afganistanu proti sovjetski okupaciji), v tem spopadu nadomešča izgubo klasičnih terorističnih centrov za urjenje v Afganistanu, Sudanu ... itd. Osama Irak izrablja kot največji teroristični center za urjenje. Urbanost Iraka je idealna za urjenje in izvajanje obveščevalnih dejavnosti, vse to pa je izjemno pomembno za izvajanje terorističnih napadov pri globalnem džihadu. Skrb vzbujajo dejstva, da se vsi borci, ki so se odzvali klicu džihada iz zahodnih držav (ne glede, na kakšen način so bili priključeni, skozi pasivno ali aktivno propagando), ne bodo ostali v Iraku. Po džihadu v Iraku se bodo vrnili v svoje matične države in kot veterani tam izvajali teroristične napade.

Rekrutacija se kot termin v tem kontekstu pojmuje kot tarčni napor Islamistov za pridobivanje novih rekrutov skozi ideologijo ali skozi kanale teroristične mreže, ki silijo posameznike, da sodelujejo ali podpirajo nasilni-radikalni džihad.

Pridruženost se kot termin v tem kontekstu pojmuje prizadevanje džihadističnih dejanj za pospeševanje, včlanitev novih članov v vrste radikalnih islamistov. Skozi ustaljeno omrežje ali skozi neodvisne generacije džihadističnih aktivnosti.

Skupni vpliv vseh vzrokov za džihad in pasivne propagande je v bistvu vodilo do dviga ljudi, ki so se pridružili, od nasprotno pričakovanega padajočega števila rekrutiranih.

Sageman meri na tipično socialne procese, ki jih je skiciral v svoji knjigi z naslovom Razumeti teroristično mrežo, in to označi kot »group of guys« fenomen.

Fenomen »skupine fantov« moramo razumeti kot posameznike ali majhno skupino muslimanskih moških imigrantov brez pravic na zahodu. Ti moški vzpostavijo tesne prijateljske vezi v središčih islamske navzočnosti, se pravi v mošaji, študijski skupini ali muslimanski skupnosti.

Posamezniki trdijo, da bližnji osebni tesni stik vzdržujejo zato, da okrepijo v njih razvijajočo se militantno identiteto.

Končni cilj je pritegniti posameznike v džihad z novačenjem, ob pomoči ljudi, povezanih z vzpostavljenim terorističnim omrežjem ali na področja spopadov.

Izoliranost nudi visoko stopnjo operativne tajnosti. Podjetni operativci, nekateri so zahodni spreobrnjenci, kažejo vnetost za izpolnitev njihove »obveznosti« tako, da se borijo za džihad in s tem dosegajo individualne ali skupne »cilje« skozi nasilje (rešitev v tem kontekstu se nanaša na muslimansko umu, ki jih usmerja in vodi v džihad). Ta vnetost se kaže v njihovi trmasti iniciativi za izvedbo terorističnega napada, kljub strogim varnostim merilom.

Trend uporabe zahodnih operativcev. Trenutno operativno okolje v zahodni Evropi ter severni Ameriki lahko označimo kot zvišano javno in privatno skrb za varnost državljanov proti »zunanji nevarnosti«. Al-Kajda v spremenjenem varnostnem okolju na Zahodu lahko izvaja napade z nezmanjšano intenziteto le s strateško premostitvijo zahodnih varnostnih mehanizmov, ki so jih pridobili z izobraževanjem in urjenjem operativcev iz zahodno evropskih držav in iz severne Amerike. Kot operativce z »Zahoda« razumemo vse muslimanske emigrante. Zajeti moramo vse generacije, ne glede na njihovo integriranost v zahodno družbo. Pozornost moramo usmeriti tudi na kavkazijsko raso, afroevropejce, afroameričane, ki so sprejeli islamsko vero.

Uporaba rekrutov iz zahodne družbe zmanjšuje zahodne varnostne mehanizme na minimum. Operativci imajo zahodne potne liste, in ko se le-ti pridružijo ali so rekrutirani, se lahko svobodno gibajo in tako lahko pridejo na urjenje ali džihad. Zahodni potni listi jim omogočajo zmanjšan nadzor ob izstopu in vstopu v zahodne države (ne potrebujejo vizumov...). Povečana mejna prepustnost operativcem Al-Kajde omogoča, da potujejo po zahodnih državah ter bližnjem in srednjem vzhodu, kjer lahko izvedejo teroristične napade. To je izredno pomembno, saj od urjenja in indoktrinacije Al-Kajda operativca holistično izuri za globalni džihad. Na splošno se to zlitje (urjenje in indoktrinacije) lažje izvaja na območju Kašmirja ali Čečenije, kakor pa v ZDA ali zahodni Evropi.

Trend uporabe operativcev z zahoda je že vpeljan in objavljen na islamističnem medmrežju, kjer so označeni rekruti zahodno kavkaškega porekla, ki so se borili v čečenskem džihadu, kot »Bele Mavre/Muslimane«.

Z operativnega vidika uporaba zahodnih operativcev Al-Kajdi nudi številne prednosti. Ob pravilni uporabi varnostnih ukrepov niso neposredno na očeh varnostnih organov, kar

jim daje možnost pridobiti boljše in natančnejše informacije o tarči. Zaradi odraščanja v zahodni kulturi je njihova krinka pri nadzornih operacijah zlita z okolico in s tem praktično neizstopajoča/neulovljiva (glej Cozzens 2005: 22 – 25).

Osebnostno mislim, da so ti teroristi odločujoča prednost radikalnih islamistov za izvedene teroristične napade v ZDA, Španiji in Londonu. Druga prednost je v tem, da večina teh operativcev nima kriminalne preteklosti, ki bi pritegnila pozornost varnostnih sil.

4.4 URJENJE PRIPADNIKOV AL-KAJDE

Al-Kajdin priročnik je bil odkrit v policijski preiskavi stanovanja članov Al-Kajde v Manchestru v Veliki Britaniji. Priročnik je bil najden v računalniku, shranjen pod datoteko Vojaške serije v povezavi z deklaracijo Džihada.

Priročnik obsega verski poduk in posebna znanja, namenjena rekrutom Al-Kajde, in sicer za izvajanje nalog in dosego ciljev Džihada.

Uvod je napisan v obliki predstavitve stališč radikalnih islamistov. Sama predstavitev se ne opira samo na šeriatsko pravo in pan islamsko državo, temveč na sveto vojno džihad.

Sam Al-Kajdin priročnik obsega 18 lekcij. Vse lekcije zaradi varnosti niso objavljene.

Sledi kratek povzetek posameznih lekcij (glej Federation of American Scientists (FAS) 2005).

Prva lekcija:

Za radikalne islamiste je neizbežnost oboroženega boja nujna diplomacija, ki jo razumejo obstoječi regionalni režimi in globalni akterji svetovne politike. Teroristi opredeljujejo te vrste aktivnosti kot diplomacijo topov in mitraljezov ter svoja dejanja opravičujejo s primeri iz islamske zgodovine.

»Islamske vladavine nikoli niso bile in nikoli ne bodo ustanovljene skozi miroljubne rešitve in posvetovalne svete, bile so ustanovljene s pisolom in puško, z besedo in kroglo, z jezikom in zobmi«. Stališče, ki ga zagovarjajo islamistični radikali, je pozicija nemoči, zato se za dosego ciljev zatekajo k terorističnim dejanjem. V surah (to so posamezna poglavja v Koranu) se zagovarja nasilni način doseganja ciljev radikalnih islamistov. Le-ti naj se smrti ne bojijo, saj bo v raju vse poplačano. Islamisti, kot svoj skromni namen mladim muslimanskim moškim, ki so verujoči in pripravljeni se bojevati za Alaha, to predstavijo, kot njihovo izpolnitev cilja.

Zadnji del uvoda predstavi načela vojaške organizacije ter cilje vojaške organizacije, brez katerih ne more obstajati. Poglavitna odgovornost - naloga Vojaške organizacije, je strmoglaviti brezbožne vlade in jih zamenjati z islamskimi vladavinami.

Druga lekcija:

V drugi lekciji so podrobno razložene potrebne vizualne in karakterne lastnosti bodočega člana organizacije. Najpomembnejša zahteva je, da je član muslimanske vere, kajti samo Musliman lahko razume njihov boj. Za primer navajajo Izraelsko vojsko, v katero sprejmejo samo pripadnike judovske vere.

Člani morajo biti predani ideologiji organizacije. Od člana organizacije prav tako zahtevajo zrelost, žrtvovanje, poslušnost in ubogljivost. Član mora biti sposoben obdržati skrivnosti zase in znati prikrivati informacije, najbližji člani (družina, prijatelji) niso izvzeti.

Eno vodilnih gesel je, da morajo vojaško organizacijo osvoboditi »bolezni«, ki jih prinašajo člani, ki niso popolnoma zdravi. Pomembno je tudi, da se člani urijo v potrpežljivosti, da bi lahko presegli svoje nasprotnike. Člani organizacije se soočajo s prelivanjem krvi, umori, aretacijami. Da lahko izvršijo svoje naloge, morajo imeti umirjeno osebnost. Obveščevalna dejavnost in sposobnost opazovanja je njihova najmočnejša zaveznica. Prav tako morajo razviti sposobnost, da razberejo in obdržijo pomembne informacije, ki jih potem predajo naprej.

Poslušnost in ubogljivost danes poznamo kot obvladovanje samega sebe. Le-ta omogoča, da se imamo v oblasti oziroma, da premagamo samega sebe. Za primer navaja dogajanje iz Rimske dobe. Rimski častnik se preobleče v sužnja in se pretihotapi v sovražnikov tabor. V taboru ga nekdo prepozna in z namenom, da bi se sam izdal, ga udari po obrazu. Noben rimski častnik ne bi dopustil takega ponižanja, vendar se ima častnik v oblasti in se uspe zadržati, zato sum pade z njega.

Sposobnost opazovanja in analiziranja izraelskega Mossada je za to vajo vzorčna. Ključna je selektivnost, da se v danih razmerah odkrijejo na prvi pogled banalne pomanjkljivosti. Za primer navajajo dogodek v vrstah Mossada.

Palestinci so pripravljali atentat na izraelskega premiera. V bližini mesta napada so ugrabili prodajalca krompirja in sami prevzeli prodajalno. V enega od dimnikov so namestili raketo, ki naj bi sestrelila letalo izraelskega premiera. Agent Mossada je opazil, da se iz enega od dimnikov ne kadi, zato so napadli prodajalno krompirčka in zajeli potencialne napadalce.

V napetih situacijah je prisotna zmanjšana prištevnost in takrat je pomembno, da se odigra določena vloga/menjavanje pozicij, ki je ključna za doseg uspeha.

Tretja lekcija:

Tretja lekcija svoje člane seznanja z varnim ponarejanjem denarja in dokumentov.

Denarna sredstva morajo vedno biti shranjena na različnih lokacijah. V primeru prenašanja večjih količin sredstev mora biti zagotovljena potrebna varnost. Podrobno so razdelani vidiki finančne varnosti ter varni načini prenosa denarja. Priročnik jasno veleva, da morajo biti dokumenti, potne listine ter listine o izobrazbi vedno varno shranjene. Slednje še posebej velja za brata, ki deluje pod krinko in uporablja lažno identiteto, ki jo mora poznati do potankosti. V primeru, da jih ima več, mora poznati vsako od njih.

Četrta lekcija:

Četrta lekcija je posvečena sami organizaciji in izbiri vojaških baz, oporišč. Izraz vojaška baza je uporabljen za skrivališča v težko dostopnih gorah, kakor tudi za stanovanja, kjer se skrivajo bratje. Skupno vsem je to, da so omenjene baze (stanovanja) izhodišče za izvajanje operacij proti nasprotniku. Izraz se uporablja predvsem zato, ker v določenih okoljih, kjer se džihad izvaja, ni nedostopnih terenov. Džihad se izvaja v vseh okoljih, v vseh stopnjah/stanjih, tudi samo v urbanem okolju in obratno.

Izbira stanovanja je za brate izrednega pomena, predvsem v urbanem okolju. V ta namen so detaljno stratificirane lastnosti samega stanovanja ter njegove okolice. Varnostne procedure se morajo izvajati aktivno in dosledno. Kot zadnje je bistvena krinka, ki jo uporabljajo v določenem okolju, saj se le-ta mora zlititi z okoljem, kjer stanujejo.

Peta lekcija:

V peti lekciji bratje spoznavajo varno uporabo sredstev komunikacije in transporta. Pri uporabi sodobnih sredstev morajo paziti na lokacijo in čas oddajanja, da jih varnostni organi ne bi locirali. Dobro je znano, da je v tajnih operacijah komunikacija glavna opora, ki omogoča hitro poročanje. Neupoštevanje nujnih varnostnih ukrepov se maščuje z razkritjem in zajetjem bratov.

V osebnih stikih je poudarek na pravilni izbiri krinke. Pravilna izbira mesta srečanja ter prepoznavanje preko signalov zagotavljata dodatno varnost. Srečanje naj vedno poteka na mestu, kjer je gneča, saj so člani tako težje prepoznavni in se lažje umaknejo morebitni nevarnosti.

Potek komunikacije med poveljniki in samo celico je jasno opredeljen, saj se komuniciranje iz vertikalne strukture, med poveljniki in celico transformira v horizontalno komunikacijo v celici.

Strukturiranost organizacije mora biti po metodi celic ali v obliki šopa, grozda. Celic naj bo čim več, vendar naj člani ene celice ne vedo za člane druge celice.

Poudarek je tudi v varni uporabi brezžičnih sredstev komunikacije, katerih ključnega pomena je lokacijsko ter časovno kodiranje.

Pri uporabi telefona se morajo klicane številke naučiti na pamet, ne smejo jih zapisovati. Iz varnostnih razlogov morajo periodično pregledovati vse naprave.

Za vsak prenos sporočil, povelj, so podrobno razdelane metode in zahteve, ki jih morajo člani izpolnjevati, zato da komunikacija poteka varno in uspešno.

Šesta lekcija:

Šesta lekcija je namenjena treningu vojaških veščin rekruta.

Poudarjeno je, da so na treningih lahko prisotni le rekruti in nihče drug. Izbira lokacije za varno izvajanje treningov ima ključno vlogo za optimalne pogoje dela.

V sami učni dobi so se rekruti dolžni držati varnostnih parametrov še preden odidejo na urjenje, saj se urijo tudi takrat, ko imajo prosto.

Priporoča se skupina, ne večja od 7 do 10 rekrutov. Na samem prizorišču urjenja naj se inštruktorji med seboj ne bi smeli poznati, rekruti pa bi morali biti razdeljeni na manjše skupine.

Sedma lekcija:

V njej je predpisano, kaj vse se mora izdelati in proučiti pred samim nakupom, skladiščenjem in transportiranjem orožja. Bistven je natančno izdelan varnostni načrt za vse faze. Posamezne faze morajo biti še posebej razdelane na posamezne stopnje.

Prva stopnja se odvija pred samim nakupom orožja. Druga stopnja je nakup orožja. Tretja stopnja obsega transport ter četrta stopnja shranjevanje orožja.

Vsaka od omenjenih faz je natančno razdelana in podrobno obravnavana.

Tudi tu mora biti poskrbljeno za zaupnost informacij, in sicer lahko le skladiščnik orožja in poveljnik poznata lokacijo skladišča orožja oziroma orožarno.

Osma lekcija:

Osma lekcija je namenjena osebni varnosti člana organizacije, ki deluje pod krinko. S sistematičnim in doslednim izvajanjem nalog se člani organizacije obvarujejo pred izsleditvijo varnostnih organov.

Lekcija člane deli v tri skupine: 1. odkriti član, 2. prikriti član, 3. poveljnik.

Vsi člani, ne glede na opredeljeno kategorijo, v katero sodijo, se morajo vedno obnašati, kot da so pod nadzorom varnostnih organov. Le na ta način se disciplinirajo in uspešno izvajajo naloge.

Člani, ki delajo pod krinko, v nobenem primeru in okoliščinah ne smejo izdati svoje prave identitete.

Pomembna opomba je, da morajo poročeni bratje paziti na to, da se s svojo ženo ne smejo pogovarjati o delu, ki ga opravljajo za džihad. Nikoli ne smejo potovati z ženami, saj žene s svojim islamskim videzom vzbujajo pozornost.

Deveta in deseta lekcija:

Deveta lekcija je namenjena varnostnemu načrtu (skupni koordinirani, kohezivni in integrirani ukrepi), ki je povezan z določeno aktivnostjo in zasnovan tako, da zmede ali preseneti nasprotnika. V primeru odkritja (bratje, ki jih zajame nasprotnik) je na ta način zmanjšana izguba dela, kolikor je seveda možno.

Pomembnost varnostnega načrta: »Delo bo uspešno, če ga Alah usliši. Bolj kot je Varnostni načrt realno zasnovan, boljše je delo opravljeno in manjše so izgube ter obratno«.

Podroben opis Varnostne politike:

- A. Realistično zasnovan varnostni načrt, ki temelji na verodostojnih ugotovitvah pred in po delu.
- B. Koordinirana, integrirana, kohezivna in točno zasnovana operacija, brez (obveščevalnih) lukenj, ki jih oskrbi z nadaljnjimi in povezanimi dogodki.
- C. Podatki morajo biti preprosti, da se bratje lažje seznanijo z njimi.
- D. Člani organizacije morajo biti kreativni.
- E. Fleksibilni morajo biti v izvajanju nalog.
- F. Prikrivajoči, znati morajo prikriti svoje namene.

Vsak član se mora naučiti svoje naloge in izuriti v svoji vlogi, ki jo ima v Varnostnem načrtu.

Ti dve lekciji obsegata veliko primerov Varnostnega načrta.

Varnostni načrti so razdeljeni v skupine, po vrsti naloge, ki jo opredeljujejo:

1. Varnostni načrt za individualno misijo.
2. Varnostni načrt za skupino.
3. Varnostni načrt za skupino, ki ima nalogo izvesti atentat.

Varnostni načrt se izvaja že med samo pripravo odhoda. V primeru potovanja z letalom mora brat pri morebitnem zaslišanju podati jasne odgovore o vzrokih potovanja, o pridobitvi sredstev za potovanje, časovni komponenti potovanja ter o samem namenu le-tega.

Varnostni načrt je pripravljen tudi za primer, ko brate zajame nasprotnik. Navodila, ki jih imajo v tem primeru, so preprosta, saj zajetega brata usmerjajo k molitvi in življenju po načelih islama.

Varnostni načrt za skupinsko misijo se deli na dve zvrsti:

- sestanek skupine za tiste člane, ki so odgovorni za javno delo (navadno se ti sestanki odvijajo v mošejah, stanovanjih)

- sestanek skupine za člane, ki so odgovorni za tajno delo

Pri tajnih sestankih morajo člani imeti izdelan varnostni načrt za čas pred, med in po sestanku. Na samem mestu sestanka ne smejo puščati nobenih stvari tudi smeti ne, ker bi le-te izdajale njihovo prisotnost.

V teh lekcijah so teoretično obdelani številni primeri različnih atentatov in bombnih napadov.

Na splošno pa morajo rekruti pri varnostnem načrtu upoštevati dve stvari:

- a. Prva se nanaša na odnos do poveljnika: varnostne sile naj ne bi vedele, kje naj iščejo in kje se giblje poveljnik. Člani organizacije morajo vso varnostno ureditev in merila, ki so v povezavi poveljnik-član, podrediti poveljniku.
- b. Člani organizacije se morajo držati dveh elementov:
 1. elementi, zaradi katerih se odločamo za izbiro članov za operacijo iz drugih predelov države, ki so primerni za nalogo.
 2. med procesom selekcije članov se člani med seboj ne smejo poznati. Ne smejo poznati snovalcev operacije. V primeru, da se med seboj poznajo, mora biti o tem obveščen poveljnik, ki mora nato spremeniti načrt.

V operativnem načrtu je razdelanih veliko detajlov, ki so obravnavani že v prejšnjih lekcijah. Ena od posebnosti je zasliševanje. Deli lekcije opisujejo, kako je prerok Mohamed izrabil sredstva obveščanja in zasliševanja. Skozi tradicijo radikalni islamisti sebe opravičijo in si dajo dovoljenje za uporabo sredstev zaslišanja, da pridobijo informacije. Dovoljena je uporaba sile za nevernike, dokler ne razkrije novic in informacij svojega ljudstva.

Religiozni učitelji dovoljujejo tudi umor talca, ki vztraja v nepodajanju informacij.

Umor opravičijo s tem, da se talec, ki že izda informacije, ne sme vrniti k svojim, da ne bi izdal muslimanske pripravljenosti. Religiozni učitelji predvidevajo izjeme, in sicer samo v primerih zamenjave talcev, denarja, storitev, znanja in seveda tudi načrtov sovražnikovih oboroženih enot.

Kvaliteto pridobljenih informacij uvrstijo glede na starost informacij, zaupanja vredne informacije, informacije o bližajočih se dogajanjih, vpliv informacij na varnost in potrditev informacij.

Informacije pridobivajo iz dveh virov:

1. Javni vir: uporaba javnih virov je primerna zato, da se ne zatekajo k ilegalnim sredstvom. Iz javnih virov pridobijo vsaj 80 odstotkov vseh informacij o nasprotniku .
2. Skrivni viri: z uporabo ilegalnih sredstev oziroma nevarnih in skrivnih metod lahko pridobijo do 20 odstotkov informacij, ki imajo oznako »Stopnja zaupnosti« .

Med ilegalna sredstva sodijo:

- posamezniki, ki so prostovoljci, novačeni ali imajo kašne druge motive za delovanje za radikalni islamizem
- snemanje, nadzorovanje
- slikanje oziroma fotografiranje
- zaslišanje
- dokumenti, ki se pridobijo s krajo ali rekrutacijo katerega od zaposlenih, kjer naj bi vlomili,
- omamljanje
- nadzor, špijoniranje in opazovanje.

Dvanajsta lekcija:

Dvanajsta lekcija je posvečena špijonaži, kar v grobem pomeni pridobivanje informacij preko prikritih/ilegalnih sredstev.

Informacije, ki jih pridobivajo prek prikritih sredstev, delijo v dve skupini:

1. pridobivanje informacij o visokih vladnih uradnikih, častnikih, pomembnih/znanih osebnostih. V to skupino uvrščajo tudi informacije, ki jih lahko zberejo o njihovih ožjih družinskih članih, službi, stanovanju, času odhoda od doma v službo in obratno. Pozorni so tudi na mesta druženja, rekreacijo, zabavo in hobije, ki jih imajo potencialne tarče.
2. pridobivanje informacij o strateško pomembnih zgradbah. Le-te so ministrstvo za obrambo, ministrstvo za notranje zadeve, ministrstvo za zunanje zadeve, letališča, luke, mejni prehodi, ambasade, radijske in tv postaje.

Sovražnik na podoben način pridobiva informacije o kateri koli teroristični organizaciji. Posluhuje se metod zasliševanja in mučenja zajetih bratov.

Dvanajsta lekcija poučuje tudi o primeru, ko na sodišču tožilec začne proces. Zajeti brat mora biti še posebej pozoren na sledeče:

1. Na začetku procesa mora brat vztrajati, da so varnostni organi z mučenjem izsilili priznanje.
2. Obvezno se mora pritožiti nad slabim ravnanjem v času priprtja.
3. Brat mora imeti urejeno obrambo pred sodiščem, in sicer z odvetnikom, ki mu ga je priskrbel družina ali pa mu ga je dodelilo sodišče.
4. Ujeti brat si mora kar natančneje zapomniti imena in čine tistih ljudi, ki so ga mučili. Imena in čine mučiteljev mora povedati pred sodiščem.
5. V primeru, da bratje, ki so bili ujeti z obtožencem, pod pritiskom spregovorijo in ga izdajo, lahko pričajo proti njemu, kot priča.
6. Med sojenjem mora brat opozarjati na vsako grdo ravnanje v zaporu.
7. Če je mogoče, lahko brat gladovno stavka, vendar to ni nujno uspešna metoda.
8. Izkoristiti mora vsako priložnost za komunikacijo z ostalimi brati.

V samem zaporu mora brat zavračati vsako delo, ki bi lahko poniževalo njega ali brate. Tukaj so mišljena dela, kot je čiščenje kopalnic, hodnikov. V zaporu morajo bratje vzpostaviti svoj rekreativno - izobraževalni islamski program.

Sami sebi morajo biti samozadostni. V okviru svojih možnosti mora pripti brat pomagati bratom, ki so v duševni stiski, da lažje prebrodijo obdobje v zaporu (glej Federation of American Scientists (FAS) 2005).

4.5 METODOLOŠKI OKVIR ZA ANALIZO NAČINOV DELOVANJA

AL-KAJDE

Al-Kajda s svojim delovanjem preseneča varnostne sile po vsem svetu. Po napadih v Tanzaniji in Keniji, leta 1998, so varnostne sile na osnovi analiz prišle do zaključka, da se Al-Kajda poslužuje nekega splošnega načina delovanja. Vsi napadi naj bi do določene stopnje potekali po splošnih načelih, šele v zadnjih stadijih naj bi se razlikovali od drugih

uspešno izvedenih napadov Al-Kajde.

4.5.1 SEZNAM CILJEV

Seznam ciljev ali tarč se izbira iz velikega nabora potencialnih tarč. Sama izbira tarče mora ustrezati določenim kriterijem, kot so medijska odmevnost in spektakularnost. Al-Kajda za svoje cilje izbira politike, voditelje držav, ekonomske centre gospodarske moči ter vojaške baze (zračne, pomorske). Svoj vpliv ima tudi geopolitika, vendar ni nujno, da bo teroristični napad vplival na spremembo oblasti in posredno na politiko države. Za primer navajam zasedanje držav članic G7 na Škotskem, ko so bile vse oči varnostnih sil uprte ravno na Škotsko. Zgodil pa se je teroristični napad v Londonu. Špekulativno gledano, so se teroristi uštelili le v šibkosti Britanije, saj ni klonila in britanske sile se niso umaknile iz Iraka. Prav tako ni prišlo do predčasnih volitev.

Svoj namen pa so teroristi dosegli v Španiji, saj so teroristični napadi 11. marca 2004, tik pred parlamentarnimi volitvami, spremenili politično voljo v državi. Posledica legitimne zamenjave oblasti je privedla do umika španskega vojaškega kontingenta iz Iraka.

Pri predvidevanju terorističnega napada moramo vedno upoštevati še družbeno politične kazalce ter ekonomsko moč države.

4.5.2 PREDHODNI NADZOR

Predhodni nadzor se brez izjem izvaja na vseh tarčah, ki so na seznamu potencialnih ciljev. S predhodnim nadzorom se ugotavljajo dejanske varnostne razmere na posameznem cilju. Po nekaterih ocenah se predhodni nadzor ne izvaja toliko profesionalno kot v kasnejših stadijih. V primeru, da je tarča preveč varovana, se enostavno izbere drugo. Teroristi izbirajo tako imenovane mehke tarče, saj dopuščajo večje možnosti za uspeh.

4.5.3 IZBIRA TARČE

S predhodnim nadzorom se poiščejo mehke tarče, kar pomeni, da za cilj izberejo slabše zavarovane tarče. Na njih odkrijejo ranljivost objektov, ki se kaže v slabem tehničnem in fizičnem varovanju. Pri atentatih na pomembne osebnosti morajo biti teroristi pozorni še na eno lastnost mehke tarče, in sicer na njeno predvidljivost. Ravno predvidljivost ponuja možnosti za uspeh. Za primer naj navedem ugrabitev italijanskega premiera Alda Mora. Konvoj, v katerem so prevažali premiera po nasičenih rimskih ulicah, je med svoje avtomobile spuščal le vozila z diplomatsko tablico. Z dolgotrajnim opazovanjem so teroristi zlahka prišli do načrta; ponaredili so diplomatske tablice in se tako vrinili v premierov konvoj. Ta predvidljivost teroristov je bila za ugrabitev premiera ključna (glej Drake 1995).

4.5.4 PRIHOD TERORISTOV (AKTIVIRANJE TERORISTIČNE CELICE)

Hirschkorn meni, da je zvezni preiskovalni urad z Odehovo aretacijo sklepal, da so teroristične celice, kot samostojne enote razdeljene na celico, ki izvaja faze planiranja terorističnega napada in na neodvisno teroristično celico, ki potem izvede teroristični napad. Po mnenju preiskovalcev naj te celice ne bi nujno vedele druga za drugo.

Z vidika varnostnih sil delitev celice na dve samostojni in organizacijsko, varnostno in funkcijsko ločeni enoti, predstavlja dodatno oviro pri razkrivanju terorističnih celic.

Kakovostno so, po mnenju analitikov, teroristi mnogo bolj motivirani in izurjeni v izvedbeni fazi, kot v fazi predhodnega nadzora.

Vedeti moramo, da aktivna celica predstavlja neprestano grožnjo za varnostne sile (Hirschkorn 2001).

4.5.5 IZVAJANE NADZORA IN ZBIRANJE INFORMACIJ

Za nadzor je uporabljena krinka, ki mora biti tako prilagojena, da teroristi z njeno pomočjo pridobijo preverljive in kakovostne podatke o tarči. Nadzor se vrši praktično 24 ur dnevno, kjer omejitve lahko predstavlja le težavnost terena, ki ga nadzorujejo.

Težavnost je mišljena v smislu uporabe krinke, saj se slaba krinka na daljše časovno obdobje ne bo obnesla, kar je priložnost za varnostne sile, da razkrijejo teroriste. Obstaja tudi skrivni način pridobivanja informacij o tarči, kjer govorimo o 20 odstotkih informacij, pridobljenih iz skrivnih virov, ki sem jih obravnaval v deveti in deseti lekciji poglavja urjenja pripadnikov Al-Kajde.

Časovno se nadzor izvaja zelo dolgo, po nekaterih informacijah tudi več mesecev ali let. Metode nadzorovanja so različne. Obsegajo statično nadzorovanje, mobilno nadzorovanje in kombinacijo obeh, z uporabo določene tehnike ali brez.

Ne glede na vtis, da je Al-Kajda zmožna delovati neopaženo, s tajnim nadzorovanjem, obstajajo dokazi, odkriti v Afganistanu med ameriško invazijo v oktobru 2001 in na drugih krajih, ki pričajo nasprotno. Vodijo nas k domnevi, da je mreža terorističnega nadzorovanja v glavnem površna in amaterska (glej Stratfor 2005). Avtor se s to trditvijo ne strinja, saj je trend uporabe tako imenovanih zahodnih operativcev, ki odlično poznajo razmere na zahodu, njihova krinka pa se popolnoma zlije z okoljem. Resnica je verjetno nekje vmes, odvisno od same faze terorističnega napada.

4.5.6 IZDELAVA NAČRTA

Izdelava načrta je ena od zaključnih faz terorističnega napada. Teroristi so do te faze zbrali že dovolj podatkov o sami tarči, da lahko uspešno izvedejo napad. Odločijo se za čas, kraj in za vrsto sredstev, s katerimi bodo izvedli napad. V načrtu ima vsak od teroristov med napadom točno določene naloge. Izbere se tudi metoda terorističnega napada:

- bomba
- orožja za streljanje z daljave
- orožja za uboj

4.5.7 IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA

V poglavju urjenja teroristov sem obravnaval nakup, hranjenje ter skladiščenje sredstev za napad. Finančna sredstva morajo biti za operacijo že vnaprej priskrbljena, vse je

odvisno od obsega operacije. Orožje za napad teroristi navadno tihotapijo v državo preko humanitarnih organizacij, ni pa nujno. Za nakup se odločijo predvsem takrat, ko kupujejo posamezne komponente za izdelavo razstreliv. Sam nakup se izvaja razpršeno, da se ne vzbuja suma varnostnih sil. Eksplozivna sredstva mora izdelati terorist, ki je strokovnjak na tem področju, da ne pride do kakšne nesreče pri izdelavi, saj s tem ogrozijo svojo razkritje.

4.5.8 URJENJE NAPADA

Teroristi imajo izdelan načrt, nasprotnikove varnostne sile jih niso razkrinkale. Izbrana je ekipa za napad na njihovo tarčo. Preveriti morajo še, ali izbran načrt deluje, in sicer z vajo napada. To ne pomeni, da streljajo na sami ulici ali preizkušajo delovanje bombe. Primer urjenja napada je uporaba predmetov, recimo kovčka enakih dimenzij kot je kovček v napadu, vendar brez eksploziva. Če se pri tem urjenju pokažejo prevelike napake, je potrebno načrt spremeniti. Ko so vse napake odpravljene, se določi čas napada.

4.5.9 NAPAD / SAMOMORILSKI NAPAD

Najpomembnejša elementa za uspešen teroristični napad sta presenečenje in kontrola (oziroma nadrejenost ognja teroristov). Teroristi so pripravljeni, orožja so na mestu in čakajo na tarčo. Časovno za napadalce nastopi tako imenovana točka nič. Napadalci izvedejo napad.

Po analizah nekaterih varnostnih sil sta tudi pri napadu dve skupini. Ena, ki izvrši napad, druga pa ga posname s kamero. Ta posneti material se pozneje uporabi za novačenje novih članov. Tudi če teroristi izvedejo samomorilski napad, način delovanja teroristov odstopa samo pri zadnji točki.

4.5.10 UMIK PO IZVEDENI NALOGI

Po izvedenem terorističnem napadu se teroristi lahko umaknejo na varno v druge države. Vsi teroristi ne želijo umreti, vendar je trend samomorilskih napadov spet v vzponu.

5. ANALIZA IZBRANIH PRIMEROV PO NAČINU IZPELJAVE NAPADOV (MODUS OPERANDI)

Z načini delovanja poskušam določiti vzorec terorističnih napadov. V analizi primerov sem uporabil le javne, transparentne in preverljive vire. Z analizo izbranih primerov bom poskušal prikazati, da se teroristični napadi v določenih stopnjah odvijajo po enakem ključu, kar svetovnim varnostnim silam omogoča pravočasno odkrivanje terorističnih priprav napada.

Al-Kajda je v svojem razvojnem procesu napredovala ne samo organizacijsko, ekonomsko, temveč tudi z novimi oblikami novačenja, urjenja in izvajanja terorističnih napadov.

5.1 SOČASNI TERORISTIČNI NAPAD NA VELEPOSLANIŠTVI ZDA (NAIROBI, KENIJA IN DAR ES SALAAM, TANZANIJA)

5.1.1 SEZNAM CILJEV

V decembru leta 1997 so se Al-Kajdini voditelji odločili za spopad med ZDA in militantnim islamom, v katerem bodo »darovali mučenike«. Sodelovanje med Iranom in militantnimi islamisti je pomagalo zajezi ameriško prodiranje v Keniji in Tanzaniji, ki se je kot klin vrivalo med islamske interese v vzhodni Afriki.

Ob šibkem gospodarstvu in naraščajočimi notranjimi nemiri in težavami je Teheran priznal, da je iranska prednost predvsem v njeni sposobnosti izvajanja terorja in v ogrožanju položaja v Zalivu ter stabilnosti in varnosti. V sklopu te pragmatične definicije nacionalnih strateških ciljev se je zaradi položaja Irana, kot ključnega igralca v regiji, vzhodna Afrika znašla na seznamu izbranih terorističnih ciljev. Teheran je sklenil, da

mora zaradi svoji interesov podpreti strateške težnje Sudana. Naključno ujemanje je pripeljalo k spektakularnim terorističnim operacijam avgusta 1998 - bombni napadi na ameriški veleposlaništvi v Nairobiju v Keniji in Dar es Salaamu v Tanzaniji (glej Bodansky 2002: 163).

Na seznamu ciljev sta bili tudi Argentina in Francija, in sicer v času med nogometnim prvenstvom leta 1998.

5.1.2 PREDHODNI NADZOR

Z odobritvijo izdelave operativnih načrtov so začeli izvajati nadzor nad potencialnimi tarčami. Predhodni nadzor so v Franciji in Argentini slabo izvedli. V Argentini so teroristi ugotovili, da celica še ni pripravljena na izvedbo naloge. V Franciji so napad opustili, ker je bil odkrit pomožni štab teroristov v Belgiji.

Bin Ladnov bombni napad je zajemal tudi tretje veleposlaništvo, in sicer v mestu Kampala v Ugandi, ki pa je bil preprečen zaradi opozoril obveščevalca iz CIA-e (glej Williams 2005: 76).

5.1.3 IZBIRA TARČE

Tarča se je izbrala sama. Ker teroristi niso dopuščali možnosti za neuspeh, so povečali sredstva, ki so bila namenjena za tovrstne operacije.

5.1.4 PRIHOD TERORISTOV

Operativce na terenu so zamenjali visoko izurjeni teroristi, ki jih imenujejo »Čistokrvni Afganistanci« in so bin Ladnu ostali še od sovjetske okupacije Afganistana.

Odločitev, da poleg ključnega podpornega sistema tam vzdržujejo tudi operativne zmogljivosti, kaže, kako pomembna je bila regija za vodstvo teroristov. Po pravilu, pomožne mreže vodijo druge skupine kakor operativne mreže (glej Bodansky 2002: 186).

5.1.5 IZVAJANE NADZORA IN ZBIRANJE INFORMACIJ

Konec oktobra 1997 sta Hosni abu Nimreh, Palestinec z Zahodnega brega, in Mustafa Said Ahmad ogledovala in fotografirala veleposlaništvi ZDA in Izraela v Nairobiju (glej Bodansky 2002: 196).

Operacijo v Nairobiju sta izpeljali dve ločeni mreži (celici), v katerih je sodelovalo približno 12 teroristov. V eni so bili strokovnjaki, v drugi pa nadzorniki. Oziroma, ena je bila pripravljalna celica in druga izvedbena celica, v kateri so bili teroristi za izvedbo napada. Po nekaterih virih, ti dve celici zaradi varnosti ne bi imeli neposrednih medsebojnih stikov.

Teroristična mreža v Dar es Salaamu pa je delovala brežhibno in je niso razkrili (glej Bodansky 2002: 210).

Glavno operacijsko mrežo v Tanzaniji je sestavljalo šest teroristov s skrbno pripravljenim načrtom.

5.1.6 IZDELAVA NAČRTA

Kenija in Tanzanija

Nimreh je celo pripravil načrt, po katerem naj bi ameriško ambasado do tal porušili z močnimi bombami, skritimi v treh vozilih, izraelsko pa z eksplozivom, podtaknjenim v hotelu Fairview. A tedaj je Sid Ahmad že dvomil o svojem militantnem islamizmu. Zato je članom ameriškega veleposlaništva razkril Nimrehov načrt, vendar mu niso verjeli. Nato je odšel v Zaire in pozneje v Tanzanijo, tam pa so ga ob bombnih napadih aretirali (glej Bodansky 2002: 196).

Operativni načrti za napad so bili pripravljani marca 1998. Zajemali so splošno oceno zdržljivosti stavb in skice bližnje okolice ključnih ciljev z najlažjimi dostopi, točkami, kjer bi bila eksplozija najbolj učinkovita, ter potmi za beg. Prvo na seznamu je bilo veleposlaništvo ZDA (glej Bodansky 2002: 107).

Načrt je bil drzen. Velika bomba naj bi bila v tovornjaku, ki bi zapeljal v ambasado takoj za tovornjakom, ki jo oskrbuje z vodo. Teroristi so predvidevali, da jih bodo spustili na

dvorišče veleposlaništva, kjer naj bi eksplozija pustila večje opustošenje. Bombo so skrili v posebej predelan hladilnik, postavljen na 2-tonski tovornjak nissan atlas. Iz varnostnih razlogov so ga kupili pri Jaba Tanzania Ltd., lokalnem podjetju, ki prodaja stara vozila (glej Bodansky 2002: 210).

5.1.7 IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA

Kenija in Tanzanija

Pomožne mreže zahtevajo poznavanje logistike ter načine pranja denarja, za operativne mreže pa je potrebno znati izdelovati bombe in moriti (glej Bodansky 2002: 186).

Za sočasni napad v Nairobiju in Dar es Salaamu so uporabili skoraj tono eksploziva.

Iz Pakistana so eksploziv poslali v Dar es Salaam in Mombaso, od tam pa v skrivališča. Tam so bombi sestavili in ju prepeljali v središče obeh prestolnic (glej Bodansky 2002: 206).

Prožilne mehanizme in vžigalnike so izdelali v hotelu Hill Top in jih nato odpeljali na varno lokacijo, kjer so jih sestavili skupaj z eksplozivom.

Čistilci v hotelu niso našli ostankov žic, kemikalij ali česarkoli, kar bi lahko vzbudilo sum. To priča o visoko izurjenih teroristih, ki so dosledno izvajali varnostne ukrepe.

Bombo v Tanzaniji so sestavili v hiši, ki so jo najeli kraju Ilali. Bomba je bila sestavljena iz več sto kilogramov TNT, ter okrepljena z valji vnetljivega acetilena in kisika. Glavna ideja je bila, da plin (acetilen in kisik) pri eksploziji sproži sekundarni val, ki bi povzročil še več škode (glej Bodansky 2002: 206).

5.1.8 URJENJE NAPADA

Kenija in Tanzanija

Visoki predstavniki teroristov so v juliju še enkrat natančno proučili položaj v Keniji in Tanzaniji, da bi se prepričali, ali so lokalne mreže pripravljene in bodo lahko izvedle teroristični napad. in če lokalna muslimanska skupnost prenese povračilo. Po prepričanju

o uspehu teroristov so se umaknili iz države.

4. in 5. avgusta so končno prižgali zeleno luč za napad. Odeh in Fazil sta uskladila zadnje podrobnosti, da bi njuna avtomobila bombi res eksplodirala sočasno. Poti nazaj ni bilo več (glej Bodansky 2002: 207).

V zadnjih nekaj dneh pred napadom so napadalci natančno spremljali dogajanje v ameriškem veleposlaništvu. Stražarji so jih opazili le enkrat (glej Bodansky 2002: 208).

5.1.9 NAPAD / SAMOMORILSKI NAPAD

Kenija

7. avgusta 1998, okrog 10.30 po lokalnem času, so se teroristi približali veleposlaništvu v dveh avtomobilih. V poveljniškem vozilu – bel Misthubishijev tovornjak z dubajskimi tablicami, je bila bomba (glej Bodansky 2002: 208).

Slika 5.1.9.1: Načrt bombnega napada v Nairobiju leta 1998

Vir: Washington post 2007.

Najprej so nameravali postaviti avtomobil bombo ob pročelje veleposlaništva. Stražarjem pri glavnih vratih so rekli, da peljejo sendviče v kantino, toda marinci so jih poslali k stranskim vratom. Brez težav so se umaknili in zapeljali naokrog. Stranski vhod veleposlaništva je na polkrožnem trgu, kjer sta stavbi Cooperative Bank in Ufundija. Teroristi so poskušali priti v podzemno garažo. Eden izmed njih je izstopil in prepričeval kenijske varnostnike, naj jih spustijo vanjo, a jim niso dovolili. Teroristi so bili časovno omejeni, saj naj bi avto razneslo hkrati s tistim v Dar es Salaamu (glej Bodansky 2002: 208).

Ker jih varnostniki niso spustili skozi vrata, je beli avto zapeljal naprej, iz njega je poskakalo nekaj teroristov, vrglo eno granato in streljalo na neoborožene stražarje ambasade. S tem so odvrnili njihovo pozornost.

Ta čas je voznik približno pet minut mirno sedel, premišljeval in molil. Končno je začel streljati tudi on, Ohvali pa je vrgel granato. Tovornjak je poskušal prodreti v veleposlaništvo, vendar je voznik za trenutek očitno izgubil nadzor. Kljub temu je bomba eksplodirala natanko ob določeni uri. Nekaj teroristov, ki so streljali v kenijske stražarje, je eksplozija ubila. Ohvali, ki je eksplozijo preživel, se ne spomni, da bi on ali voznik aktivirala bombo. Gotovo je bila sprožena na daljavo. Bržkone je to storil Fazil iz belega poveljniškega vozila (glej Bodansky 2002: 209).

Eksplozija je popolnoma uničila stavbo Ufundija in močno poškodovala ameriško veleposlaništvo. Bomba je bila izdelana iz 820 kg eksploziva (tako da je imela najboljši rušilni učinek). Udarni val eksplozije se je odbil od stavbe Cooperative Bank nazaj proti veleposlaništvu.

Slika 5.1.9.2: Shema sočasnega terorističnega napada v Keniji in Tanzaniji 1998

Vir: Telegraph.co.uk 2007b.

Tanzanija

7. avgusta, okrog 10.35, se je cisterna z vodo ustavila pred vhodnimi vrati veleposlaništva. Ko je zmanjševala hitrost, je pripeljal hladilnik nissan atlas z belo ali bež kabino in srebrnim tovornim delom in parkiral ob cisterni. Atlas je štiri ali pet minut kasneje eksplodiral (glej Bodansky 2002: 211).

Ostaja vprašanje, zakaj je bomba eksplodirala, preden se je cisterna približala veleposlaništvu do kraja, kjer so običajno iztovarjali vodo (glej Bodansky 2002: 211). Po preiskavi predvidevajo, da naj bi stražar z detektorjem bomb zaznal nevarno snov in odprl pokrov cisterne, kar je sprožilo bombo in ubilo stražarja ter voznika. Ugotovili so tudi, da je med eksplozijo voznika cisterne vrglo v stavbo veleposlaništva, njegove roke pa so se še vedno oklepale volana. Ena od možnosti je tudi, da je bilo v bližini poveljniško vozilo teroristov, iz katerega so sprožili bombo, da bi se držali časovno

zastavljenega termina.

5.1.10 UMIK PO IZVEDENI NALOGI

Kenija

Fazil in drugi teroristi so ostali v Nairobiju, da bi zbrisali sledove. Odstraniti so morali vse, kar bi lahko razkrilo storilce in države podpornice. Dobro so opravili, niso pa vedeli da je Ovhalo preživel, da je v bolnišnici, in da kenijska policija ve, kdo je. Po dobrem tednu so neopaženo zapustili Nairobi (glej Bodansky 2002: 209).

Tanzanija

Priče pravijo, da se je bel suzuki samurai hitro približal veleposlaništvu in ustavil ob cisterni, ki je vzvratno peljala na dovoz veleposlaništva. Kamiz Mohamed je skočil iz avta in fotografiral ruševine po eksploziji. Avtomobil je potem izginil. Ker niso odkrili nobenih njegovih ostankov, je verjetno takoj odpeljal, priče tudi trdijo, da so tik pred eksplozijo opazili štiri Arabce, ki so se peljali stran iz širše okolice veleposlaništva. Videli so jih, da so zamenjali vozilo (glej Bodansky 2002: 211).

5.2 NAPAD NA WTC 9/11

5.2.1 SEZNAM CILJEV

Napad na Ameriko so teroristi načrtovali že leta 1995. Poglavitna snovalca napada sta bila Khalid Shaik Mohamed (imenovan tudi K.S.M.) in Ramzi Yousef. Načrt napada je imenovan operacija »Bojinka«, kjer naj bi v prvi fazi izvedli atentat na pokojnega papeža Janeza Pavla II in bombni napad na enajstih potniških letalih v ZDA ter jugovzhodni Aziji.

V drugi in tretji fazi naj bi manjša letala, polna eksploziva, trčila v glavni štab ameriške obveščevalne službe (ang. CIA) in druge tarče. Zaroto je razkrila policija Manile na Filipinih 6. januarja 1995 (glej GPO Access 2007).

Khalid Shaik Mohamed je v Afganistanu bin Ladnu prvič predstavil idejo o zaroti 11. september, in sicer že leta 1996. Nihče znotraj Al Kajde do tedaj ni prišel na to idejo. Ravno v tem času je bil bin Laden v okviru Al-Kajde v obdobju tranzicije iz Sudana nazaj v Afganistan (glej GPO Access 2007).

Al-Kajdinim vodjem je bila bolj všeč modificirana druga in tretja faza operacije »Bojinka«. Modifikacija operacije je bila v tem, da so namesto majhnih letal, polnih eksploziva za napad uporabili potniška letala.

5.2.2 PREDHODNI NADZOR

Po mnenju Komisije 11. september je Khalid Shaik Mohamed načrtoval ugrabitev desetih letal na vzhodni in zahodni ameriški obali. Devet letal naj bi trčilo v WTC, Pentagon v Arlingtonu - Virginija ter v Belo hišo ali Kapitol. Sledile bi najvišje stavbe v Los Angelesu, kot so U.S. Bank Tower, Sears Tower, oba stolpa Bank of America in Space Needle v Seattlu, v ameriški zvezni državi Washington, in druge stavbe. Komisija je ugotovila, da je Mohamed deseto letalo želel osebno ugrabiti, pobiti vse moške na letalu, pristati v ZDA, nastopiti s političnim govorom in za konec osvoboditi vse ženske in otroke (glej GPO Access 2007).

5.2.3 IZBIRA TARČE

Konec leta 1998 in v začetku leta 1999 je bin Laden pozval Khalid Sheik Mohameda v Kandahar in Mohamedu Atefu odobril začetek zarote. Zarota se je preimenovala in dobila ime »Operacija letala«.

»Operacija letala« naj bi se dopolnila s hkratnim napadom dodatnih letal v vzhodni Aziji, ki naj bi jo izvedli teroristi, ki jim ne bi odobrili vize za vstop v ZDA. Bin Laden je ta dodatna letala leta 2000 odpovedal zaradi težavnosti usklajevanja operacije.

Spomladi leta 1999 so se Khalid Sheik Mohamed, Osama bin Laden in njegov namestnik Mohamed Atef dogovarjali o operaciji. Dogovorili so se, da bin Laden priskrbi vodstvo za zaroto skupaj s finančno podporo. Bin Laden je izbral brate mučenike, ki so sodelovali v zaroti ter poveljnika ugrabiteljev Mohameda Atto (glej GPO Access 2007).

Nekateri viri trdijo, da se je Mohamed Atef vrnil v Nemčijo leta 1999, kjer se je srečal z novo teroristično celico. Mohamed Atef je bil vodja vojaškega komiteja. Priskrbel je operativno podporo v obliki izbire tarč, in pomoč pri urejanju potovanja ugrabiteljev. Mohamed Atta, Ramzi Binalshibh, Marwan al-Shehhi in Ziad Jarrah so se z vodstvom Al-Kajde seznanili leta 1999, iz Nemčije so prišli, da bi se v Čečeniji borili za džihad. Njihov profil je ustrezal terorističnim ciljem pri »Operaciji letala«. Prav tako je ustrezal profil petnajstih teroristov, članov hamburške celice, vključno s Said Bahajiem. Konec leta 2000 so vodje Al-Kajde izbirali drugo skupino ugrabiteljev. Imenovali so jih »Ugrabitelji mišice« in so imeli nalogo obvladati pilote in potnike letala. Pilota naj bi ubili, zato da v primeru onesposobitve ugrabiteljev s strani potnikov letalo ne bi moglo pristati.

Vsi ugrabitelji so bili v starosti med 20 in 28 let, imeli so največ srednješolsko izobrazbo in vsi so bili neporočeni.

Poleti in jeseni leta 2000 so bili Osami bin Ladnu predstavljeni potencialni kandidati za »Operacijo letala«, med katerimi je izbral 13 ugrabiteljev. Slednji so hitro zapustili Afganistan in si pridobili ameriške vize za vstop v ZDA. Na naknadno urjenje so se vrnili konec leta 2000 in v začetku leta 2001.

Khalid Sheik Mohamed je pojasnil Foudi, poročevalcu Qatarske TV Al Jazeera: »Imeli smo presežek pri izbiri bratov, pripravljenih na mučeniško smrt. Ko smo preučevali različne trače, so se jedrske zgradbe (jedrske elektrarne itd...) pojavile kot ključne opcije, vendar so jedrske tarče odpadle zaradi skrbi, da bi bil načrt preobsežen in bi nam ušel iz rok« (glej GPO Access 2007).

5.2.4 PRIHOD TERORISTOV

Atta, Binalshibh, al-Shehhi, Jarrah so, po vrnitvi iz Afganistana v Nemčijo, zaprosili za nove potne liste pod pretvezo, da so stare izgubili. V novih potnih listinah ni bilo zapisov

o potovanjih v Pakistan ter Afganistan. Z novimi potnimi listinami so zaprosili za vizum za vstop v ZDA. Atta, al-Shehhi, Jarrah, so dobili zahtevani vizum, medtem ko Binalshibhu vizuma niso odobrili, saj je bil po rodu iz Jemna in tako bil obravnavan kot potencialni imigrant. Osama bin Laden je bil primoran, znotraj svojih kampov, poiskati zamenjavo za Binalshibha, nadomestil ga je z mladim Savdijcem Hani Hanjourom, ki je že imel vizum za vstop v ZDA. Hanjour je bil v Ameriki, kjer je leta 1997 naredil tečaj za pilota komercialnih letal in pridobil licenco FAA (*ang. Federal Aviation Administration*). Mohamed Atta in Marwan al-Sehhi sta prišla v ZDA 18. maja 2000 v Venice, Florido in obiskala šolo letenja Huffman Aviation.

Nawaf al-Hazmi in Khalid al Mihdhar sta v Los Angeles prispela 15. januarja 2000. Čez dva tedna sta se preselila v San Diego. To sta bila prva terorista, ki nista bila člana hamburške celice. Za krinko sta uporabljala zgodbo, da prihajata iz Savdske Arabije in da sta se v ZDA prišla učiti angleškega jezika.

Nawaf al-Hazmi in Khalid al Mihdhar sta se prav tako vpisala na ure letenja v San Diegu, vendar je zaradi slabega znanja jezika napredek bil zelo slab. Maja, leta 2000, sta končala njuno letalsko usposabljanje. Nawaf al-Hazmi je ostal v ZDA, medtem ko se je Khalid al Mihdhar v juniju vrnil v Jemen.

Jarrah, kot zadnji pilot, je v ZDA prispel v juniju leta 2000, kjer se je naprej pripravljajal na »Operacijo letala«. Da teroristična celica ne bi bila prevelika, so bili teroristi raztreseni po celi Ameriki. To je bil eden ključnih mehanizmov, ki nase ni privabil varnostnih sil.

»Ugrabitelji-mišice«, skupno 15 teroristov, so po načrtu Al-Kajde v ZDA začeli prihajati šele aprila leta 2001.

5.2.5 IZVAJANE NADZORA IN ZBIRANJE INFORMACIJ

Pri napadu na WTC ne moremo govoriti o klasičnem nadzoru in zbiranju informacij. Pri napadu na WTC se je nadzor izvajal predvsem v kontroli na letališčih. Sistematičen nadzor je privedel do ugotovitev, da na notranjih letih po ZDA kontrola ni tako stroga, kot na letih izven ZDA.

Možje, ki so sodelovali v zaroti 11. september, so bili neprestano v gibanju, porabili so tisoče dolarjev za letalske karte in prevozili veliko milj z najetimi avtomobili (Wikipedia

the free encyclopedia 2007). Jarrah in Hanojur sta najela majhni letali, s katerima sta letela po koridorju Hudson.. Letela sta nizko po poti, ki je peljala mimo WTC-ja (glej National geographic channel 2007).

Na notranjih letih sta testirala varnostne postopke, ki so se izvajali na letališčih ter tako iskala luknje v letalski varnosti. Na samem letalu so merili čas, kdaj se po vzletu ugasnejo varnostna opozorila za potnike, koliko osebja je na krovu letala ter kje se osebje med letom zadržuje.

5.2.6 IZDELAVA NAČRTA

Mohamed Atta je moral organizirati štiri ločene načrte. Načrti so morali biti časovno usklajeni, saj sočasni napadi ustvarijo večjo paniko in škodo. Natančno so izdelali vse potrebne korake za ugrabitev letala. »Ugrabitelji - mišice« naj bi na letalu sedeli v prvem razredu, saj bi bili na ta način najbližje kabini pilota. »Ugrabitelj pilota« naj bi sedel nekaj sedežev za njimi, zadnji član »ugrabiteljev - mišica« pa naj bi sedel še nekaj sedežev za »ugrabiteljem pilota«. »Ugrabitelji - mišice« naj bi zavzeli pilotsko kabino in pobili posadko, »ugrabitelj - pilota« pa naj bi prevzel letalo. Vsaj enemu od potnikov naj bi prerezali vrat in ga pustili izkrvaveti pred očmi ostalih potnikov, saj bi to dejanje Atta, al-Shehhi, Jarrah, preprečilo grožnje s strani potnikov (glej National geographic channel 2007).

Po prevzemu krmila naj bi letalo preusmerili in se zaleteli v oba stolpa WTC, Pentagon in Belo hišo. Za datum napada so določili 11. september, ker se v začetku septembra končajo kongresne počitnice in tako bi bil učinek napada največji.

5.2.7 IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA

Za prevzem nadzora nad letalom so kupili zlozljive nože, ki so jih lahko pretihotapili skozi varnostne luknje na letališčih.

Dva od ugrabiteljev letala, letalske družbe United Airlines, let št. 175, sta plačala za vsako izmed letalskih vozovnic 4,500\$. Trije od ugrabiteljev na istem letalu so plačali za vozovnice med 1,600\$ in 1,760\$. Atta je rezerviral sedež 8D, medtem ko sta Waleed al-

Shehri in Wail al-Shehri sedela na sedežih 2B in 2A. Vozovnice so bile poslane na isti poštni predal kot Atti v Hollywood. Satam al-Suqam je plačal svojo vozovnico z gotovino in je sedel na sedežu 10B. Komisija 9/11 je v svojem končnem poročilu zapisala, da so »zarotniki 9/11« porabili med 400,000 in 500,000\$ za planiranje in izvedbo napada. Izvor denarja ostaja neznan (glej GPO Access 2007).

5.2.8 URJENJE NAPADA

Do konca leta 2001 Atta in al-Shehri zapustita Huffman Aviation. Atta pridobi licenco pilota 21. decembra (glej GPO Access 2007).

Hanojur je v ZDA naredil osvežilni tečaj na letalski šoli Arizona Aviation. Prav tako je opravil nekaj treningov na simulatorju Boeinga 737, nadaljnje šolanje naj bi zaključil do marca 2001. Vsi štirje piloti so se hoteli naučiti letenja na velikih potniških letalih.

Teroristi so za pilote urili dodatne ljudi, vendar so imeli velike težave s slabim znanjem angleškega jezika.

Atta je moral uskladiti delovanje med vsemi skupinami, to je zajemalo medsebojna srečanja, kar bi lahko kompromitiralo njihovo delovanje.

Konec avgusta 2001 je bilo vse nared za napad. Pred odhodom v napad so nekateri izmed teroristov posneli mučeniške video posnetke, ki so jih kasneje zmontirali s posnetki uničenja. Nastali video material so uporabili za namene rekrutiranja, predvsem kot žrtvovanje svojih življenj v mučeniški smrti.

5.2.9 NAPAD/SAMOMORILSKI NAPAD

- **6:02.**: Mohammed Atta je letel s Colgan Air iz mednarodnega reaktivnega letališča v Portland, Maine na mednarodno letališče Logan v Boston, Massachusetts, skupaj z Abdulazizom al-Omarjem.
- **6:45** : Atta in Omari sta prispela na bostonsko letališče Logan.
- **6:52** : Marwan al-Shehhi, ugrabitelj letala na letu št.175, je poklical Atto iz drugega terminala na letališču Logan. Atta je potrdil, da napad poteka po planu.
- **7:35** : Atta in al-Omari sta se vkrcala na letalo American Airlines, let št.11.
- **7:39** : Ostali ugrabitelji so se vkrcali na letalo American Airlines, let št.11.
- **7:59** : Letalo American Airlines, let št.11, Boeing 767, je vzletel z mednarodnega letališča Logan proti Los Angelesu, Kalifornija. Na letalu je bilo pet ugrabiteljev.
- **8:13** : Ob tej uri je bila zadnja komunikacija z leta št. 11. Po radio posnetku se je slišal Attin glas, ki je govoril: » Nihče naj se ne premakne. Vse bo uredi. Če boste karkoli poskušali, boste ogrozili

sebe in letali. Samo ostanite na svojih mestih«. Po tem govoru je letalo začelo zavijati iz svoje začrtane smeri proti jugu.

- **8:14** : Letalo Boeing 767, letalske družbe United Airlines, let št. 175, je s polnimi rezervoarji goriva vzletelo iz bostonskega letališča Logan in je bilo prav tako namenjeno v Los Angeles. Na krovu je bilo 56 potnikov, devet članov posadke ter pet ugrabiteljev.
- **8:19**: Betty Ong, stevardesa na letu št. 11, je po telefonu alarmirala American Airlines, da se na letalu odvija ugrabitev.
- **8:20** : Zvezna letalska Administracija FAA (*ang. Federal Aviation Administration*) je v Bostonu oznanila, da je bilo letalo na letu št.11 verjetno ugrabljeno. Sočasno je vzletelo letalo Boeing 757, American Airlines, let št. 77, z 58. potniki in šestimi člani posadke. Letalo je vzletelo z mednarodnega letališča Washington Dulles, iz okrožja Fairfax in Loudoun v Virginiji, proti Los Angelesu. Na krovu je bilo pet ugrabiteljev.
- **8:21** : Na letu št. 11 so izključili transponder, ki sporoča višino in identiteto letala, vendar so letalo radarski zasloni še zaznali.
- **8:24** : Letalo na letu št. 11 je naredilo obrat v smeri proti jugu za 100°, in sicer proti mestu New York. Z leta št.11 so prejeli radio sporočilo: »Imamo nekaj letal. Samo ostanite mirni in vse bo v redu. Vračamo se nazaj na letališče«.
- **8:25** : Bostonski center letalske kontrole je alarmiral preostale centre letalske kontrole v zvezi z letom št.11. NORAD (*ang. North American Aerospace Defence Command*) še ni bil alarmiran.
- **8:34**: Bostonski center je preko FAA Cape Cod letalski bazi Nacionalne Garde v Otisu javil ugrabitev leta št. 11.
- **8:37** : Let št. 175 kontrolorjem leta potrdi videnje ugrabljenega letala let št. 11, 10 milj (16 km) južno od njih.
- **8:37:52** : Bostonski center je obvestil NEADS (*ang. Northeast Air Defense Sector*), to je severovzhodni sektor NORAD-a, o ugrabitvi leta št.11. To je bilo prvo obvestilo o ugrabitvi leta št. 11, ki ga je prejela vojska. Kontrolor je zaprosil vojsko, da pomaga prestreči ugrabljeno letalo.
- **8:42**: Letalo Boeing 757, United Airlines, let št. 93, je z mednarodnega letališča v Newarku vzletelo s 40 minutno zamudo zaradi prezasedenih vzletnih stez. Na krovu je bilo 37 potnikov, sedem članov posadke ter štirje ugrabitelji. Letalo je letelo proti mednarodnemu letališču v San Franciscu, in sicer v bližini World Trade Centra, preden je zavilo proti zahodu.
- **8:42** : Newyorški FAA center je preko radio zveze zahteval informacije o letu št. 11. Let št. 175 je odgovoril : »*Slišali smo sumljivo oddajanje preko radio zveze ob našem odhodu iz Bostona. Slišati je bilo, kot da bi se nekdo igral po mikrofону in dejal, naj vsi ostanejo na svojih mestih*«. Center v New Yorku je potrdil sprejem novice in odgovoril, da jo bo posredoval naprej. To je bilo zadnje javljanje leta št. 175, saj je bilo nekaj minut kasneje tudi to ugrabljeno in se je začelo pomikati proti jugu.
- **8:44** : Stevardesa na letu št. 11, Amy Sweeney, je po telefonu poročala v American Airlines Flight Services Office v Bostonu: »Nekaj je narobe. Strmo se spuščamo ...smo vse povsod.« Ko so ji rekli, naj pogleda skozi okno, je odgovorila: »Letimo zelo, zelo nizko. Letimo preveč nizko.« Čez nekaj sekund reče: »Oh moj Bog, letimo preveč nizko«, nato se je klic končal.
- **8:46:26** : Let št. 11 se je zaletel s hitrostjo okrog 790 km/h v severni del severnega stolpa World Trade Centra, med 94. in 98. nadstropjem.
- **8:50** : NEADS je bil obveščen, da je letalo trčilo v WTC. Vztrajno so se trudili locirati letalo na radarju.
- **8:51** : Kontrolor leta iz centra FAA v New Yorku je zaznal, da je let št. 175 dvakrat spremenil kodo transponderja štiri minute prej. Še naprej so se trudili vzpostaviti kontakt z letom št. 175.
- **Med 8:51 in 8:54 uro** : Pričela se je ugrabitev na letu št. 77.
- **8:53** : Lovci F-15s iz letalske baze Otis so še vedno iskali lokacijo leta št. 11, da bi ga prestregli, saj niso vedeli, da je letalo že trčilo v WTC. Lovci so bili poslani v vojaško nadzorovan letalski prostor Long Islanda in dobili ukaz, da ostanejo na tem položaju med 9:09 in 9:13 uro.
- **8:54**: Let št. 77 je zavil od predvidene smeri proti Los Angelesu. Letalo je zavilo na jug čez zvezno državo Ohio. Dve minuti kasneje je bil transponder izključen.

- **približno ob 8:55:** Odgovorni za južni, še nepoškodovan stolp, so izjavili, da je stavba zavarovana, in da se vsi lahko vrnejo v svoje pisarne. Nekateri so opozorila preslišali, drugi so jih ignorirali in se evakuirali, preostali so se zbirali v 78. nadstropju, v »avli pod nebom«.
- **Med 9:01 in 9:02 uro :** Direktor newyorškega FAA centra je ogovoril Air Traffic Control System Command Center v Herndonu, Virginia: »Imamo situacijo z več primeri, ki se odvijajo sedaj. Situacija prerašča v nekaj velikega. Potrebujemo pomoč vojske. Smo vpleteni v nekaj drugačnega. Imamo še eno letalo, ki lahko poskusi nekaj podobnega.«
- **9:01 :** Newyorški center FAA je vzpostavil stik z newyorškim kontrolnim stolpom in prosil za pomoč pri lociranju leta št. 175.
- **9:03:13:** Let št. 175 se zaleti s hitrostjo 950 km/h v južni del Južnega stolpa, med 78. in 84. nadstropjem.
- **Približno ob 9:04 :** Bostonski FAA Air Route Traffic Control Center je ustavil vse odhode iz letališč, ki so bili pod njegovo jurisdikcijo (Nova Anglija in vzhodni del države New York).
- **9:06 :** FAA je prepovedal vse vzlete preko newyorškega centra ter nad tremi centri — Boston, Cleveland in Washington.
- **9:08 :** FAA je prepovedal vse vzlete, ki so imeli koridor mimo ali skozi newyorški zračni prostor.
- **9:13 :** Lovci F-15s, iz letalske baze Otis, so zapustili vojaški zračni prostor blizu Long Islanda in ostali v mejah Manhattna.
- **9:17 :** Zvezna letalska Administracija FAA je zaprla vsa newyorška letališča.
- **9:21 :** Pristaniški pristojnosti držav New York in New Jersey sta odredili zaprtje vseh tunelov in mostov.
- **9:23:** Na letu št. 93 so sprejeli opozorilno sporočilo kontrolorja v United Airlines: »Bodite pozorni na vsak poizkus vdora v kabino pilota, saj sta dve letali trčili v WTC.«
- **9:24 :** FAA je obvestil NORAD-ovo severovzhodno poveljstvo o domnevni ugrabitvi leta št. 77. FAA in NORAD sta vzpostavila odprto linijo za dialog o letu št. 77 in nekoliko kasneje o letu št. 93.
- **9:25 :** Iz letalske baze Otis so lovci F-15s vzpostavili zračni nadzor nad Manhattnom.
- **9:28 :** Ugrabitelji so vdrli v kabino pilota na letu št. 93 in tako prevzeli nadzor nad letalom.
- **Med 9:33 in 9:34 :** Kontrolni stolp na nacionalnem letališču Reagan je Tajni službi sporočil, da nad Belo hišo leti letalo, ki ni komuniciralo z njimi. Te besede se nanašajo na let št. 77. Bela hiša je bila tik pred evakuacijo, ko so jim sporočili, da je letalo zavilo in se začelo približevati mednarodnemu letališču Reagan.
- **9:34 :** V poveljstvu Centra FAA so bili zaskrbljeni zaradi informacij o letu št. 93.
- **9:35 :** Letalo, let št. 93, je obrnilo smer potovanja proti Zvezni državi Ohio in začelo leteti proti vzhodu.
- **9:37:46 :** Letalo družbe American Airlines, let št. 77, se je zaletelo v Pentagon, v predel, ki so ga prenavljali, zato so bile pisarne prazne. Umrli so vsi potniki leta št. 77 in še 125 ljudi v Pentagonu.
- **9:43 :** Bela hiša in Kapitol sta bila evakuirana.
- **9:45 :** Zračni prostor ZDA se je zaprl. Civilna letala niso imela več dovoljenja za vzlet in vsa letala v zraku so morala pristati na najbližjih letališčih. Vsi mednarodni poleti so bili preusmerjeni v Kanado. FAA je objavil, da so bili vsi civilni leti ustavljeni do 12. ure dvanajstega septembra 2001.
- **9:49 :** V Centru FAA poveljstva v Herndonu so predlagali, da se zaprosi za vojaško pomoč v zvezi z letom št. 93.
- **9:57 :** Potniki na letu št. 93 so se uprli.
- **10:03:** Letalo United Airlines, let št. 93, je bilo prav tako ugrabljeno in se je zrušilo v okrožju Somerset v Pensilvaniji, jugovzhodno od Pittsburgha.
- **10:05 :** Južni stolp WTC se je zrušil.
- **10:28 :** Severni stolp WTC se je zrušil (glej GPO Access 2007).

5.2.10 UMIK PO IZVEDENI NALOGI

Umika teroristov v tem primeru ni bilo, saj so v samomorilskem napadu umrli.

5.3 NAPAD NA LONDON 7/7/2005

5.3.1 SEZNAM CILJEV

Britanske varnostne sile niso odkrile, katere cilje so imeli še na seznamu teroristi Mohamed Sidique Khan (MSK), Shehzad Tanweer (ST), in Jermaine Lindsay (JL). Omenjene teroriste obravnavam kot samostojno celico, ki je delovala neodvisno od glavnih snovalcev napadov. Britanske varnostne sile nimajo nobenega uradnega dokaza, katere tarče naj bi bile še na seznamu ciljev.

Ena od možnosti je, po mnenju avtorja, bila glavna avtobusna ali železniška postaja ter podzemna železnica.

5.3.2 PREDHODNI NADZOR

Predhodni nadzor se je odvijal v okviru vsakodnevnega življenja teroristov znotraj Velike Britanije. Skozi vsakodnevne aktivnosti so spoznavali varnostne postopke vstopanja v londonsko podzemno železnico itd.

Predhodni nadzor se je izvajal z namenom odkrivanja varnostnih lukenj, skozi katere so prenašali eksploziv. Izvajali so ga teroristi sami, zato v tem primeru ni dveh enot, pripravljalne in izvedbene celice.

5.3.3 IZBIRA TARČE

Kot potencialno tarčo so verjetno izbrali glavno avtobusno ali železniško postajo ter podzemno železnico. Napad na glavno mesto London predstavlja napad v osrčje lokalne velesile in glavne podpornice politike svetovnega hegemonu ZDA.

Za ponazoritev moči terorističnega napada sem uporabil podatek iz medmrežja, ki pravi,

da londonska podzemna železnica (*ang. London Tube*) prepelje 2,7 milijona potnikov dnevno (glej Tube life 2005).

Britanske oblasti trdijo, da nimajo dokazov, ki bi potrjevali kakršne koli domneve o izbiri tarče.

5.3.4 PRIHOD TERORISTOV

V tem primeru gre za lokalno in dolgoletno integrirano teroristično celico - lokalno biransko skupnost. Navezujem se na tako imenovano drugo generacijo treh pakistanskih priseljencev. Četrty terorist je bil po rodu Jamajčan in se je v islamsko vero spreobrnil v letu 2000.

Trije teroristi so rojeni v Veliki Britaniji, četrty pa je rojen na Jamajki. Vsi teroristi imajo britanski potni list.

V tem kontekstu moram omeniti še motiviranost za izvedbo napada. Mohamed Sidique Khan (MSK) naj bi na enem od potovanj v Pakistan posnel mučeniški video, v katerem naj bi navedel, zakaj se je odločil za mučeništvo. V posnetku ne govori o osebnih zamerah in krivicah, ki bi doletele njega osebno, ampak kot vzroke navaja krivice, ki se dogajajo Muslimanom po celem svetu.

5.3.5 IZVAJANJE NADZORA IN ZBIRANJE INFORMACIJ

Nadzor je bil izvajan kot pri vseh drugih operacijah. 80% podatkov so dobili iz javnih virov. Ker so bili na domačem terenu, je bila njihova krinka zlita z okolico, ki so jo nadzorovali za potrebe terorističnega napada. Tudi če bi jih britanska policija preverjala, ne bi našla nič spornega, saj teroristi niso imeli praktično nobene kriminalne preteklosti.

5.3.6 IZDELAVA NAČRTA

Kmalu po prihodu iz Pakistana, sta Khan in Tawner začela pripravljati ključne elemente za izvedbo napada. Oba sta bila brez službe in tako imela dovolj časa za uspešno načrtovanje napada. Khan je bil vodja operacije, Tawner njegova desna roka, Hussain in

Lindsay pa sta imela stransko, a ne manj pomembno vlogo pri načrtovanju napada (glej Official documents UK 2006).

Za datum napada so določili dan po razglasitvi Velike Britanije za gostiteljico POI London 2012. Istočasno na Škotskem gostuje Vrh G8, ki ga sestavljajo: Kanada, Francija, Nemčija, Italija, Japonska, Rusija, Velika Britanija, ZDA, prisotna pa je bila tudi evropska komisija.

Vsa medijska pozornost je bila usmerjena v Britance. Za čas napada so izbrali jutranjo uro, saj so ljudje takrat še zaspani in mrzlično hitijo na svoja delovna mesta. Jutranja ura je boljša, saj je začetek delovnika dokaj enoten, medtem ko je zaključek le-tega veliko bolj raznolik in časovno razpršen.

5.3.7 IZBIRA, NAKUP IN IZDELAVA SREDSTEV ZA IZVEDBO NAPADA

Izbira stanovanja, kjer so izdelali bombe za napad, je potekala po predpisih urjenja teroristov iz Al-Kajdinega priročnika.

Maja 2005 so najeli stanovanje na naslovu Aleksandra Groove¹⁸, ki je bilo izven območja Leedsa, kjer so vsaj tri od štirih teroristov dobro poznali. Novo izbrana lokacija je bila zanimiva, saj je v tem okolišu prebivalo veliko začasnih prebivajočih, predvsem študentov. Stanovanje je bilo tudi v bližini velike mošeje v Leedsu (glej Official documents UK 2006).

Med odkritjem »tovarne bomb« po bombnem napadu, so varnostne sile našle nekaj materiala, ki je ostal od izdelave bomb ter vzorce DNK, katerih analiza je dokazala sledove treh teroristov.

Po mnenju strokovnjakov so bombe naredili brez težav iz sestavin, ki so dostopne v vseh trgovinah in so cenovno ugodne. Vsaka od naprav je vsebovala 2 – 5 kg doma narejenega eksploziva. Prvi nakup potrebnega materiala naj bi opravili 21. marca 2005.

Za izdelavo bombe niso potrebna posebna znanja, pa vendarle Britanci dopuščajo možnost, da je skupina dobila informacije iz drugega vira, od ljudi, ki imajo izkušnje z varno izdelavo tega tipa bomb. Med pripravo bombne mešanice surovine oddajajo zelo močan vonj, zaradi tega sta Tanweer in Lindsay preko interneta kupila zaščitne maske, (glej Official documents UK 2006).

Mešanica eksplozivna pripravljavec razbeli lase. Obe družini, Tanweerja in Hussainova, sta nekaj tednov pred napadom opazili, da so njihuni lasje postali svetlejši. Pojasnila sta, da je posvetlitev las posledica klora v bazenu (oba sta redno plavala).

Ni dokazov o času in kraju izvedbe testne eksplozije (glej Official documents UK 2006). Opravljene preiskave pričajo o tem, da naj bi teroristi sami financirali teroristični napad. Ocena stroškov znaša nekaj manj kot 8000£. Največji zalogaj so predstavljala čezmorska potovanja, najemnina stanovanja »tovarne bomb« ter vožnje z avtomobili.

Kazalci za disciplinirano in natančno načrtovanje se izražajo v varni uporabi mobilnih telefonov in uporabi najetih avtomobilov, kar priča o dobri varnostni zavesti.

5.3.8 URJENJE NAPADA

20. septembra je britanska policija objavila posnetke nadzornih kamer, na katerih so Mohamed Sidiq Khan, Shehzad Tanweer in Jermaine Lindsay, ko so vadili »na suho« za napad 7. julija 2005. Posnetek z dne 28. junija prikazuje, kako trije možje vstopajo na postajo Luton, preden odpotujejo na postajo King's Cross. To je ista pot, ki so jo opravili na dan napada, 7. julija (glej Stratfor 2005b). Dejstvo, da so se teroristi urili za napad, priča o časovni usklajenosti julijskega bombnega napada. Ravno časovna usklajenost napadov nakazuje, da imajo teroristi učno podlago in niso amaterji. Podobnosti najdemo v terorističnih napadih v Keniji in Tanzaniji 1998 ter v madridskih napadih marca 2004 in 9/11.

5.3.9 NAPAD / SAMOMORILSKI NAPAD

Napad se odvija dne 7. julija 2005:

- **03.58:** Varnostne kamere so na cesti Hyde Parka posnele svetlo moder avto, znamke Nissan micra, ki je iz smeri Leeds zavil na cesto M1. Avto je najel Shehzad Tanweer, v njem pa sta verjetno bila tudi Mohammad Sidiq Khan in Hasib Hussain. Domnevamo, da so bili v »tovarni bomb«.
- **04.54:** Ustavili so se na bencinskem servisu Woodall Services na cesti M1, da so dotočili gorivo. Tanweer je poravnal račun. Oblečen je bil v belo majico, temno jakno in na glavi je imel kapo. Kupil je prigrizke, se prerekal z blagajnikom glede drobiža, pogledal naravnost v kamero nadzornega sistema ter odšel.
- **05.07:** Rdeča fiat brava se je pripeljala na avtomobilsko parkirišče pred lutonsko postajo. V avtu je bil le Jermaine Lindsay. Na postajo je prispel 90 minut pred ostalimi. V tem času je odšel iz avta,

- hodil naokrog, vstopil na postajo, pogledal na tablo odhodov, odšel ven in nekajkrat premaknil avto. Na parkirišču je bilo malo avtomobilov.
- **06.49:** Na parkirišče se je pripeljala micra in parkirala poleg brave. Vsi štirje so stopili iz avtomobilov in pogledali v oba prtljažnika. Domnevno so nekaj med sabo premikali. Vsak je vzel svoj nahrbtnik, ki je na posnetku nadzorne kamere izgledal kar težak in poln. Četverica je dajala videz, kot da odhaja na kampiranje. Eno vozilo je vsebovalo manjše in drugačno eksplozivno telo od tistih, ki so bili v nahrbtnikih. Ni jasno, ali so bili namenjeni za samoobrambo, diverzijo v primeru, da jih med potjo prestrežejo. V micri so bili še drugi predmeti, ki bi jih lahko uporabili za eksploziv. V bravi so našli pištolo kalibra 9mm. Micra je imela celodnevni parkirni listek, mogoče zato, da ne bi vzbujala prezgodnjega suma, brava pa ne.
 - **07.15:** Lindsay, Hussain, Tanweer in Khan so vstopili na lutonsko postajo in skupaj odšli skozi čitalce vozovnic.
 - **07.21:** Vsi štirje so bili posneti na varnostni kameri, ko so odhajali proti peronu za vlak, ki je peljal na postajo King's Cross Thameslink. Obnašali so se sproščeno in Tanweerjeva drža nakazuje, da na hrbtu nosi težak nahrbtnik. Po oceni naj bi v nahrbtnikih imeli od 2 do 5 kg eksploziva.
 - **07.40:** Vlak pripelje na postajo London King's Cross iz postaje Luton. Nekatere priče trdijo, da so bili na vlaku videti nestrpni in radovedni v pogovorih. Očividci trdijo, da sta vsaj dva terorista tiho in mirno stala pri vratih vagona.
 - **08.23:** Vlak se je pripeljal na King's Cross, malo prepozno zaradi zamud predhodnih vlakov. Varnostna kamera je vse štiri teroriste posnela ob 08.26, ko se pomikajo proti peronu Thameslink, namenjeni k londonskim podzemnim sistemom.
 - Na postaji so se razšli. Khan se je vkrcal na vlak Circle Line, ki pelje v smeri zahoda, Tanweer na vlak Circle Line v smeri vzhoda, Lindsay pa je vstopil na vlak Piccadilly Line, ki vozi v smeri juga. Hussain se je prav tako namenil proti vhodu, na Piccadilly Line.
 - **08.50:** Varnostne kamere so jih spet zaznale na platformi liverpoolske ceste, ob vlaku Piccadilly Line, nekaj sekund pred eksplozijo.
 - Shehzad Tanweer na posnetku ni viden, vendar je moral biti v ospredju drugega vagona. Posnetki prikazujejo druge potnike, ki so hoteli na vlak s polnega perona. Nekateri so na vlak vstopili, drugi ne. Vlak je speljal s postaje, nekaj sekund kasneje je na posnetku viden dim, ki v valu pridre iz tunela. Na peronu sta zavlada zmeda in šok. Forenzični dokazi pričajo, da je Tanweer sedel v zadnjem delu drugega vagona, nahrbtnik je imel na tleh poleg sebe.
 - Na Edgwarjevi cesti je Mohammad Sidique Khan sedel v sprednjem delu drugega vagona, najverjetneje blizu stojišč. Preiskovalci domnevajo, da je on prav tako imel nahrbtnik na tleh. Trenutek pred eksplozijo so Khana videli, kako nekaj brska po nahrbtniku.
 - Na Piccadilly Line je Jermaine Lindsay potoval v prvem vagonu. Malo verjetno je, da je sedel, saj je bil vlak natrpan s potniki. Samo v prvem vagonu je potovalo 127 potnikov. Forenzični strokovnjaki predvidevajo, da se je eksplozija zgodila na ali blizu tal na področju stojišč.
 - **08.55:** Hussain se je odpravil peš s podzemne postaje King's Cross na Eustonsko cesto.
 - Zapisi telefonskih klicev kažejo, da je neuspešno poskušal kontaktirati preostale tri teroriste preko svojega mobilnega telefona. Njegovo obnašanje je bilo sproščeno in lagodno.
 - **09.00:** Hussain se je odpravil nazaj na postajo, skozi vrata King's Cross in skozi gnečo odšel na postajo W H Smith. Kupil je 9V baterijo, ki jo je potreboval za vžigalno napravo.
 - **09.06:** Hussain je vstopil v restavracijo McDonald's na Eustonsko cesto in odšel deset minut kasneje.
 - **09.19:** Hussaina so videli na cesti Grays Inn. Na avtobusu številka 91, ki je peljal iz smeri King's Cross na postajo Euston, so videli moškega, ki naj bi ustrezal Hussainovemu opisu. Izgledal naj bi živčen in naj bi se rinil med potniki. Na eustonski postaji je Hussain presedel na avtobus številka 30, ki pelje proti vzhodu s postaje Marble Arch. Hussain se je usedel v zgornje nadstropje avtobusa. Forenziki predvidevajo, da je bila bomba poleg njega ali med njegovimi nogami.
 - Moški, ki naj bi ustrezal Hussainovemu opisu, je bil pred tem viden na spodnjem krovu, kjer naj bi večkrat brskal po svojem nahrbtniku.
 - **09.47:** Bomba je eksplodirala. Razlog, zakaj bomba ni eksplodirala ob 08.50 skupaj z ostalimi, ostaja neznan. Ena možnih hipotez je, da je Hussain hotel na sever na King's Cross, a se je zaradi

zamud na severni liniji premislil. Druga možnost je, da je moral kupiti drugo baterijo, ker z originalno ni mogel sprožiti bombe (glej Official documents UK 2006).

Slika 5.3.9.1: Shema napada na londonsko podzemno železnico ter na avtobusno linijo v terorističnem napadu London 7/7

Vir: Stratfort 2007.

5.3.10 UMIK PO IZVEDENI NALOGI

Napad je bil samomorilski, zato umika ni bilo.

6. VERIFIKACIJA HIPOTEZ IN SKLEP

V zahodni kulturi so teroristični napadi obsojani, saj je prizadeto predvsem civilno prebivalstvo, ki nima sredstev za svojo obrambo, dotične institucije pa se izogibajo odgovornosti za preprečitev tovrstnih grozljivih dejanj. Zahodna kultura s svojim največjim vplivom, kapitalom presežkov, spreminja podobo muslimanskih držav. Tradicionalne muslimanske vrednote so pod pritiskom zahodnega vpliva ogrožene, zato Muslimani zahodne narode obsojajo, kjer kot poglobitnega krivca imenujejo vodilnega promotorja in svetovnega hegemonu ZDA. Le-te s svojim vplivom in interesi zahodnega sveta ter s pomočjo prozahodnih muslimanskih režimov izrinjajo tradicionalne vrednote šeriatskega prava in zatirajo muslimanske narode. Radikalni islamisti ohranitev svojih tradicionalnih navad in poravnava krivic vidijo predvsem v uporabi proti pro-zahodnim režimom. Ta upor se izraža predvsem v terorističnih napadih.

V 90. letih iraške zasedbe Kuvajta je Savdska Arabija, kot zaščito pred notranjimi nemiri in za osvoboditev Kuvajta sprejela na ozemlje svoje države vojsko ZDA. Radikalni islamisti so omenjeno stanje mladim muslimanom interpretirali kot skrunitev muslimanskih svetih mest Meke in Medine. Ta skrunitev se je še povečala, saj se po osvoboditvi Kuvajta ameriške sile niso umaknile iz Savdske Arabije. Radikalni islamisti so se na invazijo zahodnih sil na sveto muslimansko zemljo uprli s terorističnimi napadi po vsem svetu, teroristična mreža Al-Kajda pa je vodilna med njimi. Njen vodja Osama bin Laden je glavna ikona spektakularnega terorizma. S svojimi terorističnimi napadi udari zahodne in prozahodno usmerjenjane muslimanske režime v samo jedro njihove ekonomske in vojaške moči.

Osama bin Laden je bil, preden je postal terorist (kot terorista ga dojemajo samo v zahodnih državah in prozahodno usmerjenih muslimanskih režimih; med muslimanskim prebivalstvom velja za novodobnega Robin Hooda), poslovnež, zato dobro razume zahodno razmišljanje in delovanje.

Svojo hipotezo, *Al-Kajda predstavlja globalno grožnjo varnosti in ne ogroža le posameznih nacionalno - geografskih območij*, lahko potrdim. V svojih letih delovanja je teroristična mreža Al-Kajda, od leta 1993 do vključno leta 2007, uspešno izvedla 39 terorističnih napadov v 18 državah po vsem svetu (glej Tabela 6.1). Za del napadov je

Al-Kajda sama prevzela odgovornost, preostale pa je pripisala drugim terorističnim skupinam, ki jim nudi finančno podporo ter navdih za izvedbo terorističnih napadov pod njihovim okriljem.

Al-Kajda po vsem svetu svoje grožnje ne izraža z neposrednimi napadi, ampak preko povezav z drugimi terorističnimi skupinami. Al-Kajda sodeluje z najmanj 23. terorističnimi skupinami, katere glavni adut je združiti vse muslimane (Sunite in Šiite) v džihadu za pan-islamsko državo. Njena grožnja je predvsem v raznolikosti ciljev, ki jih napada. Njeni napadi ne ločujejo med civilnimi in vojaškimi cilji (glej Tabela 6.1). Posledično Al-Kajda spreminja varnostno podobo zahodne kulture in s tem tudi podobo največjega svetovnega hegemonu ZDA.

Tabela 6.1: Modus operandi terorističnih napadov na veleposlaništvi v Keniji in Tanzaniji, napada na WTC 9/11 ter napada na London 7/7.

	Modus operandi	Napad na veleposlaništvi Kenija&Tanzanija 1998	Napad na WTC 9/11	Napad na London 7/7
1.	Seznam ciljev	Ameriško veleposlaništvo v Keniji, Tanzaniji in Ugandi, med cilji sta še Argentina in Francija.	Simultani napad na cilje ekonomske in vojaške moči v ZDA.	Ni uradnega podatka.
2.	Predhodni nadzor	Argentina, Francija, Kenija, Tanzanija, Uganda	Operacija zajema ugrabitev 10. letal, zaradi logističnih težav jo zmanjšajo.	Ni uradnega podatka.
3.	Izbira tarče	Kenija, Tanzanija	V »Operaciji letala« so trije cilji, WTC, Pentagon, Kapitol.	Ni uradnega podatka.
4.	Prihod teroristov	Vzpostavi se več celic, ki so neodvisne in imajo različne naloge.	Več celic, ki so posejane po celi Ameriki.	Lokalna celica
5.	Izvajanje nadzora in zbiranje informacij	Nadzor izvajajo skoraj eno leto.	Izvajajo ga po etapah, v iskanju varnostnih lukenj na notranjih in medcelinskih poletih.	Da.
6.	Izdelava načrta	Da.	Da.	Da.

7.	Izbira in nakup sredstev za izvedbo napada	Je izvršena zelo profesionalno, napad je financiran od zunaj/ ne z lastnimi sredstvi. Operacija stane okrog 100 000\$.	Je izvršena zelo profesionalno, napad je financiran od zunaj/ ne z lastnimi sredstvi. Operacija stane okrog 400 000\$.	Opravljeno preko interneta, operacijo je financirala celica sama, okrog 8 000£.
8.	Urjenje napada	Da.	Da.	Je bilo izvajano.
9.	Napad /samomorilski napad	Samomorilski napad.	Samomorilski napad.	Samomorilski napad.
10.	Umik po izvedeni nalogi	Po napadu se umakne »nadzorni del celice«.	Ga ni.	Ga ni.
11.	Žrtve, mrtvi in ranjeni	Teroristi napadalci so v napadu vsi ubiti, razen enega. V Keniji 212 mrtvih in 4000 ranjenih, v Tanzaniji 11 mrtvih in 85 ranjenih. Skupaj 223 mrtvih in 4085 ranjenih.	V napadu so ubiti vsi napadalci (19), skupno 2993 mrtvih in ranjenih 6291 ljudi.	Skupaj 56 mrtvih in 784 ranjenih. Mrtvi so tudi vsi štirje teroristi.
12.	Vrsta tarče	Diplomatska.	Ekonomsko/Vojaška.	Civilno prebivalstvo.

Viri: prirejeno po Bodansky 2002; Williams 2005; Wikipedia the free encyclopedia 2007e; National geographic channel 2007; Tube life 2005; Official documents 2006; Stratfor 2005b.

V tabeli so prikazani vsi trije teroristični napadi med letoma 1998 in 2005. Izbral sem tri teroristične napade, ki so ključni za razvoj in delovanje teroristične mreže Al-Kajde. Z napadom na diplomatski veleposlaništvi v Keniji in Tanzaniji je Al-Kajda potrdila svoj verski dekret (glej Priloga A), ki ga namerava izvajati dosledno in vse do uresničitve njenih ciljev.

Napadi 9/11 so nadaljevanje Al-Kajdine dolgoročne politike. Osama bin Laden se zaveda, da ne more premagati svetovnih hegemonov na njihovih tleh, ampak jih mora zvabiti na domače ozemlje. Za Sovjete zasedba Afganistana v 80. letih 20. stoletja predstavlja poraz in ravno sem je Osama bin Laden hotel zvabiti tudi Američane, saj je vedel, da jih bo po dolgotrajni vojni edino tu lahko premagal. Moral pa je napasti največje simbole in centre ekonomske ter vojaške moči v ZDA.

V razvoju Al-Kajde je to zmagoslavni trenutek, saj so uporabili operativce, ki so bili odlično integrirani v družbo. Sama izbira teroristov za teroristični napad 9/11 se ne izraža v potencialu, ki so ga imeli posamezni teroristi. Izraža se v potencialu, ki so ga vodjem Al-Kajde celostno ponudili (v domačem okolju niso veljali za radikalne islamiste, niso imeli kriminalne preteklosti, bili so iz srednjega družbenega razreda z obetavno prihodnostjo, kar za varnostne sile ni predstavljalo grožnje varnosti). Tipološko se je spremenila tudi rekrutacija teroristov. Osama je za svojo organizacijo iskal izobražene brate (računalniške, kemijske, strojne in ekonomske strokovnjake). Z izgubo tradicionalnih terorističnih kampov v Afganistanu, po napadu na Afganistan leta 2002, se je Al-Kajda preoblikovala iz teroristične mreže v teroristično gibanje.

Al-Kajda za svoje delovanje ni imela več potrebe po klasičnih terorističnih kampih, rekrutacija se je izvajala preko mošej, kjer delujejo radikalni islamisti. Urjenje je skoraj v celoti potekalo preko medmrežja, preostali del urjenja pa so lahko pridobili od terorističnih skupin, s katerimi Al-Kajda aktivno sodeluje. Po letu 2003 so se za džihad lahko urili in bojevali tudi v Iraku. Finančna sredstva so ves čas gorivo za vzdrževanje Al-Kajdinega gibanja in izvajanja terorističnih napadov.

Iz tabele 6.1 lahko povzamemo, da vrsta tarče ne vpliva na potek terorističnih napadov. Al-Kajdini teroristični napadi se izvajajo po istih fazah, kar varnostnim silam daje realne možnosti za preprečitev tovrstnih grozljivih napadov na civilno prebivalstvo.

Za preprečitev se je potrebno boriti tudi s finančno strukturo Al-Kajde. Uspešno prekinjen dotok finančnih sredstev je še ena izmed oblik boja proti terorizmu.

Modus operandi je v vseh fazah isti, vendar varnostnim silam predstavlja izziv odkrivati načine zaznavanja in razkrinkanja faz terorističnega napada. Celična struktura je le dodatni element, ki izboljšuje prikritost terorističnih napadov.

Za uspešno izveden teroristični napad morajo biti izpolnjeni naslednji pogoji: napad mora vsebovati nadzornika, izurjene teroriste, zagotovljena finančna sredstva ter načrt.

Al-Kajda je z londonskimi napadi pokazala, da je s svojim razvojem iz teroristične mreže uspešno prešla v teroristično gibanje.

Povzel bi, da je Modus operandi terorističnih napadov iz leta 1998 enak tistim iz leta 2005, kar pomeni, da pri snovanju napadov Al-Kajda vedno sledi istemu zaporedju in se na tej stopnji ni razvijala. Razvijala se je le na organizacijskem, informacijsko-medijskem

ter rekrutacijskem področju.

Svojo drugo hipotezo, »*Močno decentralizirana organizacijska struktura Al-Kajde povečuje možnost preživetja njenih celic in s tem njenega obstoja*«, lahko potrdim. Al-Kajda navzven kaže decentralizirano strukturo, vendar znotraj nje obstoja vertikalna in horizontalna struktura. Decentraliziranost se kaže predvsem v avtonomnosti delovanja in geografski razpršenosti posameznih celic. Celice od svojega štaba dobijo le navodila in finančna sredstva. Dodatno dejstvo, ki omogoča obstoj Al-Kajde, je aktivnost njenih celic (nekatero celice so aktivne, druge speče). Speče celice se aktivirajo po navodilih Svetovalnega sveta in pričnejo izvajati teroristične aktivnosti, ki se rezultirajo z novimi terorističnimi napadi.

V primeru londonskega napada 7/7/2005, se je celica tudi sama financirala. To je bil še dodatni faktor, da londonska celica ni pritegnila pozornosti varnostnih sil.

Hipoteze »*Napadi na ameriški veleposlaništvi v Keniji in Tanzaniji predstavljajo preizkus izurjenosti teroristov in Al-Kajdine moči*« ne morem potrditi, saj napadi predstavljajo upor Al-Kajde proti ameriškim interesom v vzhodni Afriki, predvsem v Keniji in Tanzaniji. To je prvi napad skupne islamske fronte. V ta napad je bil vpleten Iran, predvsem s svojo obveščevalno podporo. Al-Kajda je s simultanim napadom na dve ameriški veleposlaništvi prvič uporabila več celic: nadzorni in izvedbeni del celice. V primeru razkritja celice v Keniji bi bil napad v Tanzaniji še vedno uspešno izveden, kajti lokaciji napada sta bili med seboj oddaljeni 700 km. Al-Kajda je v tem času imela veliko izurjenih teroristov še iz časov gverilskega bojevanja v Afganistanu in njena moč se ni izkazovala v izurjenosti teroristov, ampak v prvem skupnem napadu Islamske fronte.

Hipotezo »*Napad na WTC v New Yorku 9. septembra 2001 in londonski napad 7. julija 2005 predstavljata nove smernice v terorizmu, ker neposredno ogroža ekonomsko in politično moč vsega prozahodnega sveta*«, lahko potrdim. Napad teroristov na WTC 9/11 je napad na centre vojaške in ekonomske moči v ZDA. Osama bin Laden se kot poslovnež zaveda, da so finančna sredstva tista, ki poganjajo motor njegovega terorističnega gibanja. Teroristični napad na Ameriko (WTC in Pentagon) je bil uspešen

zaradi nove rekrutacijske strategije. Teroristi so bili izobraženi in integrirani v družbo in niso javno kazali svojih radikalnih pogledov. Sama imena teroristov v napadu 9/11 niso toliko pomembna, kot tisto, kar so Osami bin Ladnu celostno ponujali (znanje angleškega jezika, integriranost v zahodno družbo in željo po mučeniški smrti za džihad). Med druge pomembne elemente sodi celična struktura. Teroristi so bili v celici, v kateri je bilo od 3 do 5 teroristov. V večje skupine so se združevali le med zadnjimi usklajevanji za napad. Varnostna zavest teroristov je bila na visokem nivoju. Teroristi so se za ta napad urili v afganistanskih kampih.

Londonski napad 7/7/2005 je predstavljal novost za britanske varnostne sile, saj niso bile vajene samomorilskih bombnih napadov. Napadalci so bili druga generacija pakistanskih priseljencev v Veliki Britaniji, razen enega, ki je bil Jamajčan.

Teroristi so bili rekrutirani v lokalni islamski skupnosti. Islamski verski centri, poleg medijev, predstavljajo enega prvih stikov z radikalnim islamom. Rekrutacija poteka v več stopnjah. Na začetku radikalni islamisti opozarjajo na krivice, ki se muslimanom dogajajo po vsemu svetu. Bodoči rekruti začnejo z aktivizmom, ki naj bi omilil te krivice (zbiranje finančnih sredstev v raznih dobrodelnih aktivnostih). Z utrditvijo zaupanja radikalni islamisti poudarjajo potrebo po njihovi večji aktivnosti in nujnosti, da storijo vse za svojo vero. Radikalni islamisti v rekrutih vzpodbujajo željo in pripravljenost na mučeniško smrt.

Urjenje teroristov se po napadu na Afganistan leta 2002 ne izvaja več v klasičnih terorističnih kampih, ampak preko medmrežja in videoposnetkov, ki krožijo med radikalnimi islamisti.

Teroristična celica je v Veliki Britaniji delovala povsem samostojno. Edine vezi s teroristi so bile domnevno opravljene preko islamskih verskih centrov, na potovanjih teroristov po Pakistanu. Tu so verjetno dobili navodila za izdelavo bomb. Problem v Britaniji je, da je letnih migracij v Pakistan okrog 40 000, kjer se mladi fantje zadržijo v povprečju do 40 dni.

Teroristi britanskim varnostnim silam niso bili sumljivi, saj niso imeli kriminalne preteklosti. Teroristi, ki so v Londonu izvedli teroristični napad, so v Veliki Britaniji imeli možnost kakovostnega življenja, zato je želja in vzrok za mučeniško smrt še toliko večja uganka. Odgovor se najverjetneje skriva v nasilni interpretaciji islamske vere.

Novo smernice v razvoju teroristične skupine Al-Kajde se kažejo v sposobnosti preživetja po izgubi varnega zavetja v Afganistanu, avtonomnosti delovanja in horizontalni celični strukturi, tarčni rekrutacijski strategiji (rekrutiranje visoko izobraženih, integriranih v zahodni kulturi) in financiranju terorističnih napadov.

Lahko povzamemo, da se je Al-Kajda v svojem razvoju iz gverilske skupine do teroristične mreže in sedaj končne oblike terorističnega gibanja stalno razvijala in prilagajala, da bi lahko uspešno izvajala teroristične napade po vsemu svetu.

Osama bin Laden premeteno prepleta religijo, psihologijo, informacijsko-medijsko tehnologijo (za potrebe komuniciranja med brati in lansiranje izjav v medije) in ekonomijo.

Sklepamo lahko, da Osama bin Laden za preživetje Al-Kajdinega gibanja nujno potrebuje:

- Fleksibilno in prikrito finančno strukturo, ki mu zagotavlja nemoteno vzdrževanje obstoječega Al-Kajdinega gibanja in nudi finančno podporo drugim terorističnim skupinam.
- Dovolj velik dotok novih rekrutov.
- Decentralizirano celično strukturo, ki zagotavlja večji obstoj v sovražnem okolju (celica ima še dodatni varnostni mehanizem, lahko je aktivna ali speča).
- Veliko število uspešno izvedenih terorističnih napadov, ki širijo učinek strahu pred napadi teroristov in v populaciji širijo kolektivno ranljivost (glej Tabela 6.1)

Al-Kajda se pripravlja, da bo sposobna delovati tudi, če ne bo njenih vodilnih akterjev, Osame bin Ladna in Aymana al-Zawahirija. To ji omogočajo zgoraj naštetih razlogi.

Terorizem v vseh svojih oblikah ni produkt globalizacije in je ter bo še dolgo prisoten na mednarodnem prizorišču. Al-Kajda bo s svojimi spektakularnimi napadi še naprej predstavljala grožnjo zahodnemu svetu in prozahodno usmerjenim muslimanskim režimom.

Republika Slovenija se bo s svojim predsedovanjem Evropski uniji v letu 2008 srečala z novimi varnostnimi izzivi. Za teroriste Slovenija predstavlja mehko tarčo. Večina protokolarnih aktivnosti se bo odvijala na Brdu pri Kranju, kamor bodo usmerjeni vsi mediji mednarodne javnosti. Teroristi bi hipotetično v Ljubljani lahko izvedli teroristični

napad na diplomatske tarče ali civilno prebivalstvo. Z drugimi besedami, lahko se ponovi isto kot pri londonskih napadih 7/7/2005.

V letu 2008 bomo v Sloveniji imeli tudi parlamentarne volitve in v primeru terorističnega napada, lahko pride do spremembe politične volje (Madridski napadi 2003), kar posledično lahko Slovenijo privede do umika vojaških enot iz operacij kriznega odzivanja. Najbližje zabeležene teroristične celice Al-Kajde so v Bosni in Hercegovini, Albaniji in na Kosovu. Pri oceni ogrožanja varnosti pred terorističnimi napadi moramo vsekakor upoštevati tudi te možnosti.

7. SLOVAR POJMOV

Alah - Bog, v arabskem in v vseh jezikih, ki jih muslimani uporabljajo.

Bajan - Doktrinarni manifest ali politična izjava.

Dua - Molitev; pridiga, ki jo preberejo v mošejah. Le-ta verniku nalaga, kako naj se odzove klicu islama (davah). Islamistična dua pogosto obravnava tudi politične teme in ne le verskih.

Džihad - Izraz, ki dobesedno pomeni »bojevati se«, »truditi se«. Z njim Muslimani označujejo sveto vojno in z njo povezane dejavnosti (financiranje, nakup orožja itd.). V moderni arabščini in perzijsčini se »Džihad« uporabljata za opisovanje velikih podvigov npr. »gradbeni Džihad« za obnovo v vojni uničenega Irana. Militantni islamisti še vedno vztrajajo pri njegovi prvotni in ozki definiciji – »sveta vojna proti sovražnikom islama« – kot edinemu pravemu pomenu besede.

Fatva - Dekret, ki ga izda verski vodja, učenjak ali skupina verskih vodij (kot posamezniki ali kot islamsko sodišče). Fatva običajno daje napotke, kako naj se verniki spoprimejo z izzivi, slednji pa so dolžni izpolniti, kar jim fatva nalaga.

Hadž - Romanje k islamskim svetiščem v Meki in Medini. Vsak musliman naj bi opravil hadž vsaj enkrat v življenju.

Intifada - Izraz, ki dobesedno pomeni »otresti se« (bolezni, virusa itd.) Konec 80. let so ga sprejeli v islamistični in pozneje v vsemuslimanski besednjak kot definicijo splošne ljudske vstaje, ki se je takrat začela na ozemljih pod izraelsko zasedbo.

Islamski džihad - Splošno ime za več islamskih terorističnih organizacij, tako sunitških kot šiitskih, ki jih uporabljajo za posredovanje sporočil in prevzemanje odgovornosti za teroristične napade, ne da bi vpletali dejansko odgovornih

organizacij in držav, ki jih podpirajo.

Kafir - (množina: kufr) Izraz, ki pomeni »neislamski« ali »odpadnik«.

Kalifat - Vseislamska združena država, ki je končni cilj islamistov.

Mahdi - Versko navdahnjeni voditelj nasilne islamske vstaje (upora) za vzpostavitev islamske prevlade. Izraz dobesedno pomeni »vodnik«.

Malavije - Verski voditelji, ki lahko imajo veliko moč in so lahko celo vladarji. Ta izraz se uporablja za muslimanske voditelje v južni Aziji. Na njihovo razlago in uporabo islamskih zakonov in načel močno vplivajo lokalne posebnosti.

Mudžahidi - Borci Džihada; Islamski sveti bojevniki.

Mule - Verski voditelji, ki lahko imajo veliko moč in so lahko celo vladarji. Izraz označuje konservativne in radikalne voditelje, ki sledijo vseislamskemu nauku (recimo versko vodstvo Islamske republike Iran).

Muslimanski bratje - Svetovna konservativna islamistična organizacija, ki širi fundamentalne islamske nauke na verskem, družbenem (skrb za socialo, izobrazbo itd.) in političnem področju (vzpostavljanje islamskih režimov). Organizacija Muslimanski bratje je bila ustanovljena leta 1928 v Egiptu in je postala jedro sunitskega islamizma v svetu.

Neislamsko - Delovanje, verovanje in način mišljenja nemuslimanov »nevernikov«, ki so v nasprotju z islamskimi nauki. Nemuslimasko dejanje je krščanska molitev v cerkvi.

Paštunavali - Tradicionalni kodeks paštunskih plemen v Pakistanu in Afganistanu. Na družbo ima celo večji vpliv kot muslimanski zakoni ali pakistanski in

afganistanski državni zakoni.

Sunitski islam - Večina muslimanov je sunitov. Pri definiciji samega sebe sunitski islam najbolj poudarja upoštevanje Korana, islamske svete knjige. »Sun« bi lahko prevedli kot sporočilo, zapuščino, pot ali vzor preroka Mohameda ter zvestoba tradiciji. Suniti živijo v skladu s šeriatom - zbirko predpisov, ki ureja vsakodnevno vedenje in družbene odnose, kot tudi lastništvo in poslovno življenje. Pet stebrov je načelo njihove vere in verovanja. Suniti verjamejo, da po smrti preroka Mohameda noben človek ni bil posrednik med Alahom in človeštvom (in zato zavračajo ugled imama Alija, ki je del šiitskega verovanja). Po njihovem verovanju mora muslimanska skupnost sodelovati pri izbiri svojih voditeljev, kar se je začelo z izbiro Abu Bakra za Prerokovega naslednika. Danes se sunitski in šiitski islam razlikujeta po pravnih načelih, praznikih, odnosu do nevernikov ter posameznih obredih in molitvah.

Šejk - Prvotno arabski izraz za voditelja krvno povezane skupine, to je razširjene družine, klana ali plemena. Naslov je deden, ne prehaja samodejno z očeta na sina. Običajno po šejkovi smrti, svet starešin prenese naslov na najbolj zasluženega člana šejkove družine, to je lahko brat, nečak ali kak drug sorodnik. V modernih časih so izraz uporabljali tudi kot častni naslov učenih posameznikov, katerih znanje in vlogo njihovi privrženci in javnost zelo spoštujejo.

Šeriat - Tradicionalni muslimanski verski, pravni predpisi, ki temeljijo na naukih korana in z njim povezanih svetih delih. Šeriata ni mogoče spremeniti, tako da bi ustrezal sodobnim razmeram, možno pa ga je drugače razlagati.

Šiitski islam - Druga največja veja Islama, imenovana po privrženecih ali pripadnikih stranke imama Alija. Šiit pomeni »pripadnik stranke« ali »privrženec«. Za šiite so od boga vodeni imam Ali in njegovi potomci edini legitimni nasledniki preroka Mohameda. Šiiti so se kot ločena versko-politična skupnost oblikovali v drugi polovici 7. stoletja po izredno nasilnem boju za oblast v islamskem svetu. Zato poleg

petih splošno sprejetih, štejejo med stebre tudi Džihad in mučeništvo. Čeprav imajo politično moč Alijevi potomci, ima vrhovno oblast ulema, ki z duhovnim voditeljem velja za najvišjo avtoriteto v državi in skupnosti. Iran je edina šiitska država. Večje šiitske skupnosti s posebnim družbeno-političnim značajem so še v Libanonu, Iraku, Afganistanu, Pakistanu in Indiji.

Talib - Izraz dobesedno pomeni »učenec« ali »študent« in ga uporabljajo za študente verskih šol, ki so politično in vojaško dejavni v militantnih islamističnih organizacijah. Talibi je običajno tudi izraz za nekdanje vodstvo v Afganistanu, kjer je bila večina voditeljev bivših študentov in učiteljev takih verskih šol.

Uleme - Visoke verske avtoritete. V islamskih državah (Savdska Arabija, Iran) so uleme vrhovna oblast, ki jih tudi vlade prosijo za odobritev pomembnih političnih potez in se na moč trudijo, da jih ne razjezijo (Bodansky 2002: 328).

8. LITERATURA IN VIRI

1. Air University Library Publications (2005): *Terrorist and insurgent organizations*. Dostopno na <http://www.au.af.mil/au/aul/bibs/tergps/tgaqai.htm> (25. oktober 2005).
2. Al Qaida News (2005): *Al Qaida news*. Dostopno na <http://www.alqaidanews.com/> (25. oktober 2005).
3. Anžič, Andrej (2002): Mednarodni terorizem – varnostni izziv in dileme. *Teorija in praksa* 39 (3), 454–466.
4. Anonimus (2004): *Why the West is losing the war on terror*. Washington, D.C.: Brassey's, inc.
5. Atwan, Abdel Bari (2006): *The secret history of Al- Qa ida*. London: Saqi Books.
6. Blanche, Ed (2001): Ayman al- Zawahiri. Attention turns to the other prime suspect. *Jane's Intelligence review* 13 (11), 18–19.
7. Blanche, Ed (2002): Al-Qaeda recruitment targets the intelligent, disciplined and devout. *Jane's Intelligence review* 14 (1), 27–28.
8. Blanche, Ed (2004): New Islamist terrorist replace those killed and captured. *Jane's Intelligence review* 16 (8), 37–39.
9. Bodansky, Yossef (2002): *Mož, ki je napovedal vojno Ameriki in korenine islamskega terorizma*. Ljubljana: ORBIS.
10. Bin Ladin, Carmen (2004): *The veiled kingdom*. London:Virago press.
11. Center for Nonproliferation Studies (2005): *Terrorist Attacks on America*. Dostopno na <http://cns.miis.edu/research/wtc01/alqaida.htm> (18. december 2007).
12. Chomsky, Noam (2005): *911- enajsti september*. Ljubljana: Založba Sanje.
13. Cozzens, Jeffrey (2005): Islamist groups develop new recruiting strategies. *Jane's Intelligence review* 17 (2), 22–25.
14. Directgov straight through to public services (2005): *List of Al Qaida inspired terror attacks released*. Dostopno na <http://www.number-10.gov.uk/output/page7930.asp> (25. oktober 2005).
15. Drake Richard (1995): *The Aldo Moro Murder Case*. Cambridge: Harvard UP.
16. Dupuy, T. N.(1993): *International Military and Defense Encyclopedia, 6 vols*. US: Brassey's.

17. Emergency response & research institute (ERRI) (2005): *FBI ten most wanted fugitive*. Dostopno na <http://www.emergency.com/1999/bnldn-pg.htm> (25. oktober 2005).
18. Federal bureau of investigation (2005): *Press release, June 21, 2001*. Dostopno na <http://www.fbi.gov/pressrel/pressrel01/khobar.htm> (25. oktober 2005).
19. Federation of American Scientists (FAS) (2007): *Intelligence resource program*. Dostopno na <http://www.fas.org/irp/world/para/ladin.htm> (18. oktober 2007).
20. Federation of American Scientists (FAS) (2005): *The Al-Qaeda Manual*. Dostopno na http://www.fas.org/irp/world/para/manualpart1_1.pdf (15. oktober 2007).
21. Fossati, Marco (2005): *Terorizem in teroristi*. Ljubljana: založba Sophia.
22. Globalsecurity (2005a): *Al Qaeda Organization in the Arabian Peninsula*. Dostopno na <http://www.globalsecurity.org/military/world/para/al-qaida-arabia.htm> (25. oktober 2005).
23. Globalsecurity (2005b): *Al Qaeda Organizational Structure*. Dostopno na <http://www.globalsecurity.org/military/world/para/al-qaida-structure.htm> (25. oktober 2005).
24. Globalsecurity (2005c): *Terrorist Training Camps*. Dostopno na <http://www.globalsecurity.org/military/world/para/al-qaida-camps.htm> (25. oktober 2005).
25. Globalsecurity (2005d): *Funding in Afghanistan*. Dostopno na <http://www.globalsecurity.org/military/world/para/al-qaida-funding.htm> (25. oktober 2005).
26. Globalsecurity (2005e): *Al Qaeda and Iraq*. Dostopno na <http://www.globalsecurity.org/military/world/para/al-qaida-iraq.htm> (25. oktober 2005).
27. Globalsecurity (2005f): *Organization of Jihad's Base in the Country of the Two Rivers*. Dostopno na <http://www.globalsecurity.org/military/world/para/zarqawi.htm> (25. oktober 2005).
28. Globalsecurity (2007): *Al- Qaida*. Dostopno na <http://www.globalsecurity.org/military/world/para/al-qaida.htm> (2. december 2007).
29. GPO Access (2007): *The 9/11 Commission report*. Dostopno na

- <http://www.gpoaccess.gov/911/pdf/fullreport.pdf> (2. december 2007).
30. Gray, John (2003): *Al-Qaeda and what it means to be modern*. London: The new press New York.
 31. Gunaratna, Rohan (2001a): »Blowback«. *Jane's Intelligence review* 13 (8), 42–45.
 32. Gunaratna, Rohan (2001b): »Convictions mark first step in breaking up Al-Qaeda network«. *Jane's Intelligence review* 13 (8), 46–49.
 33. Gunaratna, Rohan (2003): Al-Qaeda's operational ties with allied groups. *Jane's Intelligence review* 15 (2), 20–22.
 34. Gunaratna, Rohan (2004): Al-Qaeda adapts to disruption. *Jane's Intelligence review* 16 (2), 20–22.
 35. Gus, Martin (2004): *The new era of terrorism selected readings*. ZDA: Sage publications.
 36. Hirschhorn, Phil (2001): Convictions mark first step in breaking up Al-Qaeda network. *Jane's Intelligence review* 13 (8), 46–51.
 37. Howart, Roger (1999): Bin Laden expected to retaliate for US missile attacks »sooner rather than later«. *Jane's Intelligence review* 11 (6), 6.
 38. Infoplease (2007a): *Al-Kajda terrorism*. Dostopno na <http://www.infoplease.com/spot/al-qaeda-terrorism.html> (2. december 2007).
 39. Infoplease (2007b): *Terrorist Acts Suspected of or Inspired by al-Qaeda*. Dostopno na <http://www.infoplease.com/ipa/A0884893.html> (2. december 2007).
 40. Krunic, Zoran (1997): *Strategija posrednega nastopanja*. Ljubljana Unigraf.
 41. Lazanski, Miroslav (2001): *Bin laden protiv Amerike*. Beograd: Knjiga-komerc.
 42. Leader, Stefan (1999): Osama bin Laden and the terrorist search for WMD. *Jane's Intelligence review* 11 (6), 34–37.
 43. Malvesti, L.P. (2001): Explaining the United states decision to strike back at terrorism. *Terrorism and political violence* 13 (2), 85–106.
 44. Meyssan, Thiery (2003): *Pentagate*. Ljubljana: Orbis.
 45. MIPT terrorism knowledge base (2007): *Asbat al-Ansar*. Dostopno na <http://www.tkb.org/Group.jsp?groupID=4639> (27. november 2007).
 46. MIPT Terrorist knowledge base (2005a): *Knowledge base directory*. Dostopno na <http://www.tkb.org/Home.jsp> (25. oktober 2005).

47. MIPT Terrorist knowledge base (2005b): *Al-Qaeda in the Arabian Peninsula (AQAP)*. Dostopno na <http://www.tkb.org/Incident.jsp?incID=20519> (25. oktober 2005).
48. MIPT Terrorist knowledge base (2005c): *Al-Zawahiri, Ayman*. Dostopno na <http://www.tkb.org/KeyLeader.jsp?memID=5832> (18. februar 2007).
49. MIPT terrorism knowledge base (2007): *Lashkar-e-Taiba (LeT)*. Dostopno na <http://www.tkb.org/Group.jsp?groupID=66> (4. december 2007).
50. National geographic channel (2007): *Inside 9/11*. Dostopno na http://channel.nationalgeographic.com/channel/inside911/episode_1.html (14. oktober 2007).
51. Official documents UK (2006): *Report of the Official Account of the Bombings in London on 7th July 2005*. Dostopno na <http://www.officialdocuments.gov.uk/document/hc0506/hc10/1087/1087.pdf> (30. november 2007).
52. Overseas security advisory council (2005): *Global security news & reports*. Dostopno na <http://www.ds-osac.org/> (26. oktober 2005).
53. Pargreter, Alison (2005): The evolution of radical Islamic groups in Europe. *Jane's Intelligence review* 17 (2), 10–15.
54. PBS Frontline (2005a): *Hunting bin Laden*. Dostopno na <http://www.pbs.org/wgbh/pages/frontline/shows/binladen/etc/synopsis.html> (26. oktober 2005).
55. PBS Frontline (2005b): *Osama bin Laden, A chronology of his political life*. Dostopno na <http://www.pbs.org/wgbh/pages/frontline/shows/binladen/etc/cron.html> (26. oktober 2005).
56. PBS Frontline (2005c): *U.S. Hails Capture of Suspected Sept. 11 Mastermind*. Dostopno na <http://www.pbs.org/newshour/terrorism/> (26. oktober 2005).
57. Pettiford Lloyd, Harding, David (2005): *Terorizem nova svetovna vojna*. Ljubljana: Mladinska knjiga založba. d.d..
58. Pohly, Michael, Duran Kalid (2001): *Osama bin Laden in mednarodni terorizem*. Ljubljana: Učila international, Založba, d.o.o.

59. Prezelj, Iztok (2006): Teroristično ogrožanje nacionalne in mednarodne varnosti. *Varstvoslovje* 8, 18–30.
60. Roule, J., Trifin (2001): Investigator seeks to break up Al-Qaeda's financial structure. *Jane's Intelligence review* 13 (11), 08–11.
61. Schanzer, Jonathan (2005): *Al-Qaeda's armies*. New York: Specialist press international.
62. Stratfor (2007): *The London Bombings: A Local Cell at Work?* Dostopno na https://www.stratfor.com/products/premium/read_article.php?id=251301 (11. november 2007).
63. Stratfor (2005a): *Vulnerabilities in the Terrorist Attack Cycle*. Dostopno na https://www.stratfor.com/products/premium/read_article.php?id=256319#error (11. november 2007).
64. Stratfor (2005b): *Al Qaeda's Connection to the London Bombers*. Dostopno na https://www.stratfor.com/products/premium/read_article.php?id=255893 (11. november 2007).
65. Tackran, R. And John (2005): *Dictionary of terrorism (second edition)*. New York, London: Routledge Taylor&Francis group.
66. Taylor, M., Horgan (2000): *The future of terrorism*. London and Portland,OR: Frank Cass.
67. Telegraph.co.uk (2007a): *Bombers kill 20 in attacks on synagogues*. Dostopno na <http://www.telegraph.co.uk/news/main.jhtml?xml=/news/2003/11/16/wturk16.xml> (2. december 2007).
68. Telegraph.co.uk (2007b): *80 killed in US embassy bombings*. Dostopno na <http://www.telegraph.co.uk/htmlContent.jhtml?html=/archive/1998/08/08/wbom08.html> (20. november 2007).
69. The threats (2005): *Domestic Extremism*. Dostopno na <http://www.mi5.gov.uk/output/Page25.html> (26. oktober 2005).
70. Tube life (2005): *Usless tube facts*. Dostopno na <http://www.tubelife.org/littlepersons/useless-tube-facts> (30. november 2007).
71. Washington post (2005): *9/11 Panel Links Al Qaeda, Iran*. Dostopno na <http://www.washingtonpost.com/wp-dyn/articles/A6581-2004Jun25.html>

- (26. oktober 2007).
72. Washington post (2007): *Nairobi bombing map*. Dostopno na <http://www.washingtonpost.com/wp-srv/inatl/longterm/eafricabombing/maps/nairobimap.htm> (20. november 2007).
73. Wikipedia the free encyclopedia (2007a): *Planning of the September 11, 2001 attacks*. Dostopno na http://en.wikipedia.org/wiki/Planning_of_the_September_11%2C_2001_attacks#Ideology (24. november 2007).
74. Wikipedia the free encyclopedia (2007b): *September 11, 2001 attacks*. Dostopno na http://en.wikipedia.org/wiki/September_11,_2001_attacks (25. november 2007).
75. Wikipedia the free encyclopedia (2007c): *Suicide bombings in Iraq since 2003*. Dostopno na http://en.wikipedia.org/w/index.php?title=Suicide_bombings_in_Iraq_since_2003&diff=121281555&oldid=121281503#2007 (2. december 2007).
76. Wikipedia the free encyclopedia (2007d): *Marriage and Family*. Dostopno na http://en.wikipedia.org/wiki/Ayman_al-Zawahiri#Marriage_and_family (24. november 2007).
77. Wikipedia the free encyclopedia (2005e): *Al- Qaeda*. Dostopno na <http://en.wikipedia.org/wiki/Al-Qaeda> (25. oktober 2005).
78. Williams, Paul L. (2005): *The Al Qaeda connection*. New York: Prometheus Books.
79. Yosri, Fouad, Fielding, Nick (2003): *Masterminds of terror*. Edinburgh and London: Mainstream publishing.
80. 10 Downing street (2005): *List of Al Qaida inspired terror attacks released*. Dostopno na <http://www.number-10.gov.uk/output/page7930.asp> (25. oktober 2005).

PRILOGE

PRILOGA A: Seznam terorističnih napadov, ki jih je izvedla Al-Kajda ali so jih izvedle druge teroristične skupine, ki so bile vzpodbujene s strani Al-Kajde, med letoma 1993 in 2007.

V tej tabeli niso zajeti vsi napadi, ampak samo tisti, za katere je odgovornost prevzela Al-Kajda ali z njo povezane teroristične skupine.

Št.	Datum Napada	Lokacija	Tip napada	Št. mrtvih	Št. ranjenih	Uspešen/ Neuspešen napad	Vrsta tarče
1.	26. feb.93	ZDA (New York)	Bombni	6	Preko 1000	Da	Ekonomska
2.	11. dec.94	Filipini	Bombni	1	10	Da	Civilno prebivalstvo
3.	29. jul 95	Francija (Pariz in Lyon)	Bombni	/	/	Ne	Civilno Prebivalstvo/ Turisti
4.	13. nov.95	Savdska Arabija (Rijad)	Bombni	19	/	Da	Vojaška
5.	18. sep.97	Egipt (Kairo)	Oborožen napad/uboj	10		Da	Turisti
6.	17.nov.97	Egipt (Luksor)	Oborožen napad/uboj	Okrog. 70		Da	Turisti
7.	7. avg.98	Kenija (Nairobi) in Tanzanija (Dar-es-Salaam)	Bombni/ samomorilski	223	4085	Da	Diplomatska
8.	12. okt.00	Jemen	Bombni/ samomorilski	17	39	Da	Vojaška/ Pomorska
9.	11. sep.01	ZDA (New York, Washington D.C.)	Ugrabitev/ Samomorilski	2993	6291	Da	Ekonomska/ Vojaška
10.	11. apr.02	Tunizija	Bombni	21		Da	Verska
11.	8. maj 02	Pakistan (Karači)	Bombni	14		Da	Ekonomska
12.	14. jun.02	Pakistan (Karači)	Bombni	12	51	Da	Diplomatska

Št.	Datum Napada	Lokacija	Tip napada	Št. mrtvih	Št. ranjenih	Uspešen/ Neuspešen napad	Vrsta tarče
13.	6. oct.02	Jemen	Bombni	1	/	Da	Pomorska/ Civilna
14.	12. oct.02	Indonezija (Bali)	Bombni	202	209	Da	Diplomatska/ Turisti
15.	28. nov.02	Kenija (Mombasa)	Bombni/ samomorilski	16	/	Da	Ekonomska
16.	12.maj.03	Savdska Arabija (Rijad)	Oborožen napad/uboj	30	/	Da	Poslovna
17.	16.maj.03	Maroko (Kazablanka)	Bombni/ samomorilski	45	100	Da	Poslovna
18.	5.avg.03	Indonezija	Bombni/ samomorilski	12	100	Da	Ekonomska
19.	8.nov.03	Savdska Arabija	Bombni	17	80	Da	Poslovna
20.	15.nov.03	Turčija (Istanbul)	Bombni	20	257	Da	Verska
21.	20.nov.03	Turčija (Istanbul)	Bombni	60		Da	Diplomatska
22.	11.mar.04	Španija (Madrid)	Bombni/ Samomorilski	199	1400	Da	Civilno prebivalstvo
23.	1. maj 04	Savdska Arabija (Yanbo)	Oborožen napad/uboj	7	/	Da	Ekonomska
24.	30. maj05	Savdska Arabija	Oborožen napad/uboj	22	/	Da	Ekonomska
25.	9. sep.04	Indonezija (Džakarta)	Bombni	9	150	Da	Diplomatska
26.	8. okt.04	Egipt	Bombni	35	120	Da	Turisti
27.	28. okt.04	Pakistan (Islamabad)	Bombni	/	7	Da	Poslovna
28.	7.dec.04	Savdska Arabija	Oborožen napad/uboj	9	/	Da	Diplomatska
29.	19.mar.05	Katar (Doha)	Bombni / Samomorilski	1	12	Da	Civilno prebivalstvo

Št.	Datum Napada	Lokacija	Tip napada	Št. mrtvih	Št. ranjenih	Uspešen/ Neuspešen napad	Vrsta tarče
30.	07.apr.05	Egipt (Kairo)	Bombni	3	18	Da	Turisti
31.	30.apr.05	Egipt (Kairo)	Podtaknjen požar	/	7	Da	Turisti
32.	07.jul.05	Velika Britanija (London)	Bombni / Samomorilski	56	784	Da	Civilno prebivalstvo
33.	01. okt.05	Indonezija (Bali)	Bombni / Samomorilski	23	129	Da	Turisti
34.	09. nov.05	Jordanija (Amman)	Bombni / Samomorilski	63	115	Da	Diplomatska
35.	09. jan.06	Irak (Bagdad)	Bombni / Samomorilski	20	/	Da	Vladna
36.	10. avg.06	Irak	Bombni	35	122	Da	Ekonomska
37.	11. apr.07	Alžirija (Alžir)	Bombni / Samomorilski	31	71	Da	Vladna
38.	12. apr.07	Irak	Bombni / Samomorilski	8	20	Da	Vladna
39.	30. jun.07	Velika Britanija	Bombni	/	/	Ne	Civilno prebivalstvo

Viri: prirejeno po Infoplease 2007a; 10 downing street 2007; Infoplease 2007b; Wikipedia the free encyclopedia 2007e; Wikipedia the free encyclopedia 2007c; Telegraph.co.uk 2007a.

PRILOGA B: Teroristični napadi Al-Kajde, razdeljeni po tipu napada

Viri: prirejeno po Infoplease 2007a; 10 downing street 2007; Infoplease 2007b; Wikipedia the free encyclopedia 2007e; Wikipedia the free encyclopedia 2007c; Telegraph.co.uk 2007a.

V zgornji tabeli so zajeti teroristični napadi Al-Kajde od leta 1993 do julija 2007. V tem obdobju je Al-Kajda s svojo mrežo samostojno ali v povezavi z drugimi terorističnimi skupinami izvedla 39 terorističnih napadov.

Iz odstotkovnega kolača je razvidno, da je za teroriste s 46 odstotki še vedno največkrat uporabljen bombni napad. S 33 odstotki sledi bombni/samomorilski napad, ki je s svojo determiniranostjo še bolj učinkovit. Oborožen napad/ uboj je uporabljen v 15 odstotkih vseh terorističnih napadov. Teroristi ga uporabljajo predvsem za specifične tarče manjšega obsega (diplomatske, poslovne...itd). Samomorilski napad/ugrabitev in požig je med teroristi uporabljen samo v 3 odstotkih.

Bombni napad je za teroriste najbolj učinkovit, saj so sestavine za doma izdelano bombo dostopne na prostem trgu. Omenjene bombe lahko izdelava vsak, za izdelavo te vrste eksplozivnih sredstev ni potrebna visoka kvalificiranost.

PRILOGA C: Teroristični napadi, razdeljeni po vrsti tarče.

Viri: prirejeno po Infoplease 2007a; 10 downing street 2007; Infoplease 2007b; Wikipedia the free encyclopedia 2007e; Wikipedia the free encyclopedia 2007c; Telegraph.co.uk 2007a.

Iz odstotkovnega kolača je razvidno, da teroristom turisti predstavljajo prednostno tarčo, in sicer z 18 odstotki izmed vseh terorističnih tarč, saj so tudi najbolj ranljivi. Sledijo jim ekonomske tarče s 17 odstotki. S 16 odstotki sledijo diplomatske in civilne tarče. Teroristi se za napade na poslovne tarče odločajo v 9 odstotkih. Vojaške tarče in vladne tarče teroristi napadajo v 7 odstotkih. V 5 odstotkih pa teroristi napadajo verske in pomorske tarče.

Za teroriste sta bistvena ranljivost tarče ter način, ki sovražniku povzroči čim več škode. Z velikim spektrom različnih ciljev je povečana možnost za uspeh, saj varnostne sile težko predvidijo naslednjo teroristično tarčo.