

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Matevž Oset

TERORIZEM: RAZMERJE MED ZAZNANIM IN DEJANSKIM
OGROŽANJEM VARNOSTI

Diplomsko delo

Ljubljana 2007

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Matevž Oset

Mentor: asist. dr. Uroš Svete

Somentor: asist. mag. Erik Kopač

TERORIZEM: RAZMERJE MED ZAZNANIM IN DEJANSKIM
OGROŽANJEM VARNOSTI

Diplomsko delo

Ljubljana 2007

Terorizem: razmerje med zaznano in dejanskim ogrožanjem varnosti

Terorizem je, čeprav obstaja že vsaj od konca 18. stoletja, od napadov na ZDA enajstega septembra 2001 v medijih in s tem tudi javnosti dobil bistveno drugačen pomen, kot ga je imel pred tem. Mnoge politične elite, kot so vodstva držav in mednarodnih organizacij ga opredeljujejo kot glavno grožnjo varnosti na nacionalni in globalni ravni, kljub temu, da povzroča glede na druge poglavitne grožnje varnosti, kot so naravne nesreče relativno majhno neposredno škodo, ki je geografsko močno skoncentrirana na določena območja, kot sta Irak in Afganistan. Posredna škoda, ki nastane zaradi družbenega, ekonomskega in političnega dojemanja terorizma je neskladno večja kot posredna in se kaže v upadu bruto družbenega proizvoda, zvišanju zavarovalnih premij in strahu pred novimi terorističnimi napadi. Pričujoče diplomsko delo raziskuje, kakšna grožnja varnosti je terorizem, kakšne so njegove posledice, predvsem v gospodarstvu in kateri so vzroki za te posledice ter kako ga pojmujejo politične elite, javno mnenje in mediji.

Ključne besede: terorizem, grožnja varnosti, posledice terorizma.

Terrorism: relation between perceived and actual threat to security

Terrorism, although in existence at least since late 18th century has a profoundly different meaning in the media and with it the general public as it had had it since the attacks on USA on 11. September 2001. Many political elites, such as leaders of countries and security organizations now see it as the main threat to security, both on national and global level, even though it causes relatively little direct damage in respect to other main security threats, such as natural disasters, which is geographically concentrated on certain areas, such as Iraq and Afghanistan. Indirect damage, which arises from social, political and economic understanding of terrorism, is disproportionally larger than indirect and is manifested in the decline of gross domestic product, rise of insurance premiums and fear of new attacks. This thesis explores how big a security threat terrorism is, what are its effects, especially economic, the reasons for these consequences and how it is perceived by the political elites, media and public opinion.

Keywords: Terrorism, security threat, consequences of terrorism.

Kazalo

1. UVOD	5
2. METODOLOŠKI IN HIPOTETIČNI OKVIR	7
2.1 PREDMET IN CILJ PREUČEVANJA	7
2.2 HIPOTEZE OZIROMA RAZISKOVALNA VPRAŠANJA	7
2.3 UPORABLJENA METODOLOGIJA	8
2.4 STRUKTURA DELA	8
2.5 UPORABLJENI VIRI	9
3. TEMELJNI POJMI	10
3.1 OPREDELITEV POJMA VARNOST	10
3.2 GROŽNJE VARNOSTI	13
3.3 TERORIZEM	14
3.3.1 DEFINIRANJE TERORIZMA	14
3.3.2 VRSTE TERORIZMA	18
3.3.3 CILJI, TARČE IN METODE TERORIZMA	24
3.3.4 SEZNAMI TERORISTIČNIH ORGANIZACIJ	25
3.3.5 ODGOVORI NA TERORIZEM	26
4. UGOTAVLJANJE POSLEDIC TERORIZMA	29
4.1 KATERE SO NEPOSREDNE IN KATERE POSREDNE POSLEDICE	29
4.2 UPORABLJENI VIRI IN NJIHOVE OMEJITVE	30
4.3 NEPOSREDNI UČINKI TERORIZMA	32
4.3.1 PREGLED TERORISTIČNEGA DELOVANJA PO REGIJAH V LETU 2006	33
4.3.2 PREGLED TERORISTIČNEGA DELOVANJA V ZADNJIH 20. LETIH	45
4.3.3 INTERPRETACIJA PODATKOV O NEPOSREDNIH UČINKIH	48
4.3.4 ŠTUDIJI PRIMEROV - NEPOSREDNI UČINKI	49
4.4 ANALIZA POSREDNIH POSLEDIC TERORISTIČNIH NAPADOV	51
4.4.1 ŠTUDIJI PRIMEROV- POSREDNI UČINKI	51
4.4.2 ANALIZA POSREDNIH POSLEDIC	53
5. ZAZNAVANJE TERORIZMA KOT VIRA OGROŽANJA VARNOSTI	57
5.1 KAKO DOJEMAJO TERORIZEM POLITIČNE ELITE?	57
5.2 KAKO DOJEMAJO TERORIZEM MEDIJI?	60
5.3 KAKO DOJEMA TERORIZEM JAVNO MNENJE?	62
5.4 GLOBAL TERRORISM INDEX	65
6. ZAKLJUČEK	66
7. VIRI	70
8. PRILOGE	77

1 . UVOD

Ko se je leta 1794 beseda terorizem prvič pojavila, je imela povsem drugačen kontekst kot danes. Terorizem je bil v obdobju francoske revolucije sredstvo konsolidacije oblasti. Maximilien Robespierre ga je opisal kot močno obliko pravice, izraženo vrlino, posledico osnovnega bistva demokracije. Dejanja, kot je bilo ubijanje protestnikov v Lyonu s topovi, imajo podobno bistvo, vendar povsem drugačno formo, kot so teroristična dejanja v sodobnem svetu. Skozi čas se je terorizem spremenil iz sredstva za zatiranje v sredstvo boja proti zatiralcem, iz enosmernega, preprostega namena pa je izšel kompleks med seboj se prepletajočih in včasih celo nasprotujočih si idej ter prepričanj, ki ga pogosto ne združuje več boj proti določeni instituciji, temveč proti celotnemu sistemu vrednot. Trenutno najbolj zlovesča teroristična organizacija Al-Kaida je postala sinonim za združevanje do zahodne kulture sovražnih muslimanov, njena mreža sodelavcev je postala močan simbol globalnega džihada. Principi, kot so verska in kulturna vojna, popolna bipolarnost in nasilje kot edini način rešitve, so postali združevalna ideologija vseh ekstremističnih muslimanov po svetu tudi, če le-ti niso tesno povezani z Al-Kaido. Vsaj tako se zdi z gledišča pripadnika zahodne civilizacije, poleg tega se je percepcija teroristov od borcev za osvoboditev, anarhistov in komunistov, borcev za pravice živali, verskih kultov itd. povsem uniformirala v muslimanske skrajneže. Teroristične skupine dobro razumejo pomen in bistvo sodobnih množičnih medijev jih s pridom uporabljajo za širjenje svojih sporočil, po drugi strani pa se tudi mediji sami močno osredotočajo nanje. Terorizem, čeprav nedefiniran, je v ZDA uradno določen kot glavna grožnja varnosti, še posebej po terorističnem napadu 11. 9. 2001 na ZDA in za boj proti točno tej obliki nasilja je bila ustanovljena vladna agencija za domovinsko varnost, Poleg le-te v svetu preučuje in se bojuje proti njemu na desetine drugih organizacij. Boj proti terorizmu poteka na veliko nivojih, najbolj očitni od teh so preventivni vojaški posegi v države, ki naj bi odkrito podpirale teroristične organizacije. Stroški boja proti terorizmu so zelo veliki, stroški, ki jih terorizem povzroči, prav tako, čeprav se na prvi pogled zdi, da, vsaj glede na ostale vire ogrožanja, ne bi smeli biti. Ob zbiranju literature sem opazil dve zanimivosti. Prva je, da se niti preučevalci terorizma, niti splošna javnost ne ubadata z vprašanjem, ali je vojaški boj proti terorističnim

organizacijam najbolj učinkovit možen način ali ne. Spomnim se predavanj dr. Anžiča, ki je bil leta 2003 prepričan, da je koalicijska intervencija v Iraku obsojena na propad, ker tam zagotavljajo notranjo varnost vojaške, ne na policijske sile. Debata o primernih odzivih na terorizem seveda poteka, vendar je ključna dilema v njej preprosto povedano, ali je potrebno teroriste obravnavati kot kriminalce ali kot borce, glede intervencij v tujini pa očitno ostaja konsenz, da je vojska primeren vzvod za reševanje problema. Druga zanimivost je, da nikjer ne poteka resna debata o tem, ali je terorizem dejansko velika grožnja varnosti ali ne. Vprašanja glede globalne vojne proti terorizmu so večinoma usmerjena predvsem v njeno učinkovitost, ne v njeno smiselnost. Zdi se, da je prišlo do določenega neskladja med zaznavo terorizma kot grožnje in dejanskega ogrožanja varnosti in celo enoumja o tem, da ga je potrebno obravnavati kot ključno grožnjo varnosti v današnjem svetu. Ob tem premisleku sem prepričan, da je potrebno raziskati, ali je res tako in če je, kakšni so razlogi. Na ti dve vprašanji in na ostala, povezana s tem, bom odgovoril v diplomskem delu.

2. METODOLOŠKI IN HIPOTETIČNI OKVIR

2.1 PREDMET IN CILJ PREUČEVANJA

Terorizem je očitno postal ena izmed najpomembnejših tem sodobnega sveta, saj je predmet popularne kulture, medijskih poročil in znanstvenega preučevanja. Vsak posameznik ima o njem razvito mnenje, ki se prepleta s strahom pred njim, pa čeprav ne vemo niti tega, koliko žrtev in materialne škode dejansko povzroči oziroma, kako močno nas sploh ogroža, pravzaprav ne vemo natančno niti, kaj terorizem sploh je. Prav zato sem si to, resnici na ljubo, zelo pogosto temo izbral za glavni predmet preučevanja v mojem diplomskem delu. Zdi se mi namreč verjetno, da je dejanska škoda, ki jo ta fenomen povzroči med manjšimi v spektru današnjih groženj varnosti, kljub temu, da je med najkompleksnejšimi. Možno je, da se mu zatorej kot grožnji varnosti namenja preveč pozornosti in da je deležen povsem preveč strahu. Kljub temu terorizem dejansko je grožnja varnosti. To je predmet, na katerega se terorizem nanaša in bo predstavljena najprej.

Cilj preučevanja v mojem diplomskem delu je na podlagi statističnih podatkov in analiz primerov ugotoviti, v kolikšni meri terorizem v resnici ogroža človekovo, nacionalno in globalno varnost ter določiti razkorak med tem in zaznavo javnosti, medijev ter političnih elit.

2.2 HIPOTEZE OZIROMA RAZISKOVALNA VPRAŠANJA

Osnovna hipoteza je, da politične elite in mediji zaznavajo terorizem kot večjo grožnjo varnosti, kot to dejansko je.

Izvedeni hipotezi sta:

- Nacionalno-varnostni sistemi in mednarodne varnostne organizacije vlagajo v preprečevanje terorizma preveč sredstev glede na njihov učinek.

- Javno mnenje dojema terorizem kot manjšo grožnjo varnosti, kot politična vodstva držav in mednarodnih institucij.

2.3 UPORABLJENA METODOLOGIJA

Prvotna metoda, ki jo uporabljam, je metoda zbiranja in analize primarnih ter sekundarnih virov. Le-ti so zelo različni in so opisani v nadaljevanju.

Za izdelavo diplomskega dela bom uporabil tudi pojasnjevalno in opisno metodo. S prvo bom opredelil ključne pojme, kot so varnost, grožnja varnosti in terorizem, z drugo jih bom podrobneje opisal.

S primerjavo in analizo virov bom uporabil tudi metodo zgodovinske analize in primerjalno metodo. Ugotavljal bom trend pogostosti terorističnih napadov v zadnjih dvajsetih letih ter trenutno stanje v svetovnih regijah, da bi lahko ugotovil, kje je terorizem največja grožnja varnosti in kako velika je danes v primerjavi s preteklostjo. Iz ugotovljenih dejstev, iz študije primerov in analize splošnih statistik bom sklepal in uporabljal induktivno metodo.

2.4 STRUKTURA DELA

Diplomsko delo bo sestavljeno iz uvoda z metodološko-hipotetičnim okvirjem in opredelitvijo temeljnih pojmov, analize predmeta preučevanja ter zaključka z overitvijo hipotez. Temeljni pojmi so varnost, grožnja varnosti in terorizem. Slednjemu je treba nameniti veliko pozornosti in ga podrobno obravnavati, saj je zelo kompleksen pojav, ki izhaja iz velikega števila vzrokov ter se pojavlja v velikem številu oblik. V analizi bom najprej ugotavljal, kako pogosti so teroristični incidenti oz. napadi v svetu trenutno in kako pogosti so bili v zadnjih 20. letih in nato kakšna je škoda, ki jo povzroča terorizem. Škodo bom razdelil na posredno in neposredno, saj sta ti dve, kot se bo pokazalo, v močnem nesorazmerju, podkrepil pa ju bom z dvema študijama primerov – primerjavo med napadi na ZDA 11. septembra 2001 in

hurikanom Katrina 2005 ter scenarijem Črna zora in vročinskim valom v Evropi 2003. Ugotovljene podatke bom nato primerjal z zaznavo ogrožanja varnosti pri političnih elitah, medijih in javnem mnenju. Dobljene rezultate bom interpretiral in ugotovil, ali so moje prvotne predpostavke pravilne ali ne.

2.5 UPORABLJENI VIRI

Najprej bom uporabil knjižne vire, ki so pomembni za moje diplomsko delo, kot so Understanding Terrorism, Inside terrorism in No end to war: Terrorism in the 21st century. Ko sem menil, da sem pridobil osnovno razumevanje predmeta preučevanja, sem se osredotočil na članke v različnih publikacijah, ki se ukvarjajo s področjem boja proti terorizmu, ugotavljanjem škode, analizami vložka in učinka ter javnim mnenjem. Ko sem preučil slednje, sem začel za podrobnejše podatke in dodatna pojasnila preučevati še druge spletne vire.

Svetovni splet je bil za izdelavo mojega diplomskega dela ključen, saj sem preko njega pridobil večino informacij, ki jih je v nekaterih primerih resnično v izobilju. Vendar imajo internetni viri tudi pomanjkljivosti. Najpomembnejša je ta, da se jih nesorazmerno veliko nanaša na ZDA, skorajda vsi ostali pa se ukvarjajo z Evropskimi državami, Izraelom ali Rusijo. Razlogi za to so, da v ZDA vodijo tako imenovano vojno proti terorizmu, da so, vsaj takšno je prevladujoče mnenje, ZDA glavna tarča terorističnih napadov ter da je velika večina virov, ki so mi dostopni, ameriških, evropskih ali ruskih. Težava spletnih virov je tudi oteženo ugotavljanje avtorstva virov. Veliko jih tako nima dopisanega avtorja, saj le-ta ni znan.

Poudarjam, da sem za namene te naloge zbral vse meni dostopne baze podatkov, ki se nanašajo na terorizem; le-te pa so konkretno opisane v poglavju 4.2.

3. TEMELJNI POJMI

3.1 OPREDELITEV POJMA VARNOST

Varnost je zelo širok koncept, o katerem ni popolnega konsenza, vendar za potrebe tega diplomskega dela zadošča definicija varnosti iz Enciklopedije Slovenije, katere avtor je dr. Grizold: "Varnost, v najširšem pomenu stanje, v katerem je zagotovljen uravnoteženi fizični, duhovni in gmotni obstoj posameznikov, skupnosti in naravnega okolja, in dejavnosti za zagotavljanje takšnega stanja. V ožjem smislu varnost pomeni predvsem državno varnost (zanjo se je uveljavil pomen nacionalna varnost) in javno varnost, katere predmet so državljani, njihovo premoženje ter javni red in mir(...)" (Voglar 2000: 139). Po eni strani lahko varnost razumemo kot odsotnost škodljivih groženj določene družbe, po drugi strani pa je varnost dejavnost za zaščito in obrambo pred grožnjami (Prezelj 2000: 12). Torej, ugotovimo lahko, da je pojmovanje varnosti večplastno, predvsem se je potrebno osredotočiti na nacionalno, torej skupno in posameznikovo (človekovo) varnost, saj, kot se bo pokazalo v delu, grožnje eni niso enake grožnjam drugi.

Za znanstveno in analitično obravnavanje varnosti velja, da so nanj vseskozi vplivale tri teoretične in politične paradigme: realizem, liberalizem in radikalizem (Svete 2005: 34). Realizem predpostavlja, da je edino merilo državne (nacionalne) varnosti njena vojaška moč in da lahko torej država poveča svojo varnost le s povečanjem svoje vojaške moči. Države vseskozi tekmujejo za omejene dobrine in si prizadevajo priti do za njih ugodnega ravnotežja sil. Suverena država je tu torej edini akter v mednarodnem okolju, okolje samo pa je povsem anarhično (Svete 2005: 36). Zanimivo je, da je bilo do šestdesetih let o varnosti napisano zelo malo, saj se je ni obravnavalo kot samostojen znanstven koncept. Realizem predpostavlja kot pglavitni mir tako imenovani negativni mir, ki pomeni zgolj odsotnost enega faktorja ogrožanja varnosti, to je vojne. Za stabilnost je bolj pomemben pozitiven mir, ki predpostavlja odpravo strukturnega nasilja oziroma relativnega pomanjkanja večine svetovnega prebivalstva (Møller 2004: 2). Ugotovimo lahko, da je ta koncept enodimenzionalen, saj predpostavlja le nacionalno ozemeljsko suverenost. Verjetno najpomembnejši koncept varnosti sodobne družbe je koncept večdimenzionalne

varnosti kopenhagenske šole. Prvi koraki k takemu konceptu so se začeli pojavljati na začetku osemdesetih let 20. stoletja, s poročilom Palmerjeve komisije, ki zanika realizem v mednarodnih odnosih, zavrača varnostno kompetitivnost in poudarja, da je poglobljena metoda za doseg varnosti sodelovanje (Prezelj 2000: 24).

Tako pridemo do liberalizma, ki poudarja veliko pomembnost mednarodnih in nadnarodnih struktur, ki preprečujejo, da bi se države vedle samovoljno, saj imajo preveliko ekonomsko ali politično moč (npr. OZN, mednarodne korporacije). Država je še vedno glavni akter, vendar je povezana z vsemi ostalimi državami, v njihovem okviru pa delujejo tudi ostale organizacije. Vsi ti akterji morajo med sabo sodelovati. Če je realizem kompetitivni model, je liberalizem korporativni. Del zagovornikov liberalizma tudi zagovarja tezo, da je nujen pogoj za doseg globalne varnosti gospodarsko-liberalna demokracija (Svete 2005: 40). Premik k takšnemu pojmovanju varnosti je bil najbolj očiten na koncu osemdesetih let. Takrat je imela tudi največjo veljavo Kopenhagenska šola, katere predstavniki so razdelili varnost na vojaško, ekološko, gospodarsko, politično in družbeno.

Tretja smer razmišljanja, imenovana tudi konstruktivizem, kot glavnega oblikovalca varnosti ne predpostavlja materialnih akterjev, kot so države, temveč vzorce razmišljanja (ideologije, norme ipd). Le-ti so seveda od države do države različni, zato je različno tudi pojmovanje varnosti. Eden izmed zagovornikov te teorije Arnold Wolfers tako poda definicijo varnosti, ki pravi, da je le-ta odsotnost groženj naučenim ključnim vrednotam (Svete 2005: 46). To je po mojem mnenju ključnega pomena za moje diplomsko delo, saj menim, da obstajajo grožnje varnosti, ki so zaznane kot veliko večje, kot so dejansko (predvsem terorizem).

Po opredelitvi varnosti, kot pojma znanstvenega preučevanja in razslojitve preučevanja, se je pojavil še problem izbire referenčnega okvira varnosti, torej varnost predvsem koga in česa, pa tudi pred kom (čim), od koga in s čim (s kakšnimi sredstvi). Pojem sam je veliko bolj kompleksen, kot je bil včasih, saj vsebuje prvine, kot so pravna, premoženjska in socialna, okoljska, požarna varnost, varnost pri delu itd. (Voglar 2000: 139). Z novim obravnavanjem varnosti se nujno spremeni in poglobi tudi obravnavanje človekove varnosti. Po pojmovanju države kot edine

entitete, ki je deležna varnostnega obravnavanja, se je preučevanje sčasoma usmerilo tudi na societalno raven, torej na skupine, kot so narodi, verske ločine, spol in podobno ter še kasneje na človeka kot posameznika (Møller 2004: 7). Pojem človekove varnosti se pojavi kot predmet preučevanja prvič leta 1994, Razvojni program Združenih narodov je takrat namreč objavil koncept človekove varnosti v letnem poročilu Human development report (Prezelj 2000: 24). Poročilo opredeljuje človekovo varnost kot varnost (odsotnost) pred kroničnimi grožnjami, kot so lakota, bolezen in represija, in kot zaščito pred nenadnimi ter škodljivimi motnjami vzorcev dnevnega življenja doma, v družbi ali skupnosti (United nations development programme 1994: 22).

Človekova, torej osebna varnost občana določene države se ne sklada nujno s konceptom varnosti države, v kateri prebiva. Še več, ta dva pojma sta si lahko pogosto celo v nasprotju (Svete 2005: 58), vendar je človekova varnost za potrebe tega diplomskega dela zelo pomembna, zato jo bo potrebno nekoliko bolj raziskati. Prvi pomemben pristop k obravnavanju človekove varnosti so temeljne človekove dobrine. Posameznik potrebuje zagotovljene materialne zmožnosti, zdravstveno oskrbo in varnost pred kriminalom ter urejeno okolje. Drugi koncept trdi, da je človekova varnost nad državno varnostjo in jo je včasih potrebno reševati z nastopom proti državi. To se kaže po eni strani v znotrajdržavnih konfliktih, po drugi strani pa z vojaškimi operacijami za vsilitev, vzpostavitvev, graditev in ohranitev miru. Zagovorniki tretjega pristopa, t.i. razvojniki zagovarjajo tezo, da je najpomembnejši način za doseg človekove varnosti njegov razvoj. Zagotavljanje minimalnih življenjskih pogojev namreč ni dovolj, potrebno je celostno povezati vse ostale strategije za uresničevanje varnosti. Četrty koncept je koncept nove varnosti (New security) in predpostavlja, da je najpomembnejši dejavnik za človekovo varnost država ter njene institucije. Natančneje, šibke institucije povzročajo ogroženost človeka¹, varnost pa se krepi s krepitvijo teh institucij (Svete 2005: 96). Država torej s konceptualnim razvojem preide iz subjekta varnosti do sredstva za njeno zagotavljanje.

1 Tukaj gre za problem, da država ne more preprečiti ogrožanja človekove varnosti, ki se kaže v epidemijah, kriminalu, terorizmu ipd.

Enciklopedija Slovenije državno varnost definira, kot "pravno in dejansko stanje varnosti ter zaščite države, njene ustavne ureditve in njenih temeljnih vrednot. V ožjem smislu jo navadno delimo na notranjo in zunanjo. Notranja d. v. je razredno determinirano stanje varnosti temeljnih vrednot, na katerih je zgrajen družbenoekonomski in politični sistem, pa naj gre za njihovo ogrožanje, ali pa za ukrepanje države, da bi te vrednote zavarovala (...). Zunanja d. v. je stanje varnosti, ki se nanaša na ogrožanje neodvisnosti, suverenosti in ozemeljske celovitosti države ter na varnostno ali obrambno ukrepanje za njihovo zaščito" (Voglar 2000: 387). Ker države različno zaznavajo grožnje varnosti oziroma so le-te dejansko različne in ker imajo različne cilje, so različni tudi njihovi koncepti zagotavljanja varnosti, vendar so skupni imenovalci vseh opisani v zgoraj podani definiciji.

3.2 GROŽNJE VARNOSTI

Grožnje varnosti se v sodobni literaturi pojavljajo kot zelo kompleksen pojem, med drugim tudi zato, ker se ga pojmuje na veliko različnih načinov. Prezelj navaja, da različni avtorji pojmujejo organiziran kriminal kot grožnjo nacionalnim interesom, grožnjo, izziv in tveganje (Prezelj 2000: 15). Grožnjo varnosti moramo seveda razumeti kot nekaj, kar povzroča ogrožanje varnosti, to pa je po Prezljju stanje, v katerem ni zagotovljen obstoj in uravnotežen razvoj družbe ter posameznikov. S pojmom ogrožanja varnosti so povezani še pojmi varnostno tveganje, varnostni izziv in nevarnost. Tveganje pomeni možnost, da se bo grožnja varnosti sprožila, nevarnost pa dogodek ali stanje nasprotno varnosti, za katerega obstaja možnost, da se bo zgodil (Prezelj 2000: 22). Ker je varnost v sodobni literaturi obravnavana večdimenzionalno, so nujno večdimenzionalne tudi grožnje varnosti, saj imajo kompleksne vzroke in kompleksne posledice, ki se nanašajo na subjekte na več dimenzijah. Če torej grožnja varnosti zadeva subjekte in vzroke na enem nivoju, npr. državnem, govorimo o horizontalnem kompleksnem ogrožanju varnosti; če na več, torej npr. posameznika, lokalno skupnost in državo pa o vertikalnem kompleksnem ogrožanju varnosti (Prezelj 2000: 51). Iz tega vidika je terorizem seveda vertikalna kompleksna grožnja varnosti.

3.3 TERORIZEM

3.3.1 DEFINIRANJE TERORIZMA

V nasprotju s konceptom varnosti je poizkus najdbe pravilne definicije terorizma veliko bolj jalov, saj je le malo besed v sodobnem jeziku tako negativno konotiranih in emocionalno močnih, kot je prav terorizem. Čeprav je označen kot največja grožnja varnosti v ZDA, sama definicija terorizma ostaja nedogovorjena. Leta 1988 izvedena študija Alexa P. Schmida (Smolej 2003: 53) je naštel 109 definicij terorizma in 22 različnih elementov definicije ter zaključila, da je edina skupna značilnost, da terorizem vsebuje nasilje in grožnjo z nasiljem. Razlogi za to so prav v pomenski moči besede, nobena organizacija se namreč ne želi označiti kot teroristična, medtem ko želi svojo nasprotno stran v konfliktu pogosto označiti prav kot tako, čeprav sta aktivnosti, ki jih izvajata obe skupini, lahko podobni.²

Po drugi strani nekatere organizacije, ki se bojujejo proti terorizmu tistih, ki jih ne zadevajo oziroma z njimi sodelujejo, sploh ne označijo kot teroristične. Takšen primer je bil spor med ZDA in Rusijo, ko slednja ni vključila organizacije Hezbollah v njen spisek terorističnih organizacij (Meyer 2006). Vsaka stran v konfliktu namreč želi uporabiti moč te besede za legitimizacijo boja proti svojemu nasprotniku. Primer Hamasa pokaže, da 98 % vseh Izraelcev meni, da je to teroristična organizacija, medtem ko se s to trditvijo strinja 13 % Palestincev (Jewish virtual library 2007).

Kljub težavam definiranja terorizma je nujno, da poizkusimo vsaj z nekaterimi pomembnimi opredelitvami. Najprej bom podal dve splošni slovarski opredelitvi, nato politične, zatem pa še strokovne opredelitve.

2 Značilen primer takšnega problema je opisal E. Peck, nekdanji šef ameriške misije v Iraku in ambasador v Mavretaniji: "Leta 1985, ko sem bil namestnik direktorja skupine za boj proti terorizmu (Task force on terrorism), so nas prosili (...), naj naredimo definicijo terorizma, ki bi jo lahko uporabljala celotna vlada. Izdelali smo jih šest, vendar so čisto vsako zavrnili, ker bi lahko pozoren bralec ugotovil, da je bila naša vlada vpletena v vsako izmed teh aktivnosti" (<http://www.democracynow.org/article.pl?sid=06/07/28/1440244>, 15. julij 2007).

Slovar slovenskega knjižnega jezika definira terorizem tako: terorizem -zma m uporaba velikega nasilja, zlasti proti političnim nasprotnikom, s katerim se hoče doseči, da se kdo boji³.

Še ena definicija iz splošnega slovarja angleškega jezika, Oxford English Dictionary: politika dejanj (policy), namenjena ustrahovanju tistih, proti katerim je uporabljena; uporaba metod ustrahovanja; dejstvo teroriziranja oziroma stanje biti teroriziran⁴.

Organizacija združenih narodov (OZN) nima izdelane skupne definicije terorizma, najpogosteje pa se uporablja Akademska konsenzualna definicija Združenih narodov, ki jo je predlagal A. P. Schmid: "Terorizem je nelagodje vzbujajoča metoda ponavljajočega se nasilnega dejanja, ki jo uporabljajo (pol-) prikriti posamezni, skupinski ali državni akterji iz posebnih, kriminalnih ali političnih razlogov, pri čemer, v nasprotju z atentati, neposredne tarče nasilja niso glavne tarče. Človeške žrtve nasilja so načeloma izbrane naključno (priložnostne tarče) ali pa selektivno (predstavniki ali simbolične tarče) izmed ciljnega prebivalstva in služijo kot proizvajalci sporočil. Na grožnjah in nasilju osnovani komunikacijski procesi med teroristi (organizacijami), žrtvami in glavnimi tarčami so uporabljeni za manipuliranje glavne tarče (občestva), tako da jih spremenijo v tarčo terorja, tarčo zahtev ali tarčo pozornosti, odvisno od tega, ali prvenstveno želijo ustrahovanje, prisilo ali propagando" (Smolej 2003: 54).

Isti avtor je v okviru OZN-ove definicije predlagal kratko pravno definicijo, ki pravi, da je dejanje terorizma mirnodobni ekvivalent vojnega zločina (Smolej 2003: 56).

Svet Evropske unije (EU) je v okvirni odločitvi za boj proti terorizmu, ki je bila sprejeta 13. 6. 2002, določil terorizem kot določena kazniva dejanja, ki v svoji naravi oziroma kontekstu lahko močno poškodujejo državo ali mednarodno organizacijo, izvedena pa so s ciljem: resno ustrahovati prebivalstvo, ali neupravičeno prisiliti vlado ali mednarodno organizacijo v izvedbo ali preprečitev izvedbe nekega dejanja ali resne

3 http://bos.zrc-sazu.si/cgi/a03.exe?name=sskj_testa&expression=terorizem&hs=1, 13. julij 2007.

4 http://www.askoxford.com/results/?view=dev_dict&field-12668446=terrorism&branch=13842570&textsearchtype=exact&sortorder=score%2Cname 13. julij 2007.

destabilizacije ali uničiti temeljne politične, ustavne, ekonomske ali socialne strukture države ali mednarodne organizacije. Ta dejanja so: napad na življenje osebe, ki lahko povzroči smrt; napad na fizično nedotakljivost osebe; ugrabitev ali zajemanje talcev; uničevanje javne ali vladne zgradbe, transportnega sistema, infrastrukturne zgradbe, vključno z informacijskim sistemom, pritrjeno ploščad na kontinentalni plošči, javnega kraja ali privatne lastnine, ki bo verjetno ogrozilo človeško življenje ali povzročilo veliko gospodarsko škodo; zajetje letal, ladij ali drugih sredstev za prevoz blaga ali oseb; proizvodnja, posedovanje, pridobitev, prevoz, oskrbovanje z ali uporaba orožij, eksploziva ali jedrskega, biološkega ali kemičnega orožja, kot tudi raziskava in razvoj biološkega ter kemičnega orožja; izpust nevarnih substanc ali zažiganje, poplavljanje ali povzročanje eksplozij, katerih posledica je ogrožanje človeških življenj; onemogočanje ali prekinjanje oskrbovanja z energijo, vodo ali kateregakoli drugega osnovnega naravnega vira, katerega posledica je ogrožanje človeških življenj in grožnja s katerimkoli izmed naštetih dejanj⁵.

Ministrstvo za obrambo ZDA terorizem definira kot nelegalno uporabo ali grožnjo z uporabo sile ali nasilja proti posameznikom ali lastnini za ustrahovanje in prisilo vlad in družb, pogosto, da bi dosegli politične, verske ali ideološke cilje (Martin 2006: 47).

International military and defence encyclopedia v definiciji razločuje mednarodni in državno podprti terorizem. Mednarodni terorizem je preišljeno, politično motivirano nasilje, storjeno proti nebojnim tarčam v ali iz druge države, ki ga izvajajo nedržavne skupine ali posamezniki. Državno podprti terorizem se nanaša na države, ki podpirajo mednarodne teroristične skupine ali izvajajo teroristične napade, da bi vplivale na politike drugih držav, da bi vzpostavile ali okrepile njihov regionalni in globalni vpliv ter v nekaterih primerih, da bi uničile ali ustrahovale nasprotnikove izgnance in prebivalce nasprotnih držav (Dupuy 1993: 594).

Walter Laqueur definira terorizem kot nelegitimno uporabo sile za dosego političnega cilja, medtem ko so tarča nedolžni ljudje (The wikimedia foundation 2007).

5 Council framework decision of 13 June 2002 on combating terrorism. <http://www.statewatch.org/news/2002/jul/frameterr622en00030007.pdf> (7. julij 2007).

Encyclopedia of violence, peace and conflict definicije terorizma ne poda, poda pa po mnenju avtorjev najboljši opis, povzet po Waltersovi študiji terorja Zulujske vlade. Tukaj je terorizem opisan kot neobičajno nasilje, ki je kot tako izven pravil, ki vladajo prisili; nasilje, ki zanemarja konvencionalne razlike med krivdo in nedolžnostjo ter/ali med borci in osebami, ki niso borci. Tarča niso osebe, ki so neposredno napadene, temveč ljudstvo kot celota (Kurtz 2000: 500).

Vojni leksikon terorizem definira kot organizirano in sistematično uporabljeno vrsto nasilja z namenom, da se z izzivanjem strahu ali podobne negotovosti državljanov ruši avtoriteta države ali uresničujejo nekateri politični cilji (Petrović 1981: 622).

Prezelj opredeli 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 ali ne sprejmejo določene ukrepe). K terorizmu lahko uvrstimo že same grožnje s terorizmom. Terorizem je v vsakem primeru izraz ekstremizma, ki pomeni ideologijo maksimiziranja uresničitve lastnih ciljev brez oziranja na mnenje večine (Prezelj 2006: 20)

Zaključimo lahko, da ima večina definicij naslednje definicijske elemente terorizma: uporabo nelegalne in nelegitimne sile z gledišča žrtve, državne in nedržavne akterje, asimetrične metode delovanja, politični, verski in kulturni motivi, napadi proti lahkim civilnim in pasivnim vojaškim tarčam ter dejanja, usmerjena v nameren vpliv na javnost.

Sledi še moj poskus definicije terorizma. Po spoznavanju tematike je moja ključna ugotovitev, da splošna definicija terorizma iz že navedenih razlogov ne more obstajati. Skupna značilnost vseh terorističnih dejanj je le, da so dejanja nasilja, od tod pa lahko izhajamo, če želimo določiti, kakšno mora biti to dejanje, da ga žrtev dojame kot terorističnega.

Potemtakem je terorizem enostransko asimetrično dejanje nasilja, ki je s stališča žrtve nelegitimno in, v kolikor je žrtev pravni subjekt, nelegalno, katerega neposreden cilj ni takojšnja materialna korist.

Po dolgotrajnem preučevanju literature in več deset definicij ugotovimo, da je prav tako kot definicijo terorizma pomembno opredeliti tudi, kaj terorizem ni. Tudi takšna naloga je težka. Spomnimo se lahko vojaškega spopada med zvezo NATO in ZRJ, v katerem so srbski mediji označevali za teroriste tako napadalce, kot tudi albanske borce. Pregovorna črta med terorizmom in, če nelegalnim vsaj legitimnim bojem, je tanka. Vsekakor je jasno, da terorizem ni spopad oboroženih sil ter kakršnakoli oblika legalnega nasilja. Čeprav definicije pogosto vsebujejo trditve, da je terorizem posledica ekstremizma, sam ekstremizem ni terorizem, enako je tudi s političnim bojem. Če izhajamo iz Schmidove trditve o mirnodobni obliki vojnih zločinov, lahko sklepamo, da tudi vojni zločini niso dejanja terorizma. Prav tako terorizem ni dejanje organiziranega kriminala. Na tej točki je potrebno poudariti še to, da organizacije, ki preučujejo terorizem, pogosto spajajo serije terorističnih napadov v en incident. Primer tega so napadi 11. 9. 2001, ki jih baze podatkov štejejo za enega samega.

Po pregledu literature, ki se nanaša na terorizem, in po razmisleku sem se odločil, da bom terorizem prvenstveno razmejil na državnega in nedržavnega. Ugotavljam namreč, da je prvi zapostavljen in še le-ta naj bi se pojavljal le kot podpora mednarodnega terorizma. Menim, da je najpomembnejša ločitev med državnim, ki ga izvajajo vlade držav, in nedržavnim, ki ga izvajajo vsi ostali akterji.

3.3.2 VRSTE TERORIZMA

Prvobitna oblika terorja, kot jo je opisal Robespierre, je izhajala iz želje države po tem, da vzpostavi oziroma vzdržuje notranji red in mir, ne glede na posledice tega delovanja na prebivalstvo. Zdi se, da je ta metoda, dokler je oblast močna, zelo uspešna. Pravzaprav bi lahko rekli, da je državni terorizem glavno orodje zagotavljanja notranjega reda med državljani totalitarnih režimov. Ker pa države med seboj neprestano tekmujejo za moč, je državno podprt terorizem lahko tudi eno izmed najbolj učinkovitih orodij za vplivanje na druge, manj prijateljske države. Ko

govorimo o državnem terorizmu, moramo torej ločiti med domačim in mednarodnim državnim terorizmom.

Večina današnjih držav za legitimizacijo svoje oblasti in vzdrževanje družbenega reda uporablja določene vzvode, ki so postali in ostajajo družbeno sprejeti ter vsebujejo tudi neko mero samokontrole. Vse to je seveda res pod pogojem, da je družbeni nemir prisoten do te mere, da oblasti ali družbenega reda ne ogroža. Ko se zgodi slednje, ponavadi države za vzdrževanje nadzora uporabijo vse bolj nebrzdane metode. Zelo nazoren primer takšnega obnašanja je ameriški lov na komuniste, za katerega je bil najbolj odgovoren senator McCarthy. V petdesetih in šestdesetih letih 20. stoletja so v ZDA iz strahu pred širjenjem komunizma namreč vladne službe kršile osnovne človekove pravice posameznikov, ki so jih sumili, da so simpatizerji komunistov (University of Colorado at Boulder 2002).

Ko obravnavamo domač državni terorizem, lahko postopoma ločimo torej bolj odprte in bolj uničujoče teroristične metode. Država preprosto ne zatira nastanka oziroma delovanja provladnih oziroma do sovražnikov države sovražnih nasilnih skupin ali posameznikov, ali jim celo finančno ali materialno pomaga. Primer tega so Kolumbijske Združene milice za samoobrambo (AUC), ki so do leta 2002 odkrito dobivale državno pomoč. Kolumbijsko državno podporo AUC-ju pokaže primer iz leta 2000, ko je 200 oboroženih ljudi (najverjetneje članov AUC-ja) vpadlo v vas El Salado, kjer so mučili, posilili in ubili 36 ljudi. Dogodek je trajal tri dni, medtem pa bližnje vladne sile niso ukrepale (Amnesty international publications 2001).

Režimi se lahko odločijo tudi za lastne represivne sile, ki niso del rednih varnostnih sil. Nekateri terorizem uporabljajo celo kot del uradne politike (čeprav je jasno, da zaradi negativnega prizvoka prav te besede ne uporabljajo)⁶. To lahko počnejo prikrito ali odkrito. Ena od takšnih metod državnega terorizma je značilna za Izrael. Državne sile namreč izvajajo atentate na sovražne predstavnike, kot je bil Šejk Ahmed Jassin, ki so ga ubili marca 2004. Metode atentatov vsebujejo vpade komandosov, improvizirana eksplozivna sredstva, ostrostrelce in napade z manevrirnimi raketami (Parker 2007: 164). Racionalizacija za to metodo je, da z njo

6 "Teror? Nikoli! Preprosto socialna higiena, odstranjevanje teh posameznikov iz cirkulacije, tako kot bi zdravnik odstranil bacile" Mussolini. (Hoffman 98: 24).

lahko odrežejo celice od njihovega vodstva, kar pa je pri njih ključno, ter da se prisili teroristične skupine v to, da so bolj prisiljene braniti same sebe, kot napadati. Metoda je bila sprva presenetljivo uspešna, število napadov se je samo od leta 2002 do 2003 zmanjšalo za 50 %, vendar je to tudi zaradi drugih ukrepov, na primer varnostne ograje. Sčasoma so ti napadi povzročili še več gneva med palestinskimi prebivalci Gaze in Zahodnega brega, med katerimi se je podpora gibanju Hamas med leti 1999 in 2004 podvojila.

Najskrajnejša oblika domačega državnega terorizma je genocidni terorizem, torej, ko se vlada odloči povsem uničiti določeno populacijsko skupino in pogosto za dosego tega cilja uporabi vsa sredstva, ki ji je ima voljo, torej ne le varnostne sile, temveč tudi industrijo, pravni sistem, ekonomska orodja itd. (Martin 2006: 139).

V današnjo predstavo mednarodnega terorizma se uvrščajo tudi nekatere države, na primer države, ki jih je trenutni ameriški predsednik G. W. Bush označil za države osi zla (The white house 2002). Te države naj bi odprto podpirale mednarodni terorizem, vendar pa tudi ta pojav, kot sam pojav terorizma, ni nič novega. Izpostavimo lahko primer sovjetske Univerze ljudskega prijateljstva Patricea Lumumbe, ki je vpisovala študente iz razvijajočih se držav tretjega sveta. Večina učnega programa je bila standardna, vendar je del zajemal Marksistične študije in učenje rokovanja z orožjem, študente pa so povezali z lokalnimi osvobodilnimi in uporniškimi gibanji (Martin 2006: 117).

Vlade se lahko odločajo za moralno, tehnično, materialno in logistično podporo terorističnim organizacijam ter selektivno ali konstantno aktivno sodelovanje (Martin 2006: 125). Moralna podpora pomeni zgolj zagovarjanje terorističnih dejanj in njihovo opravičevanje kot nujno zlo. Primer tega je iranska podpora palestinskim osvobodilnim organizacijam, čeprav obstajajo tudi dokazi, da ta podpora ni zgolj moralna, temveč tudi materialna in logistična. Drug primer logistične podpore je sirijska podpora HAMASU v dolini Beka v Libanonu, čeprav jasnih dokazov za sirijsko sodelovanje ni (Hoffman 1998: 195).

Selektivno, za vsako epizodo specifično sodelovanje pomeni, da se država vmešava v napade sporadično, kot je to storila Libija leta 1988 z razstrelitvijo leta Pan-Am 103 nad Lockerbiejem, ki sta jo organizirala člana Libijske varnostne organizacije Jamahirija (Thackrah 2004: 161–163). Konstantno sodelovanje pomeni, da država stalno namenja svoje vire v teroristične operacije na nekem ozemlju.

Omeniti je potrebno še mednarodni terorizem, ki ga izvaja država sama. Le-ta se kaže v skrivni, specialni ali posredni (proxy) vojni. Takšna oblika terorizma je vedno tajna, povezave z državo izvajalko so težko dokazljive. Primer takšnega delovanja so t.i. stay-behind enote, posebne enote, ki sta jih ustanovili in vodili CIA ter MI-6, sestavljali pa so jih agenti zahodnoevropskih držav. Njihova naloga je bila v primeru vojne med vzhodnim in zahodnim blokom ter okupacijo zahodne Evrope vohunjenje in sabotaza okupatorja. Te sile so v miru izvajale različne teroristične napade in jih pripisovale drugim organizacijam, predvsem z namenom, da bi vzdrževale strah pred komunizmom v zahodni Evropi (Povzeto po Gasner 2006).

Če je državni terorizem vse od francoske revolucije stalnica v preučevanju varnosti, je disidentni, nedržavni, torej uporniški terorizem veliko bolj dinamična spremenljivka. Pojavil se je precej kasneje, to je v osemdesetih letih 19. stoletja. Avtorji od takrat razločujejo štiri vane terorizma, ki so se razlikovali v vzgibih za napade, v idejah, za katere so se teroristi, ironično izraženo, borili ter v metodah in sredstvih, ki so jih uporabljali (Kurtz 1999: 501).

Prvi val je značilen predvsem za Rusijo ob koncu 19. stoletja, ko so disidenti terorizem začeli uporabljati kot orodje v njihovem boju proti oblasti. Razlogov za upor je bilo v tem časovnem obdobju več. Prvega je združeval program tisti čas najbolj vplivnega gibanja Narodna volja, ki je po gospodarskih in političnih reformah, ki jih je poprej izvedla oblast, zahteval še demokratizacijo družbe in vpeljavo socialističnih prvin v gospodarstvo. Pripadniki gibanja so se označevali za teroriste⁷, njihova najbolj znana akcija pa je uspešen atentat na ruskega carja Nikolaja II 1. marca 1881. Drugi del tega vala je nekoliko specifičen za to umestitev, saj bi lahko rekli, da je šlo bolj, kot za nek ideološki, socialni ali drug boj, za nasilje za dosego revolucije

⁷ Takrat je, podobno, kot poprej v francoski revoluciji, terorizem imel veliko bolj pozitiven prizvok, kot danes.

zavoljo revolucije same. Gre namreč za terorizem, ki so ga izvajale ruske anarhistične in nihilistične skupine, ki so imele za cilj uničenje gospodarskega, socialnega in političnega sistema tistega časa. Nadomestila zanj niso imeli izdelanega, saj so bili prepričani, da ta sploh ne bi smel obstajati, ravno zaradi tega pa nikoli niso imeli široke podpore ljudstva (Martin 2006: 138). Za teroristične napade so bile odgovorne tudi druge anarhistične skupine v zahodni Evropi. Omeniti je treba še eno pomembno komponento prvega vala, to so vzhodnoevropske organizacije, ki so si prizadevale za osamosvojitve svojih narodov. Najbolj razvpit primer tega nasilja je zagotovo atentat na avstroogrskega nadvojvodo Franca Ferdinanda, ki ga je izvedel član srbske nacionalistične organizacije Mlada Bosna Gavrilo Princip (Kurtz 1999: 501).

Drugi val je zajel svet po koncu prve svetovne vojne in je trajal vse do šestdesetih let 20. stoletja. Imenovali bi ga lahko antikolonialni val (Martin 2006: 529). Zanj je bila značilna jasneje izražena, enotna ideja kot v prvem valu, poleg tega so se spremenile tudi metode napadov teroristov. Namesto napadov na najpomembnejše posamične predstavnike oblasti, so se teroristi raje osredotočali na institucije, ki so predstavljale sovražnika, to je njegovo policijo, vojsko in predstavništva, tudi simpatizerje. Imeli so močnejšo podporo, saj so bile njihove ideje preproste in jasno izražene. Končni rezultati celotnih kampanj, ki so jih zajemali tudi teroristični napadi, so bili običajno pozitivni za teroriste, saj so sčasoma prerasli v revolucije in države, v katerih so se napadi pojavljali, so se odcepile od svojih kolonialnih sil (Kurtz 1999: 501). V tem obdobju se pojavijo prvi mednarodni teroristični napadi, za prav prvega velja napad na britansko ambasado v Rimu, ki jo je leta 1945 izvedla izraelska organizacija Irgun, ki se je borila za osamosvojitve Izraela (Smolej 2003: 36).

Tretji val terorizma se je začel v poznih šestdesetih letih 20. stoletja. Zanj je bilo značilno, da je bil bolj, kot nacionalistično, ideološko podprt. Šlo je predvsem za sredstvo v boju skrajne levice, ki ga je vzpodbudil Vietkongov uspešen boj proti ZDA v Vietnamu. Če je bil drugi val omejen predvsem na kolonije evropskih velesil, je bil tretji val geografsko vseobsežen, saj je zajel države srednje in južne Amerike, Azije, Evrope in Afrike. Zanimivo je, da je bil v Evropi najbolj prisoten v državah poraženkah druge svetovne vojne, torej v Italiji in Nemčiji. V tem obdobju so se prvič pojavile

teroristične metode sodobnega terorizma, kot je zajetje prevoznih sredstev, organizacije, vsaj tiste, ki so izrazito sledile marksistični ideologiji, pa je v veliki meri podpirala Sovjetska zveza. Proti njim so se pogosto postavile skrajno desne nevladne organizacije, ki so jih podpirale ZDA. Tako so se v mnogo državah pojavile nekakšne posredne vojne med blokoma, ki so terjale veliko človeških življenj (Martin 2006: 176).

Medtem ko so se nacionalistične skupine začele pogajati z vladami in ko so skupine skrajne levice začele izgubljati ideološko oporo zaradi poraza Sovjetske zveze v Afganistanu in, še pomembneje, zaradi razpada vzhodnega bloka, je postala veliko pomembnejši faktor za združitev ljudi vera. Tako pridemo do četrtega vala, ki traja še danes in je pravzaprav v teh časih najočitnejši. Začel se je v osemdesetih letih 20. stoletja. Celo nekateri konflikti, ki so imeli do pred 20. leti zgolj nacionalno naravo, so prerasli v politično-verske konflikte (Kašmir in Palestina) (Laqueur 2004: 29). Poudariti je treba, da vera, omenjena v četrtem valu, ni nujno muslimanska, saj so med najhujše teroristične napade v zadnjih 20. letih vpleteni Kristjani, Sikhi in okultne verske organizacije (Kurtz 1999: 505). Vseeno je jasno, da le-ta prevladuje. Če se poglobimo v naravo odnosov med muslimanskimi državami med sabo ter z drugimi državami, lahko hitro ugotovimo, da so prav te prevladujoči akterji v sodobnih vojnah. Razen Kazahstana, Maroka in Združenih arabskih emiratov, so bile prav vse države članice Arabske lige in Organizacije islamske konference (prva ima 22, druga 53 članic) v zadnjih 20. letih vpletene v večje politično nasilje, vključno z najbolj krvavo vojno po drugi svetovni vojni (Iraško-Iranska vojna) in najbolj uničujoče teroristične kampanje (Alžirija) (Laqueur 2004: 19). Poleg tega je v muslimanskih državah vse bolj prisoten verski fundamentalizem in radikalizem, ki prispeva k polarizaciji pogleda na svet posameznikov (torej zgolj delitev na "naše in njihove"). Predvsem za četrti val, čeprav ne nujno zaradi razloga za napade, je značilno tudi novo pojmovanje tarč. Teh teroristi ne izbirajo več tako natančno kot včasih.

Laqueur meni, da je razlog za to novo pojmovanje sovražnika, ki ga imajo skrajneži. To pojmovanje opredeljuje, da legitimne tarče niso le predstavniki ljudstva, temveč ljudstvo samo. Cilj ni le posredovanje ideje, temveč uničenje in da uboj ostarelih, žensk in otrok ter na splošno ljudi, ki so nemočni, razširja še večji strah in paniko, kot

bi ga napadi na vojaške in varnostne cilje (Laqueur 2004: 14). Prevladujoč vzgib za disidentni terorizem se torej v zgodovini močno spreminja. To seveda ne pomeni, da ni drugih razlogov. Glede na razlog za upor danes ločimo naslednje vrste terorizma: nacionalni, verski, ideološki, kriminalni in idiosinkratični terorizem. Razlogi za obstoj terorističnih organizacij in njihove napade se med seboj prepletajo, zato bi po navadi težko rekli, da gre samo za enega od njih. Kolumbijski FARC je na primer organizacija, ki ima ideološko podlago v marksizmu, ena izmed njenih glavnih prioritet pa je zaščita svoje gospodarske baze, katere največji del je proizvodnja in prodaja heroina (Martin 2006: 1-55).

3.3.3 CILJI, TARČE IN METODE TERORIZMA

Teroristični napadi se, še posebej zadnje čase, pogosto zdijo kot povsem naključna dejanja nasilja, ki za svoj cilj nimajo nič drugega, kot čim večje uničenje, pa naj bodo to vladne stavbe, osebe, ali pa povsem naključni mimoidoči. Posamezne napade je potrebno povezati s splošnimi cilji organizacije, ki jih izvaja, vendar je za povprečnega posameznika težko ugotoviti, kako naj te cilje poveže z uničenjem tržnice ali železniške postaje. Pravzaprav je glavni cilj terorističnih organizacij običajno le eden, to je sprevreči trenutni sistem, pa naj bo to sistem vrednot, verski ali politični sistem v družbi. Seveda se organizacije jasno zavedajo, da to ni mogoče storiti naenkrat, zato iz tega glavnega cilja izhajajo drugi, kratkoročnejši cilji. Ti so lahko povzročanje socialnih in psiholoških motenj med prebivalstvom ciljne skupine., posredovanje njihovega sporočila in sčasoma ustvarjanje revolucionarnega ozračja (Martin 2006: 348).

Metode, ki jih teroristi uporabljajo za doseg svojih ciljev, odražajo veliko raznolikost njihovih ciljev. Danes teroristične organizacije praktično ne izbirajo sredstev za napade, zdi se, da je karkoli uničujočega dobro. Najbolj pogoste dejanske metode napadov so podtikanje bomb, samomorilski bombni napadi, napad s strelnim orožjem ter ugrabitve ljudi in prevoznih sredstev (Martin 2006: 357). Sicer pa teroristi pri izvedbi napadov ne uporabljajo predvidljivih metod in močno improvizirajo pri njihovi uporabi, zato je preprečevanje napadov zelo težko. V tem smislu velja, da je terorizem popoln primer asimetričnega vojskovanja. Še bolj kot dejanskih metod in

sredstev napada se strokovnjaki in javnost bojijo potencialnih. Najbolj jih je strah možnosti, da teroristi pridobijo ali celo izvedejo napad z orožji za množično uničevanje; to so kemična, biološka in jedrska orožja. Kemična orožja so bojni strupi, ki jih uporabljajo tudi sodobne vojske in so nekatera celo na voljo na odprtih trgih⁸. Biološka bojna sredstva so živi agenti ali njihovi derivati, ki na človeku povzročijo obolenje⁹. Jedrsko orožje je še najtežje dobavljivo, vendar je mogoče sestaviti bombo, ki poleg navadnega eksploziva vsebuje še radiološki element. Takšna bomba se imenuje umazana bomba. Obstaja možnost njene uporabe, vendar se zaenkrat napad s takšnim orožjem ni zgodil (Martin 2006: 354).

Potrebno je opozoriti, da je grožnja z napadi z orožjem za množično uničevanje, čeprav bi nedvomno pustili večje opustošenje, pretirana. V prvi svetovni vojni je bilo za smrtno žrtev povprečno porabljenega tona plina. Leta 1991 je v povezavi s slednjim biolog Matthew Meselson (v Mueller 2005: 488) v svoji knjigi Mit kemičnih superorožij izračunal, da bi za večje število žrtev za kvadratni kilometer odprte površine morali porabiti tona živčnega plina ali pet ton iperita. Tudi za uporabo živčnega plina bi to pomenilo 300 izstrelkov iz havbic. Tona sarina bi v idealnih okoliščinah v tesno naseljenem okolju povzročila 3000 do 8000 žrtev, to število pa bi se že ob rahlem vetriču ali sončnem vremenu delila z deset. Biološko orožje je še težje uporabno kot kemično. Kult Aum Šinrikjo je v devetdesetih letih 20. stoletja v upu na začetek apokaliptične vojne v petih letih vsaj devetkrat razprševal patogene iz tovornjakov ali streh nebotičnikov. Čeprav je imel v svojih vrstah okoli 300 znanstvenikov in proračun milijardo ameriških dolarjev (USD), so bili ti napadi povsem brez uspeha. Smrtnih žrtev ni bilo (Mueller 2005: 489).

3.3.4 SEZNAMI TERORISTIČNIH ORGANIZACIJ

Po poskusu definiranja in opisu značilnosti terorizma je treba še ugotoviti, katere so trenutno aktivne teroristične organizacije. Naloga ni enostavna. Oseba, ki je za

8 Eden izmed najbolj znanih napadov s kemičnim orožjem se je zgodil leta 1995 v Tokiu, ko je okultna organizacija Aum Šinrikjo s sarinom napadla podzemno železnico. Umrlo je 12 ljudi, ranjenih jih je bilo 5000.

9 Verjetno najbolj znan teroristični napad z biološkim orožjem se je dogajal po napadih 11. septembra 2001, ko so neznanci po pošti pošiljali pisma, okužena s klicami vraničnega prisada.

nekoga terorist, je za drugega borec za svobodo in ta misel postane najbolj jasna ob pregledu narodnih in mednarodnih klasifikacij terorističnih organizacij. Med 28, ki jih mednje uvrščata tako ZDA kot Evropa ni, mogoče najti niti ene organizacije, ki jo za teroristično štejejo vse države. Samo primerjava z Ruskim seznamom 17-ih terorističnih organizacij pokaže, da sta organizaciji, ki ju tako ZDA in EU kot Rusija pojmujejo teroristični le Al-Kajda in Gama'a al-Islamija (United states department of state 2007: 78), ko sezname primerjamo s kitajskim, ugotovimo, da skupnega imenovalca ni več. To se odraža tudi v OZN, kjer nimajo sprejetega spiska terorističnih organizacij¹⁰. Kitajska opredeljuje le štiri teroristične organizacije. Te niso enake tistim, ki jih opredeljuje Rusija, čeprav so med njimi tri, tako kot nekaj ruskih, Turkestanske (Sui 2003). Seznam vseh organizacij, ki so označene kot teroristične, je v prilogi D.

3.3.5 ODGOVORI NA TERORIZEM

Tako kot razlogi za nastanek terorizma, so nujno kompleksni tudi protiukrepi. Čeprav se zdi, da je represija najboljša možnost, da terorizem izgine, to ne odpravlja njegovih razlogov za nastanek. Tako je potrebno kombinirati različne pristope za rešitev problema. Vladam držav so za ta cilj na voljo represivni in spravni mehanizmi (Martin 2006: 347). Pod represivne mehanizme je nujno najprej vključena uporaba sile, tako vojaških kot paravojaških sil. Izvajajo lahko prikrite operacije, kot so atentati, sabotaže, ugrabitve in podobno, operacije za zadušitev delovanja (letalski napadi na baze Al-Kaide) in preventivni ter kaznovalni napadi na tarče, ki so povezane s teroristi. Kot primer, v katerem so se uporabljala tako represivna kot legalistična sredstva, lahko izpostavimo primer ugrabitve italijanske turistične križarke Achille Lauro leta 1985. Ugrabitelji so ladjo pripeljali v Egipt, od koder so želeli oditi z letalom skupaj z vodjo Palestinske osvobodilne fronte, Abu Abbasom. Ameriške oblasti so zahtevale izročitev teroristov, egipčanska vlada pa je zanikala, da so ti ljudje na njenem ozemlju. Američani so vedeli, kje so teroristi, zato so letalo v letu prestregli in jih prisilili, da so pristali na Siciliji. Druga vrsta represivnih mehanizmov so mehanizmi, ki ne vključujejo uporabe sile. To so lahko prikrite operacije, kot so

10 http://www.un.org/Docs/sc/committees/1373/pr28jul_03.html(17. julij 2007).

kibervojna, infiltracija in dezinformacije, obveščevalske operacije, povečani varnostni ukrepi in ekonomske sankcije. Uspešen primer uporabe takšnih mehanizmov so ekonomske sankcije, ki jih je OZN vsilila Libiji po napadu na letalo nad jezerom Lockerbie leta 1988. Leta 2002 se je libijski voditelj Moamer Gadafi vdal pritiskom in ponudil žrtvam napada 10 milijonov USD (Martin 2004: 363). Spravni mehanizmi so mehanizmi, ki po naravi ne vsebujejo represivnih metod. To so diplomatske metode, torej določena kapitulacija teroristom, pogajanje z njimi, socialne reforme, ki imajo za cilj odpravo temeljnih razlogov za nastanek terorizma, ter koncesionarne metode, kar pomeni, da vlade uresničijo zahteve teroristov. Primer tega je Ameriška prodaja orožja v vrednosti 30 milijonov USD Iranu leta 1986 v zameno za pomoč pri izpustitvi talcev v Libanonu. Naštete rešitve so politične in vojaške, druga pomembna raven boja proti terorizmu pa je legalistična raven. Ta leži v sferi pravosodnih organov in policije, v domačem in mednarodnem okolju. Zadnje čase vlade sprejemajo tudi posebne protiteroristične zakone¹¹, praksa so tudi pomilostitveni zakoni za skesance, ki imajo različno velik uspeh (Martin 2006: 347). Na primeru rezultata ugrabitve Achille Laura lahko orišemo razmerje med represivnim in legalističnim pristopom. Po pristanku letala v Siciliji so ameriške sile želele vpasti v letalo, po robu so se jim postavile italijanske sile. Po nekajurni napeti situaciji so teroriste zajeli Italijani, ki so jim tudi sodili. Abu Abbasu so dovolili, da je preko Jugoslavije odšel iz Italije, ostali ugrabitelji pa so dobili zaradi oteževalnih okoliščin veliko milejšo kazen, kot bi jo dobili od Američanov (Martin 2004: 375). Omeniti je potrebno še mednarodne konvencije, ki se nanašajo na terorizem in pasivno obrambo, kot je utrditev možnih tarč napadov, vgraditev detektorjev kovin na letališčih in podobno.

Posebno, novo poglavje boja proti terorizmu je prav gotovo vojna proti terorizmu. Čeprav izraz sam obstaja že od časov boja proti anarhističnemu terorizmu v 19. stoletju (New York times archives 1896), je izraz povsem novo veljavo dobil po napadu 11. 9. 2001. Dan kasneje je varnostni svet OZN sprejel resolucijo 1368, ki najostreje obsoja teroristični napad in ga opredeljuje kot najostrejšo grožnjo mednarodnemu miru in varnosti. To pomeni, da je v uporabo pridobil sredstva, ki jih določa VII. poglavje ustanovne listine OZN, kot jih določajo člani 39 do 42. ZDA so se sklicevale tudi na 5. člen Severnoatlantske pogodbe. Čeprav to ni uradni izraz, ga

¹¹ Eden izmed najznamenitejših primerov takšne zakonodaje je ameriški PATRIOT act. (dostopno na http://en.wikisource.org/wiki/USA_PATRIOT_Act (18. julij 2007)).

entitete, ki se bojujejo proti terorizmu, uporabljajo zelo pogosto¹². Največji približek razglasitvi vojne se je zgodil 20. septembra 2001, ko je ameriški predsednik G. W. Bush v nagovoru kongresu in državi omenil vojno proti terorju (The white house 2001), od takrat pa vojna vsebuje praktično vse operacije z uporabo sile zveze NATO, ZDA in koalicij, povezanih z ZDA. Kot primere navajam operacijo Trajna svoboda, invazijo Iraka, izraelsko-libanonski konflikt leta 2006 in operacijo Aktivni trud (Active endeavour). Vojna proti terorizmu je torej zelo širok, arbitraren pojem, ki ga mnogi tudi zanikajo. Med njimi je verjetno najbolj opazno nestrinjanje britanskih oblasti z izrazom¹³. Prav zaradi težav pri razumevanju obsega vojne proti terorizmu je težko tudi ugotoviti, koliko žrtev je povzročila, saj skoraj vse izhajajo iz okupacije Afganistana in Iraka, zato se je bolj potrebno osredotočiti na žrtve dejanskih terorističnih napadov, kot se bom kasneje.

12 GWOT (Global war on terrorism) postavka je celo v ameriškem vladnem proračunu (dostopno na <http://www.comw.org/pda/fulltext/0701kosiak.pdf> (16. julij 2007)).

13 Direktor javnega tožilstva in vodja kronske tožilske službe Velike Britanije Ken MacDonald trdi, da odgovorni za teroristične napade, kot je bil tisti 7. julija 2005 v Londonu, pač niso vojaki, temveč neprilagojenci, s katerimi bi moral opraviti sodni sistem. Nadalje je poudaril, da London ni bojišče in da mrtvi niso žrtve vojne. Boj proti terorizmu na ulicah Velike Britanije ni vojna, temveč preprečevanje kriminala (Bannerman 2007).

4. UGOTAVLJANJE POSLEDIC TERORIZMA

Pri ugotavljanju posledic terorizma je potrebno najprej ugotoviti, kako jih opredeljujemo, saj jih je nedvomno veliko. Odločil sem se, da je najboljša razmejitev med neposrednimi in posrednimi posledicami, ki jih bom opredelil v naslednjem poglavju. V nadaljevanju bom s pomočjo statističnih podatkov ugotavljal, kakšne so bile neposredne posledice terorizma v svetu v zadnjem letu in v preteklosti, jih s pomočjo dveh študij primerov jasno razmejil od posrednih posledic, nato pa ugotavljal, kakšne so.

4.1 KATERE SO NEPOSREDNE IN KATERE POSREDNE POSLEDICE?

Viri terorizem opredeljujejo kot kompleksen vir ogrožanja varnosti, ki ima tudi kompleksne posledice, zato ga je kot takega potrebno obravnavati. Teroristični napadi imajo poleg neposrednih še izrazite posredne posledice. Opozarjam, da se v literaturi približno enako pogosto pojavlja pojem strošek kot sinonim pojma posledice oziroma učinek, kar je morda nekoliko neprimerno, vendar je iz stališča ekonomske analize neizogibno. Stroški torej vsebujejo tudi komponento človeškega življenja in trpljenja žrtev napadov, vendar so izračuni, ki vsebujejo takšne posledice, danes po Endersu in Sanlerju rutina (Enders in Sandler 2007: 203). Neposredne stroške terorističnih napadov lahko izračunamo tako, da seštejemo stroške nadomestitve poškodovanih dobrin, opreme, struktur in zalog ter dodamo človeško komponento, izraženo bodisi kot izgubo človeškega kapitala, bodisi kot število žrtev.

Posredne posledice so veliko bolj kompleksne, med sabo prepletene in večplastne, so namreč psihološke, ekonomske in družbene (Organisation for economic co-operation and development 2002: 117–137) in jih lahko delimo na kratkoročne ter dolgoročne. Prve so zmanjšanje proizvodnje, izguba bogastva na delniških trgih in stroški kompenzacije žrtvam napadov, če je le-ta mogoča. Zmanjšanje proizvodnje predstavlja še velik dolgoročen oportunitetni strošek, saj podjetja namesto stabilne

rasti potrebujejo nekaj časa, da se sploh vrnejo v stanje pred napadi. Merjenje nekaterih posrednih učinkov terorističnih napadov je preprosto nemogoče, na primer kapital, ki se zaradi napada v območju ne formira (Enders in Sandler 2007: 222). Dolgoročni posredni učinki so povečanje zavarovalnih premij in zmanjšanje vsot, ki jih krijejo zavarovalnice, močno povečanje stroškov zaradi večje varnosti v tranzitu ter izključitev države, v katerih se napadi dogajajo iz svetovnih finančnih tokov. Posledice so tudi spremembe varnostnih politik držav, ki zaradi terorističnih napadov po eni strani povečajo stroške obrambe države, po drugi strani pa zmanjšajo svoboščine državljanov zaradi večje varnosti. Nenazadnje je zelo pomembna posledica terorističnih napadov vojaški odgovor nanje, tako je globalna vojna proti terorizmu zelo uradno posledica terorističnih napadov 11. septembra 2001. Posledice napadov bodo podrobneje opisane v nadaljevanju analize.

Glede na dejstvo, da terorizem povzroča zelo kompleksne posledice, si moram pri njihovem preučevanju postaviti določene omejitve. Neposredne posledice bom meril v številu ranjenih in smrtnih žrtev, od posrednih bom preučeval predvsem ekonomske, saj so le-te najlažje merljive; poleg tega je zame ta tematika najbolj zanimiva.

4.2 UPORABLJENI VIRI IN NJIHOVE OMEJITVE

Da bi ugotovili, kakšna grožnja varnosti je terorizem, je potrebno najprej ugotoviti, koliko žrtev in kakšno gmotno škodo povzročajo teroristični napadi. Specifične podatke o terorističnih napadih sem črpal iz štirih baz. Prva je terrorism knowledge base (TKB), katere ustanovitelji so Memorial institute for prevention of terrorism, RAND, Oddelek za domovinsko varnost ameriške vlade, DelticaDFI in univerza v Kansasu. Spletna stran, kjer se baza podatkov nahaja je www.tkb.org. Druga spletna stran, na katero sem se pri svoji analizi oprl, je global terrorism database (GTD), ki sta ga ustanovila National consortium for the study of terrorism and responses to terror (START) in univerza v Marylandu. Nahaja se na spletni strani www.start.umd.edu. Tretji in četrti vir, na katera sem se oprl, sta statistično orodje ameriškega nacionalnega protiterorističnega centra (NCTC)

(<http://wits.nctc.gov/reports/crot2006nctcannexfinal.pdf>) ter poročilo o terorizmu po državah 2006 (<http://www.state.gov/s/ct/rls/crt/2006/>). Vse te baze podatkov so ameriške. Za potrebe tega diplomskega dela bi bilo dobro pridobiti še kakšno, ki ni, vendar je to zame nemogoče, vsaj za takšne, ki se ukvarjajo s terorizmom na globalni ravni. Največji neameriški približek temu je TWEED dataset (Engene 2007), ki pa obravnava le Evropo.

Za potrebe preučevanja je nujno predstaviti še, kako te organizacije opredeljujejo terorizem.

Terrorism knowledge base ga definira kot premišljeno nasilje ali grožnja z nasiljem, z namenom ustvariti ozračje strahu in preplaha. Ta dejanja so načrtovana, da bi prisilila druge v dejanja, ki jih sicer ne bi storili ali, da bi se odrekli dejanjem, ki so jih želeli storiti. Vsa teroristična dejanja so kriminalna. Mnoga bi bila tudi prekršitev pravil vojne, če bi obstajalo vojno stanje. To nasilje ali grožnja z nasiljem je načeloma usmerjeno proti civilnim tarčam. Motivi vseh teroristov so politični in teroristična dejanja so načeloma izvedena na način, ki bo ustvaril največjo pozornost. V nasprotju z drugimi kriminalnimi dejanji teroristi ponavadi prevzamejo odgovornost za svoja dejanja. Nenazadnje, teroristična dejanja so načrtovana tako, da povzročijo večje posledice, kot je takojšnja fizična škoda, te so dolgoročne in na ciljnem občinstvu tudi psihološke. Strah, ki ga ustvarijo teroristi, je lahko namenjen precenjevanju moči teroristov in pomembnosti njihovih ciljev, sprovciranju prevelikega odziva vlade, ustrahovanju nasprotnikov ali preprosto ustrahovanju in s tem prisili v sprejetje njihovih zahtev¹⁴.

Definicija Global terrorism database je krajša. Terorizem, kot ga definira ta spletna stran, je grožnja ali dejanska uporaba nelegalne sile in nasilja nedržavnih akterjev, da bi dosegli političen, ekonomski, verski ali socialni cilj skozi strah, prisilo ali ustrahovanje¹⁵.

Tako poročilo ameriškega nacionalnega protiterorističnega centra¹⁶, kot poročila o terorizmu po državah¹⁷, uporabljata definicijo terorizma, ki ga določa ameriška

14 <http://www.tkb.org/randsmary.jsp?page=method> (18. avgust 2007).

15 <http://209.232.239.37/gtd1/methodology.htm> (18. avgust 2007).

16 <http://wits.nctc.gov/reports/crot2006nctcannexfinal.pdf> (18. avgust 2007).

zakonodaja: terorizem pomeni preiščeno, politično motivirano nasilje, zagrešeno proti nebojnim tarčam, ki ga izvajajo poddržavne skupine ali prikriti agenti.

Opozarjam na, zaradi izostanka bolj primerne besede, zmedo pri iskanju podatkov. Ne le, da se, kot je razvidno v tabeli, podatki med sabo močno razlikujejo in so nepopolni, dogaja se celo, da se med sabo razlikujejo podatki v poročilih, ki jih izdajajo iste institucije in izhajajo z iste baze podatkov¹⁸. Razlog za nepopolnost je spreminjanje metodologij, nepopolnost samih baz podatkov in nerazlikovanje med mednarodnim terorizmom ter terorizmom kot celoto¹⁹. Izbral sem le podatke, ki ne vsebujejo zgolj mednarodnih terorističnih napadov, temveč napade po vsem svetu. Kljub podobni opisani metodologiji zbiranja podatkov in podobnim elementom definicij terorizma se podatki med sabo močno razlikujejo. Očitno je tudi, da baze podatkov ne razlikujejo med terorističnimi napadi in incidenti. Po logičnem sklepanju bi moralo biti več incidentov kot napadov, vendar GTD našteva napade, TKB pa incidente, enako je z NCTC. Trditev lahko potrdimo tudi z dejstvom, da te baze podatkov ta dva termina uporabljajo stalno in kot sinonima. Uporabljal bom termin incident, to pa zato, ker je napad zagotovo incident, incident pa ni nujno napad.

4.3 NEPOSREDNI UČINKI TERORIZMA

Najprej bom ugotovil, koliko terorističnih napadov in s kolikšnimi žrtvami se je zgodilo leta 2006, nato pa še, kakšni so bili svetovni trendi v zadnjih 20. letih. Za lažjo analizo sem podatke razdelil glede na regije, ki sem jih določil sam. Le-te so Evropa, celotna Afrika, bližnji vzhod (seveda brez Afrike), južna Azija, osrednja, vzhodna in jugovzhodna Azija in Amerika s Karibskim otočjem. Podatke iz zadnjih 20-ih let sem obravnaval glede na celoten svet.

17 <http://www.state.gov/s/ct/rls/crt/2006/82726.htm> (18. avgust 2007).

18 Števili incidentov v generičnem poročilu NCTC-ja za leto 2006 in v publikaciji Report on Terrorist incidents-2006 se med seboj razlikujeta za več kot sto.

19 GTD je med mojim raziskovanjem spremenil bazo podatkov tako, da so vključeni vsi, tako mednarodni, kot domači teroristični incidenti namesto od leta 1981 od leta 1998, NCTC šteje otroke kot dvojne žrtve.

4.3.1 PREGLED TERORISTIČNEGA DELOVANJA PO REGIJAH V LETU 2006

Po bombnih napadih v Madridu leta 2004 in Londonu leta 2005, Evropa v letu 2006 ni doživela večjih terorističnih napadov. Terorizem skrajne levice je že praktično pozabljen, nacionalistični terorizem pa se, vsaj tako se je zdelo leta 2006, umirja. Baskovska organizacija Očetnjava in svoboda (ETA) je napovedala trajno premirje (leta 2007 ga je preklicala), IRA pa zadnja leta izvaja vse manj napadov. Izjema, vsaj v zahodni Evropi, je Korzika, kjer je bilo leta 2006 v primerjavi z letom 2005 za dobro tretjino več napadov (po nekaterih podatkih 225). Verjetno največjo grožnjo varnosti terorizem predstavlja trenutno Turčiji, kjer je samo Kongra Gel (bivša Delavska stranka Kurdistan(PKK)) v napadih ubil do 600 ljudi (United states department of state 2007: 87). Po besedah vodje domače varnostne službe, poznane tudi kot MI5, je v Združenem kraljestvu tega leta obstajalo 200 terorističnih mrež, v katere je bilo povezanih 1600 posameznikov, načrtovali pa so 30 napadov. Ruske sile so ubile najbolj iskanega ruskega terorista Šamila Basajeva ter vojaškega vodjo Čečenskih upornikov Abu Hafs al-Urdanija. Evropske, še posebej britanske varnostne sile, so preprečile nekaj potencialno zelo škodljivih terorističnih napadov, med drugim načrtovani bombni napad na letalo na letu med Veliko Britanijo in ZDA. Obstaja velik strah pred radikalizacijo priseljencev, zato so vlade začele izvajati programe za povečevanje sodelovanja z muslimanskimi skupnostmi znotraj njihovih meja, da bi pridobile njihovo podporo in postavile protiutež privlačnosti ekstremističnih ideologij. Večina vlad hkrati sprejema ali pa je že sprejela zakonodajo, ki močno poenostavlja pogoje za izvajanje prikritih ukrepov, vodi evidence o ljudeh, za katere sumijo, da bi lahko bili ekstremisti in izvaja vse bolj poostrene nadzorovalne ukrepe (United states department of state 2007: 48–91). Kako pogosti so napadi v Evropi danes v primerjavi s preteklostjo, lahko ugotovimo s primerjavo v prilogah A in B. Le-ti prikazujeta število napadov po državah v zadnjih 50. letih. Natančno število terorističnih napadov po državah je prikazano v tabeli 4.3.1.1.

Tabela 4.3.1.1: Teroristični napadi v Evropi leta 2006 po državah.

Država	Št. incidentov		Mrtvi		Ranjeni	
	NCTC	TKB	NCTC	TKB	NCTC	TKB
Albanija	2	0	0	0	0	0
Armenija	2	0	0	0	1	0
Bolgarija	1					
Bosna in Hercegovina	11	2	0	0	0	0
Ciper	1	0	1	0	2	0
Črna gora	1	0	0	0	0	0
Danska	1	1	0	0	0	0
Francija	58	67	3	3	4	1
Grčija	37	19	0	0	1	0
Gruzija	11	2	8	3	17	2
Hrvaška	4	2	0	0	0	0
Irska	6	0	0	0	0	0
Italija	4	6	0	0	1	1
Makedonija	9	1	1	0	1	0
Moldavija	2	2	9	9	40	21
Nemčija	2	4	0	0	0	0
Norveška		1		0		0
Rusija s Čečenijo	203	109	116	49	209	75
Srbija	6	11	0	0	2	0
Srbija in Črna gora ^N	33	0	2	0	6	0
Španija	70	48	3	3	41	33
Švedska	2	0	0	0	1	0
Švica	1	2	0	0	0	0
Ukrajina	2	2	1	0	2	14
Turčija	122	80	68	39	444	266
Ukrajina	2					
Velika Britanija	56	4	1	0	31	0
Skupaj	649	363	213	106	803	413

Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007a).

Največje neskladje med viroma je v Afriki. Medtem ko avtorji TKB-ja trdijo, da v Afriki leta 2006 ni bilo večjih terorističnih napadov in da ima Afrika veliko večje težave z etničnim nasiljem, državljanskimi vojnami in revščino, NCTC očitno upošteva etnično nasilje kot terorizem. Največ nasilja lahko zabeležimo v Sudanu, Čadu in Demokratični republiki Kongo, v katerih je bilo 65 % vseh incidentov v transsaharski in subsaharski Afriki. Od terorističnih skupin je najbolj omembe vredna prisotnost Al-

Kaide, s katero se je združila Salafistična skupina za pridiganje in boj, ki se je nato preimenovala v Al-kajdo v muslimanskem Magrebu. Ta je zbirala pripadnike v Sahelu, kjer so meje lažje prehodne. Al-Kaida je bila močno prisotna tudi v Somaliji, vojaška intervencija Etiopije konec leta pa je njene operacije omejila. Države, Afriška Unija ter Trans-saharsko protiteroristično partnerstvo se bojujejo proti terorizmu, vendar jih pesti pomanjkanje sredstev. Tudi Afriške države večinoma sprejemajo protiteroristično zakonodajo, zaradi specifične zgodovine pa Afriška Unija zahteva jasno ločitev med teroristi in borci za svobodo. S terorizmom kot večjo grožnjo varnosti se soočata predvsem Alžirija in Egipt. V Alžiriji se je zaradi programa narodne sprave predalo 350 teroristov²⁰, ubili so jih 260 ter aretirali 450. Alžirska vlada se uspešno spopada s terorizmom, zato je praktično izgnala Al-Kaido v muslimanskem Magrebu iz države. Vseeno so se v provinci Alžir zgodili štirje teroristični napadi, v katerih je umrlo tudi nekaj tujcev. Podobno, kot v Egiptovskem primeru v šestdesetih letih (Laqueur 2004: 34) se zdi, da je pomilostitev teroristov samo povečala nevarnost napadov, saj je v pomilostitvenem obdobju od marca do septembra umrlo 199 pripadnikov varnostnih sil in civilistov (v preostalem delu leta jih je umrlo 107). V Egiptu so se nadaljevali napadi na turistične lokacije, tokrat so se trije samomorilski napadalci razstrelili v Sinajskem mestu Dahab, v napadu je umrlo 23 do 24 ljudi, 83 do 87 jih je bilo ranjenih (United states department of state 2007: 16–27). Natančno število terorističnih napadov po državah je prikazano v tabeli 4.3.1.2.

20 2.300 teroristov, ki niso izvedli bombnih napadov, pobojev ali posilstev so izpustili iz zaporov.

Tabela 4.3.1.2: Teroristični napadi v Afriki leta 2006 po državah.

Država	Št. incidentov		Mrtvi		Ranjeni	
	NCTC	TKB	NCTC	TKB	NCTC	TKB
Alžirija	100	28	112	41	166	53
Angola	3	0	3	0	28	0
Burkina Faso	1	0	1	0	0	0
Burundi	28	0	49	0	123	0
Centralnoafriška republika	3	0	7	0	0	0
Čad	21	0	638	0	115	0
Demokratska republika Kongo	55	0	62	0	99	0
Egipt	4	2	21	24	108	83
Eritreja	1	0	0	0	2	0
Etiopija	11	9	19	4	179	90
Gana	2	0	0	0	1	0
Gvineja	1	0	0	0	0	0
Gvineja-Bissau	1	0	11	0	12	0
Južnoafriška republika	5	0	9	0	2	0
Kamerun	1	0	1	0	11	0
Kenija	13	0	21	0	22	0
Lesotho	2	0	1	0	3	0
Liberija	2	0	0	0	2	0
Madagaskar	3	0	0	0	0	0
Mali	3	0	14	0	0	0
Mozambik	2	0	1	0	0	0
Niger	1	0	0	0	0	0
Nigerija	94	21	97	12	75	15
Ruanda	1	0	1	0	0	0
Senegal	9	0	9	0	32	0
Slonokoščena obala	11	0	7	0	75	0
Somalija	31	2	55	12	45	18
Sudan	91	2	718	11	283	11
Svaziland	5	0	0	0	8	0
Togo	1					
Uganda	21	0	41	0	41	0
Zahodna Sahara	1	0	2	0	4	0
Zimbabve	4	0	0	6	0	
Skupaj	532	64	1900	104	1436	270

Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007a).

Bližnji vzhod je zagotovo najbolj od terorizma ogrožena regija v svetu. V letu 2006 so se večji teroristični napadi zgodili v Egiptu, Libanonu, Izraelu, Iraku in Saudski Arabiji. Poleg vojne med silami Hezbollaha in Izraela je Libanon prizadel atentat na ministra Pierra Gemayela. Skoraj vse države so tesno sodelovale z ZDA v vojni proti terorizmu, mnoge pa so ustvarile močan napredek v poskusu stabilizacije razmer. V Saudski Arabiji so jih (osumljenih) aretirali 136. Glede na to, da tako ZDA, kot Izrael pojmujejo Hezbollah kot teroristično organizacijo, je smotrno bolj natančno opisati tudi t.i. Poletno vojno med Hezbollahom in Izraelom. 12. julija so Hezbollahovi borci prečkali mejo z Izraelom in ubili osem ter ugrabili dva izraelska vojaka. Sledila je izraelska reakcija z vpadom enot skupne velikosti divizije v južni Libanon, zračno in pomorsko blokado ter zračnimi napadi na infrastrukturo in Hezbollahove prostore. Medtem so v 34. dneh Hezbollahove sile na severna izraelska mesta izstrelile 4000 raket Katjuša, brezpilotna letala, poškodovali so tudi izraelsko vojaško ladjo. Konflikt se je končal 14. avgusta s premirjem, v njem pa je umrlo vsaj 110 izraelskih vojakov in do 700 Hezbollahovih borcev. Izrael se na splošno spopada s terorizmom od ustanovitve države. Leta 2006 so se morale izraelske oblasti soočiti z novim problemom, saj je HAMAS, organizacija, ki jo tako ZDA, kot tudi EU in Izrael označujejo kot teroristično, zmagala na volitvah v Palestini. Samomorilske napade Palestinskega islamskega džihada je HAMAS označil kot legitimen način upora. Bližnji vzhod je tudi regija, v kateri ležita kar dve državi podpornici terorizma, kot ju označujejo ZDA. Iran in Sirija namreč aktivno podpirata Hezbollah in čeprav ostaja vprašanje, ali Hezbollah sploh je teroristična skupina ali ne, je dejstvo, da ga državi oskrbujeta z orožjem in denarjem ter njegovim članom nudita urjenje. Enako podpirata tudi druge teroristične organizacije, ki delujejo na tem področju. Sirija po drugi strani dobro skriva svoje povezave s temi skupinami, zato jih je zelo težko dokazati. Leta 2006 je v Iraku konflikt med okupacijskimi silami in uporniškimi skupinami do zdaj dosegel vrhunec. Varnostne sile so sicer ubile enega izmed najbolj znanih terorističnih osebnosti v Iraku Abu Musaba al-Zarkavija, vendar to ni zmanjšalo števila napadov. Al-Kaida v Iraku se je združila z različnimi skupinami in skupaj ustanovila organizacijo, ki se je imenovala Mudžahedinski svet Šur, le-ta pa se je kasneje preimenovala v Islamsko državo Irak in ta organizacija je bila odgovorna za večino napadov na iraških tleh (United states department of state

2007: 91–113). Natančno število terorističnih napadov po državah je prikazano v tabeli 3.

Tabela 4.1.3.3: Teroristični napadi na Bližnjem vzhodu leta 2006 po državah.

Država	Št. incidentov		Mrtvi		Ranjeni	
	NCTC	TKB	NCTC	TKB	NCTC	TKB
Bahrain	1	3	0	0	0	2
Irak	6629	3968	13350	9497	23728	15299
Iran	26	13	54	10	74	56
Izrael	952	455	138	39	1662	153
Jemen	11	6	9	7	24	13
Jordanija	2	1	1	1	6	6
Libanon	21	10		2		0
Savdska Arabija	5	3	2	4	6	4
Sirija	2	1	1	4	16	15
Skupaj	7649	4460	13555	9564	25516	15548

Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007a).

Po napadu na Afganistan 7. 10. 2001 se je vpliv Talibov v Afganistanu začasno močno zmanjšal, vendar se je leta 2006 prisotnost te skupine zopet začela večati. Paštunska plemena, ki živijo na pakistanskem in afganistanskem ozemlju, so praktično neizčrpen vir borcev, federalno vodena plemenska področja v Pakistanu in paštunska območja v Afganistanu pa so varno zavetje tako za Talibane, kot tudi za člane Al-Kaide. Afganistanski program sprave se je končal leta 2006, demobiliziralo se je preko 63 000 borcev. Vseeno je v tej državi v terorističnih napadih leta 2006 umrlo od 755 do 1400 civilistov. Število napadov z improviziranimi eksplozivnimi sredstvi in samomorilskih napadov se je povečalo štirikratno, samo samomorilskih napadov je bilo to leto 130. V Pakistanu je v 650 terorističnih napadih leta 2006 umrlo 900 ljudi, ranjenih je bilo 1500. Napade so izvajale mednarodne teroristične organizacije, kot so Al-Kaida in njene podpornice, veliko žrtev pa je povzročil tudi boj med šiitskimi in sunitskimi skupinami. Napadi so se dogajali v Baludžistanu, na severovzhodni meji in v federalno upravljanih plemenskih območjih. Terorizem je predstavljal veliko grožnjo varnosti tudi Indiji, med drugim je v seriji napadov na vlake

v Mumbaju umrlo 209 ljudi, ranjenih pa je bilo 700, sicer pa je bilo terorističnih napadov v tej državi leta 2006 več sto. Muslimanski ekstremisti delujejo v območjih Jammu in Kašmir, v vzhodni, južni in osrednji Indiji maoistična agrarna kmečka skupina Naksalit, nacionalistična skupina Združena osvobodilna fronta Assama pa v severovzhodu države. Muslimanski teroristi so poleg napadov na vlake izvedli tudi napade na mošejo v mestu Malegon (v napadu je umrlo 38 ljudi) in na sveto mesto Varanassi, žrtev napada je bilo 21. Naksaliti so v enem izmed napadov ubili 21 ljudi, ranili 80, ugrabili so jih 250. V Nepalju so maoistični teroristi izvedli več napadov, vendar so aprila 2006, potem ko so skupaj s političnimi strankami in ostalimi člani civilne družbe sprevgli kralja Gyanendro, razglasili enostransko premirje, vlada pa je temu sledila s svojo razglasitvijo le-tega. Vseeno so bili maoistični uporniki od januarja do novembra odgovorni za smrt 162 pripadnikov varnostnih sil in 48 civilistov. Na Šri Lanki so še vedno aktivni Tamilski tigri Elama, ki se osredotočajo na atentate na predstavnike oblasti. Napade v Mjanmaru so uporniki izvedli proti vladi, največ jih je bilo na mejah s sosednjimi državami. En napad, ki ni terjal žrtev, so neznanci izvedli tudi v Rangunu. (United states department of state 2007: 113–126). Natančno število terorističnih napadov po državah je prikazano v tabeli 4.

Tabela 4.3.1.4: Teroristični napadi v južni Aziji leta 2006 po državah.

Država	Št. napadov		Mrtvi		Ranjeni	
	NCTC	TKB	NCTC	TKB	NCTC	TKB
Afganistan	882	352	1179	755	1968	799
Bangladeš	76	25	36	19	238	49
Butan	1	2	0	0	4	0
Indija s celotnim Kašmirjem	1047	379	1258	643	3431	2128
Maldivi		1		0		3
Mjanmar	21	8	14	1	17	0
Nepal	1170	98	261	40	891	78
Pakistan	374	254	390	243	1011	612
Šri Lanka	228	87	627	176	1149	230
Skupaj	3799	1206	3765	1877	8709	3899

Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007a).

Najpomembnejša teroristična skupina v regiji jugovzhodne Azije, Džemaja islamija je v letu 2006 utrpela veliko škodo, saj je filipinska vojska ubila njenega vodjo Kadafija Džandžalanija. Zaradi velikega števila otokov in dolgih mej je nadzor nad celotnim ozemljem na tem območju težek, zato se lahko skupine teroristov skorajda prosto gibljejo, to pa je trenutno tudi glavna skrb v regiji, ki zadeva terorizem. Teroristični napadi so se leta 2006 večinoma dogajali na Filipinih in Tajskem. Indonezija je po napadih na Baliyu močno povečala svoje protiteroristično delovanje, varnostne sile so aretirale večje število pripadnikov skupine Džamaja Islamija, vendar jih je veliko še na prostosti. ZDA Demokratično ljudsko republiko Korejo prištevajo med podpornice terorizma, čeprav država ni bila vpletena v nobeno dejanje terorizma že od leta 1987. Na Filipinih se je leta 2006 zgodilo po nekaterih podatkih 93, po drugih 31 in po tretjih 258 terorističnih napadov, od tega je bil najbolj uničujoč v mestu Jolo marca, umrlo je devet ljudi, ranjenih pa je bilo 20. Od vseh držav v regiji terorizem predstavlja največjo grožnjo varnosti Tajski. Večino napadov so izvedla separatistična muslimanska/malajska gibanja s skrajnega juga države, nasilje pa se od januarja 2004 močno stopnjuje. V centralni Aziji so najnevarnejše teroristične skupine Hizb ut-Tahrir, ki ima samo v Kirgizistanu 5000 članov ter Islamsko gibanje Uzbekistana. (United states department of state 2007: 27–48). Natančno število terorističnih napadov po državah je prikazano v tabeli 4.3.1.5.

Tabela 4.3.1.5: Teroristični napadi v osrednji, vzhodni in jugovzhodni Aziji ter Oceaniji leta 2006 po državah.

Država	Št. napadov		Mrtvi		Ranjeni	
	NCTC	TKB	NCTC	TKB	NCTC	TKB
Azerbajdžan	1	0	1	0	3	0
Filipini	258	31	291	30	317	130
Indonezija	26	7	8	1	9	1
Kitajska	3	0	19	0	41	0
Japonska	1					
Južna Koreja	1					
Kirgizistan	1	0	5	0	2	0
Malezija	3	1	0	1	2	0
Papua nova Gvineja	1	0	0	0	1	0
Tadžikistan	3	3		0		0
Tajska	719	352	521	232	850	546
Vzhodni Timor	2	0	1	0	0	0
Skupaj	1019	394	846	264	1225	677

Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007a).

Terorizem je v ameriški regiji najbolj prisoten v Kolumbiji (FARC, ELN, AUC) in v Andih (preostanki skrajno levičarskih skupin), skrajnih muslimanskih skupin pa, razen redkih celic v ZDA in Kanadi, ni. Države v tej regiji so pod močnim vplivom ZDA, zato s to državo tesno sodelujejo pri boju proti terorizmu; izjemi sta seveda Venezuela in Kuba. Celotna zahodna polobla je do danes doživela le štiri večje mednarodne teroristične napade, dva sta se zgodila v Argentini (napad na izraelsko veleposlaništvo leta 1992 ter napad na argentinsko-izraelsko društvo leta 1994), dva pa v ZDA (napad na Svetovni trgovinski center leta 1993 ter napadi 2001). V Kolumbiji se teroristične skupine bojujejo tako z vlado, kot med sabo. ELN se je leta 2006 pogajal z vlado za razpustitev, vendar niso prišli do dogovora. AUC je nadaljevala z demobilizacijo, ki jo je začela leta 2003. Do konca leta 2006 se je demobiliziralo 32.000 pripadnikov organizacije. Največja organizacija je tako FARC, ki ima približno 15.000 borcev in več tisoč podpornikov po celotni Kolumbiji. FARC je

leta 2006 izvedel več napadov, ki so bili večinoma usmerjeni proti predstavnikom oblasti; tako so ubijali svetnike, policiste in vojake. S temi organizacijami je povezana tudi skrb sosednjih držav, saj so v Ekvadorju odkrili centre za urjenje, počivališča in oskrbovalne točke za člane ELN ter FARC, le-ti pa so se oboroževali tudi z Venezuelskim orožjem. FARC je na območju Paname ugrabil dva španska državljana. V Ekvadorju je največja teroristična grožnja varnosti 200-člansko oboroženo krilo Marksistično-Leninistične komunistične partije Ekvadorja, Ljudska skupina borcev, ki je izvedla nekaj bombnih napadov, vendar so bili le-ti brez žrtev. Na območju Peruja deluje maoistična teroristična organizacija Svetleča pot (Sendero Luminoso), vendar je bila le-ta leta 2006 močno oslABLJENA s prijetjem njenega vodje Abimaela Guzmána, ubojem njegovega namestnika in potopom ladje, ki je prevažala njene člane, teh je namreč umrlo 40. Vseeno je skupina v Peruju izvedla 92 terorističnih akcij. Druga pomembna skupina na Perujskem ozemlju, Revolucionarno gibanje Tupac Amaru ni izvedla napada že od leta 1996. Kuba je označena kot državna podpornica terorizma, vendar ni povezana z nobeno teroristično skupino (United states department of state 2007: 125–145). Natančno število terorističnih napadov po državah je prikazano v tabeli 4.3.1.6.

Tabela 4.3.1.6: Teroristični napadi v severni in južni Ameriki ter Karibskem otočju leta 2006 po državah.

Država	Št. napadov		Mrtvi		Ranjeni	
	NCTC	TKB	NCTC	TKB	NCTC	TKB
Argentina	2	0	2	0	7	0
Bolivija	2	3		2		8
Brazilija	1					
Čile	6	0	0	0	1	0
Ekvador	6	3	0	2	3	0
Gvajana	1	1	4	4	3	4
Gvatemala	1	1	0	1	0	0
Haiti	1	0	2	0	1	0
Honduras	1	0	0	0	0	0
Kanada	3	3	0	0	0	0
Kitajska	3	0	19	0	41	0
Kolumbija	777	135	533	137	659	142
Mehika	4	2		2		1
Panama	1	0	0	0	0	0
Paragvaj	2	1	1	0	1	0
Peru	6	0	11	0	3	0
Urugvaj		1		0		1
Venezuela	8	5	3	1	1	1
Združene države Amerike	5	1	0	1	9	5
Skupaj	830	156	575	150	729	162

Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007a). Števila napadov in žrtev v svetu leta 2006 so podrobneje predstavljena v grafikonih 4.3.1.1, 4.3.1.2 in 4.3.1.3.

Grafikon 4.3.1.1

Število incidentov v svetu leta 2006


Vira: (Memorial institute for prevention of terrorism 2007, National counter-terrorism centre 2007b).

Grafikon 4.3.1.2

Število smrtnih žrtev v terorističnih incidentih leta 2006


Vira: (Memorial institute for prevention of terrorism 2007, National counter-terrorism centre 2007b).

Grafikon 4.3.1.3

Število ranjenih v terorističnih incidentih leta 2006


Vira: (Memorial institute for prevention of terrorism 2007, National counter-terrorism centre 2007b).

Natančni podatki o incidentih leta 2006 so predstavljeni v prilogi C.

4.3.2 PREGLED TERORISTIČNEGA DELOVANJA V ZADNJIH 20. LETIH

Sledi pregled števila terorističnih napadov in smrtnih žrtev v vseh terorističnih napadih v svetu v zadnjih 20. letih. Poleg omenjenih virov sem imel na voljo še bazi podatkov International Terrorism: Attributes of terrorist events (ITERATE) in bazo podatkov TWEED, vendar je prva omejena zgolj na mednarodni terorizem, druga pa le na Evropo. Podatki so predstavljeni v tabeli 4.3.2.1. Bolj pregledno so prikazani v grafikonih 4.3.2.1 in 4.3.2.2.

Tabela 4.3.2.1: Število vseh terorističnih napadov v svetu od leta 1986 do 2006.

Leto	Incidentov			Mrtvih		
	TKB	GDT	NCTC	TKB	GDT	NCTC
1986		2727			5454	
1987		3068			6999	
1988		3636			7272	
1989		4340			8272	
1990		3933			7363	
1991		4773			8817	
1992		5332			9999	
1993						
1994		3750			8500	
1995		3977			6908	
1996		3500			7272	
1997		3545			11226	
1998	1286			2172	4606	
1999	1171			864	3290	
2000	1151			783	4755	
2001	1732			4571	5256	
2002	2648			2763	3592	
2003	1898			2346	6119	
2004	2647			5066	12478	
2005	4995		11153	8194		14618
2006	6653		14480	12065		20573

Vira: (Memorial institute for prevention of terrorism 2007, National counter-terrorism centre 2007b).

Grafikon 4.3.2.1


Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007).

Grafikon 4.3.2.2


Viri: (Memorial institute for prevention of terrorism 2007, National consortium for the study of terrorism and prevention of terrorism 2007, National counter-terrorism centre 2007).

4.3.3 INTERPRETACIJA PODATKOV O NEPOSREDNIH UČINKIH

Podatki torej jasno pokažejo, da število terorističnih napadov po svetu strmo narašča in da je bilo leta 2006 do sedaj najvišje, enako je bilo tudi leta 2005. Opazimo lahko tudi določeno valovanje v številu napadov, to je odraz različnih ukrepov vlad, pa tudi pomiritve terorističnih teženj. Ameriški napad na Libijo leta 1988 je na primer povzročil muslimansko ogorčenje, zaradi katerega so usmerili vsa razpoložljiva sredstva v napade na zahodne cilje. Sledilo je zmanjšanje napadov zaradi izčrpanosti, nato pa se je število napadov povrnilo na prejšnje stanje (Sandler in Enders 2003: 15). Vsekakor je potrebno opozoriti, da velik del napadov odpade na Irak, po NCTC 46, po TKB pa 60 %.

Pravzaprav je bilo leta 2006 v desetih državah največ terorističnih napadov, to so Afganistan, Filipini (le NCTC), Indija, Irak, Izrael, Kolumbija, Nepal, Pakistan, Rusija (le TKB), Šri Lanka in Tajski 90 % (NCTC) do 93 % (TKB) vseh terorističnih napadov

v svetu. Večina vseh napadov je bila posledica separatističnih teženj določenih etničnih skupin, upora proti okupaciji ali državljanskih vojn na splošno. Teroristični napadi v Iraku in Afganistanu so posledica vojaškega napada ter zasedbe obeh držav, zato je smotno preveriti, kakšno bi bilo število napadov brez upoštevanja teh dveh držav.

Brez upoštevanja napadov v Iraku in Afganistanu bi bilo skupno število terorističnih napadov v svetu 2006 podobno številu napadov leta 2000, nižje kot leta 2001 in 2002. Število mednarodnih terorističnih napadov trenutno upada in dejansko ima na te podatke daleč največji vpliv Irak. EU je doživela 1.7 do 2.2 % napadov. Države G-8 so tega leta doživele 2 do 4 % vseh terorističnih napadov v svetu, od tega jih je bilo v obeh primerih približno polovico v Rusiji. Teroristični napadi so v razvijajočih se državah veliko bolj uničujoči, kot v razvitih državah. Tako povprečen napad v Afriki povzroči 1,63 do 3,57 smrtnih žrtev, medtem ko v Evropi od 0,29 do 0,33. Po teh podatkih lahko sklepamo, da ne EU ne industrijsko najbolj razvite države na svetu niso močno ogrožene od terorizma²¹ pa tudi, da terorizem ni največja grožnja varnosti v svetu. Da bi lažje razumeli razmik med neposrednimi grožnjami, je potrebno preučiti nekaj primerov terorističnih napadov. Sledita dva.

4.3.4 ŠTUDIJI PRIMEROV – NEPOSREDNI UČINKI

Serija terorističnih napadov na celinski del ZDA 11. septembra 2001 je ena izmed prelomnic v sodobni zgodovini. Kot takšna se je zdela že takoj, ko se je zgodila. Škoda, ki so jo povzročili napadi, je bila nedvomno visoka. V napadih je umrlo do 2992 ljudi (Hirschhorn 2003), uničenih je bilo 1,2 milijona kvadratnih metrov nepremičnin, torej 4 % celotnih pisarniških površin v Manhattnu (Frey, Luechinger in Stutzer 2007: 12), največjem trgovskem središču na svetu. Izguba lastnine je bila visoka med 10 in 13 milijardami USD, izguba človeškega kapitala pa je bila še vsaj dvakrat večja, kar pomeni, da so zgolj napadi na New York povzročili do 60 milijard USD škode.

21 Pravzaprav je v Ameriki do leta 2001 umrlo zaradi vseh oblik terorizma manj ljudi, kot se jih je utopilo v straniščih. Če štejemo tudi leto 2001, je število terorističnih žrtev v Ameriki podobno številu mrtvih zaradi udara strele, avtomobilskih nesreč z divjadjo in smrti zaradi alergične reakcije na arašide. V skoraj vseh letih do 2004 je številka mrtvih zaradi mednarodnega terorizma po vsem svetu podobna številki utopljenih v kopalni kadi v ZDA (Mueller 2005: 488).

Neposredna škoda, ki so jo povzročili teroristični napadi je, čeprav manjša, primerljiva s škodo, ki jo je v ZDA avgusta 2005 povzročil hurikan Katrina. Človeških žrtev je bilo manj, to je od 1444 (Louisiana department of health and hospitals 2005) do 1836 mrtvih in več sto pogrešanih (Knabb, Rjome in Brown 2005: 11), vendar pa je bila neposredna ekonomska škoda večja; le-ta naj bi znašala 81 do 156 (Burton in Hicks 2005: 6) milijard USD, le 40 milijard vredne lastnine pa je bilo zavarovane. Hurikan je povzročil tudi razselitev velikega števila ljudi. Leta 2006 je v Louisiani živelo 219.000 ljudi manj kot leta 2005 (Christie 2006), uničenih ali močno poškodovanih je bilo 30 naftnih ploščadi (Burton in Hicks 2005: 6).

Črna zora (Black dawn) je bila mednarodna vaja, ki je temeljila na scenariju teroristične detonacije 10-kilotonske jedrske bombe v središču Bruslja. Posledice te detonacije bi bile 40 000 mrtvih in 300 000 ranjenih ter uničenje vseh zgradb v polkrogu 350 metrov in močna škoda vseh v polkrogu dveh kilometrov. Vnetljive snovi bi zagorele v polkrogu kilometra in pol. Elektromagnetni pulz bi uničil vse nezavarovane električne naprave v polkrogu treh in motil vse naprave v polkrogu 25 kilometrov. Ceste bi bile uničene ali poškodovane, zato bi bilo reševanje oteženo, bruseljsko letališče pa bi bilo zaradi onesnaženja zaprto, poškodbe na kanalizacijskih, vodovodnih in električnih sistemih pa bi zaradi verižnih reakcij povzročile izpad teh osnovnih storitev po večjem delu Evrope. Oblak sevanja bi se širil in onesposabljal nezaščitene reševalce ter dodatno okuževal ljudi, ki bi mu bili izpostavljeni. Reševanje bi bilo zaradi pomanjkanja sredstev in poškodovanih reševalcev močno oteženo. Sedem dni kasneje bi bila sevanju izpostavljena velika območja Belgije, Nizozemske in Nemčije²².

Po neposredni škodi lahko takšen napad primerjamo z vročinskim valom v Evropi poleti leta 2003. Skupnih smrtnih žrtev vročinskega vala je bilo 35000, od tega 14800 v Franciji (Bhattacharya 2003). V požarih na Portugalskem je zgorelo 4000 km² gozdov, kar je 10 % celotne gozdne površine v državi (Portugal diario 2003), v celi Evropi pa je v 25000 požarih zgorelo 650 000 hektarov gozdov. Samo na Portugalskem je bila gospodarska škoda zaradi požarov milijarda USD, kar pomeni, da bi bila za celotno Evropo ta škoda 1,6 milijarde (De Bono, Gulliani, Kluser in

22 http://www.csis.org/media/csis/pubs/040503_blackdawn.pdf (15. avgust 2007).

Peduzzi 2004). Zaradi prevelikega znižanja rečne gladine se je ustavil rečni promet na Renu in Donavi, v Franciji pa so morali ustaviti električno proizvodnjo v vseh razen šestih jedrskih elektrarnah, zaradi hlajenja se je povečala poraba, izvoz električne energije se je zmanjšal za polovico. Najbolj prizadet gospodarski sektor je bilo kmetijstvo. V Franciji, kjer so bile posledice vala najhujše, je pridelek krme upadel za 60, koruze za 28, žita za 22, krompirja pa za 17 %. Proizvodnja perutninskega mesa je upadla za 15 %. Gospodarska škoda je bila samo zaradi zmanjšane pridelke žita 1,5 milijarde ameriških USD. V Alpah, predvsem v Švici, je taljenje ledu povzročalo plazove, zaradi enega izmed njih so morale reševalne službe evakuirati iz Matterhorna 90 ljudi (De Bono, Gulliani, Kluser in Peduzzi 2004).

4.4 ANALIZA POSREDNIH POSLEDIC TERORISTIČNIH NAPADOV

4.4.1 ŠTUDIJI PRIMEROV – POSREDNI UČINKI

Posredni in dolgoročni učinki, ki so jih povzročili napadi leta 2001, so bili veliko znatnejši, kot neposredna škoda sama. Isti dan je vrednost ameriškega dolarja glede na Japonski Jen in Euro padla za 2 %, cena zlata na londonski borzi se je zvišala za 6,5 %, cena nafte pa za 5,5 %. Kratkoročno je cena nafte nato močno padla zaradi močno zmanjšane povpraševanja, zaradi bojzani svetovne recesije (Annual oil market chronology data). Newyorško borzo so zaprli za štiri delovne dni. Ko so jo 18. septembra zopet odprli, je osrednji borzni indeks Dow Jones industrial average padel za 684,81 točk, do 24. 9. pa je padel za 14,3 %. Podobno je bilo tudi na drugih pomembnih svetovnih borzah, 12. 9. je namreč osrednji nemški borzni indeks padel za 8,5 %, brazilski za 9,2 %, japonski pa za 6,7 %. V naslednjem letu je izmed vseh ameriških letalskih družb le ena poslovala pozitivno, tri so bankrotirale, število letal v uporabi teh družb se je zmanjšalo za 1000 (Makien 2002:4). Letalske družbe so imele težave s poslovanjem že pred terorističnimi napadi, analitiki Wall streeta so napovedovali skupno izgubo sektorja v velikosti približno dveh milijard USD, ta pa je na koncu leta znašala sedem (Makien 2002: 4). Veliko škodo je utrpel tudi turistični sektor. Napovedana gospodarska rast v večini držav se je od septembra do decembra 2001 močno zmanjšala (Makien 2002: 21–23). Neposredna škoda

napadov je bila tako 0,06 % ameriškega BDP-ja, dolgoročna pa 0,3 % (Abadie in Gardeazabal 2005: 1).

Takoj po hurikanu je cena nafte poskočila za okoli 5 % in se v desetih dneh vrnila na prejšnjo raven, nato pa je začela upadati (Energy information administration 2007); Dow Jones je upadel za okoli sto točk (Energy information administration 2007), manj kot po terorističnih napadih v Londonu. Turizem v regiji je upadel, predvsem zaradi uničene infrastrukture. Zdi se torej, da globalnih ekonomskih posledic ni bilo.

Poizvedba za frazo 9/11 na spletnem iskalniku Google najde 148 milijonov rezultatov, poizvedba za frazo Katrina pa 48,6 milijona. Iskanje ključnih besed v domeni stani CNN poda za frazo katrina 3500 rezultatov, za frazo 9/11 7500, za terrorism 12500, za hurricane pa 5490. Kljub temu lahko z uporabo orodja google trends vidimo, da večino leta 2006 in 2007 ljudje iščejo z uporabo ključne besede hurricane kot terrorism in katrina kot 9/11. Od 1. januarja 2001 do 31. avgusta 2001 je New York Times objavil 51 člankov o terorizmu, v istem obdobju 2002 393, 2003 pa 294 (Viscusi, Zeckhauser 2005, 29). Podobno je pri nas, v arhivu časopisa Dnevnik lahko z iskanjem ključne besede terorizem v istih obdobjih najdemo 11, 126 in 79 člankov (Dnevnik 2007).

Zaradi sevanja bi v Črni zori kmetijstvo na območju propadlo, saj potrošniki ne bi kupovali potencialno okužene hrane. Komunikacijska, električna in cestna omrežja bi bila neuporabna. Zaradi sesutja transportnega sistema, smrti več deset tisoč zdravih delavcev in strahu bi se, vsaj začasno, zlomil ekonomski sistem. Ljudje bi po vsej Evropi panično kupovali hrano in zdravila, javnost v celotni regiji bi zahtevala večjo varnost (s tem bi se zmanjšala osebna svoboda ljudi), prihajalo bi tudi do spontanega nasilja nad muslimanskimi skupnostmi in do množičnih demonstracij po celi Evropi²³. Čeprav so možnosti, da bi teroristična skupina lahko pridobila ali celo sestavila (kot je predpostavljeno v vaji) jedrsko orožje, ga dostavila na kraj detonacije in ga tudi uspešno detonirala zelo majhne, bi bile posledice napada zagotovo katastrofalne. Dejstvo je, da je vaja upoštevala absolutno najhujši možen scenarij.

23 http://www.csis.org/media/isis/pubs/040503_blackdawn.pdf (15. avgust 2007).

Kljub vsem neposrednim posledicam se je Evropa vročinskemu valu dobro prilagodila. Francoska vlada je povečala finančno pomoč kmetom, le-ti so kupili krmo drugje, kljub temu da je Francija največji izvoznik električne energije v EU, izpadov električne energije ni bilo. Očitno je, da požgani gozdovi, izpadi energije in pridelka, onemogočanje prometa in 35 000 smrtnih žrtev gospodarstva niso bistveno prizadeli.

4.4.2 ANALIZA POSREDNIH POSLEDIC

Ta dva primera zadostno nakažeta očiten razmak med neposrednimi in posrednimi posledicami terorizma. Deviacija terorističnega indeksa, opisanega v poglavju 6.4., kakršna je od Italije do ZDA pomeni padec BDP-ja za 5 % (Frey, Luechinger in Stutzer 2007: 9). Gospodarske družbe in vlade si močno prizadevajo, da bi omejile tveganje ter posledice terorističnih napadov, zato usmerjajo v preprečevanje veliko sredstev. To povečuje stroške gospodarske menjave in zmanjšuje t.i. Učinek mirovne dividende. V nasprotju z drugimi, že uveljavljenimi grožnjami varnosti, terorizem neproporcionalno povzroča negotovost med potrošniki, posledica negotovosti je preusmeritev sredstev v stabilnejše naložbe, posledično upad vrednosti delnic in podražitev surovin ter tako zmanjšanje potrošnje in podražitev investicij. Splošno velja, da bo kapital raje kot na območje, kjer je terorizem prisoten, pritekal na območje, kjer ga ni, še posebej, če je terorizem le lokalni fenomen. Investitorji opredeljujejo terorizem kot enega izmed najbolj pomembnih faktorjev, ki vplivajo na njihove odločitve, ki se tičejo vlaganja. Zaradi terorizma je bilo v Španiji med leti 1976 in 1991 13.5 % manj neposrednih tujih vlaganj, kot bi jih bilo sicer, v Grčiji pa 11.9 % (Frey, Luechinger in Stutzer 2007: 19). Zanimivo pa je, da terorizem v osemdestih letih ni vplival na tuje investicije v Franciji, Zahodni Nemčiji in Italiji. Zakaj se investitorji na terorizem v različnih državah odzivajo različno, je doslej še nerešena uganka (Abadie in Gardeazabal 2005: 23).

Baskovska pokrajina v Španiji je zaradi terorističnega nasilja v sedemdesetih letih izgubila 10 % BDP-ja (Abadie in Gardeazabal 2001: 3), čeprav je bilo od leta 1950 do 1999 v celotni Španiji 767 terorističnih napadov, v katerih je umrlo 636 ljudi (Engene 2007: 117). Konflikt na bližnjem vzhodu pa stane Izrael 4 % BDP-ja. Študije so pokazale, da bi se investicije v gradbeništvu v Izraelu, če ne bi bilo političnega

nasilja, povečale za 28 % (Frey, Luechinger in Stutzer 2007: 9). Zaradi povečane varnosti se povečajo tudi stroški in čas prevoza, kar lahko ogrozi proizvodnjo²⁴ (Organisation for economic co-operation and development 2002: 118), cena zavarovanja se poveča²⁵, prav tako cena gradnje novih zgradb.

Terorizem tudi močno vpliva na določene veje gospodarstva, kot je turizem. Turčija zaradi Kurdskega terorizma izgubi samo iz Velike Britanije 20 % turistov letno, turizem pa za Turčijo pomeni izredno pomembno gospodarsko vejo, saj pridobi preko njega 25 % vseh deviznih prilivov in je doprinesel leta 2000 8 milijard ameriških USD. Podobno je v primeru Španije. Tam je vsak teroristični napad med leti 1970 in 1988 zmanjšal obisk turistov v povprečju za 140 000 (Sandler in Enders 2003: 16). Ne le, da terorizem vpliva na obisk države, v kateri se dogajajo napadi, temveč vpliva tudi na prihod turistov v območje; tako da ima izrazit prelivni učinek. 89 % vseh turistov, ki bi sicer odpotovali v državo, v kateri se je zgodil napad, ne bodo odpotovali v sosednjo državo, temveč bodo zamenjali regijo (Konstantinos in Kutun 2003: 639). Celotna Evropa je med leti 1974 in 1988 zaradi terorizma izgubila na turizmu 16 milijard USD, učinek na celotno območje je večji kot seštevek učinkov na posamezne države. Obdobje, v katerem je število turistov v državi zaradi napada manjše, je 24 mesecev. Rand-ova študija iz leta 1989 je pokazala, da tretjina Američanov ne bi potovala v državo, ki bi jo ogrožal terorizem, kar si je težko predstavljati za druge vire ogrožanja (Frey, Luechinger in Stutzer 2007: 7).

Razlika med naravno nesrečo in terorističnim napadom mora biti resnično ogromna, da so posledice, vsaj v turizmu, izenačene. Tako lahko primerjamo bombni napad v Baliju leta 2002 in tsunami decembra 2004 na Tajskem ter v Indoneziji. Tsunami je bil posledica največjega izmerjenega potresa v zgodovini magnitude 9 do 9,2. Petnajst minut po potresu je val zadel obale Tajske in Sumatre, posledice so bile opazne celo na Aljaski. Val je bil verjetno najbolj uničujoč v zabeleženih zgodovini, saj

24 Še posebej v ZDA se je pred napadi leta 2001 uveljavil sistem oskrbovanja just-in-time, ki pomeni oskrbovanje za potrebe trenutne proizvodnje, ne pa tudi na zalogo. Napadi so zaradi močno povečane varnosti upočasnili promet, kar je povzročilo začasno zaprtje večih tovarn v ZDA in Kanadi. Tovarne imajo sedaj zaradi predvidevanja takšnih nezgod večje zaloge surovin, kar poveča operativne stroške.

25 Pred napadi 2001 je bilo letališče v Chicagu zavarovano za 750 milijonov ameriških USD, premija pa je bila 125 000 \$. Leta 2004 je ta premija znašala 6,9 milijona USD, za vsoto 150 milijonov USD (Viscusi in Zeckhauser (2005): 29).

je povzročil 180 000 smrtnih žrtev, 45 000 pogrešanih (verjetno mrtvih) in 125 000 ranjenih; dom je izgubilo 1,69 milijona ljudi. Na Tajskem je bilo mrtvih 5400, ranjenih 8450 in pogrešanih 2800, v Indoneziji pa 130 000 mrtvih in 37 000 pogrešanih. Mrtvih turistov v nesreči je bilo 2436 (Tsunami memorial). Napad na Baliju so povzročili pripadniki Džemaja Islamije, ki so uporabili avtomobilsko bombo in napad samomorilskega napadalca v nočnem lokalu Paddy's pub v območju Kuta. Napad je povzročil 202 smrtnih žrtev in 209 ranjenih, največ je bilo avstralskih turistov. Vsekakor ti dve katastrofi po neposrednem učinku nista primerljivi, vendar lahko s primerjavo števila turistov ugotovimo, da se je število obiskovalcev Balijskega leta 2003 zmanjšalo za 16 %, medtem ko je bilo na Sumatri leta 2005 za 20 % več turistov kot leta 2004. (Statistics Indonesia 2006). Tajska je zaradi Tsunamija vendarle doživela hujše posledice za turizem kot Indonezija, saj je število turistov v prvem mesecu upadlo za okoli 40 %. Najbolj prizadeti sta bili provinci Phuket in Phang Nga, ki sta izgubili vsaj 80 % gostov (Birkland, Herabat, Little in Wallace 2006: 9). Celotni prihodki od turizma v prvem četrtletju 2005 so bili 10 % manjši kot v zadnjem leta 2004, v drugem za 1 % manjši, nato pa so se zopet začeli večati. Še bolj pomembno je to, da naravne nesreče očitno nimajo prelivnega učinka, saj so druga območja na Tajskem zabeležila rekordno rast števila turistov (Tourism authority of Thailand 2006), medtem ko je bil otok Phuket konec leta 2005 še vedno za polovico manj zaseden kot leto prej (USA today 2005).

Očitno je tudi, da je varnost pred terorizmom zelo vredna dobrina za posameznika in da močno vpliva na zadovoljstvo z življenjem. Ljudje bi v povprečju bili pripravljeni plačati 70 % višjo ceno za letalsko vozovnico, če bi se odpravila grožnja terorističnega napada. Podobno bi prebivalec severne Irske leta 2004 bil pripravljen plačati 40 % svojih dohodkov, da bi se stopnja nevarnosti terorističnih napadov znižala na raven Irske ali Velike Britanije, zadovoljstvo z življenjem pa je na Severnem Irskem veliko manjše kot v Irski ali Veliki Britaniji. (Frey, Luechinger in Stutzer: 18) Terorizem vpliva tudi na trgovanje z delnicami. Poleg že izvedenih napadov se borzni indeksi odzivajo tudi na pričakovane napade. Primer tega je reakcija vrednosti portfeljev baskovskih družb leta 1998 na premirje ETE, med katerim so vrednosti delnic pridobile glede na ostale španske delnice 10 %. Po preklicu premirja so zopet padle za 11 %.

Razlog za takšno paniko je verjetno v spektakularnosti in nenavajenosti ljudi na teroristične napade. Čeprav je nevarnost, da umremo v terorističnem napadu zelo majhna, se zdi takšna smrt dokaj realistična. Takšna je človeška narava in realistično podajanje informacij bi lahko ljudi celo bolj prestrašilo. Študije so pokazale, da ljudje, ko jih soočijo s podatki o nevarnosti iz dveh virov večinoma verjamejo tistemu, ki nevarnost prikažejo kot večjo, osredotočajo pa se bolj na posledice kot na verjetnost, da bo do dogodka prišlo. Pokazale so tudi, da je okvir, v katerem so nevarnosti, prikazane velikega pomena. To nakazujeta primera odločanja rakavih bolnikov o radiacijski terapiji, kjer se ljudje večkrat odločijo za terapijo, če izvejo, da imajo 68 % možnosti, da preživijo, kot če izvejo, da imajo 32 % možnosti, da umrejo (Mueller 2005: 499) in študija referenčnih okvirjev ljudi, ki so jih spraševali, kakšen teroristični napad je v prihodnosti najverjetnejši. Ko so v vprašanju navedli neko možnost kot najverjetnejšo po mnenju strokovnjakov, je bila ta možnost največkrat izbrana (Heider-Markel, Joslyn in Al-Baghal 2006: 548). Nevarnost je torej družbeno konstruirana, ne pa objektivno preračunana. Posameznik se bolj kot na verjetnost, da bo doživel teroristični napad, osredotoča na morebitne posledice tega napada zanj. Takšno pojmovanje nevarnosti zajema psihometrična paradigma, ki predpostavlja, da sta ključna dejavnika pri dožemanju nevarnosti novost in groza (Woods 2007: 5).

Druga možna razlaga za takšno obnašanje leži v sistemu vrednot. Na osebni ravni bo najverjetneje človek bolj prizadet, če mu bodo bližnjega ubili, kot pa če bo umrl v prometni nesreči. Na societalni ravni se to kaže podobno. Družba je namreč vzpostavila pravilo, da je namerno kaznivo dejanje hujše kot nenamerno. (Byman 2005: 513).

5. ZAZNAVANJE TERORIZMA KOT VIRA OGROŽANJA VARNOSTI

5.1 KAKO DOJEMAJO TERORIZEM POLITIČNE ELITE

Kljub temu da terorizem očitno glede na število napadov in mrtvih ni največja grožnja varnosti EU, ga Evropska varnostna strategija opredeljuje kot ključnega; na spisku petih groženj je opisan prvi. Strategija opiše terorizem kot grožnjo, ki ogroža življenja in poskuša ukiniti odprtost ter toleranco naših družb. Izhaja iz kompleksnih vzrokov, vključno s pritiski modernizacije, kulturne, družbene in politične krize ter odtujitve mladih ljudi, ki živijo v tujih družbah²⁶. Podobno je z ZDA. Spisek groženj nacionalne varnosti (NSTL) postavlja terorizem na prvo mesto groženj²⁷. Kot ključno grožnjo svetovni varnosti terorizem izpostavlja tudi OZN, vendar ga ne postavlja na prvo mesto²⁸. Nato terorizma ne opredeljuje kot glavno grožnjo varnosti, čeprav največjo pozornost posveča prav temu pojavu. Opredeljuje se kot ena izmed najpomembnejših institucij v boju proti terorizmu in boju proti njemu prilagaja svojo strukturo (North atlantic treaty organisation 2005: 1–12). Terorizem je vir ogrožanja nacionalne varnosti tudi v Sloveniji. Strategija nacionalne varnosti Republike Slovenije ga namreč izpostavi kot takega skupaj s subverzivno dejavnostjo, grožnjami z agresijo, vojaškimi napadi, množičnimi migracijami, organiziranim kriminalom, uničevanjem okolja, gospodarskimi blokadami, informacijskimi oziroma kibernetičnimi blokadami, zdravstveno-epidemiološkimi grožnjami ter naravnimi in drugimi nesrečami (Prezelj 2006, 179). Terorizem je tu torej obravnavan z enako težo kot praktično vsi ostali viri ogrožanja. Potrebno je izpostaviti dejstvo, da neodvisna Slovenija še ni doživela terorističnega napada in da v Sloveniji ne deluje nobena teroristična skupina.

26 <http://europa.eu/scadplus/leg/en/lvb/r00004.htm> (30. julij 2007).

27 http://www.hanford.gov/oci/maindocs/ci_r_docs/nstlist.pdf (30. julij 2007).

28 <http://www.un.org/secureworld/brochure.pdf> (30. julij 2007).

Sredstva, vložena v boj proti terorizmu, so verjetno najboljši pokazatelj tega, kako ga elite dojemajo. Zato je potrebno pregledati, koliko vlade vlagajo v preprečevanje. Ker gre tu za elemente analize stroškov in učinkov, je najprej treba pojasniti to.

Preučevalci predpostavljajo, da se teroristi vedejo racionalno. Torej, da pred vsakim napadom tehtajo vložke in posledice ter poskušajo maksimizirati svojo korist v napadu. Al-Kaida lahko na primer pridobi korist tako, da zmanjša odločnost Američanov, da ostanejo v Perzijskem zalivu. To zmanjšanje odločnosti je dobrina, ki jo teroristi pridobijo z napadi. Lahko se tudi odločijo za substitucijo možnosti vložka, če alternativne metode prinesejo enakovredne dobrine, kot je medijska pozornost ali politična nestabilnost. Kombinacija teh metod je ponavadi še najučinkovitejša. Teroristi tako glede na vložek omejenih sredstev in pridobljene dobrine odločajo med terorističnimi in neterorističnimi metodami ter med različnimi terorističnimi metodami. Če se kazni in možnosti, da napad spodleti, povečajo, se zmanjša število napadov oziroma se le-ti zamenjajo za napade z manjšo ceno. Tako so rezultati raziskave pokazali, da je v sedemdesetih letih vpeljava detektorjev kovine na letališča zmanjšala število ugrabitev letal, vendar se je število drugih napadov povečalo. Povečana varnost okoli predstavništev ZDA v tujini je povzročila zmanjšanje napadov na te stavbe, vendar se je povečalo število atentatov na pomembne osebe izven njih. Vlade morajo torej preprečiti njihovo pridobivanje dobrin in zviševati cene za vse oblike terorističnih napadov, kar bo teroriste prisililo v uporabo alternativnih, nenasilnih metod, kot so protesti za doseganje dobrin. Vlade morajo biti v preprečevanju napadov tudi bolj proaktivne, saj so se do sedaj večinoma le odzivale na že izkoriščene napake v njihovih obrambah, morale bi jih torej iskati in popravljati same (Sandler in Enders 2003: 10).

Analizo vložka in učinka bi lahko uporabili tudi pri preučevanju vladnih odgovorov na terorizem, vendar so tako vložki kot učinki veliko težje merljivi, kot na strani teroristov. Ocenjevanje stroškov boja proti terorizmu je sicer možno, vendar ne za enega študenta.

Prvi razlog za to je nedostopnost podatkov. Ne le, da je podatkov zelo malo in da so na voljo izključno za ZDA²⁹, so tudi tisti, ki so na voljo, zaupni.

Drugi razlog za to je kompleksnost stroškov. Ti ne vsebujejo le vladnih vlaganj v državne agencije, kot je NSA, temveč tudi stroške transferjev, koncesije in zasebne pobude (Sandler in Enders 2003: 1–19).

Tretji razlog je, da se v zadnjih petih letih z bojem proti terorizmu izenačuje praktično vsaka vojaška operacija, ki jo vodijo zahodne države. Tako so v stroške boja proti terorizmu všteti stroški okupacije Iraka in Afganistana, kar po mojem mnenju ne odraža točnega stanja. V vsakem primeru so do leta 2006 v ZDA za operacije povezane z globalno vojno proti terorizmu ministrstva za obrambo zapravili 323 milijard USD, vendar je to le del vseh stroškov, saj ta številka ne vključuje finančnih obveznosti za tajne operacije in koalicijsko podporo ter drugi stroški, povezani z vzdrževanjem posledic, kot so na primer transferji veteranom vojne v Iraku (Bailes 2006: 306). Učinke bi lahko ugotovili tako, da bi preiskali število rešenih življenj na letališčih, po tem, ko bi število prilagodili glede na povečane smrtne žrtve drugod in tako dobili statistično vrednost rešenega življenja glede na vložena sredstva, vendar bi morali upoštevati tudi povišane dobičke letalskih družb zaradi povišane varnosti in s tem povečanega zaupanja potrošnikov. Te številke bi morali prilagoditi tudi glede na druge ekonomske kazalce. Vsaka protiteroristična politika bi imela svoje kazalce, zato je merjenje učinkovitosti preprečevanja terorizma zelo težko. (Sandler in Enders 2003: 1–19).

Če želimo torej preučevati stroške in učinke boja proti terorizmu, moramo biti nujno zelo splošni. Preučevati moramo zgolj hipotetične scenarije ali že storjene napade. Opisano metodo je uporabil RAND v publikaciji A preliminary Benefit/cost Framework for counterterrorism public expenditures. Avtor članka približno izračuna vrednost smrtne žrtve na 6 milijonov USD, ranjenega na 40 000 USD, materialno škodo pa na četrtno seštevka ranjenih in mrtvih. Predpostavi, da bi zmerna teroristična aktivnost v ZDA pomenila 1175 mrtvih na leto, letna škoda pa bi bila 11,3 milijarde USD. Avtor predpostavi, da bi bila zadostna količina sredstev za preprečevanje takšnih napadov

²⁹ Edini drugi podatek, ki sem ga zasledil, je podatek o stroških boja proti terorizmu v Veliki Britaniji, pa še ta je bil zapisan v kitajskem časniku.

10 milijard USD na leto, s tem da se mejna korist boja proti terorizmu večja, medtem ko škoda raste konstantno (Zycher 2003: 32–35).

Študij, ki ugotavljajo učinkovitost boja proti terorizmu, praktično ni. Ena izmed njih je na vprašanje, ali programi, ki se financirajo iz teh sredstev delujejo, odgovorila z "Ne vemo". (Lum, Kennedy, Sherley: 4). Če se torej ravnamo po podatkih, ki so na voljo, in metodi, opisani v RAND-ovi okvirni študiji, lahko zaključimo, da glede na škodo, ki jo ZDA povzroča terorizem, stroški boja proti njemu niso upravičeni, saj trenutni stroški boja odgovarjajo jedrskemu napadu, v katerem bi umrlo 50 000 ljudi (Zycher 2003: 12).

Druga možna pot preverjanja učinkovitosti boja proti terorizmu je dojeta varnost članov družbe.

5.2 KAKO DOJEMAJO TERORIZEM MEDIJI

Med mediji, državnimi vodstvi in teroristi obstaja tesno razmerje. Margaret Thatcher je nekoč izjavila, da je pozornost kisik za terorizem in za teroriste ter za teroristične organizacije so mediji ključnega pomena pri dovajanju te pozornosti. Teroristi želijo od medijev preko publicitete pridobiti javno razumevanje in simpatiziranje ter legitimnost njihovega boja. Pridobijo lahko tudi novinarje, ki so do njih naklonjeni. Želijo tudi, da bi mediji opazili in dali legitimnost različnim nevladnim organizacijam ter raziskovalnim centrom, ki služijo posredovanju idej teroristov in njihovemu financiranju. Včasih mediji koristijo teroristom tudi tako, da posredujejo podatke o identiteti vrednosti njihovih talcev ter o morebitnih taktikah protiterorističnih sil. Predvsem želijo teroristične organizacije povzročiti strah in paniko, to pa mediji zaradi poudarjanja spektakularnosti še povečujejo. Vlade po drugi strani želijo, da se mediji oddaljijo od sporočil teroristov in da pomagajo posredovati vladno agendo. Želijo, da mediji prikažejo teroriste kot kriminalce in da posredujejo morebitne informacije varnostnim organizacijam prej kot občinstvu. Ker tragične zgodbe povečujejo pritisk na vladne organizacije, jih hočejo vlade preprečiti. Preprečujejo tudi posredovanje preveč podatkov o talcih, ki so jih teroristi zajeli in protiukrepnih, saj le-ti lahko pridejo do teroristov. Poleg tega želijo tudi izboljševati svojo podobo v

javnosti preko medijev ter da bi jih mediji redno obveščali o terorističnih dejanjih. Nazadnje, vlade včasih sodelujejo z mediji tako, da posredujejo lažne informacije, da bi lažje ujele teroriste oziroma preprečile njihove napade. Mediji želijo biti prvi pri zgodbi, ki se zgodi, in ji dodati čim več dramatičnosti. Želijo tudi, da bi bile zgodbe čim bolj točne in profesionalne ter da se v njihovo delo ne bi nihče vmešaval. Mediji skoraj nikoli ne nasprotujejo sodelovanju z oblastjo pri reševanju specifičnih terorističnih situacij. Teroristi, mediji in oblast so torej v stalnem medsebojnem konfliktu, saj vsi želijo javnosti posredovati svojo podobo situacije (Perl 1997). Porajajoče se ključno vprašanje mojega diplomskega dela, ali mediji povečujejo nevarnost terorizma, je slabo raziskano (Frey in Rohner 2006: 4), vendar je ena izmed študij pokazala, da prav mediji posredujejo veliko znanja o tem, kako se organizira in izvede terorističen napad (Frey in Rohner 2006: 4). Pozornost medijev terorizmu je bila po napadih na ZDA leta 2001 veliko večja, kot pred napadi. To je po mnenju Freya in Rohnerja vzpodbudilo teroriste, da so začeli izvajati še več napadov (Frey in Rohner 2006: 15). Ista študija ugotovi tudi, da ima žrtev terorizma v razviti državi večjo medijsko pozornost, kot žrtev v razvijajoči se državi. Primerjamo lahko medijsko pokritost terorističnih napadov v Izraelu leta 1985, v katerih je umrlo 12 ljudi ali na splošno, vseh napadov v letu 1982, v katerih je umrlo sedem Američanov in zelo slabo medijsko pokritost Ugandske državljanske vojne ter pokolov stotisočev ljudi v Kambodži (Marin 2004: 286). Pretirana pozornost medijev terorističnim napadom povzroča med odjemalci medijskih informacij strah. Študije so pokazale, da imajo mediji močen učinek na javno mnenje in če je grožnja predstavljena neuravnoteženo, pretirano, bo kot takšna tudi dojeta (v Woods 2007: 5). Vsekakor novice, ki vzbujajo večji strah, pritegnejo večjo pozornost med publiko. Težava ni samo v poročanju o terorističnih napadih, temveč tudi v vzbujanju občutka, da se lahko nov napad zgodi kadarkoli. David Altheide iz Arizona state university trdi, da je bila kriza ustvarjena okoli napadov 11. septembra umetna in da so mediji tesno sodelovali z elitami, da so ustvarili diskurzni okvir, ki je vzpostavljajal moralno in kulturno prevlado ZDA nad ostalim svetom, medtem pa so postavili podlago za spremembe vladnih politik v vojni proti terorizmu s tem, da so stigmatizirali nasprotnike kratenja človekovih pravic kot lobiste za posebne interese (Altheide 2007: 288). Pomembno je, da terminologija, ki jo uporabljajo mediji, kmalu postane prevladujoča v celotni družbi. Trenutno je to terminologija, ki izhaja iz vladne retorike

ZDA (Lockyer 2003: 4). Konotacije izrazov, ki jih mediji uporabljajo, sprožajo različne čustvene odzive pri gledalcih. Pomembno je, kako so označeni napadalci, saj so včasih opisani kot teroristi, drugič pa kot npr. komandos; značilni so tudi indirektni izrazi, kot je na primer kolateralna škoda, ki v bistvu pomeni mrtve civiliste. (Martin 2004: 287).

5.3 KAKO DOJEMA TERORIZEM JAVNO MNENJE

Zadnji del analize v mojem delu bo obravnaval stališče javnega mnenja do terorizma. Po vseh podatkih, ki kažejo na to, da je terorizem tako velika grožnja, kot je predvsem zaradi zaznave, bi morali pričakovati, da bodo javnomnenjske raziskave pokazale zelo velik strah pred terorizmom. Začnemo lahko z Madžarsko, ki je tipična država, ki je terorizem ne ogroža. Javnomenjska raziskava na Madžarskem junija 2004 je pokazala, da Madžari uvrščajo na lestvici med 15 groženj varnosti terorizem na deseto mesto in da jih okoli 25 % meni, da je terorizem resna grožnja varnosti, medtem ko se med največje uvrščata trgovina z mamili in onesnaževanje okolja (Molnar 2005: 77). Podobno je v Sloveniji. Raziskava Slovensko javno mnenje (SJM), ki je na tem področju najobsežnejša, je leta 2005 pokazala, da je terorizem za Slovence ena izmed najmanjših groženj varnosti, na lestvici od 1 do 4 je dobila oceno 1,9, kar je enako kot leta 2003 in veliko manj kot leta 1999 (2,64) (Prezelj 2006: 181). Terorizem je tako druga najmanjša zaznana grožnja varnosti, takoj za skrajnim nacionalizmom in pred vojaškim ogrožanjem drugih držav. Zanimivo je tudi to, da je zaznavanje terorizma kot grožnje varnosti po letu 2001 upadlo, kar je nesorazmerno s svetovnim trendom. Moški zaznavajo terorizem kot manjšo grožnjo varnosti kot ženske; na to zaznavo vplivata tudi starost, ljudje stari nad 45 let se počutijo bolj ogrožene kot mlajši, ter izobrazba, saj nižje izobraženi dojemajo terorizem kot večjo grožnjo varnosti kot višje izobraženi. Vseeno kaže, da se Slovenci zavedajo, da je terorizem globalen problem, saj ga zaznavajo kot večjo grožnjo varnosti svetu kot Sloveniji. Največji delež (60 %) Slovencev misli, da je najboljši način boja proti terorizmu odpravljanje njegovih vzrokov, na primer revščine, 19 % jih meni, da je to učinkovita obveščevalna dejavnost, ostali pa menijo, da je najboljši način diplomacija ali uporaba policijske ali vojaške sile (Vegič 2005: 83–94).

Grafikon 5.3.1 kaže, kako Slovenci dojemamo terorizem v primerjavi z drugimi dejavniki ogrožanja varnosti Slovenije.


Vir: Vegič 2005: 86.

Pogled na javno mnenje v eni izmed od terorizma najbolj ogroženih evropskih držav, Španije pa pokaže povsem drugačno sliko. Ne le, da je terorizem po mnenju Špancev največja grožnja varnosti, v vseh merjenjih javnega mnenja od leta 2002 do

2006 (8), le enkrat ni bil označen, kot najpomembnejša. Decembra 2006 je 95 % Špancev menilo, da je mednarodni terorizem resen ali zelo resen vir ogrožanja španskih strateških interesov. Po drugi strani je odstotek Špancev, ki ne verjame v to, da se bo v Španiji kmalu zgodil večji teroristični napad vse večji in je 55 %. Več jih verjame, da so lahko tarča takšnega napada ZDA. Zanimivo je, da se študija ni osredotočala na terorizem splošno, temveč na mednarodni terorizem, vendar je umestno vprašanje, ali so se anketiranci zavedali razlike (Bermejo in Reinares 2007). Po terorističnem incidentu v Beslanu leta 2004 je terorizem postal velik vir ogrožanja varnosti tudi za Ruse. Medtem ko ga je leta 2001 med najresnejše probleme države prištevalo 15 % ljudi, se je po napadih ta številka povečala na 45, leta 2006 61 % vprašanih. Zanimivo je, da terorizem ne skrbi ljudi v federalni enoti, ki jo najbolj prizadene, Južnemu federalnemu območju, kjer se ljudje bolj ukvarjajo s tem, kako bodo preživel v novem ekonomskem okolju (Polikanov 2006: 50).

Za Američane je trenutno daleč največja skrb vojna v Iraku, pred zdravstvom, emigracijo, ekonomskimi problemi in nezadovoljstvom z vlado (Newport, Jones in Carroll 2007). Terorizem kot tak najbolj skrbi 6 % Američanov. Če to prištevamo pod boj proti terorizmu, potem je terorizem dejansko njihova največja trenutna skrb, vendar se zdi bolj racionalna odločitev, da se to ne prišteva med s terorizmom povezane grožnje varnosti, saj je to vojaška okupacija. Medtem ko je od leta 2001 do sedaj (junij 2007) odstotek Američanov, ki misli, da je verjetnost, da on ali družinski član postane žrtev terorizma pogosto podoben (številka stalno niha med 8 in 14 %), je odstotek Američanov, ki sedaj misli, da je še en napad v primerjavi z 11. septembrom zelo verjetno veliko manjši, kot je bil leta 2001; ta je bil oktobra 2001 40 %, sedaj pa je 9%. Veča se število ljudi, ki meni, da takšen napad ni zelo verjeten (44 %), odstotek ljudi, ki meni, da napad sploh ni verjeten, pa je 16 %. Američanov, ki menijo, da je verjetnost napada srednja, je 31 %. Zanimivo je tudi to, da se več Američanov boji domačega kot tujega terorističnega napada. Američani se v povprečju počutijo varnejše kot pred napadi leta 2001 (Terrorism). Kanadčani imajo podoben pogled na terorizem kot Američani, saj ga 6 % šteje med največji problem njihove države. Največji problem po mnenju Kanadčanov je globalno segrevanje (World public opinionc).

Kot zelo velik vir ogrožanja nacionalne varnosti dojemajo terorizem še vsaj prebivalci Maroka (81 %), Bangladeša (77 %), Libanona (76 %), Pakistana (76 %), Italije (73 %), Indije (72 %) in Turčije (72 %) (World public opinion 2007a: 44). Na vprašanje, ali terorizem je ali ni grožnja za vašo državo, je največ ljudi odgovorilo pritrdilno, in sicer v Kolumbiji in Indiji (97 %), Izraelu in ZDA (93 %), Peruju (91 %) in Veliki Britaniji (90 %) (Jewish virtual library 2007), kar se sklada z globalnim terorističnim indeksom. 60 % svetovne populacije meni, da se je grožnja terorizma po napadu na Irak povečala, 12 % pa, da se je zmanjšala. Najvišji delež ljudi, ki mislijo, da se je povečala, biva v Egiptu (83 %), najmanjši pa v Mehiki (10 %). Najnižji delež ljudi, ki mislijo, da je nevarnost manjša, je v Italiji in Egiptu (1 %), najvišji pa v Nigeriji (49 %) in Tanzaniji (37 %). Daleč najvišji delež ljudi, ki mislijo, da je situacija ista, biva v Mehiki (59 %) (World public opinion 2007b) . Domači terorizem ima na prebivalstvo države drugačen učinek kot mednarodni. Prvi razlog za to je v izbranih metodah delovanja³⁰, drugi, da imajo ti teroristi doma bazo podpornikov, tretji pa, da je terorizem v teh državah že ustaljen. Tako je v začetku sedemdesetih let dojemalo terorizem kot glavni problem države 34 % severnih Ircev, 22 % Špancev, 16 % Italijanov, 13 % Britancev in 8 % Nemcev. Poleg tega je v Baskiji, deželi z največ žrtvami terorističnih napadov v Španiji terorizem kot največji problem dojemalo najmanjši delež ljudi, 47 % ljudi je imelo o teroristični organizaciji ETA pozitivno mnenje (Hewitt 2006: 134–155). Trenutno javno mnenje o terorizmu kot grožnji varnosti je predstavljeno v prilogi C.

5.4 GLOBAL TERRORISM INDEX

The World markets research centre (zdaj Global insight) je leta 2003 izdelal teroristični indeks (zame nedostopen, zato lahko predelam le povzetke), ki upošteva ne le število napadov in žrtev, temveč tudi izvedenske ocene motivacije, prisotnosti, moči, učinkovitosti in preprečevanja terorizma na državnem nivoju. Deset najbolj ogroženih držav glede na ta indeks je Kolumbija, Izrael, Pakistan, ZDA, Filipini, Indonezija, Irak, Iran in Šri Lanka/Združeno kraljestvo. Najmanj ogrožena je Severna

30 Verjetno najbolj zanimiv primer delovanja je organizacija Tupamaru v Urugvaju, katere pripadniki so selektivno morili pripadnike policije, delovali pa so tudi v prid revnim ljudem. Primera takšnega ravnanja sta zajetje tovornjaka s hrano in razdeljevanje te hrane po slumih Montevidea ter rop kazinoja, po katerem so vrnilo denar, ki je bil namenjen plačam uslužbencev (Hewitt (2006), 138)).

Koreja. ZDA so na lestvici tako visoko, ker je zaradi intervencij v Afganistanu in Iraku ter vojne proti terorizmu na splošno glavna tarča Al-Kajde in z njo povezanih skupin. Center ocenjuje, da je nov napad v stilu 11. septembra zelo verjeten (Labott 2003).

6. ZAKLJUČEK

Prva ugotovitev, ki jo lahko podam je, da terorizem gotovo še nikoli v zgodovini ni bil zaznan kot tako velik vir ogrožanja varnosti kot danes in to kljub temu, da je eden izmed prvih kultov, ki bi ga lahko označili za terorističnega, Thugee, v Indiji v 18. in 19. stoletju pobil na milijone ljudi. Dejstvo je, da so teroristični napadi v prvem valu terorizma terjali življenja vodij najpomembnejših držav na svetu in da je teroristična kampanja v Alžiriji sprožila državljansko vojno, v kateri je umrlo do 150 000 ljudi (Boudjemaa 2002) ter da so se v sedemdesetih in osemdesetih letih tako uničujoči napadi, kot je bil tisti v Londonu leta 2005, dogajali bolj pogosto. Res je, da je bil napad na ZDA 11. septembra 2001 najhujši teroristični napad v zgodovini človeštva, vendar je leta 1998 samo zaradi AIDS-a v državi umrlo petkrat toliko ljudi, kot 2001 zaradi napada. Jasno je, da obstaja veliko število nevarnosti, ki povzroča večjo neposredno škodo kot je terorizem. Težava je očitno v percepciji te ene nevarnosti, saj sproža paniko in strah. Razlogov za to je najverjetneje veliko, so kompleksni in izhajajo tako iz societalne, kot s psihične in politične narave. Ena izmed možnih razlag za takšno percepcijo terorizma kot vira ogrožanja varnosti leži v sprejemanju teorije agonističnega pluralizma, ki predpostavlja, da deliberativna ali konsociativna demokracija sama od sebe ne more razreševati konflikta v družbi, saj le-ta nima le racionalne, temveč tudi emocionalno komponento. Tako potrebuje vsaka družba, vsaj za zdaj, kanal za usmerjanje svojih frustracij, torej zunanjega sovražnika, sicer bi lahko postali ta varnostni ventil predstavniki oblasti (Mouffe 2000: 1–30). Teroristi, predvsem Al-Kaida, so idealen zunanji sovražnik, saj je njihova moč nemerljiva, nasprotujejo poglavitnim vrednotam zahodne družbe in opravičujejo vojaške intervencije. Povsem se zavedam, da takšno razmišljanje meji na izpostavljanje teorije zarote, vendar je, v to sem prepričan, na mestu, saj pojasni, zakaj imajo države vedno pomembnega zunanjega in/ali notranjega sovražnika, proti kateremu se nenehno bojujejo. Kot je zapisal eden izmed avtorjev, katerega članek sem prebiral med raziskovanjem za to delo, je terorizem za zahodni svet sovražnik *du*

jour, tako, kot je bil to komunizem v hladni vojni. Iz njega seveda izhaja tudi strah pred napadom, ki je količkaj neracionalen. Nadalje menim, da terorizem povzroča tak strah, kot ga zaradi izostanka drugih velikih nevarnosti. Globalno segrevanje, naravne nesreče, prometne nesreče in bolezni so preveč neotipljiv ter vsakdanji vir ogrožanja. Ljudje tudi menijo, da se proti njim ne morejo boriti. Torej, da nanje ne morejo vplivati in jih sprejmejo za realnost. Terorizem ni tak, saj ga ne izvaja narava ali mi sami, temveč je jasno opredeljen, čeprav še tako neznan nasprotnik.

Druga ugotovitev je, da se terorizmu posveča veliko več pozornosti, kot se mu je pred letom 2001. Študija navaja, da je bilo leta 2001 in 2002 napisano 54 % od vseh 14 600 znanstvenih člankov (po njihovih najdbah) na temo terorizma do leta 2002. Daleč najbolj uničujoča oblika terorizma, domači terorizem, ima v literaturi najmanjšo pozornost. Medtem ko se 18 % znanstvenih člankov, ki se nanašajo na terorizem, ukvarja z orožji za množično uničevanje, 12 % pa s konkretnimi primeri, je domačemu terorizmu namenjeno 0,6 % člankov. (Lum, Kennedy, Sherley 2006: 10). Znanstveniki so začeli terorizem preučevati bolj poglobljeno šele po napadih na ZDA leta 2001 in literature na to temo je resnično veliko, vendar je moja ugotovitev, da je le-ta izrazito pristranska za Američane oziroma v najboljšem primeru za Evropo in ZDA. Enako je z mediji. Opisani primer New York Timesa in Dnevnika lahko prenesemo na veliko večino televizijskih, internetnih in tiskanih medijev. Tako z ohranjanjem zavesti o terorizmu in posledično povečevanjem strahu pred njim mediji povečujejo stopnjo zaznane nevarnosti med publiko; to je prav to, kar teroristi želijo.

Moja tretja ugotovitev je, da so bila moja začetna predvidevanja o nevarnostih terorizma napačna. Ne samo, da je terorizem veliko večja grožnja varnosti, kot se zdi na prvi pogled, se tudi javno mnenje sklada z ocenami vlad o terorizmu, kot viru ogrožanja. Dejansko je razmak med zaznano in dejansko škodo, ki jo povzroči terorizem ogromen, vendar je prav ta zaznana škoda ključen dejavnik pri dolgoročni dejanski škodi, ki jo povzročijo teroristični napadi. Prepričan sem, da bi bila škoda, ki jo je povzročil napad 11. 9. 2001 veliko manjša, če bi ljudje dojemali terorizem kot veliko bolj vsakdanji fenomen, kot na primer naravne nesreče. Še več, prepričan sem tudi, da bi bila škoda manjša, če bi bili takšni napadi bolj pogosti.

Četrta ugotovitev je, da, upoštevajoč kriterij javnega mnenja kot pokazatelja uspešnosti boja proti terorizmu, rezultati globalno ne opravičujejo vloženih sredstev. To se sklada s tretjo ugotovitvijo, vendar je nepojasnjeno vprašanje, kako varne pred terorizmom bi se ljudje počutili, če jim mnenjski voditelji, predvsem politične elite, ne bi podajali terorizma kot glavnega vira ogrožanja varnosti. Večje število študij je ugotovilo, da si večina ljudi ustvari mnenje glede na izpostavljeno mnenje političnih elit (Paul in Brown 2001: 871). To je po mojem mnenju ključno tudi v primeru dožemanja terorizma, saj ljudje večinoma bistva terorizma ne poznajo. Vedo samo to, da obstaja nevarnost terorističnih napadov, kot to ustvarjajo politična vodstva.

Po analizi in teh ugotovitvah se znajdem pred zadnjo, ogromno dilemo. Terorizem je namreč očitno trenutno največja grožnja svetovnemu gospodarsko-političnemu sistemu in z njim tudi varnosti. Kompleksnost tega vira ogrožanja varnosti se prikaže v dolgoročnih posledicah, ki jih pusti. Stotine tisočev odpovedanih obiskov države, v kateri se je zgodil napad, upad BDP-ja za več odstotnih točk, gospodarska škoda, vredna več deset milijard USD in na koncu koncev tudi dva vojaška spopada so posledice, ki jih trenutno ne bi mogla povzročiti noben drug realen edinstven dogodek. Po drugi strani je stanje takšno samo zaradi percepcije in ker imajo politične elite realno vse vzvode moči, se to odraža tudi v dejanskem svetovnem stanju. Torej, terorizem je umetno ustvarjen dejanski problem. Osnovno hipotezo po tehtanju argumentov potrjujem, saj terorizem sam po sebi, brez posledic psihometrične paradigme, ni tako velik problem kot druge največje grožnje varnosti.

Prva izvedena hipoteza se je, glede na zelo omejene podatke, pokazala za pravilno. Velika denarna in materialna sredstva boja proti terorizmu očitno ne pripomorejo bistveno k njegovemu preprečevanju, saj se ljudje ne počutijo varne, teroristični napadi pa se še vedno dogajajo in to vse pogosteje.

Druga izvedena hipoteza se je za razliko pokazala za napačno. Javno mnenje dožema terorizem po večini enako kot politične elite in mediji.

Pokazalo se je torej, da je terorizem resna grožnja varnosti in kot takega ga tudi jemlje občestvo. Vendar tukaj leži edinstven paradoks. Prav to dožemanje ga naredi

tako močnega. Mediji in politična vodstva, najpomembnejši ustvarjalci mnenj so iz postranske nevarnosti, če ne celo nadloge dvajsetega stoletja, ustvarili pretečega behemota, ki nam grozi z gotovim uničenjem vsega, kar cenimo, če ga ne zatremo v kali. Zaradi tega se bojimo muslimanskega preseljevanja v Evropo in potovanja z letalom. Strahovi, da nas bo ubil samomorilski napadalec so, čeprav ne živimo v Iraku, statistično osnovani približno toliko kot strah, da se bomo ubili v trčenju z avtomobilom v medveda, vendar se druga nevarnost zdi kar nekoliko smešna, prva pa grozeče nevarna. Točni razlogi za takšno neskladje so iztočnica za kakšno drugo raziskovalno delo, sam pa sem prepričan, da je terorizem edina grožnja varnosti, ki bi jo lahko drastično omejili samo s tem, da bi jo ignorirali. Če mediji ne bi poročali o terorističnih napadih tako pogosto, se jih ljudje, razen tistih nekaj deset tisoč geografsko omejenih na nekaj držav ljudi na leto, ki jih dejansko doživijo, pač ne bi bali. Vsak človek ima svoje tegobe. Vendar pa novico, da so pred nekaj meseci Britanske oblasti zaustavile teroriste, ki so želeli ugrabiti letalo v Londonu, pozna vsak, ki jim sledi, medtem ko dejstev, kot so ta, da je januarja 2007 po Evropi divjala nevihta Kiril, ki je ubila vsaj 44 ljudi in povzročila milijardo evrov škode, ali da vsako leto samo zaradi AIDS-a umre 3.1 milijona ljudi, ne pozna vsakdo. Težava je zagotovo v prednosti podajanja informacij, saj je terorizem za nas, čeprav je del političnega nasilja že 220 let, svež in zanimiv ter mediji, ki ne bodo izpostavljali vsakega nekoliko večjega terorističnega napada, pač ne bodo preživeli. To brez dvoma ugaja ne le teroristom, ki tako posredujejo svoja sporočila svetu in razširjajo strah, temveč tudi političnim elitam, ki s tem usmerjajo stanoviten srd?? svojih vodenih v en pojav in nekaj z njim povezanih. Po takšni poti sklepanja moramo priti do sledečega zaključka: terorizem je tako velika grožnja varnosti zato, ker to želimo vsi, eni bolj z razumom kot drugi.

7. VIRI

Članki v strokovnih revijah oziroma zbornikih in samostojne publikacije

1. Abadie, Alberto in Javier Gardeazabal (2001): *The economic costs of conflict: a case-control study for the Basque country*. Cambridge: National bureau of economic research. Dostopno na <http://www.nber.org/papers/w8478.pdf> (18. avgust 2007).
2. Abadie, Alberto in Javier Gardeazabal (2005): *Terrorism and the world economy*. Cambridge: Harvard university press. Dostopno na <http://www.ehu.es/FAEII/workingpapers/wp2005-19.pdf> (18. avgust 2007).
3. Altheide, David L. (2007). The mass media and terrorism. *Discourse and communication* (1), 287–308. London, Sage publications.
4. Amnesty international publications (2001): *Amnesty international report 2001 – Americas – Regional summary*. Dostopno na <http://web.amnesty.org/web/ar2001.nsf/regAMR/regAMR?OpenDocument> (18. julij 2001).
5. Bailes, Alyson J.K, ur. (2006): *SIPRI Yearbook 2006*. Oxford: Oxford university press.
6. Birkland, Thomas A., Pannapa Herabat, Richard G. Little in William A Wallace. (2006): *The Thailand tsunami and hurricane Katrina A preliminary assessment of their impact and meaning in global tourism*. Dostopno na http://geography.rutgers.edu/events/magrann_conference/2006/_papers/little.pdf (27. avgust 2007).
7. Burton, Mark L. in Michael J. Hicks (2005). Hurricane Katrina Preliminary estimates of commercial and public sector damages. Huntington: Center for Business and economic research. Dostopno na <http://www.marshall.edu/cber/research/katrina/Katrina-Estimates.pdf> (23. julij 2007).
8. Byman, Daniel (2005): A corrective that goes too far? *Terrorism and political violence* 17(4), 511–517. London: Taylor & Francis group.
9. De Bono, A., G. Giuliani, S. Kluser in P. Peduzzi (2004). *Impacts of summer 2003 heatwave in Europe*. United nations environment programme. Dostopno na http://www.grid.unep.ch/product/publication/download/ew_heat_wave.en.pdf (24. avgust 2007).
10. Drakos, Konstantinos in Ali M. Kutan (2003): Regional effects of terrorism on tourism in three mediterranean countries. *Journal of conflict resolution* 47, 621–641. London: Sage publications.

11. Dupuy, Trevor Nevitt, ur. (1993): *International military and defense encyclopedia*. Volume 6. Washington: Brassey's.
12. Enders, Walter in Todd Sandler (2007): *The political economy of terrorism*. New York.: Cambridge University press.
13. Frey, Bruno S. in Dominic Rohner (2007): Blood and ink! The common-interest game between terrorists and the media. *Public choice* 133(1), 129-145. Boston: Martinus Nuhoff social sciences division.
14. Frey, Bruno S., Simon Luechinger in Alois Stutzer (2007): Calculating tragedy: assesing the costs of terrorism. *Journal of economic surveys* 1(21), 1–21. Oxford: Blackwell publishing.
15. Gasner, Danielle (2006): *Natova skrivna vojska*. Mengeš: Ciceron.
16. Gus, Martin (2006): *Understanding terrorism : challenges, perspectives, and issues*. Thousand Oaks: Sage publications.
17. Haider-markel, Donald .P. Mark R. Joslyn in Mohammaf Tarek Al-Baghal (2006): Can we frame the terrorist threat. *Terrorism and political violence* 18. London: Taylor & Francis.
18. Hewitt, Cristopher (2006): Terrorism and public opinion: a five country comparison. *Terrorism: critical concepts in political science vol. III*, 134–158. London: Taylor & Francis.
19. Hoffman, Bruce (1998): *Inside terrorism*. New York: Columbia university press.
20. Knabb, Richard D., Jamie R. Rhome in Daniel P. Brown (2005). *Tropical cyclone report: Hurricane Katrina*. Dostopno na http://www.nhc.noaa.gov/pdf/TCR-AL122005_Katrina.pdf (23. julij 2007).
21. Kurtz, Lester, ur. (1999): *Encyclopedia of violence, peace and conflict*. Tretji zvezek. San Diego: Academic press.
22. Laqueur, Walter (2004): *No end to war: Terrorism in the twenty-first century*. New York, London: Continuum.
23. Lockyer, Adam (2003): *The relationship between media and terrorism*. Dostopno na http://rspas.anu.edu.au/papers/sdsc/viewpoint/paper_030818.pdf (11. september 2007).
24. Lum, Cynthia, Leslie W. Kennedy, in Alison W. Sherley (2006): *The effectivness of counter-terrorism strategies*. Dostopno na http://www.campbellcollaboration.org/doc-pdf/Lum_Terrorism_Review.pdf (2. september 2007).

25. Martin, Gus (2004): *Understanding terrorism : challenges, perspectives, and issues*. Thousand Oaks: Sage publications.
26. Møller, Bjorn (2004): *National, Societal and Human Security: Discussion – Case Study of the Israel-Palestine Conflict*. Dostopno na www.humsamf.auc.dk/~bm/012_Moeller.pdf (16. januar 2004).
27. Molnar, Ferenc (2005): The Hungarian public's perception of terrorism. *Vojaškošolski zbornik* 4, 75–83. Ljubljana: Ministrstvo za obrambo RS.
28. Mouffe, Chantal (2000): *Deliberative democracy or agonistic pluralism*. Dostopno na http://users.unimi.it/dikeius/pw_72.pdf (7. september 2007).
29. Mueller, John (2005): Six rather unusual propositions about terrorism. *Terrorism and political violence* 17(4), 487–507. London: Taylor & Francis.
30. Parker, Tom (2007): Fighting an antean enemy: How democratic states unintentionally sustain the terrorist movements they oppose. *Terrorism and political violence* 19(2), 155–181. London: Taylor and francis group.
31. Paul, David M. in Clyde Brown (2001): Testing the limits of elite influence on public opinion: an examination of sports faculty referendums. *Political research quarterly* 54(4), 871–888. London: Sage publications.
32. Petrović, Petar, ur. (1981): *Vojni leksikon*. Beograd: vojnoizdavački zavod.
33. Polikanov, D.V. (2006): Russian public opinion on Terrorism. *Russian Social science review* 47(6), 46–56. Armonk: Sharpe inc.
34. Prezelj, Izotk (2006): teroristično ogrožanje nacionalne varnosti Republike Slovenije. *Ujma* 20, 177–181. Ljubljana Ministrstvo za obrambo: Uprava RS za zaščito in reševanje.
35. Prezelj, Iztok (2000): *Varnost družbe kot večdimenzionalni pojav (oblikovanje metodološkega modela proučevanja ogrožanja varnosti)*. Magistrsko delo. Ljubljana Fakulteta za družbene vede.
36. Prezelj, Iztok (2006): teroristično ogrožanje nacionalne in mednarodne varnosti. Maribor: *Varstvoslovje* 1(8), 18–30.
37. Sandler, Todd in Walter Enders (2003): *An economic perspective on transnational terrorism*. Dostopno na http://www.cba.ua.edu/~wenders/EJPE_Sandler_Enders.pdf (25. avgust 2007).
38. Smolej, Gregor (2003): *Kaj je terorizem?* Diplomsko delo. Ljubljana Fakulteta za družbene vede.
39. Svete, Uroš (2005): *Varnost v informacijski družbi*. Ljubljana Fakulteta za družbene vede.

40. Thackrah, John Richard (2004). *Dictionary of terrorism*. London: Taylor and Francis group.
41. United nations development programme (1994): *Human development report 1994*. New York: Oxford university press. Dostopno na <http://hdr.undp.org/reports/global/1994/en/> (13. oktober 2007).
42. United states department of state (2007): *Country reports on terrorism 2006*. Dostopno na <http://www.state.gov/s/ct/rls/crt/c11409.htm> (19. julij 2007).
43. Vegič, Vinko (2005): Terorizem in ukrepi zoper terorizem: pogled slovenske javnosti. *Vojaškošolski zbornik* 4, 83-94. Ljubljana Ministrstvo za obrambo RS.
44. Viscusi, Kip W. in Richard J. Zeckhauser (2005): Recollection bias and the combat of terrorism. *Journal of legal studies* 34, 27–55. Chicago: Chicago university press.
45. Voglar, Dušan, ur. (2000): *Enciklopedija Slovenije. Drugi in štirinajsti zvezek*. Ljubljana Mladinska knjiga.
46. Woods, Joshua (2007): What we talk about when we talk about terrorism: Elite press coverage of terrorism from 1997 to 2005. *The harvard international journal of press/politics* 12(3), 3–20. London: Sage publications.
47. Zycher, Benjamin (2003). *A preliminary benefit/cost framework for counterterrorism public expenditures*. Santa Monica: RAND.

Baze podatkov

1. Engene, Jan Oskar (2007). Five Decades of Terrorism in Europe: The TWEED Dataset. *Journal of peace research* 44(1), 109–121. London: Sage publications.
2. Memorial institute for prevention of terrorism (2007): *MIPT terrorism knowledge base* (2007): Dostopno na <http://www.tkb.org/> (12. julij 2007).
3. National consortium for the study of terrorism and prevention of terrorism (2007): *START I home*. Dostopno na www.start.umd.edu (15. avgust 2007).
4. National counter-terrorism centre (2007a): *Report on terrorist incidents 2006*. National counterterrorism centre. Dostopno na <http://wits.nctc.gov/reports/crot2006nctcannexfinal.pdf> (10. avgust 2007).
5. National counter-terrorism centre (2007b): *NCTC reporting system*. Dostopno na <http://wits.nctc.gov/crn2/cgi-bin/cognos.cgi> (12. julij 2007).

Poljudnoznanstveni in ostali članki ter drugi viri

1. Bannerman, Lucy (2007): There is no war on terror in the UK, says DPP. *The Times online*. Dostopno na <http://business.timesonline.co.uk/tol/business/law/article1295756.ece> (26. julij 2007).
2. Bermejo, Rut in Fernando Reinares (2007): *International terrorism and Public opinion in Spain (ARI)*. Dostopno na http://www.realinstitutoelcano.org/wps/portal/rielcano_in/Content?WCM_GLOBAL_CONTEXT=/Elcano_in/Zonas_in/International+Terrorism/ARI+32-2007 (5. september 2007).
3. Bhattacharya, Shaoni (2003): *European heatwave caused 35,000 deaths*. Dostopno na <http://www.newscientist.com/article.ns?id=dn4259> (21. avgust 2007).
4. Boudjemaa, M. (2002): *Terrorism in Algeria: ten years of day to day genocide*. Dostopno na <http://www.issafrica.org/PUBS/MONOGRAPHS/No74/Chap6.html> (7. september 2007).
5. Christie, Les (2006): *Arizona overtakes Nevada*. Dostopno na http://money.cnn.com/2006/12/22/real_estate/fastest_growing_states/index.htm?postversion=2006122209 (22. julij 2007).
6. Dnevnik (2007): *Dnevnik – Iskalnik*. Dostopno na <http://www.dnevnik.si/novice/iskalnik?sel=advanced> (25. julij 2007).
7. Energy information administration (2007): *Annual Oil market chronology energy data, statistics and analysis – Oil, gas, electricity, Coal*. Dostopno na <http://www.eia.doe.gov/emeu/cabs/AOMC/Overview.html> (15. julij 2007).
8. France 24 (2007): *The talk of Paris*. Dostopno na http://www.france24.com/france24Public/en/archives/talk/20070104-survey-novatrix-2/f24TextParagraph/text_files/file3/20070105_talk_of_paris_en.pdf (30. avgust 2007).
9. Hirschorn, Phil (2003). *New York reduces 9/11 death toll by 40*. Dostopno na <http://www.cnn.com/2003/US/Northeast/10/29/wtc.deaths/> (17. avgust 2007).
10. Jewish virtual library (2007): *Israeli opinion toward terrorism*. Dostopno na http://www.jewishvirtuallibrary.org/jsource/Society_&_Culture/ispoterror.html (10. september 2007).
11. Labott, Elise (2003). *Terrorism now key business risk*. Dostopno na <http://www.cnn.com/2003/BUSINESS/08/19/global.terror.biz/index.html> (1. september 2007).

12. Louisiana department of health and hospitals (2005): *Hurricane Katrina*. Dostopno na <http://www.dhh.louisiana.gov/offices/page.asp?ID=192&Detail=5248> (23. avgust 2007).
13. Makien, Gail (2002): *The economic effects of 9/11: A Retrospectiv assessment*. Dostopno na <http://www.fas.org/irp/crs/RL31617.pdf> (21. avgust 2007).
14. Meyer, Henry (2006). *Hezbollah not on Russia's terrorism list*. Dostopno na <http://www.washingtonpost.com/wp-dyn/content/article/2006/07/28/AR2006072801433.html> (14. julij 2007).
15. New York times archives (1896): *The war on terrorism; European measures for it extermination. The New York times*. Dostopno na <http://query.nytimes.com/mem/archive-free/pdf?res=9400EFDE133CEE3ABC4A53DFB266838A699FDE> (2. september 2007).
16. Newport, Frank, Jeffrey M. Jones in Joseph Carroll (2007). *Gallup poll review: Key points about public opinion on Iraq*. Dostopno na <http://www.gallupoll.com/content/?ci=28390> (5. september 2007).
17. North atlantic treaty organization (2005): *Nato and the fight against terrorism (2005). Nato Briefing – March 2005*. Dostopno na <http://www.nato.int/docu/briefing/rtt/rtt-e.pdf> (20. november.2007).
18. Organistation for economic co-operation and development (2002): *Economic consequences of terrorism*. Dostopno na <http://www.oecd.org/dataoecd/11/60/1935314.pdf> (19. avgust 2007).
19. Perl, Raphael F. (1997). *Terrorism, the media and the government: perspectives, trends and options for policymakers*. Dostopno na <http://www.fas.org/irp/crs/crs-terror.htm> (20. november 2007).
20. Polling report (2007): *Terrorism*. Dostopno na <http://www.pollingreport.com/terror.htm> (8. september 2007).
21. Portugal Diario (2003): *Algarvios cheios de sede*. Dostopno na http://www.portugaldiarario.iol.pt/especial_artigo.php?div_id=&id=129119 (24. avgust 2007).
22. Statistics Indonesia (2006): *Tourism statistics*. Dostopno na <http://www.bps.go.id/sector/tourism/table4.shtml> (27. avgust 2007).
23. Sui, Cindy (2003): *China issues first ever list of terrorist groups*. Dostopno na www.tibet.ca/wtnarchive/2003/12/16_4.html (22. julij 2007).

24. The white house (2001): *President declares "Freedom at war with fear"*. Dostopno na <http://www.whitehouse.gov/news/releases/2001/09/20010920-8.html> (24. julij 2007).
25. The white house (2002): *President delivers state of the union address*. Dostopno na <http://www.whitehouse.gov/news/releases/2002/01/20020129-11.html> (20. julij 2007).
26. The Wikimedia Foundation (2007): *List of designated terrorist organizations*. Dostopno na http://en.wikipedia.org/wiki/List_of_terrorist_organisations (15. oktober 2007).
27. The Wikimedia foundation (2007): *Terrorism*. Dostopno na en.wikipedia.org/wiki/Terrorism (12. julij 2007).
28. Tourism authority of Thailand (2006): *Tourism statistics*. Dostopno na http://www2.tat.or.th/stat/web/static_index.php (27. avgust 2007).
29. Tsunami memorial (2006): *Tsunami memorial design competition*. Dostopno na <http://www.tsunamimemorial.or.th/information.htm> (27. avgust 2007).
30. University of Colorado at Boulder (2002): *The Anti-Communist crusade and the rise of McCarthyism*. Dostopno na <http://www.colorado.edu/AmStudies/lewis/2010/mccarthy.htm> (18. julij 2007).
31. USA today (2005): *Tsunami Tourism on track, but not quite fully recovered*. Dostopno na http://www.usatoday.com/travel/news/2005-12-19-tsunami-tourism_x.htm (28. avgust 2007).
32. World public opinion (2007a): *Threat of terrorism since the war in Iraq*. Dostopno na http://www.worldpublicopinion.org/pipa/images/feb06/ViewsIraq_Feb06_graph4.gif (10. september 2006).
33. World public opinion (2007b): *Top national problems*. Dostopno na http://www.worldpublicopinion.org/pipa/articles/hot_links/308.php?nid=&id=&print=308 (9. september 2007).
34. World public opinion (2007c): *World public opinion*. Dostopno na http://www.worldpublicopinion.org/pipa/articles/hot_links/308.php?nid=&id=&print=308 (8. september 2007).

8. PRILOGE

Priloga A: Skupno število terorističnih incidentov v Evropskih državah po letih.


Vir: Engene 2007: 117.

Priloga B: Skupno število terorističnih incidentov v Evropskih državah.


Vir: Memorial institute for prevention of terrorism 2007.

"The Talk of Paris"
 A Harris Interactive Survey
 for France 24 and the *International Herald Tribune*

The great global challenges

From the following list of challenges the planet is facing today, please indicate which two personally concern you the most?

	French	German	British	Italian	Spanish	American
Base	2,140	2,135	2,098	2,096	1,998	2,103
Global warming	54%	41%	40%	39%	33%	30%
Religious fanaticism	43%	42%	39%	40%	39%	29%
Terrorism	26%	38%	43%	37%	29%	49%
Viruses, epidemics (such as Avian/Bird Flu, AIDS)	17%	12%	15%	16%	13%	23%
Wars	15%	21%	20%	23%	22%	25%
Famine	11%	11%	9%	5%	25%	7%
The economic North-South divide	11%	3%	3%	17%	20%	2%
Globalization/Globalisation	10%	12%	5%	4%	4%	4%
Nuclear proliferation	8%	14%	11%	13%	11%	20%
Overpopulation	5%	6%	15%	6%	4%	11%


Priloga Č: Žrtve terorističnih napadov v letu 2006 glede na države in strukturo.

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Afghanistan	Business	Foreigner	0	0	1	1	
		None	4	3	3	10	
		Unknown	14	7	5	26	
			Business	18	10	9	37
	Civilian	Family Member	3	2	4	9	
		Muslim (Unknown)	1	70	0	71	
		None	277	722	3	1,002	
		Unknown	235	257	53	545	
		Western (American)	0	1	0	1	
			Civilian	516	1,052	60	1,628
	Clergy/Religious Worker	Muslim (Unknown)	1	0	0	1	
		None	0	1	0	1	
		Unknown	9	5	0	14	
			Clergy/Religious Worker	10	6	0	16
	Diplomatic	Western (not American)	1	0	0	1	
			Diplomatic	1	0	0	1
	Educator	None	0	5	0	5	
		Unknown	4	0	0	4	
			Educator	4	5	0	9
	Government Employee/Contractor	Foreigner	0	0	0	0	
		None	8	16	6	30	
		Unknown	51	48	11	110	
			Government Employee/Contractor	59	64	17	140
	Government Official	None	2	2	0	4	
		Unknown	28	2	2	32	
			Government Official	30	4	2	36
	Health Care	None	0	0	15	15	
		Unknown	7	1	1	9	
			Health Care	7	1	16	24
	Humanitarian/NGO	Foreigner	0	1	0	1	
None		0	4	0	4		
Unknown		17	13	11	41		
		Humanitarian/NGO	17	18	11	46	
Journalist/Publisher/Reporter	None	0	4	0	4		
	Unknown	2	1	5	8		
		Journalist/Publisher/Reporter	2	5	5	12	
Military	Foreigner	2	6	0	8		
	None	6	23	0	29		
	Unknown	22	71	0	93		
	Western (American)	2	5	0	7		
	Western (not American)	0	6	0	6		
		Military	32	111	0	143	
Non Official Public Figure	None	2	3	0	5		
	Unknown	8	1	0	9		
		Non Official Public Figure	10	4	0	14	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total	
Afghanistan	Paramilitary/Private Security	None	4	22	0	26	
		Unknown	19	16	11	46	
			Paramilitary/Private Security	23	38	11	72
	Peacekeeper	None	2	4	0	6	
				Peacekeeper	2	4	0
	Police	None	54	65	5	124	
		Unknown	384	511	28	923	
			Police	438	576	33	1,047
	Politically Affiliated	Unknown	0	0	0	0	
				Politically Affiliated	0	0	0
	Student	None	1	4	0	5	
		Unknown	4	9	0	13	
			Student	5	13	0	18
	Top Government Official	Unknown	0	0	0	0	
			Top Government Official	0	0	0	0
	United Nations	Unknown	3	2	0	5	
			United Nations	3	2	0	5
	Unknown	None	1	55	0	56	
		Unknown	1	0	0	1	
			Unknown	2	55	0	57
		Afghanistan	1,179	1,968	164	3,311	
Albania	Government Official	Unknown	0	0	0	0	
				Government Official	0	0	0
		Albania	0	0	0	0	
Algeria	Business	Unknown	1	0	1	2	
				Business	1	0	1
	Civilian	None	9	47	6	62	
		Unknown	43	28	15	86	
		Western (American)	1	0	0	1	
			Civilian	53	75	21	149
	Government Employee/Contractor	Unknown	13	10	0	23	
				Government Employee/Contractor	13	10	0
	Government Official	Unknown	2	1	0	3	
			Government Official	2	1	0	3
	Military	Unknown	5	26	0	31	
				Military	5	26	0
	Paramilitary/Private Security	None	10	8	0	18	
Unknown		14	10	0	24		
		Paramilitary/Private Security	24	18	0	42	
Police	None	0	2	0	2		
	Unknown	12	34	0	46		
		Police	12	36	0	48	
Unknown	None	2	0	0	2		
	Unknown	2	0	0	2		
		Algeria	112	166	22	300	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Angola	Civilian	Unknown	2	28	0	30
		Civilian	2	28	0	30
	Politically Affiliated	Unknown	1	0	0	1
		Politically Affiliated	1	0	0	1
Armenia	Politically Affiliated	Unknown	3	28	0	31
		Politically Affiliated	0	1	0	1
	Military	Unknown	0	1	0	1
		Military	1	3	0	4
Azerbaijan	Civilian	None	0	0	0	0
		Civilian	0	0	0	0
	Business	None	1	1	0	2
		Unknown	1	4	0	5
Bangladesh	Business	Business	2	5	0	7
		Civilian	2	73	0	75
	Educator	Unknown	4	34	0	38
		Civilian	6	107	0	113
Bahrain	Government Employee/Contractor	Unknown	0	8	0	8
		Educator	0	8	0	8
	Government Official	Unknown	0	0	0	0
		Government Official	0	0	0	0
Bhutan	Journalist/Publisher/Reporter	Unknown	0	30	0	30
		Journalist/Publisher/Reporter	0	30	0	30
	Non Official Public Figure	Unknown	0	0	0	0
		Non Official Public Figure	0	0	0	0
Police	Politically Affiliated	Unknown	5	9	0	14
		Police	5	9	0	14
	Student	None	2	0	0	2
		Unknown	21	24	0	45
Top Government Official	Politically Affiliated	Politically Affiliated	23	24	0	47
		Student	0	55	0	55
	Top Government Official	Unknown	0	0	0	0
		Top Government Official	0	0	0	0
Bhutan	Business	Unknown	36	238	0	274
		Business	0	3	0	3
	Paramilitary/Private Security	Unknown	0	1	0	1
		Paramilitary/Private Security	0	1	0	1

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Bolivia	Civilian	Bhutan	0	4	0	4
		Family Member	0	0	1	1
		None	2	5	0	7
	Health Care	Civilian	2	5	1	8
		None	0	2	0	2
		Health Care	0	2	0	2
Bosnia and Herzegovina	Government Official	Bolivia	2	7	1	10
		Unknown	0	0	0	0
		Government Official	0	0	0	0
Burkina Faso	Government Official	Bosnia and Herzegovina	0	0	0	0
		Unknown	1	0	0	1
		Government Official	1	0	0	1
Burma	Civilian	Burkina Faso	1	0	0	1
		None	5	9	0	14
		Unknown	6	3	0	9
	Government Employee/Contractor	Civilian	11	12	0	23
		Unknown	2	5	0	7
		Government Employee/Contractor	2	5	0	7
		Health Care	1	0	0	1
Burundi	Civilian	Health Care	1	0	0	1
		Burma	14	17	0	31
		None	5	2	0	7
	Clergy/Religious Worker	Unknown	34	116	2	152
		Civilian	39	118	2	159
		None	1	0	0	1
	Military	Clergy/Religious Worker	1	0	0	1
		None	1	0	0	1
		Unknown	2	3	0	5
	Non Official Public Figure	Military	3	3	0	6
		Unknown	1	0	0	1
		Non Official Public Figure	1	0	0	1
Police		5	2	0	7	
Cameroon	Civilian	Police	5	2	0	7
		Burundi	49	123	2	174
	Politically Affiliated	Unknown	0	11	0	11
		Politically Affiliated	1	0	0	1
Canada	Business	Politically Affiliated	1	0	0	1
		Cameroon	1	11	0	12
		Unknown	0	0	0	0
Central African Republic	Civilian	Business	0	0	0	0
		Canada	0	0	0	0
		None	1	0	0	1
Government	Unknown	Civilian	1	0	0	1
		Government	2	0	0	2

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total	
Central African Republic	Employee/Contractor						
		Government Employee/Contractor	2	0	0	2	
	Government Official	Unknown	2	0	0	2	
		Government Official	2	0	0	2	
	Military	Unknown	2	0	0	2	
		Military	2	0	0	2	
Chad	Civilian	Central African Republic	7	0	0	7	
		None	20	0	0	20	
		Tribal	118	0	0	118	
		Unknown	467	111	3	581	
			Civilian	605	111	3	719
	Government Official	Unknown	0	0	2	2	
			Government Official	0	0	2	2
	Humanitarian/NGO	Unknown	1	0	3	4	
			Humanitarian/NGO	1	0	3	4
	Journalist/Publisher/Reporter	Unknown	0	0	1	1	
			Journalist/Publisher/Reporter	0	0	1	1
	Military	Unknown	29	0	1	30	
			Military	29	0	1	30
	Paramilitary/Private Security	Unknown	1	4	0	5	
			Paramilitary/Private Security	1	4	0	5
Refugees/IDPs	Tribal	2	0	0	2		
		Refugees/IDPs	2	0	0	2	
		Chad	638	115	10	763	
Chile	Civilian	None	0	0	0	0	
			Civilian	0	0	0	0
	Government Employee/Contractor	None	0	1	0	1	
			Government Employee/Contractor	0	1	0	1
		Chile	0	1	0	1	
China	Civilian	None	0	2	0	2	
		Unknown	19	39	0	58	
			Civilian	19	41	0	60
		China	19	41	0	60	
Colombia	Business	None	1	4	8	13	
		Unknown	40	5	23	68	
			Business	41	9	31	81
	Civilian	Family Member	0	0	5	5	
		None	83	266	12	361	
		Tribal	0	0	1	1	
		Unknown	215	127	204	546	
			Civilian	298	393	222	913
	Educator	None	3	1	0	4	
		Tribal	4	0	0	4	
Unknown		11	1	2	14		
		Educator	18	2	2	22	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Colombia	Electoral/Polling	Unknown	0	0	38	38	
		Electoral/Polling	0	0	38	38	
	Government Employee/Contractor	None	2	4	0	6	
		Unknown	14	5	6	25	
	Government Employee/Contractor			16	9	6	31
	Government Official	Unknown	25	6	3	34	
		Government Official		25	6	3	34
	Health Care	None	0	0	1	1	
		Unknown	3	3	18	24	
	Health Care			3	3	19	25
	Humanitarian/NGO	Unknown	1	0	9	10	
		Humanitarian/NGO		1	0	9	10
	Journalist/Publisher/Reporter	Unknown	3	0	0	3	
		Journalist/Publisher/Reporter		3	0	0	3
	Military	None	3	10	0	13	
		Unknown	9	43	0	52	
	Military			12	53	0	65
	Non Official Public Figure	None	1	0	0	1	
		Tribal	2	0	0	2	
		Unknown	3	0	1	4	
	Non Official Public Figure			6	0	1	7
	Other	None	0	26	0	26	
		Other		0	26	0	26
	Paramilitary/Private Security	None	2	3	0	5	
		Unknown	6	0	0	6	
	Paramilitary/Private Security			8	3	0	11
	Police	None	5	8	0	13	
		Unknown	78	115	2	195	
	Police			83	123	2	208
	Politically Affiliated	None	1	0	0	1	
		Unknown	8	1	0	9	
	Politically Affiliated			9	1	0	10
Student	None	0	5	0	5		
	Unknown	4	0	3	7		
Student			4	5	3	12	
Unknown	None	6	26	0	32		
	Unknown	0	0	0	0		
Unknown			6	26	0	32	
Colombia			533	659	336	1,528	
Cote d'Ivoire	Civilian	None	0	0	0	0	
		Unknown	7	55	0	62	
	Civilian			7	55	0	62
	Government Official	Unknown	0	0	0	0	
		Government Official		0	0	0	0
	Paramilitary/Private Security	None	0	0	0	0	
Unknown		0	20	0	20		

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Cote d'Ivoire		Paramilitary/Private Security	0	20	0	20
		Cote d'Ivoire	7	75	0	82
Croatia	Politically Affiliated	Unknown	0	0	0	0
		Politically Affiliated	0	0	0	0
Cyprus	Civilian	Croatia	0	0	0	0
		None	0	1	0	1
	Unknown	1	0	0	1	
	Police	Civilian	1	1	0	2
		None	0	1	0	1
		Police	0	1	0	1
Democratic Republic of the Congo	Civilian	Cyprus	1	2	0	3
		None	9	36	0	45
		Unknown	22	24	566	612
	Government Employee/Contractor	Civilian	31	60	566	657
		None	1	0	0	1
		Unknown	1	0	0	1
		Government Employee/Contractor	2	0	0	2
	Humanitarian/NGO	Unknown	0	1	0	1
		Humanitarian/NGO	0	1	0	1
	Military	Unknown	17	28	0	45
		Military	17	28	0	45
	Paramilitary/Private Security	None	1	0	0	1
		Unknown	1	0	0	1
		Paramilitary/Private Security	2	0	0	2
	Peacekeeper	Unknown	9	5	7	21
		Peacekeeper	9	5	7	21
Police	None	0	4	0	4	
	Unknown	1	1	0	2	
	Police	1	5	0	6	
Politically Affiliated	Unknown	0	0	0	0	
	Politically Affiliated	0	0	0	0	
	Democratic Republic of the Congo	62	99	573	734	
Denmark	Politically Affiliated	Unknown	0	0	0	0
		Politically Affiliated	0	0	0	0
	Denmark	0	0	0	0	
East Timor	Civilian	Unknown	1	0	0	1
		Civilian	1	0	0	1
	East Timor	1	0	0	1	
Ecuador	Civilian	None	0	3	0	3
		Unknown	0	0	8	8
		Civilian	0	3	8	11
		Ecuador	0	3	8	11
Egypt	Civilian	Christian	1	5	0	6
		Unknown	18	62	0	80
		Civilian	19	67	0	86

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total		
Egypt	Military	Unknown	2	37	0	39		
		Military	2	37	0	39		
	Peacekeeper	Unknown	0	2	0	2		
		Peacekeeper	0	2	0	2		
	Police	Unknown	0	2	0	2		
		Police	0	2	0	2		
			Egypt	21	108	0	129	
Eritrea	United Nations	Unknown	0	2	0	2		
		United Nations	0	2	0	2		
			Eritrea	0	2	0	2	
Ethiopia	Civilian	Christian	10	30	0	40		
		None	1	21	0	22		
		Unknown	8	128	0	136		
				Civilian	19	179	0	198
	Humanitarian/NGO	Unknown	0	0	2	2		
		Humanitarian/NGO	0	0	2	2		
			Ethiopia	19	179	2	200	
France	Civilian	None	2	2	0	4		
		Unknown	0	2	4	6		
		Civilian	2	4	4	10		
	Diplomatic	None	0	0	0	0		
		Diplomatic	0	0	0	0		
	Government Official	Unknown	1	0	0	1		
		Government Official	1	0	0	1		
	Police	Unknown	0	0	0	0		
			Police	0	0	0	0	
			France	3	4	4	11	
Gaza Strip	Business	Unknown	0	1	0	1		
		Business	0	1	0	1		
	Civilian	Foreigner	0	0	2	2		
		None	13	54	0	67		
		Unknown	8	5	1	14		
		Western (American)	0	0	0	0		
		Western (not American)	0	0	0	0		
				Civilian	21	59	3	83
	Educator	Western (American)	0	0	1	1		
				Educator	0	0	1	1
	Government Employee/Contractor	None	0	0	0	0		
		Unknown	0	0	0	0		
				Government Employee/Contractor	0	0	0	0
Government Official	None	0	1	0	1			
	Unknown	3	2	5	10			
			Government Official	3	3	5	11	
Health Care	Western (not American)	0	0	2	2			

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Gaza Strip	Humanitarian/NGO	Health Care	0	0	2	2
		Unknown	1	0	4	5
		Western (not American)	0	0	5	5
	Journalist/Publisher/Reporter	Humanitarian/NGO	1	0	9	10
		Foreigner	0	0	6	6
		None	0	3	0	3
		Unknown	0	0	4	4
		Western (not American)	0	0	2	2
	Military	Journalist/Publisher/Reporter	0	3	12	15
		Foreigner	0	0	1	1
		None	0	0	0	0
		Unknown	0	0	0	0
	Paramilitary/Private Security	Military	0	0	1	1
		None	5	14	0	19
	Police	Unknown	0	0	1	1
		Paramilitary/Private Security	5	14	1	20
		None	0	4	0	4
	Politically Affiliated	Unknown	2	4	0	6
		Police	2	8	0	10
	Top Government Official	Unknown	0	0	0	0
		Politically Affiliated	0	0	0	0
	United Nations	Unknown	0	0	0	0
		Top Government Official	0	0	0	0
Unknown	Foreigner	0	0	0	0	
	None	0	0	0	0	
	United Nations	0	0	0	0	
Georgia	Civilian	Unknown	0	0	0	0
		Gaza Strip	32	88	34	154
		None	7	8	0	15
	Government Official	Unknown	0	1	3	4
		Civilian	7	9	3	19
	Military	Government Official	0	0	0	0
		Unknown	0	0	0	0
	Peacekeeper	Military	0	0	0	0
		None	0	1	0	1
	Police	Peacekeeper	0	1	0	1
		None	0	1	0	1
		Unknown	0	6	0	6
	Politically Affiliated	Police	0	7	0	7
		Unknown	1	0	0	1
		Politically Affiliated	1	0	0	1
		Georgia	8	17	3	28

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Germany	Government Official	Unknown	0	0	0	0
		Government Official	0	0	0	0
Ghana	Government Official	Germany	0	0	0	0
		Unknown	0	1	0	1
Greece	Diplomatic	Government Official	0	1	0	1
		Unknown	0	0	0	0
	Police	Government Official	0	0	0	0
		Unknown	0	1	0	1
		Police	0	1	0	1
Guatemala	Politically Affiliated	Greece	0	1	0	1
		Unknown	0	0	0	0
Guinea	Top Government Official	Politically Affiliated	0	0	0	0
		Unknown	0	0	0	0
Guinea-Bissau	Civilian	Guatemala	0	0	0	0
		None	11	12	0	23
Guyana	Civilian	Guinea	0	0	0	0
		None	2	1	0	3
	Top Government Official	Civilian	11	12	0	23
		Unknown	1	2	0	3
		Paramilitary/Private Security	1	2	0	3
Haiti	United Nations	Guinea-Bissau	11	12	0	23
		Unknown	2	1	0	3
Honduras	Civilian	Guyana	4	3	0	7
		Unknown	0	0	1	1
India	Business	United Nations	2	1	0	3
		Unknown	14	6	4	24
		Family Member	14	13	6	33
	Civilian	Honduras	0	0	1	1
		Business	28	19	10	57
		Christian	1	1	0	2
		Family Member	6	4	3	13
		Hindu	55	172	3	230
		Muslim (Sunni)	39	191	5	235
		Muslim (Unknown)	5	14	1	20
None	64	635	3	702		

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
India	Civilian	Unknown	732	1,797	1,618	4,147
		Civilian	902	2,814	1,633	5,349
	Clergy/Religious Worker	Christian	0	1	0	1
		Hindu	0	1	0	1
		Muslim (Sunni)	0	2	0	2
		Muslim (Unknown)	0	1	0	1
		None	1	0	0	1
		Clergy/Religious Worker	1	5	0	6
	Educator	None	1	0	0	1
		Unknown	2	3	0	5
		Educator	3	3	0	6
	Electoral/Polling	Unknown	0	0	0	0
		Electoral/Polling	0	0	0	0
	Fire & Rescue	None	0	2	0	2
		Unknown	0	1	0	1
		Fire & Rescue	0	3	0	3
	Government Employee/Contractor	None	0	0	0	0
		Unknown	18	19	14	51
		Government Employee/Contractor	18	19	14	51
	Government Official	None	1	0	0	1
		Unknown	13	8	1	22
		Government Official	14	8	1	23
	Health Care	None	0	0	0	0
		Unknown	5	0	0	5
		Health Care	5	0	0	5
	Humanitarian/NGO	Unknown	0	0	1	1
		Humanitarian/NGO	0	0	1	1
	Journalist/Publisher/Reporter	None	0	4	0	4
		Unknown	0	4	6	10
		Journalist/Publisher/Reporter	0	8	6	14
	Military	None	0	9	0	9
		Unknown	7	48	0	55
		Military	7	57	0	64
	Non Official Public Figure	Muslim (Unknown)	0	1	0	1
		Unknown	4	0	3	7
		Non Official Public Figure	4	1	3	8
	Paramilitary/Private Security	Hindu	0	15	0	15
		None	2	1	1	4
		Unknown	72	149	12	233
		Paramilitary/Private Security	74	165	13	252
	Police	Muslim (Unknown)	0	4	0	4
		None	4	12	0	16
		Unknown	137	205	13	355
		Police	141	221	13	375
	Politically Affiliated	Hindu	1	0	0	1
		Muslim (Shia)	1	0	0	1

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total	
India	Politically Affiliated	None	5	0	0	5	
		Unknown	49	94	5	148	
	Refugees/IDPs	Politically Affiliated	56	94	5	155	
		Unknown	2	12	0	14	
	Student	Refugees/IDPs	2	12	0	14	
		Unknown	3	2	3	8	
	Top Government Official	Student	3	2	3	8	
		Unknown	0	0	0	0	
	United Nations	Top Government Official	0	0	0	0	
		Unknown	0	0	0	0	
	Unknown	United Nations	0	0	0	0	
		None	0	0	0	0	
			Unknown	0	0	0	0
			India	1,258	3,431	1,702	6,391
Indonesia	Civilian	None	2	2	0	4	
		Unknown	2	2	0	4	
	Clergy/Religious Worker	Civilian	4	4	0	8	
		Unknown	1	0	0	1	
	Diplomatic	Clergy/Religious Worker	1	0	0	1	
		Unknown	0	0	0	0	
	Government Employee/Contractor	Diplomatic	0	0	0	0	
		None	0	0	0	0	
	Health Care	Government Employee/Contractor	0	0	0	0	
		Unknown	0	1	0	1	
	Journalist/Publisher/Reporter	Health Care	0	1	0	1	
		Unknown	0	0	0	0	
	Military	Journalist/Publisher/Reporter	0	0	0	0	
		Unknown	3	1	0	4	
Police	Military	3	1	0	4		
	Unknown	0	3	0	3		
		Police	0	3	0	3	
		Indonesia	8	9	0	17	
Iran	Business	Unknown	0	0	1	1	
		Business	0	0	1	1	
	Civilian	Muslim (Shia)	12	1	0	13	
		None	9	52	0	61	
		Unknown	0	7	0	7	
	Clergy/Religious Worker	Civilian	21	60	0	81	
		Unknown	0	1	0	1	
	Government Employee/Contractor	Clergy/Religious Worker	0	1	0	1	
		Unknown	0	1	0	1	
	Government Official	Government Employee/Contractor	0	1	0	1	
Muslim (Shia)		22	7	7	36		
		Unknown	0	0	0	0	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Iran		Government Official	22	7	7	36
	Military	Unknown	9	3	8	20
		Military	9	3	8	20
	Paramilitary/Private Security	Unknown	1	0	0	1
		Paramilitary/Private Security	1	0	0	1
	Police	Muslim (Shia)	1	1	0	2
		Police	1	1	0	2
	Student	None	0	1	0	1
		Student	0	1	0	1
	Unknown	Unknown	0	0	7	7
Unknown		0	0	7	7	
		Iran	54	74	23	151
Iraq	Business	Christian	0	3	0	3
		Foreigner	0	0	3	3
		Muslim (Shia)	74	8	0	82
		Muslim (Sunni)	10	0	0	10
		None	5	12	0	17
		Unknown	350	89	193	632
		Western (not American)	0	0	2	2
		Business	439	112	198	749
	Civilian	Christian	4	18	0	22
		Family Member	34	16	11	61
		Foreigner	3	1	0	4
		Muslim (Shia)	1,627	3,400	139	5,166
		Muslim (Sunni)	301	350	75	726
		Muslim (Unknown)	5	23	1	29
		None	2,019	6,704	3	8,726
Unknown		4,740	8,422	551	13,713	
Civilian	8,735	18,934	780	28,449		
Clergy/Religious Worker	Christian	3	0	3	6	
	Muslim (Shia)	14	1	2	17	
	Muslim (Sunni)	53	5	16	74	
	Muslim (Unknown)	6	2	0	8	
	None	2	1	0	3	
	Unknown	9	1	1	11	
Clergy/Religious Worker	87	10	22	119		
Diplomatic	Christian	0	0	0	0	
	Foreigner	0	0	0	0	
	Muslim (Unknown)	0	0	1	1	
	Unknown	0	1	0	1	
	Western (American)	0	0	0	0	
	Western (not American)	5	2	0	7	
Diplomatic	5	3	1	9		
Educator	Christian	2	0	0	2	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1/2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total								
Iraq	Educator	Muslim (Shia)	5	0	5	10								
		Muslim (Sunni)	6	0	0	6								
		None	1	7	2	10								
		Unknown	84	12	8	104								
Educator			98	19	15	132								
Electoral/Polling	Unknown		2	1	0	3								
			2	1	0	3								
Fire & Rescue	None		1	7	0	8								
			6	10	0	16								
Fire & Rescue			7	17	0	24								
Government Employee/Contractor	Christian		2	0	0	2								
		Foreigner		4	6	2	12							
			Muslim (Shia)		17	9	3	29						
				Muslim (Sunni)		7	0	24	31					
					Muslim (Unknown)		11	0	53	64				
						None		27	40	0	67			
							Unknown		455	217	288	960		
								Western (American)		12	1	4	17	
									Western (not American)		9	2	1	12
										Government Employee/Contractor			544	275
Government Official	Christian										0	0	0	0
		Muslim (Shia)									2	2	1	5
			Muslim (Sunni)								7	0	6	13
				None							1	0	0	1
					Unknown						94	35	19	148
Government Official						104				37	26	167		
Health Care	Christian					1	0			0	1			
		Muslim (Sunni)				3	0	0		3				
			None			2	0	0	2					
				Unknown		29	10	18	57					
Health Care					35	10	18	63						
Humanitarian/NGO	Muslim (Sunni)				1	0	0	1						
		Muslim (Unknown)			5	0	0	5						
			Unknown		8	3	9	20						
				Humanitarian/NGO			14	3	9	26				
Journalist/Publisher/Reporter	Muslim (Shia)				1	0	0	1						
		Muslim (Sunni)			1	2	5	8						
			None		7	4	0	11						
				Unknown		45	15	9	69					
					Western (American)		0	0	1	1				
Journalist/Publisher/Reporter						54	21	15	90					
Military	None					7	15	0	22					
		Unknown				150	187	11	348					
			Western (American)			14	23	0	37					
				Western (not American)		1	6	0	7					

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1/2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Iraq		Military	172	231	11	414
	Non Official Public Figure	Muslim (Shia)	11	0	1	12
		Muslim (Sunni)	13	0	2	15
		Muslim (Unknown)	1	0	0	1
		Tribal	1	0	0	1
		Unknown	56	4	7	67
		Non Official Public Figure	82	4	10	96
	Other	None	0	37	0	37
		Unknown	3	5	0	8
		Other	3	42	0	45
	Paramilitary/Private Security	Foreigner	7	2	0	9
		Muslim (Shia)	28	11	2	41
		Muslim (Sunni)	19	2	9	30
		None	39	79	0	118
		Unknown	319	334	123	776
		Western (American)	4	3	0	7
		Western (not American)	10	4	0	14
		Paramilitary/Private Security	426	435	134	995
	Police	Muslim (Shia)	24	24	0	48
		Muslim (Sunni)	58	1	0	59
		Muslim (Unknown)	3	4	0	7
		None	54	100	1	155
		Unknown	2,167	3,162	132	5,461
		Police	2,306	3,291	133	5,730
	Politically Affiliated	Christian	1	0	0	1
		Muslim (Shia)	16	0	0	16
		Muslim (Sunni)	18	14	2	34
Muslim (Unknown)		0	1	0	1	
None		2	1	0	3	
Unknown		43	24	2	69	
	Politically Affiliated	80	40	4	124	
Student	Muslim (Shia)	17	0	0	17	
	Muslim (Sunni)	3	0	10	13	
	Muslim (Unknown)	1	1	0	2	
	None	11	47	0	58	
	Unknown	94	65	25	184	
	Student	126	113	35	274	
Top Government Official	Muslim (Shia)	0	0	0	0	
	Muslim (Sunni)	0	0	0	0	
	Unknown	0	2	1	3	
	Top Government Official	0	2	1	3	
United Nations	Unknown	2	0	5	7	
	United Nations	2	0	5	7	
Unknown	None	15	94	0	109	
	Unknown	14	34	3	51	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1/2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Iraq		Unknown	29	128	3	160
		Iraq	13,350	23,728	1,795	38,873
Ireland	Civilian	Unknown	0	0	0	0
		Civilian	0	0	0	0
	Government Official	Unknown	0	0	0	0
		Government Official	0	0	0	0
	Politically Affiliated	None	0	0	0	0
		Politically Affiliated	0	0	0	0
		Ireland	0	0	0	0
Israel	Business	None	0	1	0	1
		Business	0	1	0	1
	Civilian	None	7	246	0	253
		Unknown	54	1,226	0	1,280
		Civilian	61	1,472	0	1,533
	Educator	None	0	2	0	2
		Educator	0	2	0	2
	Government Employee/Contractor	None	0	2	0	2
		Unknown	0	0	0	0
		Government Employee/Contractor	0	2	0	2
	Government Official	None	0	0	0	0
		Government Official	0	0	0	0
	Military	None	0	0	0	0
		Unknown	22	26	3	51
		Military	22	26	3	51
	Paramilitary/Private Security	None	0	1	0	1
		Paramilitary/Private Security	0	1	0	1
	Student	None	0	0	0	0
		Student	0	0	0	0
	Unknown	None	0	0	0	0
		Unknown	0	0	0	0
		Israel	83	1,504	3	1,590
Italy	Journalist/Publisher/Reporter	Western (not American)	0	1	0	1
		Journalist/Publisher/Reporter	0	1	0	1
	Police	Unknown	0	0	0	0
		Police	0	0	0	0
		Italy	0	1	0	1
Jordan	Civilian	Unknown	1	5	0	6
		Civilian	1	5	0	6
	Police	Unknown	0	1	0	1
		Police	0	1	0	1
		Jordan	1	6	0	7
Kenya	Civilian	Unknown	19	14	21	54
		Civilian	19	14	21	54
	Government Official	Unknown	0	0	0	0
		Government Official	0	0	0	0

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Kenya	Non Official Public Figure	None	1	0	0	1
		Non Official Public Figure	1	0	0	1
	Police	Unknown	1	6	0	7
		Police	1	6	0	7
		Kenya	21	20	21	62
Kyrgyzstan	Paramilitary/Private Security	Unknown	5	0	0	5
		Paramilitary/Private Security	5	0	0	5
	Police	Unknown	0	2	0	2
		Police	0	2	0	2
		Kyrgyzstan	5	2	0	7
Lebanon	Civilian	None	1	8	0	9
		Civilian	1	8	0	9
	Government Official	Unknown	1	0	0	1
		Government Official	1	0	0	1
	Military	Unknown	4	2	0	6
		Military	4	2	0	6
	Paramilitary/Private Security	None	5	5	0	10
		Paramilitary/Private Security	5	5	0	10
	Police	Unknown	0	1	0	1
		Police	0	1	0	1
		Lebanon	11	16	0	27
Lesotho	Business	Unknown	0	1	0	1
		Business	0	1	0	1
	Government Official	Unknown	0	1	0	1
		Government Official	0	1	0	1
	Humanitarian/NGO	Unknown	1	1	0	2
		Humanitarian/NGO	1	1	0	2
		Lesotho	1	3	0	4
Liberia	Journalist/Publisher/Reporter	Unknown	0	1	0	1
		Journalist/Publisher/Reporter	0	1	0	1
	Paramilitary/Private Security	Unknown	0	1	0	1
		Paramilitary/Private Security	0	1	0	1
		Liberia	0	2	0	2
Macedonia	Civilian	None	0	1	0	1
		Unknown	0	0	0	0
		Civilian	0	1	0	1
	Government Official	Unknown	0	0	0	0
		Government Official	0	0	0	0
	Politically Affiliated	Unknown	1	0	0	1
	Politically Affiliated	1	0	0	1	
		Macedonia	1	1	0	2
Madagascar	Military	Unknown	0	0	0	0
		Military	0	0	0	0
		Madagascar	0	0	0	0
Malaysia	Civilian	Foreigner	0	0	0	0

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1/2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Malaysia	Civilian	Unknown	0	2	0	2	
		Civilian	0	2	0	2	
Mali	Civilian	Malaysia	0	2	0	2	
		Unknown	9	0	0	9	
	Military	Civilian	9	0	0	9	
		Unknown	2	0	0	2	
	Unknown	Military	2	0	0	2	
		Unknown	3	0	0	3	
Moldova	Civilian	Unknown	14	0	0	14	
		Unknown	8	38	0	46	
	Health Care	Civilian	8	38	0	46	
		Unknown	1	0	0	1	
	Military	Health Care	1	0	0	1	
		None	0	2	0	2	
	Montenegro	Civilian	Military	0	2	0	2
			Moldova	9	40	0	49
Politically Affiliated		Civilian	0	0	0	0	
		Unknown	0	0	0	0	
Mozambique	Politically Affiliated	Montenegro	0	0	0	0	
		Unknown	1	0	1	2	
		Politically Affiliated	1	0	1	2	
Nepal	Business	Mozambique	1	0	1	2	
		Unknown	0	5	56	61	
		Business	0	5	56	61	
	Civilian	Family Member	0	3	1	4	
		None	40	266	31	337	
		Tribal	0	0	1	1	
		Unknown	69	218	7,552	7,839	
		Civilian	109	487	7,585	8,181	
	Clergy/Religious Worker	Hindu	0	0	0	0	
		Clergy/Religious Worker	0	0	0	0	
	Educator	None	0	2	1	3	
		Unknown	1	7	109	117	
		Educator	1	9	110	120	
	Fire & Rescue	None	0	1	0	1	
		Fire & Rescue	0	1	0	1	
	Government Employee/Contractor	None	0	3	0	3	
		Unknown	1	2	72	75	
		Government Employee/Contractor	1	5	72	78	
	Government Official	None	0	0	0	0	
		Unknown	3	15	26	44	
	Health Care	Government Official	3	15	26	44	
None		0	0	0	0		
Unknown		0	3	3	6		

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Nepal		Health Care	0	3	3	6
	Humanitarian/NGO	Unknown	0	4	19	23
		Humanitarian/NGO	0	4	19	23
	Journalist/Publisher/Reporter	None	0	0	0	0
		Unknown	0	4	6	10
		Journalist/Publisher/Reporter	0	4	6	10
	Military	None	1	2	0	3
		Unknown	58	74	18	150
		Military	59	76	18	153
	Non Official Public Figure	Unknown	0	3	1	4
		Non Official Public Figure	0	3	1	4
	Paramilitary/Private Security	Unknown	0	2	0	2
		Paramilitary/Private Security	0	2	0	2
	Police	None	0	2	2	4
		Unknown	83	125	71	279
		Police	83	127	73	283
	Politically Affiliated	None	0	17	0	17
		Unknown	5	57	82	144
		Politically Affiliated	5	74	82	161
	Student	None	0	0	250	250
Unknown		0	76	1,994	2,070	
	Student	0	76	2,244	2,320	
Unknown	None	0	0	0	0	
	Unknown	0	0	0	0	
	Nepal	261	891	10,295	11,447	
Niger	Civilian	Unknown	0	0	22	22
		Civilian	0	0	22	22
	Niger	0	0	22	22	
Nigeria	Business	None	3	0	2	5
		Unknown	7	1	54	62
		Business	10	1	56	67
	Civilian	Family Member	0	2	0	2
		None	15	26	0	41
		Unknown	6	18	147	171
		Civilian	21	46	147	214
	Clergy/Religious Worker	Unknown	1	1	0	2
		Clergy/Religious Worker	1	1	0	2
	Government Employee/Contractor	Unknown	0	3	0	3
		Government Employee/Contractor	0	3	0	3
	Government Official	Unknown	0	1	0	1
		Government Official	0	1	0	1
	Military	Unknown	36	10	32	78
		Military	36	10	32	78
Non Official Public Figure	Unknown	1	0	0	1	
	Non Official Public Figure	1	0	0	1	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total	
Nigeria	Paramilitary/Private Security	Unknown	10	1	0	11	
		Paramilitary/Private Security	10	1	0	11	
	Police	None	1	0	0	1	
		Unknown	16	7	0	23	
	Politically Affiliated	Police	17	7	0	24	
		Unknown	1	2	0	3	
	Unknown	Politically Affiliated	1	2	0	3	
		Unknown	0	3	0	3	
			Unknown	0	3	0	3
			Nigeria	97	75	235	407
Pakistan	Business	None	2	10	0	12	
		Unknown	6	3	1	10	
		Business	8	13	1	22	
	Civilian	Muslim (Shia)	32	51	0	83	
		Muslim (Sunni)	55	100	0	155	
		None	90	292	0	382	
		Tribal	0	0	0	0	
		Unknown	101	471	20	592	
		Civilian	278	914	20	1,212	
	Clergy/Religious Worker	Muslim (Shia)	1	0	0	1	
		Muslim (Sunni)	3	0	0	3	
		Unknown	5	0	0	5	
		Clergy/Religious Worker	9	0	0	9	
	Diplomatic	Unknown	1	0	0	1	
		Diplomatic	1	0	0	1	
	Educator	Unknown	4	0	0	4	
		Educator	4	0	0	4	
	Government Employee/Contractor	Unknown	11	3	3	17	
		Government Employee/Contractor	11	3	3	17	
	Government Official	Unknown	7	3	0	10	
		Government Official	7	3	0	10	
	Health Care	None	0	1	0	1	
		Unknown	3	3	1	7	
		Health Care	3	4	1	8	
	Humanitarian/NGO	Unknown	0	1	2	3	
		Humanitarian/NGO	0	1	2	3	
	Journalist/Publisher/Reporter	Unknown	1	1	0	2	
		Journalist/Publisher/Reporter	1	1	0	2	
	Military	Unknown	9	5	0	14	
		Military	9	5	0	14	
	Non Official Public Figure	Unknown	11	1	0	12	
		Non Official Public Figure	11	1	0	12	
	Paramilitary/Private Security	None	1	5	0	6	
Unknown		6	13	0	19		
	Paramilitary/Private Security	7	18	0	25		

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Pakistan	Police	None	3	0	0	3	
		Unknown	31	47	0	78	
			Police	34	47	0	81
	Politically Affiliated	Unknown	4	0	0	4	
		Politically Affiliated	4	0	0	4	
	Refugees/IDPs	None	3	0	0	3	
		Refugees/IDPs	3	0	0	3	
	Student	None	0	1	0	1	
		Student	0	1	0	1	
	Top Government Official	Unknown	0	0	0	0	
		Top Government Official	0	0	0	0	
	Unknown	None	0	0	0	0	
Unknown		0	0	0	0		
			Pakistan	390	1,011	27	1,428
Panama	Humanitarian/NGO	Unknown	0	0	2	2	
		Humanitarian/NGO	0	0	2	2	
			Panama	0	0	2	2
Papua New Guinea	Civilian	None	0	1	0	1	
		Civilian	0	1	0	1	
			Papua New Guinea	0	1	0	1
Paraguay	Police	Unknown	1	1	1	3	
		Police	1	1	1	3	
			Paraguay	1	1	1	3
Peru	Business	Unknown	3	0	0	3	
		Business	3	0	0	3	
	Civilian	None	3	3	0	6	
		Civilian	3	3	0	6	
	Government Official	Unknown	0	0	0	0	
		Government Official	0	0	0	0	
	Police	Unknown	5	0	0	5	
		Police	5	0	0	5	
	Unknown	None	0	0	0	0	
		Unknown	0	0	0	0	
			Peru	11	3	0	14
Philippines	Business	None	0	0	0	0	
		Unknown	1	1	4	6	
			Business	1	1	4	6
	Civilian	Christian	6	4	0	10	
		Family Member	0	1	0	1	
		Muslim (Unknown)	0	20	0	20	
		None	29	58	61	148	
		Unknown	96	152	119	367	
			Civilian	131	235	180	546
	Clergy/Religious Worker	Christian	1	0	0	1	
Unknown		0	1	0	1		

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Philippines		Clergy/Religious Worker	1	1	0	2
	Government Employee/Contractor	Unknown	10	10	1	21
		Government Employee/Contractor	10	10	1	21
	Government Official	Christian	1	0	0	1
		Unknown	15	1	1	17
		Government Official	16	1	1	18
	Health Care	Family Member	1	0	0	1
		Health Care	1	0	0	1
	Humanitarian/NGO	Unknown	1	0	0	1
		Humanitarian/NGO	1	0	0	1
	Journalist/Publisher/Reporter	Unknown	5	0	0	5
		Journalist/Publisher/Reporter	5	0	0	5
	Military	None	1	4	0	5
		Unknown	12	6	0	18
		Western (American)	0	0	0	0
		Military	13	10	0	23
	Non Official Public Figure	None	1	0	0	1
		Unknown	1	1	0	2
		Non Official Public Figure	2	1	0	3
	Paramilitary/Private Security	None	2	2	0	4
		Unknown	24	17	1	42
		Paramilitary/Private Security	26	19	1	46
	Police	Unknown	58	34	3	95
		Police	58	34	3	95
	Politically Affiliated	Unknown	25	4	8	37
		Politically Affiliated	25	4	8	37
	Student	Unknown	1	0	25	26
		Student	1	0	25	26
	Top Government Official	Unknown	0	1	0	1
		Top Government Official	0	1	0	1
		Philippines	291	317	223	831
Russia	Business	Unknown	0	1	0	1
		Business	0	1	0	1
	Civilian	Family Member	3	0	0	3
		None	31	75	0	106
		Unknown	17	37	2	56
		Civilian	51	112	2	165
	Clergy/Religious Worker	Muslim (Unknown)	3	0	0	3
		Unknown	0	0	0	0
		Clergy/Religious Worker	3	0	0	3
	Educator	Unknown	1	0	0	1
		Educator	1	0	0	1
	Government Employee/Contractor	None	0	2	0	2
		Unknown	0	1	0	1
	Government Employee/Contractor	0	3	0	3	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Russia	Government Official	None	0	2	0	2
		Unknown	6	3	1	10
	Humanitarian/NGO	Government Official	6	5	1	12
		Unknown	0	0	1	1
	Military	Humanitarian/NGO	0	0	1	1
		Unknown	2	3	0	5
	Paramilitary/Private Security	Military	2	3	0	5
		None	1	6	0	7
	Police	Unknown	3	1	0	4
		Paramilitary/Private Security	4	7	0	11
	Student	None	1	2	0	3
		Unknown	45	76	0	121
	Top Government Official	Police	46	78	0	124
		Unknown	0	0	1	1
	Unknown	Student	0	0	1	1
		Unknown	0	0	0	0
	Unknown	Top Government Official	0	0	0	0
		None	0	0	0	0
	Unknown	Unknown	3	0	0	3
		Unknown	3	0	0	3
Rwanda	Business	Russia	116	209	5	330
		Unknown	1	0	0	1
		Business	1	0	0	1
Saudi Arabia	Civilian	Rwanda	1	0	0	1
		Western (not American)	0	1	0	1
	Government Employee/Contractor	Civilian	0	1	0	1
		Muslim (Unknown)	0	0	0	0
	Military	Government Employee/Contractor	0	0	0	0
		Unknown	0	1	0	1
	Paramilitary/Private Security	Military	0	1	0	1
		None	0	2	0	2
	Police	Paramilitary/Private Security	0	2	0	2
		Unknown	2	2	0	4
Senegal	Civilian	Police	2	2	0	4
		Saudi Arabia	2	6	0	8
	Government Official	None	0	2	0	2
		Unknown	4	13	0	17
	Humanitarian/NGO	Civilian	4	15	0	19
Unknown		2	0	0	2	
Military	Government Official	2	0	0	2	
	None	1	3	0	4	
	Humanitarian/NGO	1	3	0	4	
Military	Unknown	2	14	0	16	
	Military	2	14	0	16	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Serbia	Civilian	Senegal	9	32	0	41	
		None	0	1	0	1	
		Unknown	0	0	0	0	
	Police	Civilian	0	1	0	1	
		Unknown	0	0	0	0	
	Politically Affiliated	Police	0	0	0	0	
		Unknown	0	1	0	1	
		Politically Affiliated	0	1	0	1	
	Serbia and Montenegro (former name)	Civilian	Serbia	0	2	0	2
			None	0	0	0	0
Unknown			2	4	0	6	
Government Employee/Contractor		Civilian	2	4	0	6	
		Unknown	0	0	0	0	
Government Official		Government Employee/Contractor	0	0	0	0	
Military		Unknown	0	0	0	0	
		Government Official	0	0	0	0	
Non Official Public Figure		Government Official	0	0	0	0	
		Western (American)	0	1	0	1	
Police		Military	0	1	0	1	
		Unknown	0	0	0	0	
Politically Affiliated		Non Official Public Figure	0	0	0	0	
		Unknown	0	1	0	1	
		Police	0	1	0	1	
Somalia		Civilian	Politically Affiliated	0	0	0	0
	Politically Affiliated		0	0	0	0	
Somalia	Civilian	Serbia and Montenegro (former name)	2	6	0	8	
		None	27	17	0	44	
		Unknown	15	18	10	43	
	Clergy/Religious Worker	Civilian	42	35	10	87	
		Unknown	1	0	1	2	
	Government Official	Clergy/Religious Worker	1	0	1	2	
		Unknown	1	1	0	2	
	Humanitarian/NGO	Government Official	1	1	0	2	
		None	3	4	0	7	
	Journalist/Publisher/Reporter	Unknown	1	3	0	4	
		Humanitarian/NGO	4	7	0	11	
	Paramilitary/Private Security	Unknown	1	1	1	3	
		Journalist/Publisher/Reporter	1	1	1	3	
	Police	Paramilitary/Private Security	5	0	0	5	
		Unknown	5	0	0	5	
	Politically Affiliated	Police	1	1	0	2	
Unknown		1	1	0	2		
Police		1	1	0	2		
South Africa	Civilian	Politically Affiliated	0	0	1	1	
		Politically Affiliated	0	0	1	1	
South Africa	Civilian	Somalia	55	45	13	113	
		None	2	1	0	3	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total	
South Africa	Civilian	Unknown	4	1	0	5	
		Civilian	6	2	0	8	
	Government Official	Unknown	1	0	0	1	
		Government Official	1	0	0	1	
	Politically Affiliated	Unknown	2	0	0	2	
Politically Affiliated		2	0	0	2		
South Korea	Politically Affiliated	South Africa	9	2	0	11	
		Unknown	0	1	0	1	
	Politically Affiliated	0	1	0	1		
Spain	Civilian	South Korea	0	1	0	1	
		None	2	34	0	36	
	Government Official	Unknown	1	1	0	2	
		Civilian	3	35	0	38	
	Police	Unknown	0	0	0	0	
		Government Official	0	0	0	0	
	Politically Affiliated	None	0	4	0	4	
		Unknown	0	2	0	2	
	Unknown	Police	0	6	0	6	
		Unknown	0	0	0	0	
	Sri Lanka	Business	Politically Affiliated	0	0	0	0
			Unknown	0	0	0	0
		Civilian	Spain	3	41	0	44
None			0	2	0	2	
Clergy/Religious Worker		Unknown	9	4	2	15	
		Business	9	6	2	17	
		Muslim (Unknown)	0	2	0	2	
Educator		None	146	540	2	688	
		Unknown	202	245	45	492	
Government Employee/Contractor		Civilian	348	787	47	1,182	
	Hindu	1	0	0	1		
Health Care	Clergy/Religious Worker	1	0	0	1		
	Unknown	1	0	2	3		
Humanitarian/NGO	Educator	1	0	2	3		
	None	0	2	0	2		
Government Official	Unknown	0	1	0	1		
	Government Employee/Contractor	0	3	0	3		
Government Official	None	1	0	2	3		
	Unknown	4	1	0	5		
Health Care	Government Official	5	1	2	8		
	None	0	1	0	1		
Humanitarian/NGO	Health Care	0	1	0	1		
	None	17	0	0	17		
Humanitarian/NGO	Unknown	1	3	0	4		
	Humanitarian/NGO	18	3	0	21		

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total	
Sri Lanka	Journalist/Publisher/Reporter	Unknown	1	0	1	2	
		Journalist/Publisher/Reporter	1	0	1	2	
	Military	None		2	0	0	2
		Unknown		159	225	0	384
			Military	161	225	0	386
	Paramilitary/Private Security	None		2	1	0	3
		Unknown		16	8	0	24
			Paramilitary/Private Security	18	9	0	27
	Police	None		4	14	1	19
		Unknown		45	86	0	131
			Police	49	100	1	150
	Politically Affiliated	None		0	2	0	2
		Unknown		6	1	0	7
			Politically Affiliated	6	3	0	9
	Student	None		4	11	0	15
		Unknown		0	0	24	24
			Student	4	11	24	39
	Unknown	Unknown		6	0	0	6
			Unknown	6	0	0	6
			Sri Lanka	627	1,149	79	1,855
Sudan	Business	Unknown	1	0	0	1	
		Business	1	0	0	1	
	Civilian	None		27	9	0	36
		Unknown		616	187	181	984
			Civilian	643	196	181	1,020
	Educator	None		4	0	0	4
			Educator	4	0	0	4
	Government Employee/Contractor	Unknown	7	0	0	7	
			Government Employee/Contractor	7	0	0	7
	Humanitarian/NGO	None		0	0	0	0
		Unknown		10	28	37	75
			Humanitarian/NGO	10	28	37	75
	Journalist/Publisher/Reporter	Unknown	1	0	0	1	
		Journalist/Publisher/Reporter	1	0	0	1	
	Military	Unknown		0	0	2	2
			Military	0	0	2	2
	Non Official Public Figure	Unknown	0	0	8	8	
		Non Official Public Figure	0	0	8	8	
	Paramilitary/Private Security	Unknown	3	1	0	4	
		Paramilitary/Private Security	3	1	0	4	
Peacekeeper	Unknown	2	19	2	23		
	Peacekeeper	2	19	2	23		
Police	None		22	18	0	40	
	Unknown		22	14	0	36	
		Police	44	32	0	76	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Sudan	Politically Affiliated	Unknown	0	1	0	1	
		Politically Affiliated	0	1	0	1	
	Refugees/IDPs	Tribal	2	0	0	2	
		Refugees/IDPs	2	0	0	2	
	United Nations	Unknown	0	4	0	4	
		United Nations	0	4	0	4	
	Unknown	Unknown	1	2	0	3	
Unknown			1	2	0	3	
			Sudan	718	283	230	1,231
Swaziland	Civilian	None	0	0	0	0	
		Unknown	0	8	0	8	
			Civilian	0	8	0	8
	Government Official	Unknown	0	0	0	0	
		Government Official	0	0	0	0	
	Police	Unknown	0	0	0	0	
		Police	0	0	0	0	
			Swaziland	0	8	0	8
Sweden	Civilian	None	0	1	0	1	
		Civilian	0	1	0	1	
			Sweden	0	1	0	1
Syria	Civilian	None	0	10	0	10	
		Civilian	0	10	0	10	
	Diplomatic	None	0	1	0	1	
		Diplomatic	0	1	0	1	
	Military	None	0	2	0	2	
		Military	0	2	0	2	
	Paramilitary/Private Security	None	0	2	0	2	
		Paramilitary/Private Security	0	2	0	2	
	Police	None	1	1	0	2	
		Police	1	1	0	2	
			Syria	1	16	0	17
Tajikistan	Civilian	Unknown	0	2	0	2	
		Civilian	0	2	0	2	
	Military	Unknown	1	0	0	1	
		Military	1	0	0	1	
	Police	Unknown	1	0	0	1	
		Police	1	0	0	1	
			Tajikistan	2	2	0	4
Thailand	Business	Unknown	19	4	0	23	
		Business	19	4	0	23	
	Civilian	Buddhist	10	5	0	15	
		Family Member	0	1	0	1	
		Muslim (Unknown)	1	1	0	2	
		None	24	152	0	176	
		Unknown	275	436	0	711	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Thailand	Civilian	Western (not American)	0	1	0	1
		Civilian	310	596	0	906
	Clergy/Religious Worker	Buddhist	0	0	0	0
		Muslim (Unknown)	1	0	0	1
		None	0	2	0	2
		Unknown	2	6	0	8
		Clergy/Religious Worker	3	8	0	11
	Educator	Buddhist	0	3	0	3
		Muslim (Unknown)	1	0	0	1
		None	0	1	0	1
		Unknown	16	14	6	36
		Educator	17	18	6	41
	Electoral/Polling	Unknown	1	14	0	15
		Electoral/Polling	1	14	0	15
	Fire & Rescue	Unknown	1	0	0	1
		Fire & Rescue	1	0	0	1
	Government Employee/Contractor	Buddhist	1	0	0	1
		Muslim (Unknown)	2	0	0	2
		None	2	5	0	7
		Unknown	37	27	0	64
		Government Employee/Contractor	42	32	0	74
	Government Official	Buddhist	1	0	0	1
		Unknown	21	9	0	30
		Government Official	22	9	0	31
	Health Care	Unknown	4	1	0	5
		Health Care	4	1	0	5
	Journalist/Publisher/Reporter	None	1	0	0	1
		Journalist/Publisher/Reporter	1	0	0	1
	Military	Buddhist	0	0	0	0
		None	0	3	0	3
		Unknown	8	40	0	48
		Military	8	43	0	51
	Non Official Public Figure	Unknown	2	0	0	2
		Non Official Public Figure	2	0	0	2
	Paramilitary/Private Security	Muslim (Unknown)	1	0	0	1
		None	2	0	0	2
		Unknown	33	8	0	41
		Paramilitary/Private Security	36	8	0	44
	Police	None	0	2	0	2
		Unknown	47	107	0	154
		Police	47	109	0	156
	Politically Affiliated	Foreigner	5	0	0	5
		Unknown	2	0	0	2
		Politically Affiliated	7	0	0	7
	Student	Muslim (Unknown)	0	0	0	0

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>
Thailand	Student	None	0	4	0	4
		Unknown	1	4	0	5
		Student	1	8	0	9
	Unknown	Unknown	0	0	0	0
		Unknown	0	0	0	0
		Thailand	521	850	6	1,377
Turkey	Business	Unknown	0	2	0	2
		Business	0	2	0	2
	Civilian	Muslim (Unknown)	0	13	0	13
		None	28	183	0	211
		Unknown	5	134	2	141
		Civilian	33	330	2	365
	Clergy/Religious Worker	Unknown	1	0	0	1
		Clergy/Religious Worker	1	0	0	1
	Government Employee/Contractor	Unknown	0	0	0	0
		Government Employee/Contractor	0	0	0	0
	Government Official	Unknown	1	5	0	6
		Government Official	1	5	0	6
	Military	Muslim (Unknown)	3	5	0	8
		None	0	1	0	1
		Unknown	12	26	0	38
		Military	15	32	0	47
	Paramilitary/Private Security	Muslim (Unknown)	0	4	0	4
		Unknown	4	13	0	17
		Paramilitary/Private Security	4	17	0	21
	Police	Muslim (Unknown)	2	0	0	2
		None	5	26	0	31
		Unknown	7	29	0	36
		Police	14	55	0	69
Politically Affiliated	None	0	2	0	2	
	Politically Affiliated	0	2	0	2	
Top Government Official	Unknown	0	0	0	0	
	Top Government Official	0	0	0	0	
Unknown	None	0	1	0	1	
	Unknown	0	1	0	1	
		Turkey	68	444	2	514
Uganda	Civilian	None	2	8	0	10
		Unknown	36	22	8	66
	Civilian	38	30	8	76	
Government Official	Unknown	0	1	1	2	
	Government Official	0	1	1	2	
Military	Unknown	3	9	0	12	
	Military	3	9	0	12	
Police	Unknown	0	1	0	1	
	Police	0	1	0	1	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

Country	Victim Type	Targeting Characteristic	Dead	Wounded	Hostage	Total
Uganda	Politically Affiliated	Unknown	0	0	0	0
		Politically Affiliated	0	0	0	0
		Uganda	41	41	9	91
Ukraine	Business	Unknown	0	1	0	1
		Business	0	1	0	1
	Civilian	None	1	0	0	1
		Civilian	1	0	0	1
	Paramilitary/Private Security	None	0	1	0	1
		Paramilitary/Private Security	0	1	0	1
Politically Affiliated	Unknown	0	0	0	0	
	Politically Affiliated	0	0	0	0	
		Ukraine	1	2	0	3
United Kingdom	Civilian	Family Member	0	1	0	1
		None	0	3	0	3
		Unknown	1	11	0	12
		Western (not American)	0	2	0	2
		Civilian	1	17	0	18
	Government Official	Unknown	0	0	0	0
		Government Official	0	0	0	0
	Journalist/Publisher/Reporter	None	0	0	0	0
		Journalist/Publisher/Reporter	0	0	0	0
	Other	Unknown	0	6	0	6
		Other	0	6	0	6
	Paramilitary/Private Security	Unknown	0	2	0	2
Paramilitary/Private Security		0	2	0	2	
Police	Unknown	0	6	0	6	
	Police	0	6	0	6	
Politically Affiliated	Unknown	0	0	0	0	
	Politically Affiliated	0	0	0	0	
		United Kingdom	1	31	0	32
United States	Civilian	None	0	0	0	0
		Civilian	0	0	0	0
	Educator	Unknown	0	0	0	0
		Educator	0	0	0	0
	Student	Unknown	0	9	0	9
		Student	0	9	0	9
		United States	0	9	0	9
Venezuela	Business	Unknown	1	0	1	2
		Business	1	0	1	2
	Civilian	None	0	0	3	3
		Unknown	2	0	2	4
	Government Official	Civilian	2	0	5	7
		Unknown	0	1	0	1
		Government Official	0	1	0	1
		Venezuela	3	1	6	10

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
West Bank	Business	Unknown	1	1	0	2	
		Business	1	1	0	2	
	Civilian	Christian		0	15	0	15
		Jewish		1	2	0	3
		None		0	2	0	2
		Unknown		20	33	4	57
		Western (American)		0	0	1	1
		Western (not American)		0	0	0	0
			Civilian	21	52	5	78
	Diplomatic	Unknown		0	0	0	0
			Diplomatic	0	0	0	0
	Government Employee/Contractor	None		0	7	0	7
			Government Employee/Contractor	0	7	0	7
	Government Official	Unknown		1	0	0	1
			Government Official	1	0	0	1
	Health Care	Unknown		0	0	0	0
			Health Care	0	0	0	0
	Military	None		0	0	0	0
		Unknown		0	0	0	0
			Military	0	0	0	0
	Paramilitary/Private Security	None		0	5	0	5
		Unknown		0	2	0	2
			Paramilitary/Private Security	0	7	0	7
	Police	Unknown		0	3	0	3
			Police	0	3	0	3
	Politically Affiliated	None		0	0	0	0
			Politically Affiliated	0	0	0	0
Top Government Official	None		0	0	0	0	
	Unknown		0	0	0	0	
		Top Government Official	0	0	0	0	
United Nations	Foreigner		0	0	1	1	
		United Nations	0	0	1	1	
		West Bank	23	70	6	99	
Western Sahara	Civilian	None	2	4	0	6	
			Civilian	2	4	0	6
		Western Sahara	2	4	0	6	
Yemen	Civilian	Unknown	7	16	4	27	
		Western (not American)	0	0	5	5	
		Civilian	7	16	9	32	
	Clergy/Religious Worker	Unknown	0	0	0	0	
			Clergy/Religious Worker	0	0	0	0
Humanitarian/NGO	Unknown	0	3	0	3		
		Humanitarian/NGO	0	3	0	3	

Victim Counts by Country with Victim Type and Dead, Wounded, Hostage, Total From 1/1 /2006 to 12/31/2006

<i>Country</i>	<i>Victim Type</i>	<i>Targeting Characteristic</i>	<i>Dead</i>	<i>Wounded</i>	<i>Hostage</i>	<i>Total</i>	
Yemen	Paramilitary/Private Security	None	1	0	0	1	
		Paramilitary/Private Security	1	0	0	1	
	Police	None	1	5	0	6	
		Police	1	5	0	6	
	Politically Affiliated	None	0	0	0	0	
		Politically Affiliated	0	0	0	0	
			Yemen	9	24	9	42
Zimbabwe	Politically Affiliated	Unknown	0	6	0	6	
		Politically Affiliated	0	6	0	6	
			Zimbabwe	0	6	0	6
			Total:	20,848	38,400	15,875	75,123

Vir: National counter-terrorism centre 2007b

Priloga D: Spisek organizacij, označenih za teroristične (the Wikimedia foundation 2007).

VERSKE

Krščanske

- Božja vojska (ZDA)
- Božja vojska (Mjanmar)
- Nagalandski uporniki (Indija)
- Narodna osvobodilna fronta Tripura (Indija)
- Pinejska duhovščina (ZDA)
- Nacionalna demokratična fronta Bodolanda (Indija)

Muslimanske

- Abu Sajaf (Filipini)
- Islamska vojska Aden-Abjana (Jemen)
- Adolat (Uzbekistan)
- Akromija (Uzbekistan)
- Al-gamaja Islamija (Egipt)
- Oborožena islamistična skupina (Alžirija)
- Mučeniške brigade Al-Aksa
- Ansar al-islam (Irak)
- Al-kaida
- Asbat al-Ansar (Libanon)
- Al-Kaida v Iraku
- Islamsko gibanje vzhodnega Turkeстана
- Osvobodilna organizacija vzhodnega turkeстана
- Svetovni mladinski kongres Uigurjev
- Informacijski center vzhodnega Turkeстана
- Egiptovski islamski džihad
- Fatah al-islam (Libanon)
- Hamas (Zahodni breg in Gaza)
- Harakat ul-mudžahedin (Pakistan in Kašmir)
- Hizb-an-nustra (Uzbekistan)
- Hizb-ut-Tahrir
- Hezbollah (Libanon)
- Hizbul Mudžahedin (Pakistan)
- Hofštadska mreža (Nizozmeska)
- Islamska fronta za osvoboditev Bahraina
- Islamsko gibanje centralne azije
- Džaiš-e-Mohammed (Pkistan)
- Džaiš ansar al- Sunna (Irak)
- Džamajat al-džihad al-islami
- Džemaja Islamija (Jugovzhodna Azija)
- Islamski obred (Avstralija)

- Džundallah (Iran in Pakistan)
- Laškar-e-Jhangvi (Pakistan)
- Laškar-e-Toiba (Pakistan)
- Maktab al-Khadamat (Afganistan)
- Maroška islamska skupina borcev (Maroko in Španija)
- Palestinski islamski džihad (Izrael)
- Islamska osvobodilna fronta Mora (Filipini)
- Ljudstvo proti gangsterstvu in drogam (Južna Afrika)
- Salafistična skupina za pridiganje in boj/Al Kaida v Magrebu (Alžirija)
- Sipah-e-Sahaba (Pakistan)
- Študentsko islamistično gibanje Indije
- Takfir val-Hijra (Sudan, Alžirija)
- Tehreek-e-Nafaz-E-Šariat-e-Mohammadi (Pakistan)
- Turški Hezbollah
- Turški Islamski džihad

Muslimanske čelne organizacije

- Al-Barakaat (Al-Kaida)
- Humanitarna organizacija Al-Wafa (Al-Kaida)
- Internacionalna fundacija dobrohotnosti (Al-Kaida)
- Fundacija svete zemlje za pomoč in razvoj (Hamas)
- Trgovsko podjetje Konsojava (Džemaja islamija)

Židovske

- Guš Emunim podzemlje (1979-1984)
- Irgun (1931-1948)
- Židovska obrambna liga (neaktivna)
- Kač
- Kahane Čai

Sikhovske

- Babbar Khalsa
- Bhinderanwala tigrovska sila Khalistana
- Mednarodna sikhovska mladinska federacija
- Dašmeševski polk
- Komando sila Khalistana
- Osvobodilna sila Khalistana
- Nacionalna vojska Khalistana
- Zindabadska sila Khalistana
- Sila Saheed Khalsa

Druge

- Aum Šinrikjo (Japonska)

- Gospodova uporniška vojska (Uganda)

NACIONALISTIČNE

Irske nacionalistične

- Irska narodna osvobodilna vojska
- Irska republikanska armada (1922-1969)
- Uradna IRA
- PIRA

Ulsterske lojalistične

- Ulsterska prostovoljna sila
- Ulstersko obrambno društvo
- Komandosi rdeče roke
- Branilci rdeče roke
- Lojalistična prostovoljna sila (1996-2005)
- Ulsterski borci za svobodo
- Ulsterski odpor (1986-1990)
- Vitezi rdeče veje (1992)
- Oranžni prostovoljci

Indonezijske

- Barisan Merah Putih
- Laskar džihad

Izraelske

- Lehi (1940-1948)

Arabske

- Abu Nidal
- Črna roka (Palestina)
- Črni september
- Demokratična fronta za osvoboditev Palestine
- Sokoli Fataha
- Sila 17
- Ljudska fronta za osvoboditev Palestine
- Ljudska fronta za osvoboditev Palestine- splošno poveljstvo
- Ljudski odporniški komiteji
- Gibanje Palestinskega islamskega džihada
- Palestinska osvobodilna organizacija
- Brigada svetega džihada
- Tanzim

Tamilske

- Osvobodilni tigri Tamil-Elama

Druge

- Albanska narodna vojska
- An gof (Anglija)
- ETA (Španija)
- GAL (Španija)
- Škotska nacionalna osvobodilna vojska
- Hrvaško revolucionarno bratstvo
- Osvobodilna fronta Quebeca
- Kurdistanska delavska stranka/ Kongra-Gel
- Osvobodilna vojska Kosova
- Los Macheteros (Puerto Rico)
- Nacionalni iranski svet za odpor
- Nacionalna fronta za osvoboditev Korzike
- Ljudski mudžahedini Irana
- Oborožena Islamska skupina (Francija, Alžirija)
- OJAL (Alžirija)
- Ogadenska osvobodilna fronta (Somalija)
- Oromska osvobodilna fronta (Etiopija, 1973)
- Organisation Armee secrete (Francija, Alžirija)
- VMO (1950–1970 in 1971–1983, Flandrija)

ANARHISTIČNE

- Protidržavna pravica (Grčija)
- Črna zvezda (Grčija)
- Zavedni požigalci (Grčija)
- Jezna brigada (Združeno Kraljestvo)
- Nova revolucionarna alternativa (Rusija)
- Squamish five (Kanada)

RADIKALNE LEVIČARSKE

- Action directe (Francija)
- Afriški nacionalni kongres (Južna Afrika)
- Armenska skrivna vojska za osvoboditev Armenije
- CCC (Belgija)
- Čukaku-Ha (Japonska)
- Komunistična stranka Nepala
- Ejerito de Liberacion nacional (Kolumbija)
- Forcas populares 25 de abril (Portugalska)
- GRAPO (Španija)

- Japonska rdeča armada
- Gibanje 2. junija (Zahodna Nemčija, razpuščena)
- Rdeči Khmeri (Kambodža, razpuščeni)
- Naksaliti (Indija)
- NPA (Filipini)
- Revolucionarna organizacija 17. novembra (Grčija)
- Pan-afriški kongres (Južna Afrika)
- Ljudska vojna skupina (Indija)
- Skupina rdeče vojske (Nemčija, razpuščena)
- Rdeče brigade (Italija)
- FARC (Kolumbija)
- Revolucionarna ljudska osvobodilna stranka-fronta (Turčija)
- Sendero luminoso (Peru)
- Jugozahodna afriška ljudska organizacija (Namibija)
- Symbionska osvobodilna vojska (ZDA, razpuščeni)
- Revolucionarno gibanje Tupac Amaru (Peru)
- Združena fronta svobode (ZDA, razpuščeni)
- Združena osvobodilna fronta Assama (Indija)
- Vremenarji (ZDA, razpuščeni)

ANTI-FAŠISTIČNI

- Vrata 32 (Albanija)

ETNIČNE

- Vojska za osvoboditev Ruande
- Arijski narodi (ZDA)
- Boermag (Južna Afrika)
- Skupina Charlesa Martela (Francija)
- Combar 18 (Združeno kraljestvo)
- Column 88 (Združeno kraljestvo)
- Dogovor, meč in božja roka (ZDA)
- Gibanje kreativnosti (ZDA)
- Jondollah (Indija in Pakistan)
- Ku Klux Klan (ZDA)
- Gibanje Akcije in obrambe Masada (Francija)
- Nationalsocialistično gibanje (Združeno kraljestvo)
- Red (ZDA, razpuščeni)
- Rasno prostovoljno gibanje (Združeno kraljestvo)
- Bel arijski odpor (ZDA)

ANTI-KOMUNISTIČNE

- Contreras (Nikaragva)
- Alianza Anticomunista Argentina
- Alianza Americana Anticomunista (Kolumbija)

- Kolumbijske sile za samopomoč
- Ranvir Sena (Indija)

KUBANSKE V IZGONU

- Abdala
- Alpha 66
- Anti-Castro Komando
- Anti-Communist komandosi
- Brigada 2506
- Condor
- Koordinacija združenih revolucionarnih organizacij
- Akcija Kube
- Komandosi akcije Kube
- Kubanska anti-komunistična liga
- Kubanski C-4
- Gibanje Kubanska osvobodilna fronta
- Kubanska nacionalna osvobodilna fronta
- El Poder Cubano
- Cuban Power
- Predstavništvo kube v izgonu
- Kubanski revolucionarni direktorat
- Kubanska revolucionarna organizacija
- Mednarodna kubanska mladina
- Skrivne združene revolucionarne celice
- JCN
- Antikomunistična vojska latinske amerike
- M-7
- Nacionalna integracijska fronta
- Omega 7
- Pedro Luis Boitel
- Command Pedro Ruiz Botero
- Commandos Pragmatistas
- Scorpion (el Alacran)
- Druga fronta Escambray
- Skrivna anti Castro kubanska vojska
- Skrivna kubanska vlada
- Organizacija skrivne roke
- Skrivna organizacija nič
- Mladi kubanci
- Mladina zvezde

EKOLOŠKE

- Fronta za osvoboditev živali
- Milica za pravice živali
- Fronta za osvoboditev zemlje (ZDA, Kanada in VB)

- Okoljska sila življenja (Razpuščeni 1972)

DRUGO

Afrika

- Interhamwe (Ruanda)
- Džandžavidi (Sudan)
- Mungiki (Kenija)
- Revolucionarna združena fronta (Sierra Leone)

Karibi

- Fronta za napredek in razvoj Haitija
- Nacionalna revolucionarna fronta za osvoboditev Haitija
- Tonton Macoutes (Haiti)

Portugalska

- FLAMA
- Fronte de Libertacao dos Acores

Norveška

- Notranji krog črnega metala

Španija

- FAG
- Terra Lliure
- Exercito Guerrilheiro do Povo Galego Ceive

Združene države Amerike

1. Afro-ameriška osvobodilna vojska
2. Tujci Amerike
3. Ameriško indijansko gibanje
4. Američani za pravico
5. Bay bombers
6. Črno Afro militantno gibanje
7. Črna osvobodilna vojska
8. Črni muslimani
9. Črni revolucionarji
10. Vremensko podzemlje