

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

NINA SKOČAJIČ

MEHANIZMI IN INSTRUMENTI
ZA PREPREČEVANJE IN UPRAVLJANJE KONFLIKTOV V
EVROPSKI VARNOSTNI IN OBRAMBNI POLITIKI

Magistrsko delo

Ljubljana, 2006

**Univerza v Ljubljani
Fakulteta za družbene vede**

**Magistrski študij politologije
Program Ameriške študije**

MAGISTRSKO DELO

**MEHANIZMI IN INSTRUMENTI
ZA PREPREČEVANJE IN UPRAVLJANJE KONFLIKTOV
V EVROPSKI VARNOSTNI IN OBRAMBNI POLITIKI**

Študentka: Nina SKOČAJIČ

Mentor: redni profesor dr. Anton GRIZOLD

Ljubljana, 2006

KAZALO

1 UVOD	1
2 METODOLOŠKI OKVIR	5
2.1 OPREDELITEV PROBLEMA IN PREDMETA ANALIZE	5
2.2 CILJI	7
2.3 HIPOTEZE	9
2.4 METODE	10
3 OPREDELITEV TEMELJNIH POJMOV	12
3.1 KONFLIKT	12
3.1.1 VRSTE IN TIPOLOGIJA KONFLIKTOV	15
3.1.1.1 ETNIČNI KONFLIKT	17
3.1.2 TEMELJNE ZNAČILNOSTI IN NARAVA ZNOTRAJDRUŽBENEGA KONFLIKTA	19
3.1.3 TEMELJNI VZROKI IN SPROŽILNI DEJAVNIKI ZNOTRAJDRUŽBENIH KONFLIKTOV	22
3.1.4 FAZE ZNOTRAJDRUŽBENEGA KONFLIKTA	25
3.1.5 AKTERJI PRI PREPREČEVANJU IN UPRAVLJANJU ZNOTRAJDRUŽBENEGA KONFLIKTA	28
3.2. DEJAVNOSTI ZA PREPREČEVANJE IN UPRAVLJANJE ZNOTRAJDRUŽBENIH KONFLIKTOV	31
3.2.1 OPREDELITEV IN RAZVOJ TEORETIČNEGA KONCEPTA PREPREČEVANJA KONFLIKTOV V SODOBNI DRUŽBI	40
3.3 MEHANIZMI IN INSTRUMENTI ZA PREPREČEVANJE IN UPRAVLJANJE KONFLIKTOV	44
4 VARNOSTNA IN OBRAMBNA POLITIKA EU: KONCEPTUALNI RAZVOJ IN INSTITUCIONALNA STRUKTURA	45
4.1 SPREMENJENO EVROPSKO VARNOSTNO OKOLJE	45
4.2 NORMATIVNO-POLITIČNA UREDITEV EVROPSKE VARNOSTI IN OBRAMBE	48
4.2.1 RAZVOJ OD BRUSELJSKE DO MAASTRICHSKE POGODBE	48
4.2.2 OBLIKOVANJE EVOP PO MAASTRICHSKI POGODBI	50
4.3 STRUKTURE IN FUNKCIJE EVOP S POSTOPKI ODLOČANJA	53
4.4 EVOP IN POGODBA O USTAVI ZA EVROPO	57
5 PREPREČEVANJE IN UPRAVLJANJE KONFLIKTOV: MEHANIZMI IN INSTRUMENTI EVOP	61
5.1 PREPREČEVANJE KONFLIKTOV KOT ENA GLAVNIH PRIORITET EVOP	61
5.2 NORMATIVNI VIDIKI PREPREČEVANJA IN UPRAVLJANJA KONFLIKTOV	62
5.3 ANALIZA MEHANIZMOV IN INSTRUMENTOV	67
5.3.1 POLITIČNO-DIPLOMATSKI, RAZVOJNI IN EKONOMSKI MEHANIZMI IN INSTRUMENTI	68
5.3.2 CIVILNO-KRIZNI MEHANIZMI IN INSTRUMENTI	81
5.3.3 VOJAŠKI MEHANIZMI IN INSTRUMENTI	85
5.3.4 USKLAJENOST IN SODELOVANJE MED CIVILNO IN VOJAŠKO DIMENZIJO	93
5.4 PREVENTIVNA IN REAKTIVNA RABA INSTRUMENTOV	96
5.5 NAČRTOVANJE NADALJNJEGA RAZVOJA CIVILNIH IN VOJAŠKIH ZMOGLJIVOSTI	99

6 PREGLED GLAVNIH KONFLIKTNIH OBMOČIJ IN KRIZNIH OPERACIJ EU	103
6.1 STRATEŠKO NAČRTOVANJE OPERACIJ S FAZAMI KRIZNEGA UPRAVLJANJA	103
6.2 OPERACIJE KRIZNEGA UPRAVLJANJA IN MISIJE EU	105
7 PROBLEMI IN IZZIVI PREPREČEVANJA IN UPRAVLJANJA KONFLIKTOV V OKVIRU EU	115
7.1 IDENTIFIKACIJA PROBLEMATIKE NEUČINKOVITOSTI PREPREČEVANJA IN UPRAVLJANJA KONFLIKTOV	115
7.1.1 KONCEPTUALNA OPREDELITEV IN TERMINOLOGIJA	116
7.1.2 POLITIKA, STRATEGIJA IN STRATEŠKA KULTURA PREPREČEVANJA	117
7.1.3 NACIONALNI INTERESI IN POLITIČNA VOLJA	121
7.1.4 REAKTIVNO UKREPANJE PRED PROAKTIVNIM	122
7.1.5 IMPLIKACIJE INSTITUCIONALNE STRUKTURE ZA UČINKOVITOST IN USKLAJENOST	124
7.1.6 POMANJKLJIVE ZMOGLJIVOSTI	129
7.1.7 LEGITIMNOST IN ETIKA	132
7.2 PREDNOSTI EU PRI PREPREČEVANJU IN UPRAVLJANJU KONFLIKTOV	136
8 SKLEP	137
8.1 PREVERJANJE HIPOTEZ	137
8.2 SKLEPNE UGOTOVITVE	140
9 SEZNAM LITERATURE	146
9.1 MONOGRAFIJE, ZBORNICI IN ČLANKI	146
9.2 DOKUMENTI	155
9.3 ŠTUDIJE IN POROČILA	161
9.4 SPLETNI VIRI	162
10 PRILOGE	164
- ABSTRACT	164
10.1 Shema: Dimenzije konflikta	1
10.2 Diagram: Strukture Sveta EU za preprečevanje konfliktov in krizno upravljanje	1
10.3 Tabela: Mehanizmi in instrumenti za preprečevanje konfliktov in krizno upravljanje	2
10.4 Tabela: Pregled mehanizmov in instrumentov glede na namen in učinek uporabe	2
10.5 Tabela: Večdimenzionalni pregled mehanizmov in instrumentov EU za preprečevanje konfliktov in krizno upravljanje	3
10.6 Slika: Mehanizmi in instrumenti po fazah cikla kriznega odzivanja	4
10.7 Tabela: Pristojnosti prvega in drugega stebra EU na področju preprečevanja in upravljanja konfliktov	5
10.8 Proces razvoja vojaških zmogljivosti	6
10.9 Pregled civilnih, policijskih in vojaških operacij EVOP po letu 2003	7

INDEKS KRATIC IN KRAJŠAV

ACC - letalsko poveljstvo (Air Component Command)
ACP – države Afrike, Karibskega otočja in Tihega oceana (Asia, Carribean, Pacific)
ASEAN – Zveza jugovzhodnih azijskih narodov (Association of Southeastern Asian Nations)
AU – Afriška unija (African Union)
BiH – Bosna in Hercegovina
C3 - poveljevanje, nadzor in komunikacije (Command, Control, Communications)
CDM - Mehanizem za razvoj zmogljivosti (Capability Development Mechanism)
CECIS - Skupni zasilni in informacijski sistem (Common Emergency Crisis Information System)
CEE – Central and Eastern Europe (Srednja in Vzhodna Evropa)
CHLG 2008 - Temeljni cilj 2008 na področju civilnih zmogljivosti (Civilian Headline Goal 2008)
CIC - Preglednica izboljšanja zmogljivosti (Capability Improvement Chart)
CIMIC - civilno-vojaško sodelovanje (Civil-Military Cooperation)
CIS - informacijsko-komunikacijski sistemi (Communications and Information Systems)
CIV/MIL CELL - Civilno-vojaška celica (Civil-Military Cell)
CIVCOM - Odbor za civilne vidike kriznega upravljanja (Committee for Civil Aspects of Crisis Management)
CJTF - skupne združene namenske sile (Combined Joint Task Force)
CMC - koncept kriznega upravljanja (Crisis Management Concept)
CMCO- civilno-vojaško sodelovanje v EU (Civil-Military Cooperation)
CONOPS - koncept operacije (Concept of Operations)
COREPER - Odbor stalnih predstavnikov (Comité des Représentants Permanents)
CP – skupno stališče (Common Position)
CP(CM)U - Enota za preprečevanje konfliktov in krizno upravljanje (Conflict Prevention and Crisis Management Unit, Conflict Prevention Unit)
CPM - Mehanizem za civilno zaščito (Civil Protection Mechanism)
CPN – Mreža za preprečevanje konfliktov (Conflict Prevention Network)
CRCT - Skupina za usklajevanje kriznega odzivanja (Crisis Response Coordination Team)
CRT - Civilne skupine za odzivanje (Civil Reaction Team)
CS - skupna strategija (Common Strategy)
CSBM - Ukrepi za krepitev zaupanja in varnosti (Confidence and Security Building Measures)
CSP - Strateški dokumenti za posamezne države (Country Strategic Papers)
DAC - Odbor za razvojno pomoč (Development Aid Committee)
DDR – program za demobilizacijo, razoroževanje in ponovno integracijo (Demobilization, disarmament and reintegration programme),
DDRR - demobilizacija, razorožitev, ponovna integracija in rehabilitacija (Demobilization, Disarmament, Reintegration and Rehabilitation)
DG – Generalni direktorat (Directorate General)
DG RELEX - Direktorat Komisije za zunanje odnose (Directorate General Relations Externales)
DRC – Demokratična Republika Kongo (Democratic Republic of Congo)
DTIB – obrambno-industrijska in tehnološka baza (Defence and Technology Industrial Base)
ECAP - Akcijski načrt za zagotavljanje evropskih zmogljivosti (European Capability Action Plan)
ECAP PTs - Projektne skupine za razvoj vojaških zmogljivosti (ECAP Project Teams)

ECCAC - skupna evropska letalska komponenta (European Combined Composite Air Component)

ECHO – Urad Evropske skupnosti za humanitarno pomoč (European Community Humanitarian Office)

ECJ - Evropsko sodišče (European Court of Justice)

EDA - Evropska obrambna agencija (European Defence Agency)

EDAS - evropska letalska baza (European Deployed Air Station)

EDC - Evropska obrambna skupnost (European Defence Community)

EDEM – Evropski trg obrambne opreme (European Defence Equipment Market)

EDF - Evropski razvojni sklad (European Development Fund)

EGF, Eurogendfor - Evropska žandarmerija (European Gendarme Forces)

EIDHR - Evropska pobuda za demokracijo in človekove pravice (European Initiative for Democracy and Human Rights)

EK, Komisija - Evropska komisija (European Commission)

EMP - Evromediteransko partnerstvo (EuroMediterranean Partnership)

ENP - Evropska sosedstva politika (European Neighbourhood Policy)

EOM - Misija EU za opazovanje volitev (EU Observation Mission)

EP, Parlament - Evropski parlament (European Parliament)

EPC - Evropsko politično sodelovanje (European Political Cooperation)

EPLO - European Peacebuilding Liaison Office

ES - Evropski svet (European Council)

ESDC - Evropska akademija za varnost in obrambo (European Security and Defence College)

ESDI - Evropska varnostna in obrambna in identiteta (European Security and Defence Identity)

ESS - Evropska varnostna strategija (European Security Strategy)

EU - Evropska unija (European Union)

EU BAM Rafah - EU mejna podporna misija na prehodu meje v Rafah na palestinskih ozemljih (EU Border Assistance Mission)

EUFOR – Evropske sile (European Forces)

EUMC - Vojaški odbor EU (EU Military Committee)

EUMCWG - delovna skupina EUMC (EUMC Working Group)

EUMM - Opazovalna misija EU (EU Monitoring Mission)

EUMPC - Celica EU za načrtovanje premikov (EU Movement Planning Cell)

EUMS - Vojaški štab EU (EU Military Staff)

EUPAT - EU policijska svetovalna skupina v Makedoniji (EU Police Advice Team)

EUPM - Policijska misija EU v BiH (European Union Police Mission)

EUPOL PROXIMA - EU policijska misija v Makedoniji (EU Police Mission in FYROM)

EUSE - Posebni odposlanec EU (EU Special Envoy)

EUSR - Posebni predstavnik EU (EU Special Representative)

EVOP – Evropska varnostna in obrambna politika (European security and defence policy – ESDP)

FCdr - poveljnik sil (Force Commander)

FFM - Misija za iskanje dejstev (Fact-finding Mission)

FHQ - štab sil (Force Headquarters)

FYROM, Makedonija – nekdanja jugoslovanska republika Makedonija (Former Yugoslav Republic of Macedonia)

GAC – General Affairs Council – Svet za splošne zadeve (danes GAERC)

GAERC - Svet za splošne zadeve in zunanje odnose (General Affairs and External Relations Council)

GAM - Gibanje za osvoboditev Aceha (Free Aceh Movement)

HLG - Temeljni cilj (Headline goal)
ICG – International Crisis Group
IMD - začetna vojaška direktiva (Initial Military Directive)
IO – Mednarodna organizacija (International organization)
IPTF - Mednarodna policijska namenska sila (International Police Task Force)
IPU, FPU - integrirane in formirane policijske enote (Integrated/Formed Police Units)
ISS - Inštitut za strateške študije (Institute for Strategic Studies)
ISTAR – Obveščevanje, nadzor, določanje cilja in izvidovanje (Intelligence, Surveillance, Target Acquisition and Reconnaissance)
JA - skupni ukrep (Joint Action)
JTIC - Skupni obveščevalni center na območju operacije (Joint Theatre of Intelligence Centre)
KVSE – Konferenca za varnost in sodelovanje v Evropi (Conference for Security and Cooperation in Europe)
LTV Dolgoročna vizija (razvoja obrambne in vojaške vizije EU) (Longterm Vision)
MIC - Center za opazovanje in zagotavljanje informacij (Mission Information Centre)
MoU - Memoranduma o razumevanju (Memorandum of Understanding)
MSO - vojaške strateške opcije (Military Strategic Options)
MSOD - direktiva za vojaško strateško opcijo (Military Strategic Option Directive)
NAC - Severnoatlantski svet (North Atlantic Council)
NATO – Organizacija Severnoatlantske pogodbe (North Atlantic Treaty Organization)
NEO - nebojna evakuacija (Non-lethal Evacuation Operation)
NGO(s) – Nevladne organizacije (Non-Governmental Organizations)
OAS – Organizacija ameriških držav (Organization of American States)
ODA - uradna razvojna pomoč (Official Development Aid)
OECD - Organizacija za ekonomsko sodelovanje in razvoj (Organization for Economic Cooperation and Development)
OpCdr - poveljnik operacije (Operation Commander)
OpHQ – operativni štab (Operations Headquarters)
OPLAN - operativni načrt (Operational Plan)
OPS - Center - Operativni center (Operations Centre)
OVSE – Organizacija za varnost in sodelovanje v Evropi (Organization for Security and Cooperation in Europe)
PEO - Operacije za vsiljevanje miru (Peace Enforcement Operations)
PEU – Pogodba o EU, Maastrichtska pogodba (Treaty on the EU)
Pogodba o ustavi, Ustavna pogodba, Pogodba (Treaty on the Constitution of Europe)
PPEWU - Enota za načrtovanje politik in zgodnje opozarjanje, Enota za izvajanje politik (Policy Planning and Early Warning Unit, Policy Unit)
PSC - Politični in varnostni odbor (Political and Security Committee)
PSO - Operacije v podporo miru (Peace Support Operations)
PU - Policijska enota (Police Unit)
PzM – Partnerstvo za mir (Partnership for Peace – PfP)
QMV - kvalificirana večina (qualified majority vote)
R&T – raziskave in tehnologija (Research and Technology)
RKB – radiološka, kemična in biološka sredstva
ROE - pravila delovanja (Rules of Engagement)
RRAI - Pobuda za hitro odzivanje iz zraka (Rapid Response Air Initiative)
RRD - reševanje, rehabilitacija in razvojna pomoč (Rescue, rehabilitation and development aid)
RRF - Sile za hitro odzivanje (Rapid Response Forces)

RRM - Mehanizem za hitro odzivanje (Rapid Reaction Mechanism)
SAIS - School for Advanced International Studies, Johns Hopkins University
SALW - lahkega in malokalibrskega orožje (Small Arms and Light Weapons)
SATCEN - Satelitski center (Satelite Center)
SB EDA – Upravljalni odbor EDA (Steering Board EDA.)
Sekretariat (Sveta) – Generalni sekretariat Sveta EU (Council General Secretariat - CGS)
SEVOP - Skupna evropska varnostna in obrambna politika (Common European Security and Defence policy – CESDP)
SG/HR - Visoki predstavnik/Generalni sekretar za SZVP (Secretary General/High Representative)
SHAPE - Natovo vrhovno poveljstvo zavezniških sil v Evropi (Supreme Headquarters Allied Powers Europe)
SIPRI – Stockholm International Peace Research Institute
SITCEN – (Skupni) situacijski center ((Joint) Situation Centre)
SPR - Poročilo o enotnem napredku (Single Progress Report)
SRA - ocena varnostnih razmer in tveganja (Security and Risk Assessment)
SSR - Reforma varnostnega sektorja (Security Sector Reform)
Svet EU (Council of the EU)
SZ - Sovjetska zveza
SZVP – Skupna zunanja in varnostna politika (Common foreign and security policy – CFSP)
UAV – brezpilotna letala (Unmanned Aerial Vehicles)
UCDP – Uppsala Conflict Data Program (Program in projekt podatkov o konfliktih)
UEO - Zahodnoevropska unija (Union d'Europe Occidentale)
UL ZN – Ustanovna listina ZN (UN Charter)
VB – Velika Britanija
VS ZN – Varnostni svet ZN (UN Security Council)
ZDA – Združene države Amerike
ZEU - Zahodnoevropska unija (Western European Union – WEU)
ZN – Organizacija združenih narodov (OZN) (United Nations Organization - UN)
ZRN – Zvezna Republika Nemčija

1 UVOD

V luči možnosti za pospešeno sodelovanje v mednarodni areni po razpadu bipolarnega sistema v začetku devetdesetih let je koncept mednarodne varnosti, utemeljen na sodelovanju namesto tekmovanja, pridobil nov zagon. Hitri procesi globalizacije so krepili zavedanje o vse kompleksnejši medodvisnosti držav in rastočem številu drugih akterjev v mednarodnih odnosih. Hkrati pa glavna grožnja mednarodni varnosti ni bil več izbruh uničujoče jedrske vojne, temveč je to postala nevarnost medetničnih notranjih konfliktov ter njihovo širjenje z možnostjo destabilizacije širše regije. Takšni konflikti povzročajo notranjo nestabilnost držav, njihove neposredne posledice pa ogrožajo širšo mednarodno skupnost. Okvir mednarodne varnosti po koncu hladne vojne s številnimi razdrobljenimi konflikti tako še naprej krepi potrebo po dejavnem sodelovanju tretjih strani pri preprečevanju, upravljanju in razreševanju notranjih konfliktov. Razmere večpolarnosti, boljše možnosti za mednarodno sodelovanje ter nova razmerja soodvisnosti so pripomogli k temu, da je vloga tretjih strani učinkovitejša. Tako je preučevanje možnosti za mirno razreševanje konfliktov ključnega pomena za študije mednarodne varnosti s poudarkom na preprečevanju in upravljanju konfliktov.

Evropska unija (EU) je bila ustanovljena po drugi svetovni vojni z namenom preprečevanja konfliktov na temelju ekonomskega povezovanja. Projekt je bil več kot pol stoletja uspešen prispevek k spravi ter mirnemu in stabilnemu razvoju Zahodne Evrope. Danes EU s 25 članicami in 475 milijoni prebivalcev pomembno prispeva k ohranjanju miru v svetu. EU ni le eden največjih svetovnih trgov, ampak tudi eden največjih darovalcev humanitarne in razvojne pomoči.¹ Zato je za evropske države pomembno, da v okviru svojih nacionalnovarnostnih politik uporabljajo celosten koncept sodobne varnosti, ki upošteva nevojaške in vojaške razsežnosti varnosti v kontekstu domačega in mednarodnega okolja. Na teh temeljih danes EU pridobiva vse pomembnejšo vlogo pri preprečevanju kriz ter ohranjanju mednarodnega miru in varnosti. Morebitne ali dejanske konfliktne razmere na današnjih žariščih nestabilnosti, ki se raztezajo od kriznih območij Balkana na Bližnji in Srednji vzhod do osrednje Azije z nekdanjo Sovjetsko zvezo (SZ) in vse do Afrike, so posredna kompleksna grožnja evropski varnosti. Grožnje varnosti je vedno težje deliti na notranje in zunanje, saj zaradi povezanosti sodobnega varnostnega okolja in virov ogrožanja mnogo znotrajdržavnih (intrastate) problemov pridobiva meddržavno (interstate) in mednarodno razsežnost.

¹ EU prispeva pomoč 120 državam, od katerih je več kot tretjina prizadetih zaradi različnih konfliktnih razmer.

Kriza na Balkanu, ki jo je svet v vsej njeni kompleksnosti in brutalnosti dojel šele s pokolom približno 7000 nedolžnih civilistov sredi leta 1995 v Srebrenici, v osrčju Evrope, je bila jasen opomin na negotovost in grožnje varnosti mednarodni skupnosti tudi po hladni vojni. Prinesla je novo razumevanje spremenjenega varnostnega okolja v Evropi in tragično dejstvo, da je EU grozovit konflikt zaradi pomanjkanja notranjega soglasja in nerazvitih zmogljivosti le nemočno opazovala. V Bosni in Hercegovini (BiH), Ugandi in Kosovu so se zgodili prelomni dogodki, po katerih je prizadevanje za politiko preprečevanja konfliktov v okviru Evropske varnostne in obrambne politike (EVOP) dobilo široko podporo, in hkrati jasni pokazatelji potrebe po nujnosti proaktivne varnostno-obrambne dimenzije EU z razpoložljivimi civilnimi in vojaškimi instrumenti v namen izboljšanja njene učinkovitosti in usklajene rabe s poudarkom na preprečevanju in upravljanju konfliktov.

Problem analize, ki ga bom skušala zajeti in rešiti, je težnja porasta znotrajdržavnih oziroma znotrajdružbenih konfliktov² po hladni vojni, ki niso bili učinkovito preprečeni ali upravljeni. Prvi in zelo boleč pokazatelj tega so bili krvavi konflikti v Jugoslaviji, ki jih EU ni bila sposobna preprečiti ali ublažiti, saj za to ni imela ustreznih vojaških sredstev. Grožnja destabilizacije evropske varnostne strukture je okreplila nadaljnji razvoj Skupne zunanje in varnostne politike (SZVP) in EVOP ter nekoliko pospešila zagotavljanje mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov. EU se je v svojih prizadevanjih osredotočala predvsem na krizno upravljanje in pokonfliktno obnovo, kot nov akter pri preprečevanju konfliktov pa se pojavlja z opredelitvijo vidnejše zunanje politike z oblikovanjem SZVP po letu 1991 in EVOP 1999.

Skladno s "celostnim pristopom k zagotavljanju miru" je namen EVOP razširiti politiko preprečevanja in upravljanja nasilnih konfliktov z zagotavljanjem ustreznih civilnih in vojaških zmogljivosti kot holističnim pristopom z usmerjenostjo v preprečevanje in upravljanje konfliktov ter pokonfliktno zagotavljanje miru. EVOP je bila osnovana za zagotavljanje sredstev EU, ki bodo omogočala učinkovito uporabo tako vojaških kot civilnih zmogljivosti za podporo pri krepitvi vitalnih funkcij prizadetih držav v konfliktnih ali pokonfliktnih razmerah. Visoki predstavnik za SZVP Solana (2004) izpostavlja, da je za to treba razviti nove mehanizme in instrumente ter kulturo civilno-vojaškega sodelovanja in tako

² Leta 2003 so v svetu beležili 218 odprtih političnih konfliktov, od tega jih je 14 sistemiziranih kot vojne, 21 kot huda kriza, 35 konfliktov je spremljalo hudo nasilje, v 45 primerih pa so bili izbruhi nasilja občasni. 138 konfliktov je bilo nenasilnih, od katerih je 63 očitnih konfliktov in 75 latentnih. Od leta 1945, ko je obravnavanih 76 konfliktov, je njihovo število do leta 2003 nenehno raslo in leta 2003 doseglo mejo 218. Po hladni vojni, od leta 1990 do 2003, se je število konfliktov spet povečalo, in sicer za 13,5 odstotka, pri čemer je bilo nenasilnih konfliktov le malo (Conflict Barometer, 2003).

spodbujati sinergijske učinke uporabe teh sredstev ob zagotavljanju načrtovanih zmogljivosti.

Epistemološka osnova analize mehanizmov in instrumentov preprečevanja in upravljanja (znotrajdružbenih) konfliktov, ki temelji na sodobnih teorijah mednarodnih odnosov in mednarodnih varnostnih študij, kot alternativa realističnim vidikom, pojasnjuje razvoj mednarodne varnosti v smislu liberalnega (strukturnega) institucionalizma in poudarja naslednje prvine te teorije:

- razumevanje medodvisnosti mednarodne varnosti in potrebo po kooperativnem pristopu k preprečevanju in upravljanju konfliktov, vključno z intervencijo tretjih strani,
- pomen mednarodnih organizacij in institucij pri umeščanju sodelovanja v okvir mednarodne varnosti,
- širjenje vse kompleksnejših in med seboj povezanih groženj mednarodni varnosti, ki poleg tradicionalnih dejavnikov ogrožanja vključujejo tudi ekonomske, okoljske, etnične, verske, kulturno-družbene dimenzije z usmerjenostjo na nov cilj: civilno prebivalstvo,
- razhajanje med koncepti, ki postavljajo v središče državo v mednarodni varnosti ter »decentralizacijo« v smislu osredotočanja na medetnične napetosti in s poudarkom na preprečevanju in upravljanju znotrajdružbenih konfliktov.

V tem okviru je mogoče trditi, da je preučevanje mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov relevantno z vidika paradigme sodobne mednarodne varnosti, saj je za uspešno preprečevanje in upravljanje konfliktov ključen kooperativen pristop k zagotavljanju mednarodne varnosti ob vključevanju različnih mednarodnih institucij. V sodobnem varnostnem okolju po koncu obdobja bipolarizma, za katero je bilo značilno realistično dojetje groženj varnosti, je zaslediti tudi pojav, da glavni referenčni objekt varnosti postanejo nedržavne entitete. Z analizo mehanizmov in instrumentov za preprečevanje in upravljanje oboroženih znotrajdružbenih konfliktov se širi zavedanje pomena vključevanja ne le civilnih ali vojaških, temveč vseh razpoložljivih instrumentov, katerih učinkovita in usklajena raba v različnih fazah konfliktov bistveno prispeva k njihovemu preprečevanju in razreševanju.

Struktura magistrskega dela obsega teoretični in analitični del. Teoretični del je sestavljen iz dveh segmentov. V prvem je koncept preprečevanja in upravljanja konfliktov umeščen v

področje mednarodnih odnosov z okvirom, ki ga označujejo zunanji odnosi EU, torej njena SZVP s poudarkom na varnostno-obrambni dimenziji EVOP. Ta predstavlja ožji okvir predmeta preučevanja sodobnega evropskega varnostnega okolja in znotraj njega groženj varnosti v obliki znotrajdružbenih konfliktov, ki jih je za zagotavljanje varnosti in stabilnosti mednarodne skupnosti treba ustrezno preprečevati in razreševati.

Drugi del je analiza razpoložljivih mehanizmov in instrumentov EVOP za izvajanje ukrepov preprečevanja in upravljanja konfliktov ter pregled oblikovanja koncepta in razvoja dejavnosti preprečevanja in tudi upravljanja konfliktov na podlagi preučenihih normativno-političnih usmeritev odločevalcev. Temu sledi analiza dejansko razpoložljivega in operativnega instrumentarija civilnih in vojaških zmogljivosti EVOP ter ugotovitve, katere zmogljivosti EU uporablja za izvajanje določenega mehanizma preprečevanja in upravljanja konflikta.

Predmet preučevanja je v teoretično strukturo umeščen na dveh ravneh: na ravni širše teorije mednarodnih odnosov in mednarodnih varnostnih študij je preučevanje mehanizmov in instrumentov uvrščeno v kontekst netradicionalističnega večdimenzionalnega pojmovanja varnosti. To se ne osredotoča le na ozko pojmovanje obrambno-vojaške komponente, temveč upošteva širši koncept, ki zajema tudi druge vidike (gospodarsko, razvojno, kulturno-družbeno in okoljsko dimenzijo) varnosti. Za njeno zagotavljanje je potrebna sočasna in dopolnjujoča se raba različnih preventivnih in reaktivnih instrumentov, upoštevajoč naravo virov ogrožanja varnosti, ki predvidevajo odzivanje ob uporabi ustrezne vrste ali kombinacije komponent razpoložljivega instrumentarija. To pojmovanje povzema celostni pristop pri obravnavanju groženj mednarodni varnosti in se že uveljavlja pri novoopredeljeni politiki preprečevanja konfliktov v okviru EVOP. Netradicionalistični vidik, ki zavrača (neo)realistično državocentrično pojmovanje, saj sprejema premiso, po kateri je treba državo pri preučevanju pojava znotrajdružbenega konflikta, kakršnih je danes večina, kot enoto analize dekonstruirati na (posamezne) skupnosti, grožnje varnosti pa na posamezne primere (dogodke), je tako kontekst za preučevanje na ravni tipologije in dejavnikov konfliktov ter procese njihovega preprečevanja. Na temelju opredelitve konceptov preprečevanja in upravljanja konfliktov z ustreznimi mehanizmi in instrumenti bom na osnovi njihove analize oblikovala pregled instrumentarija za preprečevanje konfliktov in odzivanje nanje.

Praktični del naloge zajema pregled operacij kriznega upravljanja, v katerih sodeluje ali jih vodi EU, in kontekstualno tudi tistih, kjer EU zaradi različnih ovir ni posredovala, četudi je mednarodna skupnost to od nje »pričakovala«. Na podlagi pregleda operacij in strokovnih virov sledi opredelitev problemov EU pri preprečevanju in upravljanju konfliktov. Teoretično

vrednost naloge bom tako dopolnila z uporabno večdimenzionalno analizo dejanskega prereza stanja razpoložljivih in načrtovanih mehanizmov in instrumentov EU za preprečevanje in upravljanje konfliktov z vidika namena in načina njihove uporabe glede na posamezne cikle konflikta, razvojno-normativnih izhodišč ter z organizacijsko-strukturnega in problemskega vidika glede zmogljivosti in njihove uporabe. To bo hkrati temelj za konceptualni »model« rabe ustreznih razpoložljivih instrumentov in mehanizmov v posamezni fazi konflikta in predmet nadaljnje znanstvene analize.

2 METODOLOŠKI OKVIR

2.1 OPREDELITEV PREDMETA IN PROBLEMA ANALIZE

Predmet analize magistrskega dela so mehanizmi in instrumenti za preprečevanje in upravljanje konfliktov po koncu hladne vojne. Pri tem se bom osredotočila na mehanizme in instrumente, ki so razpoložljivi v EU, natančneje v okviru njene novoopredeljene in še razmeroma nerazvite varnostno-obrambne dimenzije EVOP. Kot nekatere druge regionalne mednarodne in medvladne organizacije je tudi EU ob krepitevi pomena ohranjanja varnosti in stabilnosti v regiji in v svetu prepoznala potrebo po zagotovitvi varnostnega vidika, ki ga podpirajo obrambno-vojaške zmogljivosti. V obdobju kompleksnih in večdimenzionalnih virov ogrožanja varnosti namreč prvotni temelji političnega in gospodarskega sodelovanja ne zadostujejo več. Z razvojem SZVP je postala potreba po združenem oblikovanju EVOP, ki naj bi bila verodostojen in učinkovit instrument mednarodne politike, še bolj očitna, saj se je okrepilo zavedanje, da EU ne more biti vplivna in ne bo nikoli »popolna, temveč bo ostala zgolj civilna sila« (Hoffman 2000: 189), če svoje diplomacije ne bo zmožna podpreti z vojaško dimenzijo. Kompleksnost politično-varnostnih struktur in organiziranosti EVOP, ki je posledica nenehnega spreminjanja evropskega varnostnega okolja in njegovega razmeroma nestalnega in nedoslednega razvoja, ki bi se moral tem spremenljivim trendom ustrezno prilagajati, je najširši okvir analize magistrskega dela.

Problem, ki ga bom z analizo skušala predstaviti in rešiti, se nanaša na dejstvo in ugotovitve mnogih avtorjev (Stewart 2003; Miralles 2002; Smith 2003), da ima EU za preprečevanje in upravljanje konfliktov na voljo sicer obsežen nabor mehanizmov in instrumentov, ki so skladno z njeno naravo predvsem politično-diplomatskega in razvojno-ekonomskega značaja, vendar je podobno obsežen tudi seznam problemov, s katerimi se na tem področju srečuje.

Problemi pri izvajanju EVOP in dejanskem ukrepanju za preprečevanje in upravljanje konfliktov se pojavljajo na različnih političnih in strukturno-organizacijskih ravneh; na mednarodni (medvladni) ravni EU kot povezave, na nacionalni ravni držav članic in njihovih ohranjenih nacionalnih pristojnosti ter na medstebri in medinstitucionalni ravni. Politične implikacije se izražajo predvsem v varnostno-obrambnih politikah držav članic, ki ostajajo nacionalna domena, kar vpliva tako na različne interese, pomanjkanje politične volje in konsenza ter primanjkljaj finančnih in operativnih sredstev in zmogljivosti kot na različno organizacijo in strukturo nacionalnovarnostnih sistemov, podvajanje sredstev ter njihovo neuskklajeno rabo. Na drugi strani pa je problematična strukturno-organizacijska raven EU s temelji v treh stebrih, deljenih pristojnostih med njimi in posameznimi institucijami, med katerimi so nejasne razmejitve pri odločanju, odgovornosti in financiranju, kar je delno posledica hkratne uporabe medvladnih in nadvladnih načel ter zaradi tega neuskklajene strategije in politike. Ovire povzroča tudi dejansko stanje razpoložljivosti teh mehanizmov in instrumentov v ožjem okviru EVOP, torej varnostno-obrambnem delu drugega strukturnega stebra, ki naj bi zagotavljal vojaške zmogljivosti kot instrumente za izvajanje EVOP.³ Obrambno-vojaške zmogljivosti so zaradi nedavne ustanovitve EVOP in delno zaradi nekaterih omenjenih problemov bodisi šele v fazi pobude ali sprejetega koncepta, v razvoju ali v začetnem obdobju še vedno razmeroma neoperativnega obstoja. Če želi EU pridobiti in ohraniti politično in funkcionalno verodostojnost, mora biti v okviru EVOP sposobna izvajati celoten spekter petersberških nalog⁴, kajti zmožnost vojaškega posredovanja je potrebna podpora političnim prizadevanjem za nenasilno preprečevanje in upravljanje konfliktov. Izzivi, s katerimi se sooča EVOP pri odpravljanju pomanjkljivosti na področju civilnih in vojaških instrumentov ter zagotavljanju usklajenosti med namenom (preprečevanje in upravljanje konfliktov) in instrumenti ter učinkovitostjo ukrepanja za uresničevanje ciljev, so hkrati tudi do sedaj izkazani problemi, podobni tistim, s katerimi se sooča EU v zunanjih odnosih⁵: opredeliti mora prednostne dejavnosti za zagotavljanje usklajene rabe razpoložljivih in načrtovanih sredstev za doseganje teh prioritet; razmestiti in uporabiti ta sredstva proaktivno, fleksibilno in integrirano, vzpostaviti in vzdrževati uspešna partnerstva s tistimi, ki imajo enake vrednote in prioritete na regionalni, nacionalni in lokalni ravni (Solana 2001).

³ SZVP je drugi steber strukture EU, katerega del je EVOP, vendar je preprečevanje in upravljanje konfliktov formalno opredeljeno kot eden prednostnih ciljev SZVP, čeprav se preprečevanje konfliktov izvaja tudi s sredstvi iz prvega stebra EU.

⁴ Petersberška deklaracija (1992) predvideva spekter operacij kriznega upravljanja, ki zajema humanitarne in reševalne akcije, operacije v podporo miru, bojne naloge, vključno z nalogami zagotavljanja miru, operacije razorožitve, podporo tretjim državam v boju proti terorizmu ter preventivne operacije za preprečevanje kriz (t. i. petersberške naloge).

⁵ Več na: <http://www.europa.eu.int/comm/development/prevention.htm> in v Stewart (2003).

Prednost EU pri preprečevanju konfliktov je njen širok nabor različnih, predvsem dolgoročnih političnih instrumentov za preprečevanje konfliktnih razmer (Hill 2001: 330; Solana 2004⁶), vendar lahko postane slabost, če instrumenti niso usklajeni, se ne dopolnjujejo ali niso fleksibilni. Če se različni instrumenti ne uporabljajo v okviru usklajene strukture, lahko ima to neželene posledice, instrumenti pa medsebojno izničujejo svoje učinke.⁷ Del problema, ki ga bom analizirala, je torej ta, da EU na eni strani nima dovolj različnih razpoložljivih instrumentov, na drugi strani pa ne dovolj učinkovitih ukrepov za preprečevanje konfliktov, kar je posledica ali pomanjkanja vojaških in/ali civilno-kriznih zmogljivosti ali njihove neuskklajene rabe oziroma neustreznega izvajanja politike. Ob pospešenem razvoju EVOP so se pojavljale različne pobude za zagotovitev tako vojaških kot nevojaških zmogljivosti, od katerih pa so se doslej redke uresničile in dejansko operacionalizirale.

2.2 CILJI

Opremljen problem nakazuje namen in posredno tudi cilj raziskovanja v magistrskem delu. Ob upoštevanju “celostnega pristopa zagotavljanja miru” in “integriranega dolgoročnega pristopa preprečevanja”⁸ je namen EVOP dopolniti politiko preprečevanja in upravljanja nasilnih konfliktov z zagotavljanjem razvoja ustreznih civilnih in vojaških zmogljivosti in sil, potrebnih za uresničevanje njenih politik. Ključni cilj tega celostnega in integriranega obravnavanja je osredotočanje na vse vidike zagotavljanja miru: preprečevanje in upravljanje konfliktov s pokonfliktno obnovo, ohranjanje in vzpostavljanje miru.

V tem okviru zastavljam naslednje teoretične in praktične cilje magistrskega dela:

- 1) Opremliti in analizirati koncepte preprečevanja in upravljanja konfliktov ter zagotavljanja miru po hladni vojni. Na podlagi analize konkretnih opredelitev glavnih mednarodnih organizacij (in njihovih ključnih institucij) ter posameznih znanstvenih pristopov jih bom soočila v luči poudarka na dosegi skupnega razumevanja opredelitve konceptov v okviru EU in EVOP, kritični primerjavi in ugotavljanju morebitnih pomanjkljivosti oziroma nejasnosti ali neskladne pojmovne prekrivnosti.
- 2) S tem bom hkrati prispevala k posrednemu praktičnemu cilju: dopolnitvi ali vzpostavitvi strokovno-terminološke baze v slovenskem jeziku na tem področju. Pri raziskovanju in analizi (pretežno tujejezične) literature in jezikovnih orodij sem

⁶ Več na: http://europa-eu-un.org/articles/en/article_3837_en.htm.

⁷ European Commission, SP05-303ENEU, 14 November 2005 http://europa-eu-un.org/articles/en/article_5300_en.htm.

⁸ European Commission, Communication on Conflict Prevention, Brussels, 11 April 2001, COM (2001) 211 final.

zasledila nekatere nedoslednosti, ki jih je treba odpraviti, hkrati pa zagotoviti smiselne prevodne ustreznice ključnih konceptov, ki se morajo uveljaviti.

- 3) Jasno konceptualno opredeliti in umestiti predmet preučevanja v širši okvir. Primarni cilj je z večdimenzionalnim (z vidika namena, uporabe, strukture, problematike in normativnih izhodišč) pregledom in analizo konceptualnih in operativnih mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov ob preučitvi političnih in operativnih dokumentov EU v tem okviru ugotoviti, kakšne so dejanske razpoložljive zmogljivosti EU. To bo temelj za opredelitev in analizo mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov. Ob dejstvu, da se strokovna literatura osredotoča predvsem na politične in civilne instrumente v luči dosedanje »civilne moči EU« in temu ustreznih tipov zmogljivosti, bo to prispevalo specifičen vidik k razvoju evropske (operativne) kulture preprečevanja, saj bodo tako poglobljeno predstavljene zmogljivosti EVOP za uresničevanje politike preprečevanja konfliktov.
- 4) Opredeliti in utemeljiti vzroke za precej neučinkovita prizadevanja EU pri preprečevanju in upravljanju konfliktov, ki so zaznamovali zgodnje po hladnovojno obdobje. To bo prispevalo k razmisleku, kako in kje je treba izboljšati učinkovitost ukrepov za preprečevanje in upravljanje konfliktov za uresničevanje preventivne dimenzije EVOP, ki temelji na usklajeni rabi ustreznih civilnih in vojaških zmogljivosti ob analizi vzrokov, zakaj se številne pobude za njihovo uresničitev v preteklosti niso uresničile.
- 5) Ugotoviti, kako in s katerimi sredstvi EU dejansko uresničuje cilj učinkovitega preprečevanja in upravljanja konfliktov. To bom skušala dognati z analizo razvoja in izvajanja politike preprečevanja in upravljanja konfliktov v kontekstu razvoja EVOP po letu 1999, s preučitvijo implikacij uporabe razpoložljivih mehanizmov in instrumentov v operacijah, kjer sodeluje EU. To bo ustrezno izhodišče za pregled prihodnje usmerjenosti politike preprečevanja konfliktov in načrtovanega razvoja zmogljivosti ter za preučitev trenda prihodnjih ukrepov preprečevanja in upravljanja konfliktov v regiji in svetu.
- 6) Preizkusiti pravilnost hipotez s preučitvijo strokovne literature, virov in znanstvenih ugotovitev ter jih v luči novih ugotovitev ponovno celostno ovrednotiti.
- 7) Uporabno vrednost magistrskega dela bo dopolnil znanstveno-raziskovalni prispevek k širšemu in poglobljenemu poznavanju področja ter vzvodov preprečevanja in upravljanja konfliktov v EU. Njegov potencial je predvsem vzpostavitev koncepta modela logične uporabne povezave med razpoložljivimi mehanizmi in instrumenti ter

njihovo usmerjeno uporabo pri izvajanju ukrepov v posameznih fazah konflikta, kar je lahko predmet nadaljnje analize.

- 8) Praktični cilj dela se utegne izraziti v nadgrajenem sodelovanju Slovenije v operacijah in misijah EU, predvsem na področju kriznega upravljanja in zagotavljanja pokonfliktne obnove in stabilnosti v balkanski, bližnjevzhodni in afriški regiji, ter njenih morebitnih prizadevanjih pri preprečevanju konfliktov na pragu EU.

2.3 HIPOTEZE

Osrednje raziskovalno vprašanje magistrskega dela postavljam v naslednji splošni hipotezi:

Za uspešno sodelovanje pri urejanju sodobnih evropskih in svetovnih varnostnih problemov potrebuje EU ustrezne civilne in vojaške mehanizme ter instrumente.

Na konceptualni ravni so na tem področju že izdelani temelji v obliki političnih dokumentov in zavez pa tudi v operativnih dokumentih so že predvideni koncepti prihodnjih zmogljivosti. V praksi oziroma na operativni ravni pa si bo morala EU z varnostno-obrambno politiko prizadevati, da bo zagotovila učinkovito in usklajeno civilno-vojaško dimenzijo z ustreznimi zmogljivostmi ne le pri upravljanju, ampak zlasti pri preprečevanju konfliktov.

V okviru splošne hipoteze bom preverjala še naslednje izpeljane hipoteze, ki bodo omogočile večdimenzionalno vrednotenje predmeta analize:

- 1) EU je bila do druge polovice devetdesetih let osredotočena predvsem na dejavnosti upravljanja konfliktov in pokonfliktne obnove, ker se zaradi nerazvite varnostno-obrambne politike, pomanjkanja notranje enotnosti in razpoložljivih zmogljivosti ni bila zmožna ne učinkovito soočiti s temeljnimi vzroki konfliktov ne pravočasno in usklajeno odzivati na njihove simptome.
- 2) Zagotovitev ustreznih mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov zahteva enotno opredelitev namena in področja ukrepanja, jasne politične usmeritve in strateško načrtovanje razvoja zmogljivosti ter natančno preučitev in celostno poznavanje povezav med njimi⁹ in regulatornimi pristojnostmi institucionalnih odločevalcev.
- 3) Institucionalizacija EVOP, politike preprečevanja konfliktov in pobud za razvoj ustreznih zmogljivosti, kaže, da je EU osnovala svojo varnostno strategijo tudi na

⁹ Kompleksna narava konfliktov implicitno odraža medsebojno povezanost več dejavnikov, ki povzročijo nastanek konflikta, in torej nujno povezanost ukrepov za njihovo preprečevanje, vključno z usklajeno rabo mehanizmov in instrumentov.

preprečevanju konfliktov z namenom premika osredotočenosti z reaktivnih na preventivne ukrepe zagotavljanja varnosti.

2.4 METODE

Analizo v magistrskem delu bom izvedla z uporabo naslednjih metod družboslovnega raziskovanja:

- 1) Z analizo in interpretacijo vsebine relevantnih primarnih pisnih (dokumentov) in drugih, sekundarnih virov. Metodo analize besedil bom uporabila za interpretacijo konkretne teme v virih, povezane s problemi in predmetom preučevanja (Bučar, Šabič in Brglez 2002: 25–7). Z analizo primarnih pisnih virov, ki je v svojem bistvu kvalitativna analiza vsebine uporabljenih pisnih virov, osredotoča pa se na zaznavanje in podajanje vsebine in pomena sporočil (*ibid.*), bom analizirala uradne dokumente in strokovno literaturo, ki obravnava problematiko preprečevanja in upravljanja konfliktov, in podatke, pridobljene z drugimi metodami. Tako pridobljeni podatki bodo podlaga za oblikovanje izhodišč in za uporabo drugih metod, saj je to temelj za uspešno uporabo drugih metod analize, po drugi strani pa omogoča analizo podatkov, ki smo jih pridobili z drugimi metodami.
- 2) Analiza bo v izhodišču temeljila na deskriptivni metodi, uporabljeni s teoretičnimi koncepti, ki na splošno opisuje oziroma opredeljuje meje predmeta in problema analize (Flere 2000: 90–94). S to metodo bom opisala značilnosti temeljnih pojmov – evropska varnostna in obrambna politika, kompleksen pojem konflikta, dejavnosti preprečevanja oziroma upravljanja konfliktov ter mehanizme in instrumente EU. Pri tem si bom zlasti pri opredelitvi ključnih konceptov pomagala z jezikovno metodo interpretacije. Z opisno metodo bom natančneje opredelila tudi temeljne značilnosti, problematiko in izzive, povezane z osnovnimi koncepti.
- 3) Za opredelitve in analizo temeljnih pojmov bom uporabila tudi komparativno metodo ter metodo primerjalnega raziskovanja in ugotavljanja trendov (različni primeri opredelitev). Komparativna metoda, ki razkriva razlike in skupne lastnosti dveh ali več pojavov (Flere 2000: 180), bo tudi orodje za analizo rezultatov, pridobljenih iz pregleda in razvoja instrumentov EU za preprečevanje in upravljanje konfliktov.
- 4) Zgodovinsko-komparativna metoda in zgodovinsko-razvojna analiza (Bučar, Šabič in Brglez 2002: 27) sta glavna teoretska instrumenta pri kronološkem pregledu konceptualnega razvoja in oblikovanja EVOP ter normativne ureditve tega področja s

poudarkom na dimenziji preprečevanja in upravljanja konfliktov. Prva metoda bo predvsem temelj za primerjavo obravnavanja pristopov in politik preprečevanja in upravljanja konfliktov po vzpostavitvi SZVP.¹⁰

- 5) Sekundarno analizo statističnih in drugih podatkov bom uporabila pri obravnavanju pojavnih oblik, značilnosti in razširjenosti konfliktov ter pregledu kriznih žarišč. Z njo bom poskušala na podlagi kvantitativnih in kvalitativnih raziskav ter študij predstaviti temeljne zakonitosti in pojavnost konflikta. Pri tem bom uporabila že izdelane študije, poročila in podatkovne baze raziskovalnih institucij, ki preučujejo pojav varnosti z različnih vidikov na različnih ravneh.¹¹ Visoka stopnja zanesljivosti njihovih podatkov je utemeljena z dejstvom, da so izdajatelji publikacij nevladne institucije, ki navadno uporabljajo kombinacijo več različnih neodvisnih virov podatkov. Analizo in interpretacijo sekundarnih virov bom uporabila pri preučevanju in kritičnem vrednotenju pridobljenega znanja in misli obravnavanih avtorjev.

Splošni metodološki okvir za izdelavo magistrskega dela bo večinoma temeljil na uporabi multidisciplinarnega pristopa preučevanja, ki ima podlago predvsem v družboslovnih in v tem okviru politoloških, zgodovinskih in obramboslovnih teoretskih ter empiričnih spoznanjih. Pri tem bom uporabila tudi nekatera spoznanja iz politične in socialne psihologije ter sociologije. Analizo bom omejila na dokumente EU/SZVP/EVOP s področja preprečevanja in upravljanja konfliktov ter strokovne vire tako posameznih področnih strokovnjakov kot prispevke mnogih nevladnih organizacij, raziskav, študij ter nekatere spletne vire, ki pomembno prispevajo k seznanjanju z najnovejšimi sprejetimi odločitvami in informacijami na tem področju v EU. Večina uradnih in znanstvenih virov, ki sem jih preučila, je v angleškem jeziku, zato sem si prizadevala tudi prispevati k razvoju prevodno ustreznega izrazoslovja na tem področju v slovenskem jeziku. Pri pregledu kriznih žarišč ter dejavnosti preprečevanja in upravljanja konfliktov EU se v magistrskem delu osredotočam zlasti na tista, ki so na obrobju ali v (neposredni) bližini EU in Evrope kot geopolitičnega prostora oziroma so za njeno varnost in stabilnost velikega pomena, zato pri njihovi stabilizaciji tudi dejavno sodeluje. Pri opredelitvi mehanizmov in instrumentov bom uporabila ožji pristop analize zmogljivosti, s katerimi razpolaga EU v okviru tistega dela drugega stebra, ki ga predstavlja novonastala EVOP.

¹⁰ Sledila bom tudi nekaterim komponentam kognitivno-institucionalnega pristopa, kot so: umestitev predmeta in problema analize v zgodovinsko-politični okvir, analiza kronologije razvoja raziskovanja ter razčlenitev na posamezne komponente in probleme. Pristop temelji na dveh vidikih kriznega upravljanja: individualno-psihološkem in organizacijsko-institucionalnem ter zamisli, da imajo posamezniki, skupine in organizacije ključno vlogo pri soočanju s konflikti (Bronstrom 2001: 11).

¹¹ SIPRI Yearbook, Peace and Conflict (Center for International Development and Conflict Management), Conflict Barometer, Carnegie Commission, International Peace Academy, ISIS, International Crisis Group idr.

3 OPREDELITEV TEMELJNIH POJMOV

Za analizo v magistrskem delu so glede na predmet preučevanja relevantni predvsem naslednji pojmi: konflikt, dejavnosti preprečevanja in upravljanja konfliktov ter opredelitev mehanizmov in instrumentov za izvajanje ukrepov preprečevanja in upravljanja konfliktov. Pojme bom podrobno opredelila, različne koncepte obravnavanja pa primerjala v luči enotnega razumevanja.

3.1 KONFLIKT

Pojav konflikta se, upoštevajoč njegovo kompleksno naravo, obravnava z različnih vidikov, glede na kontekst preučevanja. V okviru mednarodnih varnostnih študij je opredeljen na individualni, družbeni, državni in mednarodni ravni. V namen nadaljnje analize se bom skladno s spremembami varnostnega okolja osredotočila na pojmovanje konflikta kot pojava v sodobni pohladnovojni družbi. Pojavlja se znotraj držav (intrastate) in znotraj družb, zato ga bom v nadaljevanju obravnavala kot znotrajdružbeni ali notranji konflikt.

Konflikt je do določene mere v vseh družbah neizogiben in potreben element družbenih sprememb, ki odraža napetosti in neskladja med različnimi neodvisnimi stranmi glede nasprotovanja ali prekrivanja interesov, povezanih z vrednotami, materialnimi viri ali s prerazporeditvijo politične in druge moči. Takšni konflikti lahko povzročijo krize in uničujoče stopnjevanje, ki vpliva na celotne družbe, predvsem v fazah globokih družbeno-gospodarskih sprememb in politične tranzicije (Ropers in dr. 2002: 11). Notranji družbeni konflikt nastane, ko dejanska in zaznana nasprotja med družbami ali posameznimi etničnimi entitetami privedejo do sovražnih nasilnih dejanj. Konflikt se od političnih bojev ali tekmovalnosti razlikuje, ker vključuje element potencialnega in destruktivnega nasilja. Grožnja z nasiljem je pozitivno povezana s pripravljenostjo strani, da uporabita nasilna sredstva za doseg svojih enostranskih in nasprotujočih si ciljev. Toda nasprotja ne vodijo nujno v uničujoče nasilje in tudi nasilni incidenti ne povzročajo izbruha neobvladljivega konflikta. Izbruh nasilja je tako potreben, ni pa zadosten pogoj za nastanek konflikta in njegovo zakoreninjenost.

Relevantna je tudi opredelitev konflikta kot nezdržljivosti položajev subjektov (Efinger in dr. 1988; Galtung 1975: 78), ki vključujejo posebne interese in identiteto subjektov. Skladno s to opredelitvijo se konflikt ne pojavi le v primeru, če se položaji vpletenih subjektov spremenijo tako, da niso več nezdržljivi. Uspešno vplivanje na konflikte mora biti usmerjeno k temeljni spremembi položajev subjektov, kot na splošno velja za učinke evropske

integracije na preoblikovanje predhodno nasprotujočih si interesov in identitet. Koncept nezdržljivih položajev subjektov se interpretira kot materialna osnova konflikta. S tega vidika Efinger (Efinger in dr. 1988: 46–47) loči med latentnimi in manifestiranimi konflikti. V latentnih akterji ne kažejo konfliktnega vedenja, čeprav bi ga zaradi svojega objektivnega položaja (npr. etničnost) lahko. Buzan in Wæver (2003) menita, da to velja tudi za okoliščine, ko se konflikti prekrivajo, na primer med hladno vojno. Po koncu obdobja prekrivanja konfliktov se navadno nezdržljivost položajev subjektov spet pojavi in latentni konflikti se lahko manifestirajo.¹² Vendar pa konflikti niso le naravna posledica nezdržljivosti položajev subjektov, temveč so del (re)produkcije položajev subjektov, katerih artikulacija povzroča konflikt. Razlika med objektivno latentnimi in manifestiranimi konflikti je v tem, da je za to, da se latentni¹³ konflikt manifestira, potrebna komunikacijska interakcija.

Zartman (1991) opredeljuje konflikt kot neizogiben vidik človeške interakcije, neizbežno posledico izbire in odločitev, kar pomeni, da konflikt izvira iz temeljnega dejstva človeške soodvisnosti. Da bi človek zadostil svojim osnovnim potrebam, je odvisen od odnosov in dejavne udeležbe drugih posameznikov. Konflikt torej izvira iz interakcije posameznikov, ki imajo delno nezdržljive cilje, pri čemer je zmožnost enega akterja, da uresniči cilje, odvisna zlasti od izbire ali odločitev, ki jih bo sprejel drugi akter. Konflikt nastane zaradi vzrokov, ki jih Dzimba (2002) deli na štiri povezane, a konceptualno različne dejavnike¹⁴: identiteta, participacija, distribucija in legitimnost, ki se lahko prekrivajo ali medsebojno krepijo.¹⁵

Švedski inštitut SIPRI je med letoma 1990 in 2005 obravnaval 57 večjih oboroženih konfliktov. Leta 2005 je bilo obravnavanih 17 velikih oboroženih konfliktov na 16 kriznih območjih. Največ aktivnih konfliktov je bilo v azijski regiji, vsi konflikti pa so notranji. Njihovo število od leta 1999 upada, v letu 2005 pa beležijo najmanj konfliktov v celotnem pohladnovojnem obdobju (SIPRI 2006).¹⁶ Kompleksnost in raznolikost teh konfliktov sta

¹² Takšne razmere so bile značilne za nekdanjo Jugoslavijo in tudi SZ, ko so bili v času komunizma etnični konflikti prikriti.

¹³ Problem latentnega konflikta je, da se zazna le, če se nasprotje izrazi. Pojem latentnega konflikta kot analitični koncept je torej razmeroma neuporaben (Efinger in dr. 1988: 52).

¹⁴ Pri konfliktih, temelječih na vrednotah, je manj možnosti zmanjšanja stopnjevanja, saj so pogosto imuni na konvencionalne strategije zagotavljanja in vzpostavljanja miru. Temeljni strukturni pogoji, ki povzročajo težave, zaznavanje akterjev in njihova opredelitev teh težav neposredno vplivajo na razreševanje in izbiro strategije preprečevanja konfliktov. Ti temeljni vzroki so dinamični in vpeti v družbeni in zgodovinski kontekst, zato je ključno zavedanje, da ne obstaja enotna formula za njihovo preprečevanje, saj so konflikti močno vezani na specifične okoliščine in niso enovrstni.

¹⁵ Omejitve pri politični participaciji lahko povzročijo ekonomske prednosti za vladajoče elite, ki lahko pri tistih z manj pravicami povzročijo občutek, da sistem ni legitimen. Identitetni konflikti sovpadajo z omejitvami politične participacije in dostopom do in razdelitvijo virov, nelegitimnost političnega sistema pa se kaže v nepriznavanju ločene identitete določeni skupini. Pogosto si nasprotujejo tudi same politične institucije, konflikt pa temelji na političnem procesu, moči in nadzoru.

¹⁶ Med letoma 1990 in 2004 je bilo 59 večjih oboroženih konfliktov (vsaj 1000 žrtev na leto) na 48 območjih. Leta 2003 je bilo 19 večjih oboroženih konfliktov na 18 žariščih, kar je najmanj, z izjemo leta 1997, ko jih je bilo 18. Le dva konflikta leta 2003 sta bila meddržavna (Irak, Indija/Pakistan), kar izraža nadaljevanje trenda znotrajdružbenega konflikta kot glavnega tipa oboroženih spopadov. Šest konfliktov leta 2003 je terjalo preko 1000 žrtev (SIPRI 2004). Na 17 območjih je bilo 19 večjih oboroženih konfliktov v letu 2004 notranjih, ki po naravi in učinku postajajo mednarodni. V Afriki in Aziji so beležili po šest konfliktov, po tri na Bližnjem vzhodu in v Amerikah, enega v Evropi, vsi so bili notranji oziroma meddružbeni (SIPRI 2005).

izziv za razlikovanje med notranjimi in zunanji konflikte ter porajata dvome o teoretičnih podlagah, na katerih so razvrščeni in obravnavani. Sodobni znotrajdružbeni konflikte – raznovrstnost sprtih strani, nerešenih vprašanj, zakoreninjenih vzrokov, razvijajoča se taktika in dinamika konflikta, njene posledice za civilno prebivalstvo, spreminjajoče se lokacije in obvladovanje znotrajdružbenega konflikta – otežujejo tradicionalne pristope k njihovi analizi in upravljanju. Številni notranji konflikte leta 2004 so imeli mednarodne razsežnosti glede motivov, sprtih strani, lokacije, financiranja in razreševanja konflikta, kar odraža globalno dimenzijo znotrajdružbenih konfliktov (Peace and Conflict 2005). Kljub lokalizirani naravi so bili nekateri konflikte opaženi; to so za mednarodno skupnost majhne vojne z velikimi stroški. Za jasno konceptualno opredelitev konflikta pa je treba opredeliti tudi pojem krize, ki se s konfliktom pogosto zamenjuje in prekriva. Kriza je stanje, dogodek ali proces v državi ali zunaj nje, ki resno ogroža temeljne interese, družbene vrednote in norme, ter ga ni mogoče obvladovati z običajnimi sredstvi in dejavnostmi za zagotavljanje varnosti, temveč zahteva angažiranje kriznega upravljanja. Za krizo sta značilni negotovost razmer in razmeroma kratek čas za ukrepanje. Krize so lahko večdimenzionalne grožnje za regionalno in mednarodno varnost (Furlan 2006: 10). V reševanje kriz¹⁷ in konfliktov se ponavadi vključi mednarodna skupnost, ki uvede politične, diplomatske, ekonomske, vojaške, humanitarne in druge ukrepe kriznega upravljanja, ki naj bi umirile nastale razmere.

Konflikt bom v magistrskem delu obravnavala kot zaznano nesoglasje med nasprotujočimi si interesi oziroma kot razlike v zastavljenih ciljih in stališčih o vrednotah, opredeljenih kot temeljni vzroki konfliktov, ki imajo določeno časovno razsežnost. Vključuje vsaj dve nasprotni strani, od katerih je praviloma ena stran vladna, ki si prizadevata doseči svoje cilje in prevlado. Za poglobljeno razumevanje koncepta sodobnega pohladnovojnega notranjega konflikta je treba preučiti njegove temeljne značilnosti, naravo, vrste in tipologijo, dejavnike, ki povzročijo njegov nastanek, faze poteka konflikta ter akterje, vpletene v njegov nastanek in razreševanje. Ključne dimenzije konflikta na širših območjih imajo nekatere skupne imenovalce, toda zaradi raznolikosti temeljnih vzrokov in motivov ter različnih akterjev,

¹⁷ Konceptualno je kriza omejena na predkonfliktne kronične ali akutne razmere (spremenljive razmere, krhek mir, naloga političnih odločevalcev ni toliko preprečevanje kriz kot odzivanje nanje). Kriza načeloma označuje napetosti pod pragom nasilja, resna kriza predvideva uporabo sile. Razlika med krizo in vojno je sistematična in kolektivna uporaba sile v določenem obdobju na določeni stopnji med primerljivimi nasprotniki.

Koncept državlanske vojne označuje uporabo sile, izsiljevanje sovražnika, da izpolni voljo agresorja, kot organizirano politično nasilje za spremembo vladne politike, menjavo vlade brez spremembe režima, spremembe režima, odcepitev ozemlja, priključitev ozemlja drugi državi. Opredelitev je problematična, saj ne vključuje znotrajdružbenih značilnosti, a predstavlja ključno usmeritev. Obstajajo tudi področja prekrivanja značilnosti državljanske vojne z drugimi tipi nasilja. Notranje vojne se od mednarodnih razlikujejo, ker so neformalne, njihov začetek in konec nista jasno določljiva, oslabijo državno oblast, nasprotne oborožene sile ostanejo demobilizirane na enem ozemlju in slabijo institucije civilne družbe. Več v Clausewitz, Karl von, *On War*, New York, Random House, 1943.

vpletenih v konflikt (lokalne, mednarodne politične elite, oborožene skupine, begunci, lokalno prebivalstvo, humanitarne, razvojne, medvladne in nevladne organizacije (NGO) in mednarodne organizacije - IO), pa je treba vsak konflikt obravnavati ločeno.

3.1.1 VRSTE IN TIPOLOGIJA KONFLIKTOV

Konflikt se manifestira na različne načine v odvisnosti od vzrokov, vpletenih akterjev, dinamike in izidov; kljub dolgotrajnemu preučevanju pa sistematična tipologija še ni izdelana. V začetku je razvrščanje temeljilo na konfliktih z notranjimi in zunanjimi razsežnostmi. Poznejši teoretični pristop, kot ugotavljata Doom in Vlassenroot (1995), pa temelji na dejstvu, da so konflikti vedno posledica različnih vzrokov na različnih ravneh, in uvaja funkcionalno delitev na psihološke, družbene, politične, ekonomske in vojaške konflikte. Skladno z dinamično teorijo (Azar 1990: 5–6) zajemajo konflikti organske cikle z različnimi fazami. Vendar kaže, da tipov sodobnih konfliktov ni mogoče uvrščati v te kategorije, saj dejavno izražajo globoko vpete družbene hibe, zato jih ni mogoče uvrstiti med temeljne opredelitve. Doom in Vlassenroot (1995) menita, da so posledica kombinacije zgodovinskih razmer(ij) in dinamike stopnjevanja na več ravneh ter imajo nedoločljiv začetek in/ali konec. Sodobni konflikti torej zahtevajo nove pristope obvladovanja. Vključujejo voditelje, posameznike in etnične skupine, ki se spopadajo zaradi neopredmetenih, nenehnih družbeno zakoreninjenih in nerešenih vprašanj o identiteti, pravicah, priznanju, varnosti in politični participaciji.¹⁸

V raziskovalnem projektu Univerze v Uppsali, na katerem temelji tudi SIPRI, razlikujejo tipe konfliktov glede na različne dejavnike konflikta. Z vidika stopnje intenzivnosti jih razvrščajo na manjši ali srednji konflikt¹⁹ ali vojno, pri čemer podtip *večji oboroženi konflikt* označuje dve najhujši stopnji konflikta – srednji oboroženi konflikt in vojno.²⁰ Glede na razsežnost konflikta ločujejo med: meddržavnimi oboroženimi konflikti med dvema ali več državami;

¹⁸ Več v Safia Swimelar, *Approaches to Ethnic Conflict and the Protection of Human Rights in Post-Communist Europe: The Need for Preventive Diplomacy, Nationalism & Ethnic Politics*, Vol.7, No.3, 2001, London, Frank Cass str. 98–126.

¹⁹ Konflikti nizke in srednje intenzivnosti so omejeni politično-vojaški posegi, s katerimi se želi doseči politični, ekonomski, socialni ali psihološki cilj, praviloma na geografsko omejenem prostoru z omejeno uporabo oboroženih sil, pri čemer vojskovanje ni glavni instrument za doseganje strateških ciljev. *Vojna* je konflikt visoke intenzivnosti, ki v tradicionalnem smislu pomeni zaostren družbeni spopad, v katerem se družbene skupine, gibanja, organizacije, države ali koalicije držav organizirano vojskujejo za uveljavitev svojih temeljnih ciljev ob pretežni uporabi oborožene sile. Je kompleksno stanje, v katerem vzporedno z vojskovanjem potekajo politične, ekonomske, psihološke in druge konfrontacije, pri čemer nekaterih ni mogoče obdržati pod nadzorom. Vojna je nadaljevanje politike z nasilnimi sredstvi in najbolj groba oblika političnega delovanja. Glede na prostor razlikujemo svetovne, regionalne in lokalne vojne. Z vidika uporabe metod in sredstev so vojne nekonvencionalne, konvencionalne in totalne, glede na udeležene strani meddržavne, notranje in koalicijske. Splošna značilnost sodobnih vojn je vpletenost večine virov obeh strani v spopadu (vojaških, nevojaških). Vojna je pogosto nesimetrična (spopad držav, zunajinstitucionalnih organizacij, posamezniki). Na eni strani so države in formalne oborožene sile, na drugi pa razne organizacije (npr. teroristične). Za sodobne vojne je značilno veliko žrtev na obeh ali le eni strani v spopadu, kolateralna materialna škoda, civilne žrtve. Možna je uporaba orožij za množično uničevanje (Furlan 2006: 9-10).

²⁰ Projekt *Correlates of War* (Singer in Small 1998) opredeljuje glavne značilnosti državljanske vojne: vojaška akcija, vsaj 1000 žrtev v času državljanske vojne, dejavna vključenost nacionalne vlade in učinkovit odpor.

zunajsistemskimi oboroženimi konflikti med državno in nedržavno skupino zunaj svojega ozemlja (kamor načelno sodijo tudi kolonialne in imperialne vojne); internacionaliziranimi notranjimi oboroženimi konflikti med vlado in notranjimi opozicijskimi skupinami ob intervenciji tretje strani (držav, IO); čistimi notranjimi oboroženimi konflikti med vlado in notranjimi opozicijskimi skupinami brez intervencije drugih držav.²¹ Glede na mednarodno vpletenost je tip notranjega konflikta prevladujoča oblika po drugi svetovni vojni in predvsem od leta 1950. Zunajsistemski konflikt je bil pogost v času dekolonializacije, zdaj pa upada zaradi števila neneodvisnih (non-independent) držav. Število meddržavnih konfliktov je bilo v celotnem analiziranem obdobju nizko. Razlike v podatkih različnih virov obstajajo predvsem na osnovi različno opredeljenih izhodiščnih pragov nasilja, poleg tega so različno interpretirana obdobja neaktivnosti konfliktov. Ključna za razumevanje je tudi razlika med nasilnim in nenasilnim konfliktom. Po Pfetschu in Rohloffu (2000) nasilni konflikt vključuje resne krize in vojno, nenasilen pa latentni konflikt in krizo. Tipe oboroženih konfliktov razlikujejo tudi glede na njihove sprožilne dejavnike z opredelitvijo glavnih vzrokov.²²

Tipologija konfliktov je torej po modelu SIPRI pogojena z njihovim trajanjem, razsežnostjo, intenzivnostjo, uporabljeno vrsto orožja in ekonomskimi učinki (Krasner 1985: 14–8).²³ Amstutz (1999: 85–93) podobno deli tipe konfliktov v mednarodni skupnosti glede na sprte strani (udeležence), naravo konflikta, razsežnost in vzroke.²⁴ Holsti (1996) določa 24 dejavnikov, ki prispevajo k oboroženim sovražnostim po letu 1945, in jih razdeli v štiri glavne skupine z vidika: sestave vlade, osvoboditve/ustanovitve države, ozemeljskih zahtev ter združevanja narodov/držav z združevanjem etničnih in verskih skupin. Z vidika razsežnosti

²¹ V magistrskem delu bom uporabljala izraza znotrajdružbeni ali notranji (oboroženi) konflikt, ki označuje zadnji dve kategoriji, in meddržavni ali mednarodni konflikt, ki označuje prvi dve kategoriji, pri čemer so ločnice med kategorijami ter celo med notranjimi in zunanjimi konflikti včasih nejasne. Podatki Armed conflict 1946–99 beležijo 204 konflikte v tem obdobju, od tega 145 notranjih in 40 meddržavnih. V tem obdobju je tudi izrazito zraslo število novih držav, tako je bilo leta 1946 66 držav, leta 1964 122, 164 leta 1982 in 1999 187. Po začetku hladne vojne leta 1949 beležijo tudi upad konfliktov.

²² Ti vzroki so ozemeljski in mejni spori, dekolonizacija, odcepitev, etnični, verski, ideološki konflikti, drugi družbeno-kulturni dejavniki s težnjo po ponovitvi nasilja s povračilnimi ukrepi, boj za nadzor nad naravnimi viri in drugi ekonomski interesi, revščina in brezposelnost, omejen dostop do naravnih virov in trga, demokratični deficit, večinska/manjšinska dinamika, razpad države in oblastnega sistema, kriminal, nezakonito trgovanje, korupcija, kršitve človekovih pravic.

²³ Mednarodna skupnost pozna dve obliki moči: relacijsko moč, ki jo države dosežejo z večanjem svoje primerjalne ekonomske moči in političnega vpliva pod določenimi pravili in institucijami. Vključuje spore zaradi delitve virov, osredotoča se na ozemlje, vojaško varnost, gospodarske vire. Večina globalnih konfliktov je relacijske narave. Druga vrsta je metamoč, ko si države ali skupine prizadevajo za spremembo procedur in institucij ter pri tem naletijo na nasprotujočo stran.

²⁴ Konflikti nastajajo med državami kot končnimi odločevalci v mednarodnem sistemu, med drugimi državnimi (vlada) ali nedržavnimi akterji (mednarodnimi organizacijami). Meddržavni konflikti se pojavijo zaradi ozemlja, meja, groženj regionalnemu miru, mednarodnih gospodarskih interesov, zaščite prebivalcev in vitalnih političnih interesov. Znotrajdružbeni konflikti se pojavljajo na ravni subnacionalnih (političnih) skupin. Etnonacionalni konflikti navadno nastanejo zaradi notranjih sporov med kulturnimi, verskimi in etničnimi manjšinami ter državo, lahko pa pomembno vplivajo na mednarodne odnose s slabljenjem obstoječih držav ali netenjem regionalnih napetosti med državami. Gurr (2000) ugotavlja, da manjšine uresničujejo svoje skupne zahteve s tremi strategijami: etnonacionalizmom (zavzemanjem za politično avtonomijo), prvotnimi avtohtonimi pravicami (samoodločbo podjarmljenih skupin) in skupnim bojem za moč (tekmo za politično moč).

konflikta je bistveno primarno razlikovanje med meddržavnimi in (znotraj)družbenimi oziroma notranjimi konflikti po letu 1990.

Nasilni konflikti znotraj držav in družb so po koncu obdobja bipolarizma pogostejši od meddržavnih (SIPRI 2006), kar kaže na prehod s tradicionalnih na sodobne grožnje varnosti (okoljske, grožnje varnosti človeštva, etnični konflikti, begunci). Mnogi regionalni notranji konflikti so neposredna posledica razpada nekdanjega vzhodnega bloka, saj hiter tempo političnih sprememb po »žametni revoluciji« ni prinesel uravnotežene ekonomske tranzicije v prostotržno gospodarstvo. Večina držav Srednje in Vzhodne Evrope (CEE) je doživljala krizo in izbruhe etničnih konfliktov, ki so odražali nerešena medetnična vprašanja v večnarodnostnem okolju, na drugi strani pa tudi stalno dilemo mednarodnega prava o tem, kako zaščititi etnične manjšine (Gabor 2004). Po padcu marksističnih centralnih političnih oblasti je nastal nevaren vakuum moči, boj za etnično samoodločbo pa je postal prevladujoča ideološka sila v času razpada nekdanjih SZ in Jugoslavije. Mnogo držav CEE in SZ so politične in ekonomske tranzicije močno oslabile ter naredile ranljive za notranje in zunanje pritiske. Gospodarski kolaps, znižan življenjski standard, osebna varnost in blaginja po letu 1991, politični vakuum in nezdržljive etnično mešane družbe so povzročili izbruhe notranjih konfliktov in vojne (Schnabel 2001: 10).²⁵

3.1.1.1 ETNIČNI KONFLIKT

V nadaljevanju posebej izpostavljam notranji etnični konflikt, saj je to varnostni problem, ki v zadnjem desetletju povzroča največ zaskrbljenosti. Etnični konflikt lahko dobi mednarodne razsežnosti, ker etnične skupine prestopajo državne meje in tako širijo območje konflikta (spill-over effect). Tak konflikt vključuje manjšine, ki se borijo proti centralni oblasti, ali dve in več etničnih skupin ali manjšin v tekmi za državne vire. Vezan je na širok in raznolik skupek dejavnikov (Evans 2001: 31; Gabor 2004: 252), vključno z izvorom, vero, jezikom, zgodovino in kulturnim izročilom, s katerim skupina pridobi značilno identiteto v svojih in tujih očeh. Etnični konflikt je opredeljen kot nasilen konflikt med različnimi skupinami zaradi

²⁵ Nekdanja Jugoslavija, južni Kavkaz in Srednja Azija so tak razvoj najhuje občutili. Najokrutnejši so konflikti v Afriki, katerih pogost vzrok so nespoštovanje človekovih pravic in pravic posameznikov s strani vlad, korupcija, neučinkovita vlada, pomanjkanje ali dragoceni naravni viri, slaba infrastruktura. Te šibke točke, zakoreninjene v kolonialni zapuščini naključno začrtanih meja, so uničevanje tradicionalnih skupnosti, njihovih mehanizmov za upravljanje konfliktov in gospodarsko izkoriščanje. Demokracija in politična stabilnost sta za mnoge afriške države oddaljena cilja. Šibka država in boj državnih elit za naravne vire in bogastvo ter kultura plenjenja (diamanti v Angoli, Kogu, Liberiji in Sierr Leone) so vzrok za nevarno strukturno okolje, kjer nastajajo konflikti. Vzorci konflikta so pogosto podobni: sovražnosti med uporniškimi skupinami in nezamenljive vlade. Značilna je uporaba sile za razreševanje sporov in dejstvo, da je večina afriških konfliktov »nepravilno vojskovanje«, v katerem je iz strateških vzrokov namesto poklicnih vojakov tarča civilno prebivalstvo. Ocenjujejo, da je 90 odstotkov žrtev sodobnih državljanskih vojn civilstov, kar kaže, da notranji konflikti in vojne prispevajo k sovraštvu, ki močno otežuje razreševanje konfliktov in ponovno vzpostavitev razdejane družbe po doseganju sporazuma (Schnabel 2001: 10).

kulturnih in verskih vzrokov, fizičnih značilnosti ali jezika. V preteklih 25 letih ta tip konflikta najpogosteje preraste v vojno z etničnim čiščenjem. Glavni značilnosti sta skrajno nasilje, zoper katero obstaja le šibka zaščita, in težka obvladljivost po izbruhu konflikta. Etnični konflikt tako jasno kaže, da civilno prebivalstvo danes ni stranska žrtev oboroženih spopadov, ampak njihov instrument in cilj.²⁶

Medetnični konflikt temelji na identiteti, glavni vzroki razlik in nesoglasij med skupinami pa so v razlikovanju med »nami« in »njimi«. Rothman (1997) ugotavlja, da identitetni konflikti temeljijo na ljudski psihologiji, kulturi, temeljnih vrednotah, skupni zgodovini in prepričanju. Kot takšni ogrožajo človekove osnovne potrebe in preživetje, narava konflikta pa otežuje njihovo razreševanje. Nye (1996: 74) govori o skupnostnem konfliktu s temelji v razlikah glede položaja skupnosti, ki ga lahko obravnava kot identitetni konflikt z možnostjo stopnjevanja nasilja. Naravo medetničnega konflikta torej opredeljujejo skupnostni problemi s temelji na identiteti.²⁷ Skupnostni konflikt je povezan s skupinami različnih identitet s temelji v etničnosti, veri, družbenoekonomskem položaju ali spolu (Bock 2001: 200). Medskupnostne konflikte SAIS²⁸ v teoriji deli v tri kategorije, v praksi pa jih je težje razlikovati, saj kategorizacija temelji na ciljih akterjev, ne na značilnostih konflikta:

- a) **regionalni** – nasilje med etničnimi skupinami in centralno oblastjo; med uporniškimi skupinami, ki so geografsko in kulturno ločene od vladajoče večine, njihov cilj je samostojnost ali odcepitev, vzrok pa boj za oblast ali nadzor nad viri;
- b) **centralistični** – cilj je zrušiti režim; skupine manjšin so geografsko pomešane na celotnem državnem ozemlju ob prisotnosti izvajanja ukrepov podjarmljenja in prevlade ter s cilji politične narave;
- c) **revolucionarni** – cilj je popolna sprememba načina organiziranosti in delovanja družbe.²⁹

Etnična in identitetna pripadnost naj bi pogosto spodbujali nasilje in podaljšali konflikt, vendar ga ne moreta povzročiti zgolj ta dva vzroka, čeprav imata pogosto vlogo sprožilca. Lake in Rothchild (1996) opredeljujeta kot glavni vzrok etničnih konfliktov »*kolektivni strah za prihodnost, ki so ga izkusili v preteklosti*« (Evans 2001: 31). Etnično pripadnost, politično

²⁶ Ocenjujejo, da je 90 odstotkov žrtev sodobnih državljskih vojn civilstov, kar kaže, da notranji konflikti in vojne prispevajo k sovraštvu, ki močno otežuje razreševanje konfliktov in vzpostavitev razdejane družbe po dosegi sporazuma.

²⁷ Več v Carment, David, Patrick James (1998) *Peace in the Midst of Wars: Preventing and Managing International Ethnic Conflicts*. Columbia, SC, University of South Carolina Press.

²⁸ Več na <http://cmtoolkit.sais-jhu.edu/index.php?name=cp-overview> The Conflict Management Toolkit, Johns Hopkins University School for Advanced International Studies (SAIS) www.sais-jhu.edu/depts/cm/.

²⁹ Tudi Galtung meni, da se lahko nasilje prepreči zlasti z odpravo njegovih vzrokov. Konflikt kot vzrok se lahko odstrani s transformacijo, nato pa upravlja na miren način, polarizacijo pa se kot vzrok odstrani z depolarizacijo, krepitevju miru itd.

ideologijo ali vero obravnavata kot povod za mobilizacijo in politizacijo skupnosti, katerih interes so ozemlje, ekonomski viri ali druge oblike nadzora. Kolektivni strah za preživetje ali fizično varnost se pojavi, ko država izgubi sposobnost za posredovanje med skupinami in postane tako šibka, da izgubi legitimnost pri prebivalcih, ali pa so njeni ukrepi bolj naklonjeni eni skupini. V kombinaciji s kolektivnimi zaznavami razlik in šibkostjo lahko takšne okoliščine povzročijo »varnostno dilemo«, ki pogosto pojasnjuje stopnjevanje konflikta. Holsti (1996)³⁰ opredeli vzrok propada države s spodkopavanjem navpične in vodoravne legitimnosti. Neučinkovite, nepravilne in diskriminacijske politike odtujijo lojalnost ljudi in razdelijo družbo glede na regionalne in etnične ločnice. Čeprav so temeljni vzroki konflikta različni, šibka komunikacija med skupinami, ki povzroča proces polarizacije, pogosto vodi do razčlovečenja, diskriminacije nasprotnika in spodbuja ravnanje po načelu ničelne vsote.

Gurr (2000) ugotavlja, da etnična pripadnost, vera ali različne identitete same po sebi ne vodijo v konflikt, lahko pa sprožijo politične ukrepe, ker imajo kolektivne posledice za skupino v razmerju do drugih skupin in držav. Če sta etničnost ali vera glavni determinanti varnosti skupine, položaja, materialne blaginje ali dostopa do politične moči, lahko postaneta zelo pomemben del identitete določene skupine. Če je identiteta bistvena, lahko postane osnova za mobilizacijo in politično akcijo. Etnične skupine si preprosto delijo "*razločevalno in trajno skupno identiteto, osnovano na prepričanju o skupnih koreninah, izkušnjah in kulturnih potezah.*" (*ibid.*) Etnopolitične skupine so identitetne skupine, katerih etničnost ima politične posledice, kar se kaže v razlikovalnem obravnavanju članov skupine ali v politični akciji v imenu interesov skupine (npr. boj za pravice manjšin, enakopravno zastopnost v vladah, neodvisnost itd.).

3.1.2 TEMELJNE ZNAČILNOSTI IN NARAVA ZNOTRAJDRUŽBENEGA KONFLIKTA

Narava konflikta se nanaša na elemente, ki določajo skupinsko povezanost in mobilizacijo, kot so vera, identiteta, revščina ali ideologija. Ti elementi so vrednota, ki jo je treba braniti. Vpliva na razvoj konflikta (dinamiko), stopnjo nasilja ter težavnost pri obvladovanju in razreševanju. Narava konflikta je situacijski dejavnik, ki za uspešno preprečevanje in upravljanje zahteva odpravo temeljnih vzrokov nastanka konflikta. Na konflikt vpliva več dejavnikov, zato jih je težko razvrstiti. Konflikt nastane, ko se med dvema stranema ali drugimi akterji pojavi dejansko ali zaznano nasprotje. Čeprav so opredelitve različne, obstaja

³⁰ Glede razpada države loči dve vrsti družbenih in političnih zlomov: vertikalnega in horizontalnega. Prvi se nanaša na priznavanje pravice do vladanja oziroma izgubo legitimnosti vlade, drugi pa na povezanost družbe oziroma razdelitev politične skupnosti na različne skupine z različnimi možnostmi politične participacije in dostopa do virov.

konsenz o skupnih značilnostih družbenega in političnega konflikta: dva ali več akterjev, nezdružljivi cilji, ukrepi enega akterja zoper drugega so osredotočeni na vplivanje ali nadzor njegovega ravnanja in vzajemno nasprotovanje. Ključni element vsakega konflikta je »slab položaj ali pomanjkanje virov«, zaradi česar zahtev vseh akterjev ni mogoče v celoti uresničiti, kar privede do konfliktnega ravnanja (Mack in Snyder 1971: 8–9).

Med največje grožnje mednarodni varnosti v sodobnem svetu danes ne sodi več napetost med velikimi silami, ampak razširjenost notranjih konfliktov razmeroma majhne razsežnosti med različnimi etničnimi, nacionalnimi in/ali verskimi skupinami. Lund (1996: 12) ugotavlja, da znotrajdružbeni ali notranji etnični spori večinoma izvirajo iz resničnih ali zaznanih kršitev človekovih pravic³¹, predvsem zoper manjšine. Dzimba (2002) meni, da se je s spremembami v mednarodnem sistemu spremenila tudi narava konflikta. V nasprotju z meddržavnimi konflikti, s katerimi se je soočal stari mednarodni sistem, je vse pogostejše notranje, (med- in znotrajdružbeno) nasilje. Notranji konflikt nastane znotraj države in družbe med različnimi skupnostmi ali skupinami, povzročijo ga težave, ki niso vojaške, temveč družbene narave, vanj je vpleten le en državni akter in ne vključuje vojne z drugo državo.³²

Ključna vojaška grožnja varnosti sodobne družbe je torej oboroženi konflikt oziroma oboroženo reševanje konfliktov. SIPRI³³ in UCDP takšen konflikt opredeljujeta kot sporna nesoglasja med dvema stranema glede vlade ali ozemlja, pri čemer uporaba oborožene sile povzroči najmanj 25 žrtev na leto. Pri tem naj bi bila vsaj ena od vpletenih strani vlada določene države. Nesoglasja glede vlade se nanašajo na tip političnega sistema, menjavo oblasti ali njene sestave; nesoglasja glede ozemlja pa so povezana s statusom ozemlja, kjer gre v primeru meddržavnega konflikta za zamenjavo države, ki nadzira ozemlje, v primeru znotrajdržavnega konflikta pa za odcepitev ali avtonomijo. Konflikti so različnih razsežnosti,

³¹ Kršenje človekovih pravic lahko povzroča nestabilnost in postane grožnja mednarodni varnosti. Kljub trajni napetosti med državno suverenostjo in zaščito človekovih pravic so vprašanja človekovih in manjšinskih pravic predmet legitimne mednarodne zaskrbljenosti, ki jih v smislu jurisdikcije mednarodnega prava ne omejuje več »notranja zakonodaja« držav. Če te zlorabe ogrožajo mednarodni mir in varnost, so ključne učinkovite metode preprečevanja, upravljanja in obvladovanja nasilnih etničnih konfliktov. Toda večje države zavračajo enostransko vpletenost v oborožene konflikte zlasti tam, kjer nimajo vitalnih interesov. Skupna intervencija, ki praviloma nastopi po izbruhu nasilja, pogosto otežuje mirovna pogajanja

³² Zaradi slabega socioekonomskega položaja, razvojnih problemov, revščine, socialnih krivic, zatiranja, kršenja človekovih pravic, slabega vladanja in administracije, politične neenakosti, neenakopravne razdelitve prihodka, dostopa do virov in moči, blaginje, etničnih napetosti, slabih zdravstvenih razmer, nezaposlenosti, trgovine z drogami, koruptivnosti elit, ozemeljskih težav itd., ki jih morajo vlade in družba obravnavati in reševati. Takšne razmere pomenijo resna tveganja za zunanje vpletene akterje in regionalno nestabilnost. Spremenjena narava konflikta in varnosti (z državne ravni na nedržavne, (med)skupnostne probleme) otežuje delo mednarodnih institucij in vladnih strategij. Te ne morejo učinkovito obvladovati razmer, ki vodijo v notranje konflikte in humanitarne krize. Ključno je, da mednarodna skupnost preseže državocentrični pristop preprečevanja konfliktov in se usmeri na zagotavljanje človekove varnosti. Vprašanja državne suverenosti so glavna ovira pri učinkovitem soočanju z notranjimi konflikti (Dzimba 2002; Schnabel 2002: 11). Vlade takšnih držav vztrajajo da so to notranji problemi, zato nasprotujejo intervenciji in mediaciji IO organizacij, ki bi implicitno legitimizirale nedržavne akterje na škodo vlade.

³³ Več v: SIPRI-UNESCO Handbook, Peace, Security and Conflict Prevention, Oxford University Press, 1998.

intenzivnosti in oblik predvsem glede na identiteto vpletenih akterjev ter njihovih primarnih ciljev in motivov.

V primeru znotrajdružbenega konflikta so razmerja moči med stranmi, ki praviloma vključujejo vladne akterje na eni in upornike na drugi strani, navadno nesimetrična (asimetrija moči, oborožitve, zmogljivosti in drugih sredstev). Podobno kot razvršča konflikte SIPRI, povzameta tudi Walensteen in Sollenberg (1998: 663), ki v okviru projekta *Conflict Data Project* Univerze v Uppsali razvrščata konflikt in vojno v tri kategorije: manjši oboroženi konflikti terjajo manj kot 1000 žrtev v času konflikta, srednji oboroženi konflikti več kot 1000 smrtnih žrtev v času konflikta, a manj kot 1000 vsako leto, vojna pa več kot 1000 žrtev letno.³⁴ Konflikt nizke aktivnosti terja manj kot 25 žrtev v celotnem obdobju trajanja. Intenzivnost konflikta se meri z različnimi spremenljivkami; najpogosteje je to število žrtev, ki najjasneje odraža raven stopnjevanja konflikta. Druga kvantitativna spremenljivka, relevantna za vrednotenje intenzivnosti konflikta, pa je število beguncev in razseljenih oseb, ki jih povzroči konflikt.

Strani, vpletene v konflikt, ter njihove značilnosti in medsebojni odnosi so drugi pomemben situacijski dejavnik konflikta. Učinkovito obvladovanje in razreševanje konflikta opredeljujejo nekatere dimenzije tega dejavnika: izbira strani v konfliktu in akterjev, ki bodo sodelovali pri upravljanju konflikta, priznavanje legitimnosti, razmerja moči med stranmi in politične razmere (Gabrič 2004: 49). V medetničnem konfliktu so vpletene strani razmeroma jasno opredeljene, saj delitev med njimi temelji na etnični pripadnosti. Več nejasnosti je v primerih, ko je na eni strani več skupin, ki se predstavljajo kot legitimne v procesu upravljanja konflikta. V medetničnih znotrajdružbenih konfliktih, ki navadno vključujejo vlado na eni in upornike na drugi strani, vlada običajno ne priznava upornikov kot legitimnega nasprotnika. Kriesberg (1996: 222) ugotavlja, da je pogajanje za razrešitev konflikta težje, ko nasprotniki ne priznavajo legitimnosti drug drugega. Deutsch (1973: 371-2) pa na tej predpostavki zaključí, da je nepriznavanje legitimnosti nasprotnika dejavnik, ki povečuje verjetnost uničevalnosti konflikta.

Narava konflikta, ki temelji na identiteti, notranji potencial skupnostnega konflikta za horizontalno širjenje v regiji, uporaba nasilnih sredstev, nepredvidljiva notranja dinamika nasilja, številni begunci in razseljene osebe ter nevarnost hitrega stopnjevanja so torej ključne značilnosti konfliktov po hladni vojni.

³⁴ V kategorizaciji so upoštevani le tisti oboroženi konflikti, ki so terjali več kot 25 žrtev letno.

3.1.3 TEMELJNI VZROKI IN SPROŽILNI DEJAVNIKI ZNOTRAJDRUŽBENIH KONFLIKTOV

Temeljni povzročilni dejavniki konflikta so v družbi navadno prisotni dalj časa pred izbruhom nasilja, predvsem stopnjevanje (prehod s političnega ozadja na nasilna dejanja) pa razmere močno spremeni. Pred stopnjevanjem nasilja se okrepi zaznavanje nasprotja interesov med skupinami, pojavijo se nesimetrična medskupinska razmerja moči in aktiviranje sprožilnih dejavnikov, ki mobilizirajo skupine. Ključni dejavniki, ki jih je treba analizirati ter vplivajo na izid preprečevanja in upravljanja konfliktov, so tipologija konflikta in vzroki nasprotovanja. Deutsch (1973:15–6) izpostavlja pet glavnih skupin vzrokov konflikta: nadzor nad viri, preference, vredno(s)tni konflikt, konflikt zaradi prepričanj in narava odnosov med stranmi. Poznavanje in razumevanje povzročilnih dejavnikov konflikta je ključno za izbiro ustreznih ciljev in instrumentov preprečevanja, zato je za analizo vzrokov ključna osredotočenost na rešitve.³⁵ Za preprečevanje razvoja konflikta je bistvena opredelitev elementov ukrepanja. Vzročne verige so elementi, sestavljeni iz med seboj povezanih dejavnikov in dogodkov, ki privedejo do konflikta, s katerimi se opredeli različne kategorije vzrokov, ki vplivajo na razvoj konflikta. Brown (1996) loči dve skupini povzročilnih dejavnikov:

- zakoreninjene oziroma temeljne vzroke ali permissivne pogoje,
- neposredne vzroke ali sprožilne dejavnike oziroma sprožilce.

Z vidika vedenjskih odnosov posameznikov in družb je med njimi bistvena razlika: prvi se nanašajo na temeljna nasprotja v konfliktu, drugi pa označujejo bolj neposredne dogodke ali dejavnike, ki povzročajo dejanski izbruh ali stopnjevanje konflikta. Ta razlika je ključna za razumevanje virov in dinamike konfliktov ter usklajevanje naporov pri njihovem upravljanju in reševanju. Sprožilce je treba opredeliti in obravnavati za učinkovito preventivno ukrepanje, temeljne vzroke pa dolgoročno izkoreniniti. Brown (*ibid.*) navaja v teoriji opredeljene štiri glavne skupine spremenljivk, ki vplivajo na težnjo po pogostejšem izbruhu konfliktov:

- **strukturni dejavniki** (šibke države, znotrajdružbene grožnje varnosti, etnična geografija);
- **politični dejavniki** (diskriminacijske politične institucije, izključevalne nacionalne ideologije, medskupinska politika, politika elit);
- **ekonomsko-socialni dejavniki** (ekonomski problemi, diskriminacijski ekonomski sistemi, modernizacija);
- **kulturno-zaznavni dejavniki** (kulturna diskriminacija, kompleksna zgodovina skupin).

³⁵ Za uspešno preprečevanje konfliktov je treba odkriti in obravnavati dejavnike zgodnjega opozarjanja, še preden nasilje postane uničujoče. Preventivne ukrepe, ki obravnavajo temeljne vzročne dejavnike konfliktov, je treba izvajati v zgodnji fazi.

Evropska komisija³⁶ opredeljuje namenske srednje- in dolgoročne ukrepe krepitev miru za spopadanje s temeljnimi vzroki in sprožilnimi dejavniki nasilnih konfliktov (Galtung 2002: 3–15). Zakoreninjeni vzroki so v *Kontrolnem seznamu temeljnih vzrokov konflikta*³⁷: neuravnotežena politična, družbeno-ekonomska ali kulturna razmerja med različnimi identitetnimi skupinami (etnične, verske, regionalne, socialne); pomanjkanje demokratične legitimnosti in učinkovite oblasti; odsotnost učinkovitih mehanizmov za mirno usklajevanje skupinskih interesov (vključno z demokratičnimi strukturami) in za premoščanje razlik med različnimi interesnimi skupinami ter pomanjkanje elementov trdne civilne družbe.

Preprečitev konflikta je z ustreznimi sredstvi mogoča, če so natančno znane predkonfliktne okoliščine, predvsem njihovo zaporedje. Vendar pa bi morale biti te razmere splošno prepoznane, da bi lahko bili zunanji akterji pripravljeni na intervencijo v izogib še potratnejšim prizadevanjem.³⁸ Gurr (2000) pri analizi rezultatov opredeljuje štiri splošne spremenljivke, ki pomagajo razumeti nastanek etnopolitičnih ali identitetnih konfliktov. To so pomen etnokulturne identitete, razsežnost kolektivne spodbude, stopnja sposobnosti za kolektivne ukrepe in razpoložljivost možnosti za povečanje verjetnosti uspeha. Brown (1999) pregledu temeljnih vzrokov dodaja še ustrezne neposredne vzroke ali sprožilne dejavnike. Skladno z zgornjo razdelitvijo opredeljuje štiri vrste, ki povzročajo stopnjevanje konflikta:

- **strukturni dejavniki** (propadajoče države, spreminjanje znotrajdružbenega policijskega ravnovesja, spreminjajoči se demografski vzorci);
- **politični dejavniki** (politična tranzicija, vse vplivnejše izključevalne ideologije, rastoča medskupinska tekmovalnost, krepitev boja za oblast);
- **ekonomsko-socialni dejavniki** (rastoči ekonomski problemi in ekonomska neenakost, hiter razvoj in modernizacija);
- **kulturno-zaznavni dejavniki** (krepitev vzorcev kulturne diskriminacije, etnično preganjanje in propaganda).

Temeljni vzroki ustvarjajo razmere, potrebne za nastanek konflikta. Permisivni pogoji se delijo na strukturne, politične, družbeno-ekonomske in kulturne ali zaznavne. Prisotnost nujnih pogojev kaže, ali je družba nagnjena h konfliktom, vendar ne omenja časa nastanka in

³⁶ Poročilo švedske vlade o preprečevanju konfliktov: European Union, EU Programme for the Prevention of Violent Conflicts, Gotheborg European Council, No. 9537/1701. Brussels, 7 June 2001.

³⁷ European Commission, Check-list for Root Causes of Conflict, March 2002.

³⁸ V projektu Minorities At Risk o etničnem nasilju zajema podatke o 275 manjšinah na svetu, da bi določili najpomembnejše dejavnike razvoja medskupinskega nasilja. S kategoriziranjem manjšinskih skupin glede na specifične značilnosti, kot so stopnja mobilizacije ali diskriminacije, je mogoče določiti stopnjo tveganja stopnjevanja konflikta za vsak primer.

načina stopnjevanja konflikta v nasilje. Konflikti so navadno sestavni del družbene dinamike in motor družbenega in političnega razvoja, le tisti, ki se sprevržejo v nasilje, so uničujoči in škodljivi. Sprožilni dejavniki in neposredni vzroki prispevajo k stopnjevanju in določajo, ali in kdaj bo konflikt prerasel v nasilje. Te spremenljivke, ki jih je za nadzor konflikta treba poznati, morajo biti usmerjene v preventivno ukrepanje. Neposredni vzroki so splošno opredeljeni kot hitre in nepričakovane spremembe katerega koli temeljnega vzroka. Sprememba vpliva kot katalitični dejavnik, ki povzroča nastanek nasilnega konflikta. Brown (*ibid.*) razlikuje med dejavniki mas in dejavniki elit. Prvi se nanašajo na strukturne, ekonomske in kulturne sile, ki vplivajo na skupne zaznave in razpršeno sovražnost. Dejavniki elit se nanašajo na vedenje voditeljev, ki pospeševalcem politik dajejo politične odgovornosti, ti pa namenoma netijo konflikte.³⁹ Podobno Lund (1996) razvršča različne strukturne in dinamične dejavnike. Strukturni povzročajo nasilna dejanja, ki so bolj oddaljena in posredna, dinamični dejavniki pa so neposredni in bližji. Pri vsakem konfliktu je mogoče določiti vire nasprotij med različnimi skupinami in »odločilne« dejavnike, ki določajo, ali bo spor rešen po mirni poti ali bo prerasel v nasilje. Dinamične dejavnike, ki vplivajo na razvoj konflikta, je treba opredeliti za določitev strateških točk, ki pospešujejo učinkovitost intervencije in dejanske rezultate. Na osnovi tega razlikovanja opredeli tri kategorije vzrokov:

- **Podedovane tradicije in socioekonomski pogoji** so dejavniki, ki so podedovani iz preteklosti in jih v kratkem času ni mogoče spremeniti.
- **Institucije in politični procesi** so norme in institucije, na katere je mogoče vplivati in jih spremeniti srednjeročno, ter vplivajo na vedenje strani v konfliktu.
- **Ukrepi protagonistov** kažejo, kako skupine in njihovi vodje zaznavajo razmere in se nanje odzivajo. Na te vedenjske vzorce je mogoče vplivati in jih spremeniti le kratkoročno.

Vzroke konfliktov omogočajo številni dejavniki, ki medsebojno prepleteni povzročajo spremembo in razvoj nekonfliktnih v konfliktne razmere. Azar (1990: 5–6) te pogoje razvršča kot: sestavo družbe in politike, vlogo države, človeške potrebe ter mednarodne stike, pri čemer so spremenljivke med seboj povezane. Ti dejavniki so nujni, a ne zadostni pogoji za obstoj konflikta; čeprav so osnova za napetosti, namreč ne pojasnjujejo, zakaj konflikt dejansko izbruhne. Amstutz (1999: 90–123) ugotavlja, da je bila med hladno vojno glavni vzrok mednarodnih konfliktov ideologija, po koncu tega obdobja pa so pomembnejši viri

³⁹ Ti dejavniki sestavljajo kategorijo lažje prepoznavnih sprožilcev konfliktov, na katere se osredotoča preventivna diplomacija z učinkovito in pravočasno intervencijo. Permisivni pogoji so cilj pobud strukturnega preprečevanja konfliktov.

notranjih in zunanjih mednarodnih konfliktov verski, kulturno-etnični in gospodarski. Huntington (1996) pa meni, da je kultura nadomestila ideologijo kot glavni vir skupnostne kohezije in konflikta. Ker je skupnostna pripadnost vse bolj zakoreninjena v religiji, kulturi in etničnosti, najhujši konflikti temeljijo na civilizacijskih področjih⁴⁰ in jasno je, da ti dejavniki vplivajo na rast notranjih, a tudi meddržavnih konfliktov po hladni vojni. Pomemben vzrok konflikta je tudi nacionalizem, ki po Amstutzu (1999: 32–4) kot močna navezanost in politična zavezanost določenemu narodu vodi do zahtev po politični samoodločbi in konsolidaciji modernih nacionalnih držav.⁴¹ Čeprav so bistvene dimenzije nacionalizma tudi vera, etničnost in skupna preteklost, Walzer (1977: 61–3) meni, da je nepogrešljiv element politična odločenost ljudi, da vladajo sami. Etnične skupine niso tiste, ki razdirajo narodno enotnost, ampak je zaznava odsotnosti nacionalne enotnosti tista, ki ustvarja etnične skupine.⁴²

3.1.4 FAZE ZNOTRAJDRUŽBENEGA KONFLIKTA

Konflikt je opredeljen tudi kot ciklično ponavljanje različnih faz s procesi eskalacije in deeskalacije. Za preprečevanje konflikta je nujno razlikovati med temi fazami, saj ima to po tem, ko so cilji preventivnih ukrepov opredeljeni, ključne usmeritvene implikacije (Doom in Vlassenroot 1995; Ropers in dr. 2002). V konfliktih vrstni red sosledja različnih faz ni jasno določen. Mogoče pa je razlikovati med akutnimi in kompleksnimi ter bolj odprtimi in fleksibilnimi cikli, ko je posredovanje lažje in manj tvegano. Glede na nabor razpoložljivih sredstev in instrumentov ukrepanja je mogoče določiti, ali in kdaj je njihova uporaba najučinkovitejša. Intervencija v prvih fazah je manj tvegana in učinkovitejša, vendar posredniki pogosto nimajo dovolj informacij za predhodno ukrepanje, nimajo »kristalne krogle« (Stedman 1995). Danes je koncept preprečevanja konfliktov pogosto razširjen na celoten cikel konflikta – od latentne faze krize in uporabe sile do pokonfliktnih razmer. Proces preprečevanja konfliktov Ropers (Ropers in dr. 2002: 22–39) deli na tri skupine ukrepov:

⁴⁰ Ekonomski vzroki so postali pomemben vir konflikta po hladni vojni. K temu sta prispevala dva dejavnika: gospodarski razvoj tretjih držav in trgovinska nesorazmerja; in visoka nezaposlenost, ki zaostre mednarodne ekonomske napetosti.

⁴¹ Kohn (1965) opredeli nacionalizem kot stanje duha, ko se največja lojalnost posameznika pripisuje nacionalni državi. Ta daje moralno opravičilo uporabi sile za zaščito pripadnikov naroda pred drugimi. Nacionalizem obsega pet ključnih elementov: ljudje imajo raje politično pripadnost, ki sovpada z njihovo narodnostjo; svojo najvišjo politično izpopolnitev dosega z združevanjem političnih prizadevanj in svojo narodnostjo; glavni vir politične moči je kolektivna politična volja naroda; nacionalnost doseže svojo najvišjo izpopolnitev v poistovetenju z državo; najvišja politična lojalnost pripada narodu.

⁴² Vrste nacionalizmov (Amstutz 1999) se izražajo različno: politični ali civilni nacionalizem, etnični nacionalizem (temelji na predpostavki, da najgloblja skupnostna pripadnost in povezanost izvira iz kulture in etničnosti, ne iz ekonomskih razmer ali politične izbire). Etnonacionalizem predpostavlja, da nacionalizem temelji na podedovani navezanosti, ne na izbiri posameznika, saj je narodna skupnost tista, ki določa posameznika, ne obratno. Ta vrsta nacionalizma je po hladni vojni še posebej pogosta v SZ, nekaterih državah Afrike in Jugoslaviji.

- opredelitev okoliščin, upoštevajoč naravo konflikta, njegove vzroke in ciklične faze;
- uporaba mehanizmov za spremljanje *pokazateljev* (dolgoročne značilnosti, ki odražajo politične in ekonomske razmere v skupini) in *znamenj* (kratkoročni indici, ki kažejo na temeljne spremembe razmer ali poslabšanje medskupinskih odnosov (Lund 1996)), ki napovedujejo konflikt;
- specifične pobude (strukturni sporazumi, nagrade ali kazni za spodbujanje sodelovanja) in pobude, sorodne pokonfliktni krepitvi miru (vzpostavitev skupnosti, režima in pravne države, ekonomski razvoj, demobilizacija, preventivna diplomacija in razmestitve, usposabljanje).

Konflikti težijo k stopnjevanju, saj ima v fazi razvoja konflikta komunikacija med sprtima stranema težnjo povezovanja vseh dejanj z nasprotji. Od tod dejstvo, da konflikti ne le obstajajo vzporedno z drugo družbeno komunikacijo, ampak imajo težnjo po prevladi in presežejo prej nepovezано družbeno komunikacijo. Pruitt in Rubin (1991: 253) ugotavljata, ima vsak konflikt tri faze: stopnjevanje, vrhunec (mrtva točka) in razrešitev.⁴³ Rothchild (1996) pa obravnava konflikt kot dinamičen proces in uvaja model cikla konflikta s štirimi fazami (zadnja ima podfazi) glede na stopnje aktivnosti konflikta in medskupinskih odnosov:

1. Potencialna konfliktna faza (nestabilni mir) – v tej fazi je konflikt prisoten, vendar je na nizki ravni intenzivnosti. Pod površjem so prisotni strukturni in simbolični vidiki konflikta, dejanski ali namišljeni spomini na pretekle zamere, elite poudarjajo krivice. Strukturni dejavniki in temeljni vzroki povzročajo ločevanje (polarizacijo) med skupinami po družbeno-ekonomski, kulturni in politični liniji. Elite začenjajo mobilizirati kolektivno nezadovoljstvo, vendar brez kataliziranja v organizirane skupine. Preventivno ukrepanje na tej točki ni tvegano in ima veliko možnosti za uspeh.⁴⁴

2. Faza razvoja konflikta (visoke napetosti) – v fazi nastanka so nasprotja in konfliktna skupine že bolj določeni. Medskupinski odnosi in nasprotja se politizirajo, napetosti rastejo, vojaška in ljudska mobilizacija je na takšni ravni, da morajo reagirati tudi elite, ki niso manipulirale nasprotij, in se spopasti z nezadovoljstvom množic. Vse večja polarizacija⁴⁵

⁴³ Več v Rubin, Z. Jeffrey, 1991, The Timing of Ripeness and the Ripeness of Timing. V Kriesberg, Louis in Thorson, J. Stuart (ur.) *Timing the De-escalation of International Conflicts*; Syracuse, NY: Syracuse University Press, str. 237–46.

⁴⁴ Galtung (2002) opredeljuje dve fazi pred izbruhom nasilja: prva je konflikt (strani z nasprotnimi cilji) in nerešeni konflikt, ki vodi v frustracijo zaradi blokade ciljev; drugi pa je polarizacija, delitev udeležencev na dve strani (svojo in drugo) s pozitivno interakcijo znotraj skupin in negativno med skupinami.

⁴⁵ Kriesberg (1998) polarizacijo opredeljuje kot pospešeno ločevanje in segregacijo strain v konfliktu, ki ju povzročajo številni psihološki, sociološki in politični procesi. Odnose med nasprotniki ogroža pojav negativne predstave o nasprotniku, stereotipi in pomanjkanje zaupanja, kar povzroči prekinitve ključne komunikacije in interakcije, ki sta v miroljubnih odnosih prisotni. Strani sta vedno bolj odtujeni, konflikt se stopnjuje z vedno večjimi stopnjami nasilja in tekmovalnosti.

skupin poveča možnost izbruha nasilja in incidentov. Začne se boj za nadzor nad viri ali državo, iskanje krivca za nastale razmere, spremembe v ravnovesju moči in zmanjšanje možnosti za sklenitev kompromisa. Horizontalne vezi med elitami so še vedno prisotne in nasprotja je še mogoče premostiti. Ker nasilje še ni izbruhnilo, preventivni ukrepi v tej fazi še niso tako tvegani. Čeprav njihovi stroški rastejo, somožnosti za pozitiven izid precej velike.

3. Faza sprožitve in stopnjevanja konflikta (faza odprtega konflikta) – dejanska ali zaznana sprememba ekonomskih, socialnih ali političnih razmer v skupinah lahko povzroči stopnjevanje⁴⁶ konflikta. Začetek množičnega nasilja in ključni preobrati v konfliktnih odnosih ustvarjajo mejno stopnjo konflikta. Polarizacija narašča, prekinejo se vezi in politični stiki med elitami. Družbene in skupinske interakcije se omejujejo na izbruhe organiziranega nasilja, o zahtevah skupin se je vedno težje pogajati. Stopnjevanje nasilja pomeni nevarnost za intervencijo, večje tveganje in stroške; nasprotniki si ne zaupajo in ne vidijo možnosti kompromisa. Na tej točki je še mogoče ukrepati za preprečitev stopnjevanja nasilja in širjenja na druge regije ali skupine, toda učinki so nepredvidljivi.

4. Pokonfliktna faza – po zmanjšanju večjega nasilja je cilj preventivnih intervencij znova vzpostaviti miroljubne odnose in komunikacijske poti med sprtimi stranmi, da bi preprečili izbruh novega cikla nasilja. Prisotni so nezaupanje glede uresničevanja zavez nasprotne strani, polarizacija, skupni strahovi, plenilske težnje in sebične elite. Fazo delimo na dva dela:

a) kratkoročna faza vojaško-varnostne obnove – prekinitev nasilja je ranljiva, potrebno je uresničevanje danih obljub in zavez obeh strani, procesi razorožitve in demobilizacije pospešujejo novo zaupanje in mir. Vlada pomanjkanje ekonomskih in institucionalnih virov, skupni strahovi, negotovost ter napačne zaznave in interpretacije dejanj;

b) dolgoročna faza izgradnje institucij - družbena, politična in gospodarska obnova prispeva k ponovnemu načrtovanju in vzpostavitvi medskupinskih odnosov⁴⁷; obnova institucij in začetek procesa demokratizacije vzpostavljajo temelje za trajni mir.

Podobno faze konflikta opredeli Ropers (in dr. 2002: 36): prvo fazo označuje kot *latentni konflikt ali politično krizo* (na politični ravni je še obvladljiv, še ni polarizacije), sledi faza *konfrontacije ali polarizacije* (še mogoče upravljanje brez nasilja), tretja faza je *sistematična uporaba nasilja za dosego ciljev* (posamezni napadi, organizirani boji, nasilje ustvarja lastno

⁴⁶ Stopnjevanje konflikta Kriesberg označuje kot krepitev ostrih prisilnih ukrepov, povečanje razsežnosti in udeležbe v konfliktu. Lahko se zgodi nepričakovano, postopoma, ne da bi nasprotne strani upoštevale posledice svojih dejanj; lahko je načrtovano (upravljajo ga spremembe na eni strani z vzorci interakcije med nasprotniki ali ukrepi, ki vključujejo tretje strani).

⁴⁷ Popuščenje ali prenehanje nasilja ni dovolj, da bi se konflikt končal. Za trajni mir in stabilnost konfliktnega območja so potrebne dejavnosti za vzpostavljanje in krepitev miru ter pokonfliktna obnova, ki je pogosto bistvena za odpravo zakoreninjenih vzrokov konflikta ter traja pogosto še dolgo po koncu nasilja in preprečuje ponoven izbruh konflikta.

dinamiko), četrta faza – *konec vojne* označuje trajno prekinitev nasilja in začetek pokonfliktnih ukrepov (reintegracija beguncev, obnova infrastrukture, javna varnost, reforma vladnih struktur); zadnja faza *povojnega upravljanja konflikta ali utrditve miru* vključuje uspešen in trajen konec nasilja. Brahm (2003) tem fazam prišteva tudi pred- in pokonfliktne faze.⁴⁸ Nekoliko drugačni delitvi sledita Doom in Vlassenroot (1995)⁴⁹, ki razlikujeta med tremi glavnimi in težko ločljivimi stopnjami konflikta s podfazami, ob upoštevanju treh prvin: nastanek ali strukturni pogoji, dinamična dimenzija v času nastanka konflikta in možne izide. Pri preučevanju dinamike konflikta je Zartman (1989) utemeljil teorijo pravega oziroma »zrelega trenutka« za uspešno intervencijo v konfliktu, ki nastopi z mrtvo točko ali brezizhodnim položajem. To se zgodi, ko sprti strani spoznata, da z nasiljem ne moreta doseči svojih ciljev, in prepoznata možnosti za boljši izid v pogajanjih, vendar je za pobude tretjih strani določitev takšnega trenutka težavna, saj konflikt spremljajo od le zunaj in posredno.

3.1.5 AKTERJI PRI PREPREČEVANJU IN UPRAVLJANJU ZNOTRAJDRUŽBENEGA KONFLIKTA

Akterji, ki sodelujejo pri preprečevanju konfliktov, kriznem upravljanju in zagotavljanju miru so zaradi večje kompleksnosti pohladnovojnih konfliktov mnogovrstni. Na splošno se ločijo na zunanje in notranje ter mednarodne, regionalne in lokalne. V idealnih razmerah se družbe spopadajo s konflikti tako, da jih vključijo v politični proces, kjer konkurenčne politike nadomestijo neposredne nasilne spopade. V primerih šibkih ali propadajočih držav, ki nimajo participativnega političnega sistema, pa nekatere dejavnosti upravljanja konflikta izvajajo zunanji akterji. Nan (2003) ugotavlja, da pogosto ni jasno, kdo izvaja katere ukrepe, ker pa posamezni akterji ne morejo biti kos kompleksnim konfliktnim razmeram, je sodelovanje nujno. Večstranski odziv različnih akterjev na vseh ravneh je ključen za uspešno upravljanje konfliktov in krepitev miru, toda zaradi problemsko usmerjenega pristopa obstaja tveganje, da akterji izvajajo prekrivajoče se in neuskklajene dejavnosti.⁵⁰ Sodelovanje akterjev mora biti za dosego največjega skupnega učinka zbira različnih instrumentov torej usklajeno.

Cilj vsake zunanje intervencije je doseči svojo »odvečnost« z usposabljanjem ter omogočanjem notranjim in lokalnim akterjem, da samostojno preprečujejo in upravljajo

⁴⁸ Te zajemajo obdobja miru, latentnega konflikta, izbruh konflikta, stopnjevanje konflikta, točko brezizhodnih razmer, popuščanje stopnjevanja, sporazum ali razrešitev konflikta ter pokonfliktno krepitev miru in pomiritev.

⁴⁹ Prva je predstopnjevalna stopnja, ki poteka od začetnega konflikta preko realizacije in odkritega konflikta do polarizacije, druga stopnja odprtega konflikta vključuje stopnjevanje razsežnosti in uporabljenih sredstev (vključuje predvojaško, vojaško in končno fazo konflikta), sredstva sanacije konflikta so že precej omejena, obstaja možnost diplomatskih pobud, dolgoročni obeti so ogroženi zaradi negotovega kratkoročnega toka dogodkov. Zadnja stopnja izidov konflikta vključuje ustavitev konflikta v fazo »tlenja«, ki lahko kadar koli ponovno izbruhne, ali dosego kompromisa.

⁵⁰ Izkušnje kažejo, da je največji problem pri izvajanju operacij kriznega odzivanja podvajanje dejavnosti različnih akterjev, kot so civilna zaščita in NGO, ter neuskklajenost med civilno-krizno in vojaško dimenzijo.

konflikte (*ibid.*). Obseg potrebne zunanje pomoči se spreminja od primera do primera glede na intenzivnost konflikta, stopnjo propada družbe, razpoložljivost človeškega in družbenega kapitala. Zunanji akterji imajo ključno vlogo pri oskrbi zmogljivosti, potrebni za ustvarjanje uspešnega političnega okolja. Naloge, ki jih izvajajo, vključujejo različne dejavnosti – od financiranja lokalnih mirovnih pobud do prevzema vodenja državne uprave v tranziciji.

Tabela 1: Primeri akterjev in nalog v procesu preprečevanja in upravljanja konfliktov

	Zunanji	Notranji
Akterji	<ul style="list-style-type: none"> - mednarodne organizacije - tuje vlade - svetovne nevladne in neprofitne organizacije - mednarodne zaščitno-reševalne agencije - regionalne organizacije 	<ul style="list-style-type: none"> - državne politične organizacije, regionalne in lokalne vlade - neprofitne, nevladne lokalne institucije - skupine za civilno sodelovanje in verska društva - lokalne in tradicionalne oblasti
Naloge	<ul style="list-style-type: none"> - diplomacija (I + II)⁵¹, pogajanja, mediacija - demobilizacija in vzpostavljanje miru - financiranje, storitve in oskrba - organizacija in usklajevanje - tehnična podpora in usposabljanje - izvajanje in spremljanje mirovnih sporazumov - varnostna jamstva - ekonomska pomoč 	<ul style="list-style-type: none"> - diplomacija II - administracija in zaposleni - izvajanje mirovnih sporazumov - zagotavljanje znanja in izkušenj - storitve in humanitarna pomoč

Mednarodne organizacije posredujejo na vladni ravni na prošnjo vlade prizadete države⁵², saj njihova legitimnost v mednarodni skupnosti omogoča spremembe vzpostavljenih struktur, hkrati pa so največji darovalci pomoči. Regionalne institucije so mednarodne organizacije z regionalnim mandatom, ki podpirajo financiranje in izvajanje strategij za zagotavljanje miru. Vlada prizadete države je subjekt in objekt preprečevanja konfliktov, kriznega upravljanja in krepitve miru. Njene strukture se po koncu konflikta navadno spremenijo, vlada pa pri reformah sodeluje. Aggestam (2003: 15–9)⁵³ navaja, da imajo NGO široko mrežo formalnih in neformalnih povezav ter dejavnosti preko strokovnih, verskih, raziskovalnih, okoljskih in izobraževalnih teles, zato naj bi bila pri upravljanju konflikta njihova vključenost velikega pomena. Strokovnjaki vladnih in nevladnih organizacij izvajajo specifične projekte za

⁵¹ Visoka diplomacija (I) izvaja interakcijo med uradnimi državnimi akterji ali elitami, ki predstavljajo strani v konfliktu, vključuje tudi predstavnike tretjih držav. Deluje v vlogi mediatorja ali pospeševalca tudi v postopkih upravljanja konfliktov. Pri tem ima vsa pooblastila za odločanje in uporablja odprte kanale, deluje s seznanjem in soglasjem vseh vpletenih akterjev. Nižja diplomacija (II) vključuje interakcijo med nižjimi akterji v konfliktu z opravljanjem dodatnih in vzporednih aktivnosti. Pogosto izvaja mandat višje diplomacije, vendar bolj prikrito, po tajnih kanalih in z uradnimi pogovori na nižji ravni s širšim področjem zavzemanja (preko vzpostavljanja miru, preprečevanje konfliktov in krepitev miru).

⁵² V nekaterih konfliktih so državni akterji le obrobno vpleteni, v drugih pa so protagonisti nasilja zoper lastno prebivalstvo, ki bi ga morali skladno s humanitarnim pravom zaščititi.

⁵³ Vloga NGO pri zgodnjem opozarjanju je še posebej pomembna, saj so med prvimi akterji, ki so seznanjeni s tveganji stopnjevanja konflikta, pogosto po opravljanju tudi vlogo neke vrste mediatorja.

zagotavljanje miru, njihove izkušnje pa so pomembne pri rekonstrukciji države in pokonfliktnih spremembah v družbi.⁵⁴

Tabela 2: Pet stopenj konflikta, akterji, ki izvajajo intervencijske ukrepe, naloge, ki jih je treba izvesti, in ciljne skupine ukrepov, ki s funkcijskimi opredelitvami zbližujejo teorijo in prakso

Stopnja konflikta	Problem	Akterji	Naloge	Ciljne skupine
Preprečevanje konfliktov	rastoča napetost, polarizacija, militarizacija	<i>zunanji/notranji:</i> mednarodne organizacije, nevladne organizacije, vlade	preprečevanje stopnjevanja	potencialni nasprotniki, politični pobudniki, vodstvo/elite
Zagotavljanje oziroma vzpostavljanje miru (Peacemaking)	zaznana nasprotja interesov	<i>zunanji/nepristranski:</i> mediatorji, mednarodne organizacije, tuje vlade	pospeševanje pogajanj, premostitev razlik, dosegga sporazuma	vodstvo/elite
Ohranjanje miru (Peacekeeping)	uničujoče nasilje	<i>zunanji:</i> mednarodne in regionalne organizacije, vojaške organizacije, tuje vlade	spremljanje premirja, ločitev in demobilizacija strani, vzpostavitev miru	borci, strani v konfliktu, militanti
Krepitev miru (Peacebuilding)	negativen odnos, socio-ekonomski problemi, travme	<i>zunanji/notranji:</i> mednarodne organizacije, nevladne organizacije, vlade	pomiritev ljudstva, obnova zaupanja, razvoj ekonomskih možnosti	lokalne in državne vlade, nevladne organizacije, civilna družba, prebivalstvo
Rekonstrukcija države (Statebuilding)	propadle države, šibke politične institucije, uničeno gospodarstvo	<i>zunanji/notranji:</i> mednarodne in nevladne organizacije, vlade	obnova političnih in civilnih institucij, obnova civilne in ekonomske infrastrukture	vodstvo/elite, politične stranke, civilna družba, nevladne organizacije

Tabela prikazuje pregled stopenj cikla konflikta z manifestiranimi spremljajočimi problemi, ki so opredeljeni po posameznih stopnjah, akterjev, ki se vključijo v obravnavanje konfliktov na posameznih stopnjah, specifične dejavnosti akterjev, ki jih ti izvajajo, ter ključne ciljne skupine, na katere so ukrepi usmerjeni. Razvidna je kompleksnost in prepletenost nalog in številnih akterjev, kar odraža večplastno naravo konflikta in zahtevnost izvajanja ukrepov za preprečevanje in upravljanje konfliktov. Logična delitev pristojnosti in nalog med akterji ter opredelitev problemov in ciljev teh konceptov kaže neizključevanje in pogosto potrebo po interakciji, ki je pri preprečevanju konfliktov bistvena.⁵⁵

⁵⁴ Več v The Conflict Management Toolkit, Johns Hopkins University School for Advanced International Studies. Dostopno na: <http://cmtoolkit.sais-jhu.edu/index.php?name=cp-overview> (SAIS) www.sais-jhu.edu/depts/cm/.

⁵⁵ Pri tem imajo misije za ohranjanje miru za cilj oborožene borce, izvajajo pa jih sile za ohranjanje miru. Zagotavljanje miru je diplomatske narave in se osredotoča na politične elite. Krepitev miru je večnamenska naloga, ki jo pogosto izvajajo lokalne

Zunanji akterji lahko uspešno upravljajo konflikte, vendar morajo imeti pri njihovem razreševanju bistveno vlogo tudi lokalni akterji. Komunikacija mora potekati v treh smereh: notranja-zunanja med voditelji lokalnih strani in sodelujočimi zunanjimi predstavniki; vertikalno med vodstvi nasprotnih strani ter horizontalno med glavnim vodstvom in nižjimi ravni prebivalstva obeh strani.⁵⁶ Lokalnim akterjem, predvsem vodstvu, je treba omogočiti dovolj pristojnosti na vseh ravneh diplomacije, da ne bi bili sporazumi vsiljeni z najvišjih ravni. Pri tem imajo elite, srednje vodstvo in civilna družba glede na svojo družbeno vlogo vsak svoje naloge in odgovornosti. Lokalni akterji lahko pogosto izvajajo večino administrativnih dejavnosti zunanjih akterjev (darovalcev humanitarne in razvojne pomoči) z manj usposabljanja. Ključno vlogo imajo tudi pri zagotavljanju dostopa do ciljnih skupin ter opredeljevanju dejanskih potreb in težav pri preprečevanju konfliktov in pokonfliktni obnovi ter bistveno prispevajo pri vrednotenju ukrepov preprečevanja in upravljanja konfliktov.

Po koncu hladne vojne se pojavi trend, ki ga Duffield (1997) imenuje »paradigma nove pomoči«. Koncept opredeljuje obliko vladne pomoči, ki se vse pogosteje kanalizira preko NGO in je usmerjena v blaginjo, reševanje, človeški razvoj in splošno družbeno demokratizacijo. »Privatizacija« razvojne pomoči je posledica prepričanja, da so dejavnosti NGO učinkovitejše, fleksibilnejše in cenejše od dejavnosti vladnih agencij, predvsem pa »so simbol vsega, kar vlade niso« (*ibid.*), torej nepolitičnosti, nezbirokratiziranosti, inovativnosti in hitre odzivnosti.

3.2. DEJAVNOSTI ZA PREPREČEVANJE IN UPRAVLJANJE ZNOTRAJDRUŽBENIH KONFLIKTOV

O nujnosti splošno sprejete terminologije ter konceptov ohranjanja miru med stroko in političnimi odločevalci je dosežen širši konsenz, da bi se oblikovalo skupno razumevanje in na teh temeljih razvoj novih rešitev, ki bi ustrezale novim tipom in značilnostim konfliktov po hladni vojni. V zadnjem desetletju se pojavlja izrazoslovje za opis sprememb strateškega in varnostnega okolja, ki uvaja razmislek o novih pristopih k preprečevanju in upravljanju tako meddržavnih kot pogostejših znotrajdružbenih konfliktov (Yanakiev 2000: 17).⁵⁷

ali regionalne nevladne organizacije (NGO) ter obravnava primarne cilje in pomiritev večinskih predstavnikov družbe. Izgradnja države se osredotoča na obnovo družbenih institucij, kar zahteva tesno sodelovanje z vladajočimi elitami.

⁵⁶ Mirovni proces, ki ga izvajajo zunanji akterji ter ne vsebuje vertikalnih in horizontalnih elementov, se ne more ustrezno soočiti z dejanskimi problemi vpletenih strani. Vendar nekdanji nasprotniki sami pogosto niso zmožni ustvariti zaupanja in sprave, da bi lahko izvajali mirovni proces brez pomoči zunanjih akterjev, ki zagotavljajo njihovo varnost.

⁵⁷ Raba terminologije ni vedno dosledna in ustrezna različnim pomenom, ki ji jih pripisujejo različne organizacije in države kot osnovni subjekti mednarodnega prava. To povzroča zmedo in napačno razumevanje med vključenimi akterji..

V naslednjem poglavju bom predstavila in opredelila ključne pojme ter terminologijo na področju preprečevanja in upravljanja konfliktov, ki jih uporabljajo glavne mednarodne in regionalne organizacije kot ključni akterji, ter znanstvene opredelitve nekaterih strokovnjakov na tem področju. Opredelitve so neenotne, njihovi skupni imenovalci pa se pogosto pomensko prekrivajo, kar otežuje enotno in enoznačno razumevanje konceptov. Upoštevajoč dejstvo, da odločitve o različnih ukrepih za ohranjanje miru v večini mednarodnih organizacij temeljijo na določbah Ustanovne listine ZN (IPA 1978: 1)⁵⁸, ki v večini primerov odobri mandat za izvajanje ukrepov, bom najprej predstavila opredelitve pojmov v ZN.

Po hladni vojni so v ZN začeli razvijati koncept, ki upošteva nove varnostne razmere in izzive. Njegov pobudnik leta 1992 je bil tedanji generalni sekretar Boutros Boutros-Ghali, ki je v dokumentu *An Agenda for Peace* (Boutros-Ghali 1992: 7–21) osnoval predloge za krepitev mehanizmov ZN za ohranjanje mednarodnega miru in varnosti. Vključuje tudi preventivne ukrepe in oživitve ideje o sporazumu med članicami za zagotovitev oboroženih sil v pripravljenosti za morebitno izvajanje prisilnih ukrepov.⁵⁹ Opredelitve preprečevanja in upravljanja konfliktov ZN niso eksplicitne; dejavnosti za **preprečevanje konfliktov** kot civilni ukrep so vključene v okviru vloge preventivne diplomacije, kot »*dejavnosti za preprečevanje nastanka sporov med stranmi, preprečevanje stopnjevanja nastalih sporov v konflikte in omejevanje širjenja konfliktov*«, vojaška dimenzija preprečevanja je implicirana zlasti v operacijah **vsiljevanja miru** v VII. poglavju UL ZN. **Upravljanje konfliktov ZN** izvaja kot ukrep v okviru uporabe mehanizmov operacij za ohranjanje miru (Yanakiev 2000: 17–48).

V vojaškem odboru Nata so leta 1997 sprejeli dopolnjeni dokument⁶⁰, ki opredeljuje **Operacije v podporo miru (PSO)** kot večfunkcionalne operacije, ki se izvajajo nepristransko v podporo mandata ZN/OVSE in vključujejo vojaške sile ter diplomatske in humanitarne agencije za doseganje dolgoročne politične rešitve ali drugih ciljev, ki jih določa mandat.⁶¹ Te operacije zajemajo ohranjanje, vsiljevanje in krepitev miru,⁶² pa tudi **preprečevanje**

⁵⁸ V ZN so med hladno vojno uporabljali "tradicionalistično" pojmovanje ohranjanja miru, ki se nanaša na posebne vrste operacij, ki jih UL ZN ne opredeljuje dovolj jasno, z referenco zlasti v 6. in 7. poglavju UL ZN. To teoretično pojmovanje vključuje nadzorovanje nasilja v meddržavnem in znotrajdržbenem konfliktu brez uporabe sile ali ukrepov vsiljevanja.

⁵⁹ Od nekdanjih konceptov opredelitev ZN se razlikuje predvsem v poudarku na možnosti izvajanja kriznega upravljanja z uporabo prisilnih ukrepov v okviru 7. poglavja UL ZN, v čemer presega tradicionalistični koncept.

⁶⁰ NATO Military Committee, Final Decision on MC 347/1 Military Concept for NATO Peace Support Operations, 18. 2. 1998.

⁶¹ PSO Nato obravnava kot operacije kompleksne narave v smislu obravnavanja večstranskih konfliktov, s katerimi se sooča. Zajemajo zelo širok spekter dejavnosti, ki se niso izvajale v okviru tradicionalnega ohranjanja miru. PSO so večfunkcionalne, saj v njih sodelujejo različne civilne in vojaške mednarodne organizacije. Če jih vodi Nato, se praviloma izvajajo pod okriljem ZN/OVSE, ki omogočata večnacionalno in globalno legitimnost. V Natu so vse operacije, ki niso osnovane na konsenzu in vključujejo uporabo sile ne zgolj v namen samoobrambe, opredeljene kot operacije za vsiljevanje miru (PEO).

⁶² **Krepitev miru** vključuje »dejavnosti, ki podpirajo politične, ekonomske, družbene in vojaške ukrepe in strukture, katerih namen je krepitev in utrjevanje političnih dogovorov, da bi odpravili vzroke konfliktov. To vključuje mehanizme za

konfliktov, opredeljeno kot »dejavnosti, ki se praviloma izvajajo v okviru VI. poglavja UL ZN ter vključujejo diplomatske pobude in preventivne razmestitve sil za preprečevanje stopnjevanja sporov v oborožene konflikte ali njihovo širjenje«. Preprečevanje konfliktov lahko vključuje tudi misije za ugotavljanje dejstev, posvetovanje, opozarjanje, inšpekcije in spremljanje razmer. Preventivne razmestitve v okviru preprečevanja konfliktov so razmestitve operativnih sil na konfliktnih območjih, ki imajo zadostne zmogljivosti za zastraševanje, da preprečijo izbruhe sovražnosti. Pod skupnim konceptom PSO so zajete in opredeljene tudi dejavnosti preprečevanja konfliktov, **upravljanje konfliktov** pa se izvaja v okviru mehanizmov PSO za ohranjanje in krepitev miru.

Opredelitve ZN in Nata se razlikujejo konceptualno in terminološko. ZN ne omenja posebej dejavnosti preprečevanja konfliktov, ki jih skladno z njegovim modelom izvaja le politično-civilna dimenzija z mehanizmi preventivne diplomacije, ohranjanja, vzpostavljanja in vsiljevanja miru ter pokonfliktno krepitev miru. Koncept ZN vsebuje protislovje med potrebo in pripravljenostjo uporabe sile. Yanakiev (2000: 38–40) meni, da je posledica opredelitve ZN nejasen mandat za izvajanje operacij glede končnega stanja in določb omejene uporabe sile ter neusklajeno delo integrirane politično(civilno)-vojaške strukture na terenu. Iz splošnih opisov je razvidno pomensko prekrivanje konceptov, njihove opredelitve pa ostajajo nejasne in nedorečene kljub nedvoumni zavezanosti in osrednji vlogi obeh organizacij pri preprečevanju in upravljanju konfliktov v svetu. Yanakiev (2000: 23–5) ugotavlja, da se v okviru Nata različne mirovne operacije razlikujejo predvsem na podlagi dejavnikov soglasja, uporabe sile in nepristranskosti.⁶³ Omenjene opredelitve se razlikujejo, vendar je kljub očitnim težavam pri doseganju konceptualnega soglasja⁶⁴ treba jasno in točno opredeliti pojme v izogib zmedi in nerazumevanju kompleksnih večnacionalnih PSO (*ibid.*). Natov model opredeljuje PSO tako, da vključujejo vse dejavnosti, ki so v ZN opredeljene ločeno, dodaja jim še nove naloge ukrepov vsiljevanja miru, humanitarne naloge, pomoč in spremljanje spoštovanja človekovih pravic, volitev, pokonfliktno obnovo, razoroževanje, demobilizacijo in pomoč pri vzpostavitvi državne ureditve. Tako se PSO obravnava kot kompleksne zaradi soočanja z vsestranskimi konflikti in večfunkcionalne zaradi vpletenosti in

opredelitev in podporo struktur, ki utrjujejo mir, pospešujejo zaupanje in blaginjo ter podpirajo ekonomsko rekonstrukcijo«, torej strukturno ali dolgoročno preprečevanje konfliktov (Yanakiev 2000: 17–35).

⁶³ Poleg ZN tudi vojaška doktrina ZDA ne določa posebnih opredelitev preprečevanja in upravljanja konfliktov. To vključuje v okvir diplomatske podpore, preventivne diplomacije in razmestitev, ki nimajo podlage v premirju ali mirovnem načrtu.

⁶⁴ Težave pri soglasju o skupni terminologiji so vidne na treh ravneh: a) na konceptualni ravni se pojavlja problem opredelitve prisilnih operacij in soglasja o stopnji sile, potrebni za doseg končnega stanja; b) dilema, ali se humanitarne operacije vključijo v skupen termin »operacij v podporo miru«; c) nujno poenotenje razumevanja in razlikovanja pojmov nepristranskosti (ki ne daje prednosti eni strani pred drugo, brez preferenc in predsodkov) in nevtralnosti (pripadajoč sili, ki ostaja nedejavna v času sovražnosti, izključena ali izvzeta iz vojnih razmer; ki se ne odloči za nobeno stran) zaradi njihovih pogosto napačnih sinonimnih rab.

sodelovanja različnih akterjev (IO, civilni akterji, vojska).⁶⁵ Nove vrste konfliktov so očitno pripomogle k spremembi narave operacij za ohranjanje miru, mednarodna skupnost pa razvija tudi nove instrumente za spopadanje s konflikti, ki presegajo tradicionalno ohranjanje miru. V Natu s teoretičnega in praktičnega vidika tej opredelitvi ustrezajo kompleksne PSO, ki zajemajo vse dejavnike ohranjanja miru. Yanakiev (2000: 112) na osnovi analize modelov ZN, Nata ter ameriškega, britanskega in ruskega pristopa predlaga koncept **PSO** kot sestavljenko⁶⁶, vključujoč širok spekter političnih, gospodarskih, diplomatskih in vojaških dejavnosti, ki se izvajajo pred, med in po konfliktu ter vključujejo prisilne in neprisilne ukrepe za vzpostavitev in ohranjanje miru.

V preteklem desetletju se je terminologija na področju preprečevanja, upravljanja in razreševanja konfliktov zelo razširila. Opredelitve nekaterih naštetih pojmov se prekrivajo: en izraz pogosto zaznamuje različne dejavnosti (Smith 2003: 156; Stewart 2003). Začetno opredelitev tega področja v EU je uvajal koncept preventivne diplomacije⁶⁷, Evropska komisija pa od tedaj uporablja predvsem izraze: preprečevanje konfliktov, krepitev miru, razreševanje konfliktov in upravljanje konfliktov oziroma krizno upravljanje. Terminologija Komisije je leta 2001 že vključevala dolgoročne (ki jih je označila kot projekcijo stabilnosti) in kratkoročne (hiter odziv na nastajajoče konflikte) napore v splošnem okviru preprečevanja konfliktov.⁶⁸ Komisija **preprečevanje konfliktov** opredeljuje kot *»ukrepe, ki se izvajajo kratkoročno za zmanjšanje manifestiranih napetosti in/ali za preprečevanje izbruha ali ponovitve nasilnega konflikta«*. Z vidika opredelitve se torej osredotoča na blažitev napetosti, preden te prerastejo v nasilne spopade ali se razširijo, kot tudi na preprečevanje ponovnega izbruha oboroženih konfliktov. Prekrivanje konceptov odseva tudi opredelitev **upravljanja konfliktov** kot *»dejavnosti, ki se izvajajo z glavnim ciljem preprečevanja vertikalnega (stopnjevanje nasilja) ali horizontalnega stopnjevanja (širjenje na druga ozemlja) obstoječega nasilnega konflikta«*. Izvaja se torej v razmerah, ko so preventivni ukrepi neuspešni ali sploh niso bili uporabljeni. Naslednja kategorija **razreševanja konfliktov** so *»kratkoročni ukrepi za končanje nasilnih konfliktov«*.⁶⁹ **Krizno odzivanje**⁷⁰ zajema cikel

⁶⁵ Natova terminologija bi lahko bila osnova za skupne koncepte PSO, katerih opredelitev ustreza kompleksni naravi pohladnovojnih konfliktov; poleg tega jo uporabljajo članice Nata, partnerice v okviru PzM in v Rusiji (Yanakiev 2000: 99).

⁶⁶ V magistrskem delu prevajam *peacekeeping* kot ohranjanje miru, *peacemaking* kot vzpostavljanje miru, *peacebuilding* kot krepitev miru, *peace-enforcement* kot vsiljevanje miru, *peace support operations* kot operacije v podporo miru, *post-conflict peace building* pa kot pokonfliktna krepitev miru. V različnih dvojezičnih orodjih se pojavljajo številne nedoslednosti in napačne prevodne ustreznice, kar dodatno prispeva k neenotnemu razumevanju in delovanju številnih akterjev.

⁶⁷ Conclusions on Preventive Diplomacy, Conflict Resolution and Peacekeeping in Africa, 4 December 1995.

⁶⁸ European Commission, Communication on Conflict Prevention, 11 April 2001, COM (2001) 211 final, str. 6: Krizno upravljanje obravnava akutne faze konflikta in podpira prizadevanja za končanje nasilja, krepitev miru podpira pobude za obvladovanje nasilnih konfliktov in priprave na ter ohranjanje mirnih rešitev.

⁶⁹ Opredelitve Komisije na področju preprečevanja konfliktov in s tem povezanega izrazoslovja so dostopne na: www.europa.eu.int/comm/development/prevention/definition.htm in (<http://www.eplo.org/index.php?id=91>).

odzivov, ki ustrezajo različnim kronološkim fazam konflikta. Za zagotovitev celostnega odziva je treba vzpostaviti mehanizme za učinkovito medstebno usklajenost vseh instrumentov EU (ICG 2001; Evans 1993). **Pokonfliktno upravljanje** je opredeljeno kot »*kombinacija kriznega upravljanja in preprečevanja konfliktov*«, saj so ukrepi (npr. razmestitev civilnih policijskih enot) hkrati namenjeni upravljanju nasilnega konflikta (vzpostaviti red) in preprečevanju ponovnega izbruha oboroženega konflikta z vzdrževanjem reda in odobritvi sredstev za vzpostavitev institucij (npr. krepitev civilne uprave).

Evropski parlament obravnava v okviru **civilno-kriznega upravljanja** v EU tudi **krizno upravljanje ali upravljanje in preprečevanje konfliktov**⁷¹, čeprav se zadnje razlikuje od prvega, ki se po definiciji navezuje na uporabo reaktivnih, ne preventivnih instrumentov. Krizno upravljanje je process, s katerim se vzpostavljajo enotna načela, postopki, mehanizmi in ukrepi za usklajeno in učinkovito odzivanje na krize.⁷² Civilno-krizno upravljanje⁷³ je razširjeno tudi na pokonfliktno upravljanje, ki zajema ukrepe, kot so razmestitve civilne policije v pokonfliktnih razmerah. Civilno-krizno upravljanje je širok pojem, ki vključuje nevojaško politiko in instrumente za upravljanje kriz. To je področje, kjer je EU dosegla največji operativni napredek in kjer lahko edinstveno prispeva h globalni varnosti. To velja predvsem za civilno-vojaško sodelovanje, kar se je izkazalo ob odsotnosti strategij Nata in ZN na Kosovu za zagotavljanje javnega reda ter z nezmožnostjo vojske, da ustavi civilno nasilje, in nerazpoložljivostjo mednarodnega policijskega osebja (Dwan 2004: 1–3). Glavna naloga mehanizma civilno-kriznega upravljanja je (ponovno) vzpostaviti temeljne državne strukture in funkcije ter upravo za zagotavljanje varnosti in zaščite prebivalstva, kar je ključen element krepitev trajnega miru s temelji v pravni državi in spoštovanju človekovih pravic.

Smith (2003: 157) ugotavlja, da Svet EU za preprečevanje konfliktov⁷⁴ uporablja drugačno opredelitev preprečevanja konfliktov, ki naj bi bila usmerjena v sprožilne dejavnike in temeljne vzroke nasilnih konfliktov; torej zajema tako kratkoročne kot dolgoročne napore in

⁷⁰ Koncept kriznega upravljanja junija 1999 formalno uvede v terminologijo EU Koelnska deklaracija.

⁷¹ EP, DG za raziskave, Instruments of CP and Civilian Crisis Management Available to EU, 2001.

⁷² Strateški koncept Nata opredeli krizno upravljanje kot osnovno varnostno nalogo in zavezuje zaveznitvo k učinkovitemu preprečevanju konfliktov in aktivnemu sodelovanju v kriznem upravljanju. Obvladovanje kriznih razmer poteka spretno in prožno, stopnjevano in odzivno, pravočasno in usklajeno. Nato je opredelil sistem kriznega upravljanja, ki predvideva angažiranje sil na naslednje načine: odvratanje in kolektivna obramba, operacije kriznega odzivanja, pomorske sankcije, embargo, boj zoper terorizem in širjenje orožja za množično uničevanje ter vodenje zaščite in reševanja (Furlan 2006: 11).

⁷³ Pri civilno-kriznem upravljanju je treba razlikovati med preventivnimi in reaktivnimi instrumenti. Preventivni ukrepi so namenjeni preprečitvi izbruha nasilnega konflikta, krizno upravljanje pa obsega upravljanje, torej odziv na že nastal konflikt.

⁷⁴ Presidency Report to the Gotenborg European Council on ESDP, Brussels, 11 June 2001: Preprečevanje konfliktov je bila prednostni cilj švedskega predsedstva v začetku leta 2001. Poročilo zajema ukrepe za preprečevanje stopnjevanja konflikta v nasilen spopad, preprečitev ozemeljskega širjenja konflikt in pokonfliktne ukrepe za preprečitev ponovnega izbruha. Švedski predlog »integriranega« pristopa k preprečevanju konfliktov predvideva kombinirano uporabo ekonomskih, političnih, pravnih in vojaških instrumentov, kajti pogosto je potrebna hkratna uporaba strukturalnih in neposrednih instrumentov.

vsaj na ravni opredelitve področja v EU vzpostavlja konsenz.⁷⁵ Kot sklepajo nekateri avtorji (Dwan 2001; Barbé in Johansson 2001), se opredelitve institucij EU in švedskega programa⁷⁶ ujemajo v skupnem imenovalcu strukturnega preprečevanja (dolgoročnih ukrepov projekcije stabilnosti) za spopadanje s temeljnimi vzroki konfliktov in kratkoročnimi ukrepi, katerih namen je preprečitev nasilnih izbruhov obstoječih sporov. Nejasnosti v opredelitvah kažejo, da je usklajena strategija za preprečevanje konfliktov še vedno v fazi oblikovanja, povzroča pa nadaljnjo problematiko. EU želi na tem področju sodelovati z drugimi mednarodnimi organizacijami, zlasti ZN in OVSE, vendar ZN uporablja drugačno terminologijo za označevanje teh področij. Tako na primer vzpostavljanje miru v ZN pomeni zagotavljanje miru (*peacemaking*, ki določa nevojaške diplomatske ukrepe za rešitev konflikta), v EU pa vojaške ukrepe za vzdrževanje ali ponovno vzpostavitev miru (ICG 2001: 2).

Stewart (2003: 3) opredeljuje preprečevanje konfliktov kot večstranski in kompleksen proces, ki vsebuje dolgoročno ali strukturno politiko za pospeševanje stabilnosti in kratkoročno⁷⁷ intenzivno diplomacijo za razreševanje sporov (preventivno diplomacijo) ter civilno in vojaško intervencijo za spremljanje in/ali nadziranje zgodnjih faz konflikta (krizno upravljanje), hkrati pa se nanaša tudi na prizadevanja za ustavitev ali preprečitev ponovnega izbruha nasilja na konfliktnih območjih (krepitev miru ali pokonfliktna obnova oziroma rehabilitacija); torej dejavnost, ki primarno, vendar ne izključno, obravnava obdobje pred izbruhom vojne. Hill (2001: 330) meni, da skladno z operativno predpostavko o razliki med dolgoročnim in kratkoročnim preprečevanjem ter na podlagi dokumenta Komisije o preprečevanju konfliktov⁷⁸ teoretični pristop h konfliktu vodi do opredelitve treh dimenzij, ki jih lahko obravnavamo tudi kot kronološke faze: *preprečevanje konfliktov* (prizadevanja za preprečitev nasilnih preizkusov moči še pred njihovim izbruhom, ki je nujno dolgoročen projekt, čeprav lahko zahteva nujne intervencije v zadnji minuti); *upravljanje konfliktov in/ali krizno upravljanje* (preprečevanje stopnjevanja nasilja po izbruhu konflikta, t. i. kratkoročna »gasilska« operacija) in *razreševanje konfliktov* (poskus ponovne vzpostavitve predvsem trajnega miru po izkazanem neuspehu strategij preprečevanja in upravljanja, opredeljenih kot srednjeročni ukrepi). Ropers (Ropers in dr. 2002) obravnava upravljanje konfliktov kot

⁷⁵ Council of the EU, Common position of 14 May 2001 concerning conflict prevention, management and resolution in Africa (2001/374/CFSP) v OJ L 132, 15 May 2001, člen 2.

⁷⁶ EU Programme for the Prevention of Violent Conflicts, No. 9537/1701, Brussels, 7 June 2001.

⁷⁷ Operativna opredelitev preprečevanja določa pravočasno intervencijo za preprečitev družbenih, etničnih in političnih napetosti, preden prerastejo v nasilni konflikt. V praksi to pomeni pritisk države za začetek pogajanj s skupinami ali skupnostmi, vpletenimi v konflikt, in uvajanje strukturnih reform, potrebnih za ublažitev krize. Preprečevanje konfliktov je sestavljeno iz usklajenih ukrepov, katerih cilj je odvratanje, razreševanje in/ali ustavitev sporov, preden nasilje izbruhne in se začne stopnjevati (Desjardins 1996).

⁷⁸ Communication from the Commission on Conflict Prevention (Brussels, EC COM (2001) 211 final, 11 April 2001.

prizadevanja za uravnavanje konflikta z ukrepi pomoči pri preprečevanju ali ustavitvi nasilja za prispevanje konstruktivnih rešitev za vse vpletene strani. Preprečevanje konfliktov je tako predmet številnih politik in pobud, ki vključujejo:

- spremljanje in/ali posredovanje za stabilizacijo potencialno nasilnih konfliktov pred izbruhom s spodbujanjem dejavnosti za spopadanje s temeljnimi vzroki in sprožilnimi dejavniki sporov;
- vzpostavljanje mehanizmov za odkrivanje znamenj zgodnjega opozarjanja in spremljanje specifičnih pokazateljev, ki lahko pomagajo predvideti grožnje nasilja;
- uporabo načrtovanega usklajevanja za preprečitev nastanka konflikta s humanitarno pomočjo in razvojnimi načrti;
- institucionalizacijo koncepta preprečevanja konfliktov na lokalni, regionalni in mednarodni ravni.

Deutsch (1973) kategorizira model »reguliranja« konflikta kot načine omejevanja in nadziranja. Konflikt se regulira z institucionalnimi oblikami (skupnimi pogajanjmi, pravnim sistemom), socialnimi vlogami (mediatorji, conciliatorji, arbitri, policijo), socialnimi normami (poštenostjo, pravičnostjo, nenasiljem, enakostjo itd.), pravili vodenja pogajanj (kako določiti začetek in konec pogajanj, dnevni red, predstaviti zahteve) in specifičnimi postopki (eksplicitno komunikacijo, javnimi v nasprotju z zaprtimi zasedanji itd.). Obstajajo tudi mnoge opredelitve koncepta preprečevanja konfliktov, ki bolj ali manj jasno opisujejo in določajo ukrepe državnih in nedržavnih akterjev na tem področju (Schnabel 2002: 12; Lund 1996). Medtem ko Boutros-Ghali (1992) razume preprečevanje konfliktov kot preprečevanje kriz: ko nastanejo problemi, jih je mogoče zaznati z instrumenti zgodnjega opozarjanja, ki naj bi aktiviralo ustrezne mehanizme za odzivanje, Lund (1999) ponuja bolj logično opredelitev, da preprečevanje konfliktov vsebuje vsako strukturno ali interaktivno sredstvo za preprečevanje izbruha nasilja v razmerah znotrajdružbenih napetosti in sporov, krepitev zmogljivosti za mirno reševanje takšnih sporov in za blažitev temeljnih problemov, ki jih povzročajo, vključno s preprečevanjem širitve sovražnosti na nova območja. Uporablja se tam, kjer do nedavnega ni bilo konfliktov, in za preprečitev ponovnega izbruha konflikta tam, kjer se je nedavno končal.⁷⁹ Lund (*ibid.*) preprečevanje konfliktov obravnava kot ukrepe, ki se izvajajo v občutljivih časovnih in geografskih razmerah za izogibanje grožnji ali uporabi

⁷⁹ Glede na način uporabe sredstev vključujejo določene metode in instrumente katerega koli področja (npr. sankcije, pogojevanje pomoči, mediacijo, strukturno prilagajanje, vzpostavitev demokratičnih institucij itd.), izvaja pa jih lahko na globalni, regionalni, nacionalni ali lokalni ravni vsak vladni ali nevladni akter. Lundovo pojmovanje preprečevanja konfliktov se osredotoča na ohranjanje ali izboljšanje nestabilnega miru, v katerem so velike napetosti in nezaupanje med sprotima stranema, med katerima sicer do resnega nasilja ni prišlo, ter vključuje uporabo vojaške in ekonomske prisile, zato je njegov nabor instrumentov veliko ožji kot tisti iz ZN.

oborožene sile in podobnih oblik prisile držav ali skupin ter za razrešitev političnih sporov, ki lahko nastanejo zaradi spremenljivih ekonomskih, družbenih, političnih in mednarodnih razmer. Te opredelitve ne zajemajo pokonfliktnega preprečevanja nasilja verjetno zato, ker ni jasno, ali naj bo ta vidik sploh vključen v koncept. Ponoven izbruh nasilja je pogost pojav, ki je lahko prav tako uničevalen kot začetni izbruh. Pri tem je treba upoštevati tudi preprečevanje izbruha nasilja, le v drugačni fazi, zato ni tehtnega razloga, da bi bilo pokonfliktno preprečevanje nasilja izvzeto iz opredelitve, dokler se nadaljuje proces stabilizacije in miru. Väyrynen (2000: 12) sklene, da preventivni ukrepi vključujejo tri zaporedne, a ločene pristope: *preprečevanje konfliktov* (preprečevanje izbruha nasilnih spopadov med stranema), *preprečevanje stopnjevanja* (preprečevanje vertikalnega in horizontalnega⁸⁰ širjenja sovražnosti ali obvladovanje konflikta) in *pokonfliktno preprečevanje* (preprečevanje ponovnega izbruha nasilnih sporov). Ta strategija se razlikuje od tradicionalnega pristopa, usmerjenega v predkonfliktne ukrepe za zatiranje nasilja v fazi pred izbruhom, pri čemer se »vmesno« preprečevanje opredeli kot upravljanje konfliktov, konec konflikta po ustavitvi nasilja, ki vodi do stabilnega miru, pa navadno v preprečevanje ni vključen.⁸¹

Tabela 3: Primerjalna analiza opredelitev različnih institucij glede na fazo konflikta in razpoložljive mehanizme preprečevanja in upravljanja konfliktov

	Pred izbruhom konflikta – preprečevanje konfliktov			Po izbruhu nasilnega konflikta – upravljanje konfliktov/krizno upravljanje				
ZN^[xv]	preprečevanje konfliktov			vzpostavljanje miru – (peacemaking)	ohranjanje miru (peacekeeping)	vsiljevanje miru (peace enforcement)	pokonfliktna krepitev miru (peacebuilding)	
Evropska Komisija	predkonfliktna krepitev miru (peacebuilding)/ dolgoročno preprečevanje konfliktov	preprečevanje konfliktov - kratkoročno		upravljanje konfliktov	reševanje konfliktov		Pokonfliktna krepitev miru (peacebuilding)	
Petersberške naloge			naloge za ohranjanje miru (peacekeeping tasks)	naloge bojnih sil, vključno z vzpostavljanjem miru (peacemaking)			humanitarne in reševalne naloge	
Cikel kriznega upravljanja	predkonfliktna krepitev miru (peacebuilding)	preventivna diplomacija	preventivne razmestitve	vzpostavljanje miru (peacemaking)	ohranjanje miru (peacekeeping)	vsiljevanje miru (peace enforcement) ^[xvi]	pokonfliktna krepitev miru (peacebuilding)	

V tabeli, ki prikazuje primerjavo opredelitev dejavnosti za preprečevanje in upravljanje konfliktov, kot jih uporabljajo glavne mednarodne organizacije, je razvidno, da se

⁸⁰ Vertikalno stopnjevanje Väyrynen (2000) označi kot povečanje razsežnosti ali intenzivnosti nasilja v smislu materialnega uničenja in človeških žrtev, horizontalno pa kot širjenje (geografsko in družbeno) ob vpletenosti novih ljudi, skupnosti ali držav v nasilje.

⁸¹ Več v Preventing Deadly Conflict (1997) Carnegie Commission, str. xviii.

petersberška opredelitev vzpostavljanja in ohranjanja miru razlikuje od pojmovanja ZN, ki v prvem primeru opisuje diplomatske in druge nevojaške ukrepe za razreševanje konfliktov. Petersberška opredelitev se pri tem navezuje na vojaške operacije, kar pa ZN opredeljujejo kot vsiljevanje miru. Mehanizem, ki je podoben preventivni diplomaciji, je vzpostavljanje miru. Vključuje isti nabor metod, vendar se jih uporablja po izbruhu nasilnega konflikta. Vzpostavljanje miru se ujema z opredelitvijo koncepta Komisije za upravljanje konfliktov in s petersberškim ohranjanjem miru. Da bi bile petersberške humanitarne in reševalne naloge v skladu s humanitarno pomočjo Skupnosti, bi jih bilo treba obravnavati kot ukrepe za pokonfliktno krepitev miru, toda zanje ni opredeljeno, kaj natančno vključujejo in kdaj se uporabljajo.

Kljub prizadevanjem različnih IO in strokovnjakov so opredelitve konceptov preprečevanja in upravljanja konfliktov široke in spremenljive, glede njihovega pomena pa ni soglasja širše stroke. Vzročno-posledično povezavo gre iskati v dejstvu, da IO uporabljajo zelo široke opredelitve konceptov zato, da bi dosegle potreben konsenz med državami članicami in vključile interpretacije vseh sodelujočih akterjev, kar dosega ravno nasprotne učinke pri dejanskem izvajanju politike preprečevanja. Terminologija se pomensko in funkcionalno prekriva, koncepti pa so medsebojno zamenljivi ali izključujoči ter brez potrebnih kvalifikacij, kar ne prispeva k opredelitvi usklajenih in jasnih ciljev. Najjasnejša ostaja opredelitev *operativnega preprečevanja* (strategije v času konflikta) in *strukturnega preprečevanja* (strategije za spopadanje s temeljnimi vzroki konfliktov), ki ju opredeljuje komisija Carnegie. Ti opredelitveni problemi očitno odražajo kompleksnost pojma konflikta⁸², ki je po hladni vojni še večja. Raba vzorcev in postopkov je v spremenljivih razmerah z različnimi vzročnimi spremenljivkami ter mnogimi akterji otežena, vendar narava in vzorci konflikta kažejo na potrebo po učinkoviti enotni in integrirani politiki preprečevanja konfliktov. Opredelitev koncepta preprečevanja konfliktov EU in Komisije je sicer ožja, vendar ni logična izključitev dolgoročnih strukturnih ukrepov predvsem tam, kjer se nanaša na preprečevanje ponovnega izbruha konflikta (Miralles 2002). Tudi opredelitev upravljanja konfliktov je ožja, konceptualno pa je popolnoma ustrezno razlikovanje med upravljanjem in razreševanjem konfliktov na opredeljen način, toda ostaja nejasno, zakaj vključuje kratkoročne omejitve.

V magistrskem delu bom upoštevala konceptualno delitev na področje preprečevanja in upravljanja konfliktov, pri čemer je ločnica dejanski izbruh nasilnega konflikta. Na podlagi

⁸² Vzorci in pogostnost konflikta po hladni vojni niso linearni, saj so se v devetdesetih letih spreminjali, vendar so trendi znotrajdružbenega konflikta, rast števila vpletenih akterjev, širjenje malokalibrskega orožja in terorizem razlog, da preprečevanje konfliktov ostaja stalnica na mednarodnem dnevnem redu.

predstavljene terminološke kompleksnosti dejavnosti preprečevanja in upravljanja konfliktov lahko ugotovim, da to ostaja izrazito nejasno opredeljeno. Po primerjavi konceptov ZN, Nata, različnih institucij EU in opredelitev posameznih strokovnjakov lahko sklenem, da med njimi ne obstaja niti približno enotno razumevanje navedenih pojmov. V magistrskem delu bom sledila splošnemu pojmovanju področja analize, ki odraža tudi kronološke faze ukrepanja: preprečevanje konfliktov v mednarodni skupnosti se nanaša na politična, ekonomska ali vojaška prizadevanja tretjih strani (IO, NGO, posamezne države ali koalicije voljnih) za preprečevanje izbruha zlasti znotrajdružbenih napetosti in nasilnih konfliktov z razpoložljivimi sredstvi. Ta opredelitev zajema ukrepe za preprečitev ponovnega izbruha nasilja v pokonfliktnih razmerah, krepitev zmogljivosti za mirno reševanje sporov in blažitev učinkov temeljnih vzrokov konflikta. Torej je nujno dolgoročni projekt, čeprav lahko zahteva nujne takojšnje intervencije. Upravljanje konfliktov (in/ali krizno upravljanje (Hill 2001: 330)) pa označuje načeloma kratkoročne dejavnosti za obvladovanje razmer po izbruhu nasilnega konflikta in preprečevanje stopnjevanja njegovega širjenja. Razreševanje konfliktov na tej predpostavki torej splošno označuje tako preprečevanje kot upravljanje konfliktov ter prizadevanja za ustavitev nasilnih konfliktov in doseg sporazuma ob prizadevanju za ponovno vzpostavitev miru po tem, ko so se ukrepi preprečevanja in upravljanja konfliktov izkazali za neuspešne. Sosledje teh opredelitev ni nujno časovno linearno, vendar ukrepi potekajo skladno s ciklom konflikta, pri čemer se lahko pojavijo ponovitve posameznih faz. Natančneje, v praksi določa razliko in posamezne implikacije zgornjih konceptov narava (strukturnih ali operativnih) ukrepov in (preventivnih ali reaktivnih) instrumentov za doseg cilja. Upoštevajoč EVOP kot okvir analize, bom v specifičnih kontekstih v magistrskem delu uporabila opredelitve konceptov, kot jih utemeljujejo institucije EU.

3.2.1 OPREDELITEV IN RAZVOJ TEORETIČNEGA KONCEPTA PREPREČEVANJA KONFLIKTOV V SODOBNI DRUŽBI

Ukrepi preprečevanja in upravljanja konfliktov so v zadnjem desetletju redno na dnevnem redu sodobnih razprav o varnosti. Koncept ima dolgo zgodovino, saj so teorije za vzpostavitev razmer, potrebnih za ohranjanje mednarodnega miru, prisotne že od časa Kanta in Rousseauja. Preprečevanje konfliktov je bilo uvedeno kot uspešna mednarodna alternativa kriznemu upravljanju velesil v okviru ameriških in evropskih skupnosti, ki so preučevale varnost in mir, in bilo splošno sprejeto med popuščanjem napetosti s koncem oborožitvene tekme velesil. Konec bipolarizma in krepitev procesov globalizacije sta povzročila spremembe v

mednarodnih odnosih. Namesto prevladujočega tekmovalnega modela je osrednjo vlogo prevzel kooperativni model varnosti (Biscop 2002: 487-9; Grizold 1999: 43-4).⁸³ Glavne grožnje mednarodni varnosti niso več morebitni meddržavni konflikti ali globalni spopad, temveč konflikti med različnimi etničnimi skupinami znotraj držav in družb. Takšen razvoj vpliva na relevantnost različnih teoretičnih pristopov študij mednarodnih odnosov in mednarodne varnosti.

V okviru realistične paradigme mednarodno varnost označuje varnostna dilema s predpostavko o anarhičnem mednarodnem okolju, kjer vladata nezaupanje in zastraševanje, sodelovanje pa je bilo le prehodni ukrep za vzpostavitev ravnovesja sil. V mednarodnih odnosih je tako prevladoval konfliktni varnostni model, utemeljen na predpostavki o tekmi med državami za moč, opredeljeno predvsem z vojaškimi zmogljivostmi. V jedru realistične teorije mednarodne varnosti je vojaška moč, država je osrednja kategorija in referenčni objekt mednarodne varnosti (Waltz 1979).

Kot protitež sodobnim neorealizmom, ki vidijo vprašanje relativnih koristi v okviru igre ničelne vsote kot prevladujočo dilemo, ki državam preprečuje razvoj sodelovanja, se v osemdesetih letih pojavi koncept mednarodne varnosti v luči soodvisnosti, ki osvetli medsebojno sodelovanje. Buzan (1983: 208) omenja rastočo internacionalizacijo stališča, da so nacionalne varnosti soodvisne. Meni, da pohladnovojne razmere prinašajo boljše sodelovanje med člani mednarodne skupnosti in strukturne spremembe mednarodne ureditve. V razvoju modela kooperativne varnosti neoliberalisti (liberalni institucionalisti) pri zagotavljanju varnosti in stabilnosti poudarjajo pomen mednarodnih institucij pri zagotavljanju varnosti in stabilnosti (Keohane in Martin 1995: 42), ki zagotavljajo informacije, nižajo transferne stroške, večajo kredibilnost zavez, zagotavljajo centralne koordinacijske točke in na splošno delovanje načela recipročnosti.⁸⁴

Vprašanja družbene varnosti postanejo središčna tema v devetdesetih letih zaradi širjenja znotrajdružbenih konfliktov s temelji na etnični identiteti, ki postanejo glavni vir ogrožanja nacionalne in mednarodne varnosti zlasti zaradi možnosti internacionalizacije. Realistične

⁸³ Koncept je tip varnostnega sodelovanja, ki prispeva k stabilnejšemu razvoju odnosov med subjekti mednarodnih odnosov in se opira na idejo skupne varnosti in preprečevanja ter omejevanja grožnje mednarodni varnosti z vnaprej sprejetimi normami in postopki. Temelji na načelu razumevanja varnosti kot skupne dobrine mirnega reševanja konfliktov, nedeljivosti, celovitem razumevanju varnosti, kjer gre za uravnoteženost nevojaških in vojaških varnostnih mehanizmov in instrumentov, ter na soglasju med državami pri odločanju o varnostnih zadevah, kar implicira njegovo defenzivnost. Oblike udejanjanja so kompleksne, izražajo se v množici povezanih dejavnikov, izhajajočih iz mednarodnih pogodb (Grizold 1999: 43).

⁸⁴ Pojavljajo se tudi kritike osredotočenosti varnostnih študij na zgolj vojaške vidike varnosti, saj številne grožnje mednarodni varnosti niso vojaške narave. Kopenhagenska šola (Buzan, Waever itd.) različne grožnje varnosti sistemizira v pet varnostnih področij: vojaško, politično, ekonomsko, družbeno in okoljsko, s tem pa dvomi o ustreznosti realističnega osredotočenja na državo kot edini referenčni objekt varnosti. Buzan in Waever sta tako razvila koncept družbene varnosti, ki se v nasprotju z realističnim osredotoča na vprašanja znotrajdružbene identitete, opredeljene v smislu zmožnosti družbe, da ohranja svoje tradicionalne vzorce kulture, jezika, vere, nacionalne identitete in običajev (Gabrič 2004: 11).

teorije niso več relevantne zaradi prenosa osredotočenosti z meddržavnih vojn kot glavnega interesa realističnih študij na nedržavne (notranje ali znotrajdružbene) vojne kot glavne oblike političnega nasilja.⁸⁵ S širitvijo referenčnega objekta mednarodne varnosti preko nacionalnih držav in z vključevanjem etnonacionalnih skupin, pa se preteklega pol stoletja pojavlja kompleksno vprašanje intervencije v notranje zadeve suverenih držav z namenom preprečevanja in upravljanja konfliktov s tretjih strani ali mednarodne skupnosti.⁸⁶ Neoliberalisti upoštevajo kulturne in civilizacijske norme mednarodnega spoštovanja človekovih pravic, ki omejujejo suverenost sodobnih nacionalnih držav, in kredibilnost držav, ki je odvisna od njihovega spoštovanja demokratičnih norm. Tako Shaw (1994) ugotavlja, da imajo z vidika neoliberalistov mednarodne institucije pri upravljanju konfliktov in varovanju človekovih pravic osrednjo vlogo.

Strukturne razmere in strateške odločitve na področju preprečevanja konfliktov so postale kompleksnejše in bolj negotove, ravnanje akterjev pa previdneje določeno. Glavni cilji preprečevanja konfliktov v času bipolarnega zastraševanja so bili izogibanje konvencionalni in jedrski vojni med velesilama ter zagotavljanje, da tekma na obrobju ne preraste v medsebojne vojaške konfrontacije.⁸⁷ Politika je bila uspešna; medtem ko so se spopadali njihovi zavezniki in sateliti, je bila grožnja neposredne vojne med njima razmeroma majhna (Väyrynen 2000: 7). Po hladni vojni so enostranske intervencije velikih sil nadomestile misije ZN in regionalnih organizacij, toda skupni ukrepi preprečevanja in upravljanja konfliktov niso bili integrirani pod okriljem skupnega delovanja, konvencije, ki so jih določale, pa so bile preohlapne in neizsiljive.⁸⁸

Sprva je bilo v ospredju krizno upravljanje, ki je pred abstraktnejšim konceptom preprečevanja konfliktov pritegnilo pozornost strokovnjakov za mednarodne odnose.⁸⁹ Koncept in praksa preprečevanja konfliktov sta se razvila iz skoraj izključne osredotočenosti na preventivno diplomacijo na celovitejši pristop strukturnega preprečevanja. Širši pristop k obvladovanju temeljnih vzrokov konfliktov se je uveljavil na področjih razreševanja

⁸⁵ Grizold (1999: 7–9) uvršča med elemente notranje in zunanje varnosti razmere za razvoj kulturne identitete članov etničnih skupin, saj njihovo zatiranje lahko vodi do oboroženih konfliktov in v mednarodni terorizem.

⁸⁶ Obstaja dilema, ali naj mednarodni sistem neposredno zagotavlja varnost posameznikov in skupin ne glede na državljanstvo (Grizold 2001: 87–9). Več o intervenciji in soodvisnosti: Keohane, R. in Nye, J.S. *Power and Interdependence*, International Organization, 1987, 32, str. 513–30; Benko, V., *Znanost v mednarodnih odnosih*, 1997, FDV, Ljubljana.

⁸⁷ Preprečevanje konfliktov je temeljilo na jedrskem zastraševanju med ZDA in SZ ter zadrževanju njihovih zaveznikov pred zapletanjem v vojne, ki sta jih začeli. Ob grožnji izgube nadzora nad krizo sta se zatekli k posvetom ali v ZN. Strukturne vzroke nasilja sta pogosto krepili z oboroževanjem, kršitvami človekovih pravic in podporo korumpiranim vladam.

⁸⁸ Vprašanje je, ali bo ZN ohranil ključno vlogo pri upravljanju konfliktov, regionalne organizacije pa pridobivale vpliv. V mednarodnih odnosih je nesoglasje med eno- in večstranskimi institucionalnimi ureditvami uporabe sile v intervenciji.

⁸⁹ Več v Thomas Schelling *The strategy of conflict*, New York: Oxford University Press, 1963.

konfliktov in mirovni študij. Boulding⁹⁰ je bil eden prvih zagovornikov preprečevanja konfliktov z razvojem sistemov analize in zgodnjega opozarjanja ter z reorganizacijo mednarodnih odnosov (Miall, Ramsbotham in Woodhouse 1999). V Evropi je Galtung ustanovil enoto za preučevanje konfliktov in miru na Univerzi v Oslu⁹¹ leta 1960 in *Journal of Peace Research* leta 1964. Osredotočal se je zlasti na analize konflikta na ravni države (strukturno nasilje) in na ideološki ravni (kulturno nasilje). Toda spoznanje, da so za uspešno soočanje s temeljnimi vzroki med- in znotrajdružbenih konfliktov potrebne spremembe mednarodnega sistema in državnih struktur, ni bilo dobro sprejeto.⁹²

Preprečevanje konfliktov je postalo relevantno področje varnostnih študij zaradi različnih dejavnikov: mednarodne in nevladne organizacije so bile ključni akterji pri pospeševanju preprečevanja konfliktov kot ključnega političnega cilja po koncu bipolarnosti. Pojavila se je potreba po iskanju novih načinov upravljanja in razreševanja rastočega števila notranjih konfliktov, ki so nastajali v procesu oblikovanja novih držav in razpada držav CEE in SZ.⁹³ Kot nov akter je na varnostnem področju pri preprečevanju konfliktov postala dejavnejša EU po nastanku SZVP leta 1991 in predvsem po letu 1999 z oblikovanjem EVOP.⁹⁴ Z jasnejšo opredelitvijo zunanje politike in uvedbo SZVP v devetdesetih letih minulega stoletja je preprečevanje konfliktov postalo pomembno področje prizadevanja EVOP in bo glede na porast konfliktov znotraj držav in družb, za katere so značilni etnični ali religiozni vzroki, hudo kršenje človekovih pravic, napad na civiliste kot sredstvo paravojaških sil za doseg ciljev in celo genocid, zelo verjetno ostalo eden glavnih ciljev EVOP tudi v prihodnje (Lagendijk 2003: 169–74). Med ambicije EU sodi tudi dejavno sooblikovanje mednarodnega političnega okolja. S pomembnim gospodarskim položajem v svetu je EU že pridobila močno izhodišče, vendar pa z EVOP želi postati sposobna učinkovito preprečevati in upravljati oborožene konflikte ter nestabilnost na svojem obrobju in v svetu.

⁹⁰ Leta 1957 je osnoval *Journal of Conflict Resolution*, 1959 *Center for Research on Conflict Resolution* na Univerzi v Michiganu.

⁹¹ Zdaj PRIO (International Peace Research Institute). Enote za raziskovanje konfliktov so bile ustanovljene na Univerzi v Lancastru v Veliki Britaniji 1959 in Univerzi v Bradfordu v ZDA v sedemdesetih letih minulega stoletja.

⁹² Več v John Burton, *Conflict Resolution and Prevention*, New York: St. Martin's Press, 1990.

⁹³ Institucionaliziran in razširjen je bil OVSE, ki naj bi imel bistveno vlogo pri spremljanju volitev in spoštovanja človekovih pravic v teh državah; ZN je začel uresničevati cilj in stopil na čelo prizadevanj za zagotavljanje zgodnjega opozarjanja ter razvoj metod in instrumentov preventivne diplomacije. NGO so postale dejavnejše v neuradni (drugotirni) diplomaciji ter lobiranju za učinkovitejšo in usklajeno mednarodno politiko preprečevanja konfliktov. Nato je prestopil s hladnovojnega obrambnega zavezništva na postblokovo krizno upravljanje in občasno deloval kot vojaški akter ob boku ZN.

⁹⁴ Razvoj je zasenčil poraz mednarodne skupnosti v diplomatskem reševanju pogostejših notranjih konfliktov v (novih) državah po koncu blokove delitve. Katastrofe so se vrstile zaradi pomanjkanja (regionalnih) interesov velesil, neuspešnih zgodnjih diplomatskih poskusov preprečevanja nasilja in pomanjkanja sredstev in/ali volje za pravočasno posredovanje na konfliktnih območjih. Nove argumente za preprečevanje konfliktov je mednarodna skupnost okrepila konec 90. let minulega stoletja v luči drugega vala konfliktov na Balkanu in v izogib napakam pri obvladovanju kompleksnih konfliktnih razmer. Sosledje neuspešnih poskusov posredovanja in spoznanje, da so za učinkovito preprečevanje in upravljanje konfliktov nujni novi mednarodni mehanizmi in instrumenti, je pripomoglo k pomenu politike preprečevanja konfliktov. Spremembe v razumevanju državnih interesov in mednarodnih norm so spodbujale tudi politike preprečevanja konfliktov (Carnegie 1997).

3.3 MEHANIZMI IN INSTRUMENTI ZA PREPREČEVANJE IN UPRAVLJANJE KONFLIKTOV

Sistemska teorija pri obravnavi institucionalizacije pojmov nacionalne in mednarodne varnosti (Grizold 1999: 38) predvideva opredelitev treh osnovnih ravni zagotavljanja sodobne varnosti, med katerimi je vsebinsko razmerje hierarhično:

- varnostni sistem kot skupek načel, po katerih poteka zagotavljanje varnosti,
- varnostni mehanizem kot pojavna oblika delovanja varnostnega sistema,
- varnostni instrument kot posamična oblika delovanja varnostnega mehanizma.

Znotraj varnostnih mehanizmov tako ločimo več varnostnih instrumentov: na primer v okviru mehanizma preventivne diplomacije se za upravljanje ali razreševanje konflikta uporablja instrumente pogajanj, mediacije ali arbitraže; mehanizem zagotavljanja in ohranjanja miru pa se izvaja z razmestitvami t. i. bojnih skupin, ki naj bi izvajale vse *petersberške naloge*, vključno z bojnimi, namenjene pa naj bi bile za izvajanje operacij pod vodstvom EU, ZN (VII. poglavje UL ZN) in drugih regionalnih organizacij ali v okviru koalicij voljnih.

Splošno razliko strokovni viri utemeljujejo na podlagi preventivnih in reaktivnih instrumentov, pri čemer gre v prvem primeru za instrumente, ki se uporabljajo pri preprečevanju konfliktov, ko napetosti še niso prerasle v oboroženi konflikt, v drugem primeru pa gre za instrumente, ki se uporabljajo po izbruhu nasilja, ko so razmere v fazi krize. Uporaba preventivnih in reaktivnih instrumentov mora biti sočasna, saj je treba preprečevanje (ponovnega) stopnjevanja konflikta razumeti tudi v smislu odzivanja na konflikt *ex post facto*⁹⁵, predvsem pa kot potrditev in implikacijo strukturno/operativne delitve in pojmovanja različnih dimenzij varnosti.⁹⁶ Poleg tega, da kratkoročno prispevajo k zmanjšanju očitnih napetosti, je uporaba preventivnih instrumentov namenjena za razpršitev latentnih napetosti pri soočanju s socialnimi, ekonomskimi in političnimi razmerami, ki povzročajo konflikte (temeljne sprožilne dejavnike). Z namenom vplivanja na sprožilne dejavnike konfliktov naj bi primarni preprečevalni instrumenti obravnavali strukturne probleme, ki vodijo v nestabilnost in tako ohranjajo cikel konflikta. Poročilo in akcijski načrt švedske vlade ob pritrjevanju mnogih strokovnjakov (Stedman 1995: 16; Schnabel 2002: 20; Aggestam 2003; EP 2001⁹⁷)

⁹⁵ Več na: <http://cmtoolkit.sais-jhu.edu/index.php?name=cp-overview> The Conflict Management Toolkit, Johns Hopkins University School for Advanced International Studies (SAIS) www.sais-jhu.edu/depts/cm/.

⁹⁶ V angleški strokovni literaturi v pomenu, ki ga v magistrskem delu prevajam z ustreznico *instrument* (za preprečevanje in upravljanje konfliktov), najdemo različne izraze (npr. tool(s), toolbox, instrument, source, mechanism v smislu instrument) in nekatere nadpomenke (resources, capability, kar prevajam kot sredstva in zmogljivosti). Skladno s sistemsko teorijo nikjer ni zaslediti jasne opredelitve in delitve na mehanizme in instrumente, saj se analitiki osredotočajo zlasti na slednje.

⁹⁷ European Parliament, DG Research, Directorate A, Instruments of Conflict Prevention and Civilian Crisis Management Available to the EU. Briefing note No.1/2001, March 2001.

razlikuje med instrumenti preprečevanja konfliktov v luči strukturnih in neposrednih ukrepov skladno z njihovimi dolgoročnimi oziroma kratkoročnimi vplivi na konflikt. Model sledi razširjenemu konceptu varnosti, ki presega zgolj vojaško dimenzijo varnosti, in integriranemu pristopu k preprečevanju konfliktov s kombinirano rabo strukturnih in direktnih ekonomskih, političnih in vojaških mehanizmov in instrumentov.⁹⁸

Akter, ki želi zagotoviti skladnost cilja z normami miru in človekovih pravic, lahko izbira tudi med različnimi prisilnimi in neprisilnimi instrumenti, ki naj bi kar najučinkoviteje prispevali k uresničitvi cilja. Izbira instrumentov ni arbitrarna in prostovoljna, saj nanjo vplivajo ne le preference in prepričanja posredujočega akterja, ampak tudi njihova razpoložljivost in notranja politična organizacija (Väyrynen, 2000: 9). Mehanizme in instrumente lahko tako podobno kot vrste konflikta opredelimo glede na različne ključne dejavnike njihove pojavnosti (cilj, način uporabe, čas ali fazo konflikta, v kateri se uporabljajo, in strategijo).

4 VARNOSTNA IN OBRAMBNA POLITIKA EU: KONCEPTUALNI RAZVOJ IN INSTITUCIONALNA STRUKTURA

4.1 SPREMENJENO EVROPSKO VARNOSTNO OKOLJE

Evropa je v preteklih stoletjih nenehno preoblikovala svoj varnostni ustroj, ki je v 20. stoletju razvil lastno dinamiko. To je v času dvopolnosti zamenjal kompleks velesil, po koncu hladne vojne pa je Evropa znova začela iskati nov model varnostnega ustroja in znotraj njega varnostni sistem s temelji na regionalnih organizacijah (EU, Nato, OVSE) ter sistemu kolektivne in kooperativne varnosti. Danes imajo te organizacije, potem ko so morale zaradi spremenjenega varnostnega okolja na novo opredeliti svoje poslanstvo in strukture ter pridobiti legitimnost, bistveno vlogo pri zagotavljanju mednarodne varnosti, preprečevanju in upravljanju konfliktov ter ohranjanju miru. Kot okvir za multilateralno sodelovanje prispevajo k reševanju nasprotij v svetu ter krepijo povezovanje držav.

⁹⁸ Tretjo strategijo v ZN opredeljujejo kot "preventivna krepitev miru". Zajema širok nabor političnih, ekonomskih in družbenih ukrepov, ki se uporabljajo zlasti pri upravljanju notranjih konfliktov. Väyrynen (2000: 16) loči tri faze strateških preventivnih ukrepov s poudarkom na časovnem vidiku. S povezovanjem dimenzij opredeli osnovne strategije konflikta: 1) kratkoročne diplomatske ali vojaške operacije za preprečevanje izbruha ali stopnjevanja nasilja; 2) srednjeročno popuščanje napetosti v družbi z legitimnimi političnimi ali konstitucionalnimi sporazumi o delitvi oblasti ali 3) dolgoročna politika zmanjševanja socialnih neenakosti in napetosti ter krepitev nujnih pogojev za mir. Ustavne in strukturne politike preprečevanja nasilja lahko bistveno prispevajo k dolgoročnemu miru, katerega ohranjanje pogosto zahteva takojšnje politične in diplomatske ukrepe, ki so bolj neposredni kot oddaljene strukturne reforme, vloga in učinek akterjev v neposrednih ukrepih pa večja.

Po koncu dvopolnosti se v Evropi uveljavlja širši koncept nacionalne in mednarodne varnosti (Grizold 2005a: 47), ki vključuje tudi njene gospodarske, politične, humanitarne, socialne, vojaške in druge vidike. Konec hladne vojne je sovpadel z začetkom obdobja korenitih sprememb v razvoju odnosov med Vzhodom⁹⁹ in Zahodom ter mednarodnih odnosov nasploh, vključno z daljnosežno preobrazbo varnostnega okolja. Grožnje varnosti so postale raznolike, konvencionalno enodimenzionalno razmišljanje pa neustrezno za analizo in razumevanje kompleksne varnosti 21. stoletja (Nato Handbook 2001: 35–6).¹⁰⁰ Na začetku 21. stoletja so se zgodile bistvene spremembe mednarodnega varnostnega okolja. Furlan (2006: 12) navaja, da se je zmanjšala verjetnost globalnih oboroženih spopadov, vendar se je povečala ranljivost sodobnih držav zaradi novih varnostnih groženj, izzivov in tveganj. Globalne grožnje varnosti postajajo vse bolj tudi neposredne nacionalne grožnje. Ker večina groženj varnosti deluje transnacionalno, obramba pred njimi zahteva visoko stopnjo mednarodnega sodelovanja in usklajenega odzivanja na različne krizne pojave.

Sodobno varnostno okolje v EU, ki ga od konca devetdesetih let minulega stoletja ureja skupna evropska varnostna in obrambna politika (EVOP) kot del skupne zunanje in varnostne politike (SZVP), vsebuje tako pozitivne prvine varnosti, miru in stabilnosti kot negativne elemente nestabilnosti in negotovosti. V pozitivnem smislu dejanske in potencialne elemente stabilnosti označuje poudarek na sodelovanju držav v okviru mednarodnih varnostnih organizacij na temelju večstranskosti, ki jim omogoča vpliv na politično in varnostno dogajanje; proces širitve EU, ki zagotavlja dolgoročno integracijo potencialnih območij nestabilnosti (Balkan) na razvojno-gospodarskem in varnostno-obrambnem področju, kar zmanjšuje nevarnost izbruha širšega vojaškega konflikta; popuščanje napetosti med evropskimi velesilami, ki omogoča boljše sodelovanje ter mirno reševanje nesoglasij med državami; krepitev dvo- in večstranskega vojaško-političnega sodelovanja evropskih držav odpira nove možnosti povezovanja in krepitev zaupanja v Evropi (prim. Grizold 2005a: 48–9).

⁹⁹ Konec bipolarizma v Vzhodni in Srednji Evropi je prinesel nastanek 14 novih majhnih držav (Jazbec 2002: 60), katerim je treba dodati še Črno goro, ki se je maja 2006 odcepila od Srbije in Črne gore. Te države so večinoma nastale z razpadom večjih avtoritarnih držav ali imperijev (Jugoslavija, SZ, Češkoslovaška). Nasploh je večina držav v mednarodni skupnosti mladih, nastalih v zadnjih 50 letih. Skladno s sprejeto klasifikacijo, so to pretežno moderne in postmoderne države.

¹⁰⁰ Padec Berlinskega zidu je pričel proces oblikovanja celovite svobodne Evrope in prinesel napredek na podlagi številnih reform. Pozitivne spremembe so vzpostavile dialog med nekdanjima nasprotnima poloma, ki je namesto strahu pred spopadom ponujal upanje in praktične predloge za sodelovanje. Reforme Vzhoda so poleg novih skrbi glede varnosti in stabilnosti prinesle notranje težave držav nekdanjega vzhodnega bloka: slabe gospodarske obete, težaven prehod iz avtoritarnega režima v pluralistično demokracijo in prosti trg. Oboroženi konflikti znotraj držav so po hladni vojni pomenili največjo grožnjo miru in varnosti. Etnonacionalisti so se borili za neodvisnost, revolucionarne stranke za državno oblast, nekatere oblasti so se pri tem posluževale državnega terorja, represije, političnih množičnih pobojev in etničnega čiščenja. Mnoge avtokratske režime so zamenjale demokratične vlade, toda za takšne tranzicijske države so značilni šibka demokracija in sposobnost ohranjanja miru v državi, korupcija ter trgovina z orožjem, drogami in belim blagom. Zlasti v postkomunističnih državah je prišlo do številnih samoodločb, čemur so sledili intenzivni »nasledstveni« konflikti. Od druge polovice devetdesetih let prejšnjega stoletja je opazen trend upadanja oboroženih konfliktov znotraj držav in porast sklenitev sporazumov kot rezultat mirovnih pogajanj (Peace and Conflict 2005).

Negativne elemente evropskega varnostnega okolja¹⁰¹ odražajo zlasti dejavniki, ki jih lahko označimo kot grožnje varnosti in možne temeljne vzroke konfliktov: pojav disfunkcionalnih držav, ki niso sposobne v celoti zagotavljati lastne nacionalne varnosti in suverenosti (BiH) – takšne države se srečujejo z grožnjami, ki izvirajo iz njihovega notranjega razvoja, in lokalnimi grožnjami, temelječimi na dolgotrajnih območnih nesoglasjih, medetničnih ali verskih napetostih, ki lahko povzročijo destabilizacijo regije; nepredvidljivost in negotovost, ki se širita v Evropo z bližnjih območij (Severna Afrika), povezani tudi z množičnimi migracijami; posebna skupina nekaterih novih postkomunističnih tranzicijskih demokracij, kjer se spopadajo z nasledstvenimi problemi, šibko demokracijo in pravno državo, družbeno-gospodarskimi napetostmi, ozemeljskimi spori in korupcijo; modernizacija in profesionalizacija oboroženih sil kažeta, da uporaba sile ostaja pomemben instrument politike sodobnih držav, zlasti v luči vnovične delitve interesnih področij med velikimi silami v Sredozemlju in JV Evropi; terorizem, ki se kot netradicionalna varnostna grožnja pojavlja v novih razsežnostih in lahko povzroči širjenje nestabilnosti na širši varnostni prostor; zaskrbljenost držav udeleženk združevanja v okviru EU glede nacionalne suverenosti in držav članic, ki so po drugi svetovni vojni oblikovale različne obrambne kulture in identitete – področje obrambe pa je osrednji del nacionalne suverenosti (prim. Grizold 2005a: 49–50).

Prizadevanja za zagotavljanje stabilnosti in varnosti mednarodne skupnosti¹⁰² v preteklem desetletju EU osredotoča na novoopredeljeno področje EVOP, ki ji omogoča dejavnosti za ohranjanje miru.¹⁰³ Članice Evropske skupnosti, ki je temeljila predvsem na ekonomskem povezovanju, so se namreč kmalu strinjale, da projekt združene Evrope ne bo celosten brez sposobnosti zagotavljanja varnosti in obrambe. Do konca hladne vojne je bila njena zunanja politika kumulativni rezultat gospodarske, razvojne in širitvene politike. Svojo varnost je Zahodna Evropa zaupala Natu in posameznim državam članicam Skupnosti. Biscop (2002: 80–1) izpostavlja, da si EU prizadeva za stabilnost na svojem obrobju (CEE, Sredozemlje, Afrika, Bližnji vzhod, Zahodna Azija), saj so tu njeni interesi najbolj neposredno ogroženi. Na teh območjih je tudi spodbujala demokratične spremembe in tržno gospodarstvo držav, ki se bodo v prihodnje vključile v EU. Tudi Hill (2001: 316) ugotavlja, da je večina prizadevanj EU

¹⁰¹ Temeljni viri nestabilnosti v Evropi so danes predvsem na območjih, ki se raztezajo od nekdanje SZ preko Srednje Evrope na Balkan in Srednji vzhod do Magreba (Grizold 2005: 45).

¹⁰² Pri institucionalizaciji evropske varnosti je bilo v začetku devetdesetih let minulega stoletja ustanovljenih nekaj institucij, ki naj bi bile odgovorne za postopno integracijo nekdanjih komunističnih držav v enotno varnostno strukturo ter formalizirale mednarodno varnost v »evropskih« mednarodnih organizacijah. Potreba po usklajevanju in dopolnjevanju ključnih elementov nastajajočega evropskega varnostnega sistema je torej glavni izziv za zagotovitev sodobne varnosti (Grizold 2005b: 871–77).

¹⁰³ EVOP v okviru SZVP temelji na modelu kooperativne varnosti s podlago na konceptu skupne varnosti, preprečevanja in omejevanja groženj mednarodni varnosti z vnaprej sprejetimi normami in postopki. Temelji na načelu mirnega reševanja sporov, nedeljivosti, celovitem razumevanju varnosti, z uravnoveženostjo nevojaških in vojaških varnostnih mehanizmov in instrumentov, soglasju pri odločanju o varnostnih zadevah, kar implicira defenzivnost (Grizold 2001: 43).

in SZVP usmerjena na lastno periferijo, zato je smiselno strategijo EVOP prednostno usmeriti na ta območja (Balkan, Vzhodno Evropo in Sredozemlje, kjer EU sodeluje pri kriznem upravljanju). Na svojem pragu je tudi najbližji mednarodni akter z razpoložljivimi sredstvi, zato je njena primarna odgovornost in moralna dolžnost prispevati k miru in stabilnosti. EU je glavni trgovinski partner večine teh držav, na svojem obrobju pa ima interese tudi pri zagotavljanju drugih dimenzij varnosti (energetska varnost z notranjo produkcijo, tranzit iz drugih regij).

Temeljni skupni interes držav EU je tudi, da evropska varnostna ureditev, ki jo predvideva EVOP, ostane osnovana na načelih formalnega sodelovanja vseh članic pri odločanju o varnostnih zadevah, mirnega reševanja sporov in delovanja večstranskih institucij, ki se pri zagotavljanju varnosti dopolnjujejo. Pri tem je izziv razvoj trajne in široko osnovane varnostne politike, ki vključuje nova spoznanja in sprotne vrednotenja prevladujočih groženj. To pomeni, da se njene prednostne naloge preusmerjajo na preprečevanje konfliktov in pokonfliktno ukrepanje v luči izboljšanja prispevka k miru in varnosti na vseh ravneh (Crespo 2003: 147).

4.2 NORMATIVNO-POLITIČNA UREDITEV EVROPSKE VARNOSTI IN OBRAMBE

4.2.1 RAZVOJ OD BRUSELJSKE DO MAASTRICHSKE POGODBE

Zaostrovanje odnosov med Vzhodom in Zahodom po drugi svetovni vojni, ko se je zaskrbljenost zaradi ponovne oboroževalne politike Nemčije polegla, je privedlo do srečanja Francije in Velike Britanije (VB), ki sta leta 1947 v Dunkerqu sklenili pogodbo o vojaški pomoči, koordinaciji in posvetovanjih, ter držav Beneluksa v Bruslju leto pozneje. Bruseljska pogodba, ki predvideva ekonomsko, socialno in kulturno sodelovanje ter kolektivno samoobrambo, je mejnik na poti vzpostavitve združene Evrope z ustanovitvijo Organizacije Bruseljske pogodbe. Aprila 1949 so ZDA, Kanada in deset zahodnoevropskih držav podpisale Severnoatlantsko pogodbo.¹⁰⁴ Schumanov načrt leta 1952, ki je za sredstvo izbral ekonomsko integracijo, za cilj pa mir, se je uresničil s Pariško pogodbo, ki je na podlagi nadnacionalnih načel šest članic povezala v Evropsko skupnost za premog in jeklo. Naraščajočo potrebo po vključitvi Zvezne republike Nemčije (ZRN) v Zavezništvo je zavračala predvsem Francija, zato so VB, Francija, države Beneluksa in Italija brez ZRN podpisale osnutek pogodbe o Evropski obrambni skupnosti (EDC), skupni obrambi, ki bi jo zagotavljala evropska vojska pod okriljem institucij združene Evrope. Zamisel se ni uresničila, ker Francija ni ratificirala dokumenta, a se je nato leta 1954 v Londonu pojavila rešitev – podpis spremenjene Bruseljske pogodbe, s katero so članice prvotne Bruseljske pogodbe, ZRN in Italija ustanovile Zahodnoevropsko unijo (ZEU). Cilj nove pogodbe¹⁰⁵ je bil zagotoviti

¹⁰⁴ ZDA so vztrajale pri ponovnem oboroževanju Nemčije, saj je moral biti Nato ustrezno pripravljen, da se zoperstavi SZ.

¹⁰⁵ Pogodba vključuje 5. člen, ki določa, da v primeru napada z vojaškimi sredstvi na katero od pogodbenic preostale pogodbenice napadeni državi skladno z 51. členom UL ZN nudijo vso vojaško in drugo pomoč.

potrebne varnostne instrumente za zagotavljanje evropske varnosti (Grizold 2005a: 51–4).¹⁰⁶ Do leta 1969 je Evropska skupnost delovala predvsem na ekonomski integraciji, nato pa so obudili pobude o politični uniji in krepitvi evropske vloge v mednarodnih zadevah.¹⁰⁷ Decembra 1969 so na vrhu Evropskega sveta v Haagu voditelji članic pozvali zunanje ministre, naj preučijo možnosti napredka pri političnem združevanju. Julija 1973 so se ministri v kopenhagenskem poročilu strinjali o izboljšanju postopkov evropskega političnega sodelovanja (EPC), oktobra 1981 pa so v Londonskem poročilu sprejeli ukrep o mehanizmu za krizno posvetovanje. Na srečanjih s tretjimi državami se predsedstvu v trojki pridružita prejšnji in prihodnji predsedujoči (Smith 2003: 30).

Primarnega cilja ZEU v začetni fazi razvoja ni bila zmožna uresničevati, temveč je do leta 1984 predstavljala posvetovalni forum šesterice in VB. Obrambo Evrope je zagotavljal Nato, kljub temu pa je imel ZEU nadzor nad oboroževanjem, politično-gospodarskimi posvetovanji ter povezovanjem med VB in Evropsko skupnostjo. Rimska deklaracija, sprejeta leta 1984, je opredelila evropsko obrambo in uskladila obrambne politike podpisnic. Pomenila je oživitvev ZEU v luči tesnejšega sodelovanja med članicami in drugimi organizacijami, krepitve miru in varnosti ter spodbujanja enotnosti in nadaljnje integracije Evrope. Ker zaradi neustrezne in pomanjkljive obrambne infrastrukture, ki je nova Bruseljska pogodba ni predvidela, ni bila zmožna izvajati operativnih nalog, je delovala kot posvetovalno telo. Enotni evropski akt, sprejet leta 1986, vsebuje poglavje o EPC kot forumu za razprave o političnih in ekonomskih vidikih varnosti (Smith 2003: 39–40).

Program o evropskih varnostnih interesih, sprejet leta 1987 v Haagu, izpostavlja varnostne dimenzije evropskega združevanja, potrjuje veljavnost vojaških dogovorov o obrambi Zahodne Evrope, opredeljuje nadaljnji razvoj in širitev ZEU, odnose z Natom in drugimi organizacijami ter navaja pomen prisotnosti ameriških sil v kontekstu sovjetske grožnje. Ta »platforma« je predhodnica današnje EVOP, ker obravnava razmere evropske varnosti, cilje in politike, potrebne za izvajanje tega pristopa, ter v preambuli navaja: *»Prepričani smo, da bo gradnja integrirane Evrope nepopolna, dokler ne bo vključevala varnosti in obrambe.«*¹⁰⁸ Utrla pa je tudi pot razvoja ZEU kot obrambne komponente EU. Države ZEU so določile pogoje za pridružitvev novih kandidat, ¹⁰⁹ kar naj bi okrepilo evropski steber Nata. V okviru ZEU so članice zunaj ozemlja ZEU sodelovale v vojaških operacijah v zalivski vojni in v

¹⁰⁶ Določa tudi ustanovitev osrednjih organov Sveta ZEU, ki spodbuja združevanje in sodelovanje v Evropi, skrbi za varnost in mir ter odloča soglasno, ter Parlamentarne skupščine – foruma za razpravo o varnostnih zadevah.

¹⁰⁷ Oktobra 1970 so zunanji ministri potrdili luksemburško poročilo, ki vzpostavlja EPC ločeno od Skupnosti, utemeljeno na medvladnih načelih, kar zadovolji supranacionaliste, ki nasprotujejo medvladnemu nadzoru nad EC in intergovernmentaliste, ki so proti poseganju EC v zunanjo politiko. Težnje držav za ohranitev samostojnosti so preprečevale zavezujoče sporazume.

¹⁰⁸ Več v WEU Council of Ministers, The Platform on European Security Interests, The Hague, 27 October 1987. Dostopno na: http://www.assembly-weu.org/en/documents/sessions_ordinaries/rpt/2003/1841.html.

¹⁰⁹ Predvidene so tri oblike članstva v ZEU: polnopravno članstvo, pridruženo članstvo in status opazovalke.

Perzijskem zalivu, kjer so izkazale vojaško solidarnost in odločenost, da prevzamejo odgovornost za obrambo evropskih interesov.¹¹⁰

V začetku leta 1991 je v Svetu ministrov ZEU potekala razprava o prihodnosti evropske varnosti in vlogi ZEU ter potrebi po tesnejšem političnem in vojaškem operativnem sodelovanju v ZEU. Istega leta¹¹¹ so se ministri poleti drugič srečali v Luksemburgu in se strinjali, naj bo ZEU obrambna dimenzija evropskega integracijskega procesa. Evropski steber zaveznitva naj bi okrepil razvoj Evropske obrambne in varnostne identitete (ESDI), ki ne more temeljiti le na institucionalnem okviru, ampak na medsebojni povezanosti, skupnih koreninah, vrednotah in interesih, kot izraz enotnih ciljev. Odzivala naj bi se na evropske zahteve in s članicami EU prispevala k prevzemanju odgovornosti za evropsko varnost in obrambo.¹¹² Ta odgovornost bi prispevala k trdnejšim in uravnoveženim čezatlantskim odnosom (Nato Handbook 2001: 99). Oblikovanje ESDI je bistven element razvoja EU s poudarkom na izboljšanju evropskih vojaških zmogljivosti.

4.2.2 OBLIKOVANJE EVOP PO MAASTRICHTSKI POGODBI

S Pogodbo o EU, podpisano decembra 1991 v Maastrichtu (ratificirano novembra 1993), je postala ZEU sestavni element razvoja EU za izvajanje odločitev, ki vplivajo na obrambo; članice ZEU so na zasedanju ob robu vrha Evropskega sveta soglašale s potrebo po ESDI in večji evropski odgovornosti v obrambnih zadevah.¹¹³ Voditelji EU so se dogovorili tudi o oblikovanju SZVP, »/.../ vključno s poznejšim oblikovanjem skupne obrambne politike, ki bi sčasoma lahko vodila do skupne obrambe (združljive z obrambo Nata)«. ¹¹⁴ Svet zunanjih ministrov odloča o skupnih stališčih in skupnih ukrepih, za implementacijo slednjih je potrebna kvalificirana večina. Določa tudi, da lahko Komisija posreduje predloge in da se dejavnosti SZVP financirajo iz njenega proračuna, ZEU pa lahko implementira sklepe, ki imajo obrambne implikacije. Grizold (2005a: 58) podrobneje navaja, da je deklaracija kot del

¹¹⁰ Več v Eekelen, Willem van, 1990: WEU and the Gulf Crisis. Survival, 32 (1990) 6, str. 525.

¹¹¹ Več v Communiqué of Council of Ministers, Vianden, Luxembourg, 27 June 1991.

¹¹² Evropske države naj bi začele zagotavljati dejanske evropske vojaške zmogljivosti brez podvajanja struktur, stabov, sredstev in zmogljivosti Nata, hkrati pa okrepile prispevek k dejavnostim zaveznitva. Leta 1994 je oblikovan koncept skupnih združenih namenskih sil (CJTF) za zagotavljanje večje operativnosti in mobilno razmestitev sil za odzivanje na naloge zaveznitva in omogočanje ločljivih, a ne ločenih poveljstev, ki bi jih lahko uporabila ZEU. Sredstva za operacije bi ZEU odobril NAC, Nato bi spremljal njihovo uporabo, imenoval poveljniško strukturo, ki bi delovala pod političnim nadzorom EU ob tesnem posvetovanju ZEU z Natom. ZDA so tako ohranile politični vpliv v Evropi. Koncept CJTF se je izkazal za neustreznega, saj so bile dejavnosti še vedno odvisne od soglasja držav članic. Ob zlomu Albanije v začetku leta 1997 se države članice niso strinjale o napotitvi sil ZEU, zato je Italija zbrala "koalicijo voljnih", ki je z mandatom ZN vzpostavila mir v državi (Smith 2003: 42).

¹¹³ Maastricht Declaration of Council of Ministers, Maastricht, 10 December 1991. V Bloed & Wessel (ur.) (1994) *The Changing Function of the WEU: Introduction and Basic Documents*. Dordrecht: Martinus Nijhoff Publishers.

¹¹⁴ Članice Nata so v začetku leta 1994 pozdravile rojstvo EU kot sredstvo za krepitev evropskega stebra zaveznitva, ki bo omogočilo njegovim evropskim članicam prispevanje k svoji varnosti na bolj povezan način (Nato Handbook 2001: 99).

pogodbe predvidevala tudi vojaške enote, odgovorne ZEU, in ustanovitev evropske oborožitvene agencije, načrtovalne celice in srečanja poveljnikov obrambnih štabov, predvsem pa so države članice soglašale o okrepitvi vloge ZEU.

Zunanji in obrambni ministri članic ZEU so leta 1992 sprejeli Petersberško deklaracijo¹¹⁵, ki je potrjevala smernice razvoja ZEU v luči krepitve operativne vloge ZEU ob prispevanju vojaških enot, odgovornih ZEU za izvajanje vojaških nalog, odločitev za to pa bi sprejel Svet EU skladno z določili UL ZN.¹¹⁶ Te enote naj bi poleg prispevanja k skupni obrambi po 5. členu Washingtonske pogodbe in spremenjene Bruseljske pogodbe izvajale tudi petersberške naloge: celoten spekter operacij kriznega upravljanja, ki vključuje humanitarne in reševalne naloge, operacije za ohranjanje, naloge bojnih sil pri reševanju kriz, vključno z vzpostavljanjem miru. Leta 1994 so članice Nata v Severnoatlantskem svetu (NAC) naznanile, da so pripravljene prispevati skupne vire za operacije ZEU, ki jih evropske zaveznice izvajajo skladno s svojo Skupno obrambno in varnostno politiko (SEVOP), v Kirschenberški deklaraciji.¹¹⁷ Istega leta je bila ta namera sprejeta, poudarjena pa sta bili tudi pobuda o začetku oblikovanja EVOP ter krepitev odnosov s pridruženimi članicami in kandidatki za vključitev v ZEU. Ministri Nata so leta 1996 odločili, da je treba ESDI krepiti znotraj Nata kot bistven del notranjega prilagajanja zavezništva, kar bi evropskim zaveznicam omogočilo bolj povezano in učinkovito prispevanje k nalogam Nata in da po potrebi same ukrepajo (Nato Handbook 2001:100–1). Na zasedanju Sveta ZEU 1996 je bila sprejeta Ostendska deklaracija¹¹⁸, ki poudarja potrebo po poglobljanju stikov z EU, Natom in preostalim svetom, predvsem Rusko federacijo in Ukrajino. Omenja tudi zagotavljanje enot za humanitarne operacije in ključno vlogo Nata pri zagotavljanju varnosti in stabilnosti v Evropi. Dopolnitve Maastrichtske pogodbe so bile predlagane v Amsterdamu junija 1997, kjer so se voditelji držav članic EU dogovorili o spremembah, ki bodo vplivale na SZVP, začrtan pa je bil tudi razvoj EVOP, ki bo s civilnimi in vojaškimi sredstvi ter ustreznimi odločevalskimi organi delovala samostojno. Kvalificirana večina je potrebna za implementacijo skupnih strategij Evropskega sveta. Pogodba, ratificirana maja 1999, vključuje petersberške naloge, ki jih implementira ZEU, in začenja postopek združevanja ZEU in EU. Uniji daje večje pristojnosti na področju SZVP in ustanovi funkcijo visokega predstavnika za SZVP, ki nadomesti prejšnje predsedstvo v trojki ter vodi Enoto za načrtovanje politike in zgodnje

¹¹⁵ Conseil des Ministres d'UEO, Declaration du Petersberg, Bonn, le 19 juin 1992

¹¹⁶ Dejanska odločitev o sodelovanju pri posamezni operaciji ostaja suvereno v rokah države članice.

¹¹⁷ Conseil des Ministres d'UEO, Declaration du Kirchberg, Luxembourg, le 9 mai 1994.

¹¹⁸ Conseil des Ministres d'UEO, Declaration d'Ostende, Ostende, le 19 novembre 1996.

opozarjanje.¹¹⁹ EU lahko začne izvajati petersberške naloge, ki jih mora implementirati ZEU. Britansko-francoski in pozneje še francosko-nemški vrhunski sestanek decembra 1998 v St. Maloju sta pomenila spodbudo za nadaljnji razvoj ESDI in hkrati »/.../ zaskrbljenost Nata, da EU vzpostavlja obrambne zmogljivosti ločeno od Nata« (Nato Handbook 2001: 101). Na srečanjih so predstavniki teh držav opredelili njen nadaljnji razvoj in potrdili potrebo, da EU v sodelovanju z ZEU pripravi smernice za razvoj zmogljivosti za izvajanje vojaških operacij kriznega upravljanja, pozneje pa še avtonomne evropske vojaške sile. Pozvali so tudi k zagotovitvi »/.../ sposobnosti za samostojno ukrepanje, podprto s kredibilnimi vojaškimi silami, mehanizmi za sprejemanje odločitev o njihovi uporabi in pripravljenosti za odzivanje na mednarodne krize«.¹²⁰ Na vrhu EU v Koelnu junija 1999 je bila sprejeta odločitev, da se zagotovi potrebna sredstva in zmogljivosti za izvajanje evropske varnostne in obrambne strukture ter združi ZEU in EU, kar označuje formalen začetek EVOP.

Na zasedanju Sveta EU v Helsinkih decembra 1999 je bil sprejet Temeljni cilj (Headline goal 2003), ki določa nadaljnji razvoj vojaških zmogljivosti. Njegov namen je do leta 2003 zagotoviti sile za hitro odzivanje (RRF)¹²¹ za izvajanje petersberških nalog pod vodstvom EU kot odziv na mednarodne krize, kjer se Nato ne bi angažiral. Ta proces kaže na odločenost EU, da razvije skupno evropsko politiko na področju varnosti in obrambe, ki bi vojaško podprla njeno SZVP¹²², vendar v tej obliki ni bil nikoli uresničen. Na Evropskem svetu v Feiri junija 2000 so bile na področju civilno-kriznega upravljanja opredeljene štiri prioritete mehanizma za hitro odzivanje (RRM): zagotovitev civilne policije, krepitev pravne države, civilne uprave in civilne zaščite¹²³, dokument pa je določal tudi Temeljni cilj 2003 za civilno policijo.¹²⁴ Decembra 2000 v Nici je Evropski svet potrdil odločitev o vzpostavitvi novih političnih in vojaških struktur znotraj Sveta, ki bodo v kriznih razmerah zagotavljale politični nadzor: Politični in varnostni odbor (PSC) kot najvišji organ SZVP, Vojaški štab (EUMS) in Vojaški odbor (EUMC) kot najvišji vojaški organ.

Kot mejnike, ki po letu 2000 zaznamujejo razvoj EVOP, Grizold (2005b: 871–81) navaja zlasti: vzpostavitev stalnih političnih in vojaških institucij v okviru EVOP, razvoj konceptov vojaških in civilnih zmogljivosti, načrtan razvoj mehanizmov in instrumentov (Temeljni cilj 2010, Civilni temeljni cilj 2008, koncept bojnih skupin, civilno-vojaška celica, evropska

¹¹⁹ Danes Enota za izvajanje politike (Policy Unit).

¹²⁰ Franco-British Summit, Joint Declaration on European Defence, St. Malo, 4 December 1998.

¹²¹ Do leta 2003 mora biti EU sposobna v 60 dneh za eno leto razmestiti 50.000 do 60.000 vojakov za izvajanje celotnega spektra petersberških nalog.

¹²² Izogibala naj bi se podvajanju z Natovimi strukturami. Ta prizadevanja ne pomenijo začetka oblikovanja evropske vojske.

¹²³ Presidency Conclusions, St. Maria de Feira European Council, 19-20 June 2000. Study on Concrete Targets on civilian aspects of crisis management, Appendices 3 and 4 to Annex I.

¹²⁴ 5000 policistov, razmestljivih v mednarodne misije za operacije kriznega upravljanja, od tega v 30 dneh do 1000.

žandarmerija, evropska obrambna agencija), vodenje vojaških operacij, razširjeno sodelovanje med EU in Natom, Akcijski načrt za boj proti terorizmu in potrditev Evropske varnostne strategije, ustanovitev Evropske varnostne in obrambne akademije ter Pogodbo o ustavi.

4.3 STRUKTURE IN FUNKCIJE EVOP S POSTOPKI ODLOČANJA

Nove odločevalske strukture EVOP so postale operativne v prvi polovici leta 2001. Leto pozneje je že potekala prva skupna vojaška vaja v namen preskušanja odločevalskih postopkov (Biscop 2002: 474). EVOP je skladno z eno glavnih prioritet usmerjena v preprečevanje konfliktov, za uresničevanje tega cilja pa so potrebne bolj specifične določbe, ki bi usmerjale dejansko politično odločanje (*ibid*). Vse odločitve na področju EVOP zahtevajo soglasje in tako krepijo element ohranjanja nacionalne suverenosti na področju SZVP. Obrambne in vojaške politične zadeve so izvzete iz nižjih določb o pospešenem sodelovanju, kar izključuje tudi možnost veta (Müller Brandeck Bocquet 2002: 266). Nove strukture EVOP naj bi okrepile kredibilnost evropske varnostne politike, vendar s tem nedvomno krepijo tudi njen medvladni značaj. Tako je odločitev o začetku krizne operacije mogoča le v okviru medvladnega sodelovanja, ki ohranja suverenost držav članic.

Drugi medvladni strukturni steber EU ureja politiko SZVP in EVOP, v katerem so institucije iz prvega stebra dobile večjo vlogo. Evropski svet (ES) določa smernice in cilje, Svet za splošne zadeve in zunanje odnose (GAERC) sprejema odločitve, ki jih bo izvajal, Politični in varnostni odbor (PSC) pa pripravlja delo Sveta na področju SZVP. Komisija pri tem enakopravno sodeluje, kar prispeva k usklajenosti delovanja prvega in drugega stebra. Večino pobud predlagajo države članice, kar kaže na dejstvo, da Komisija ni motor v SZVP.¹²⁵ Parlament je seznanjen z zadevami SZVP in podaja priporočila, ki so za odločitve SZVP nezavezujoča, saj ne sodi pod zakonodajo Evropskega sodišča (ECJ). Uvedena sta bila nova instrumenta: skupni ukrep (JA)¹²⁶ in skupne strategije (CS). ES soglasno sprejema CS na področjih, kjer imajo članice skupne interese, te pa morajo uskladiti svoje interese z JA in CS. V postopke odločanja je uvedena kvalificirana večina (QMV)¹²⁷, ki je Svet s potrebnim

¹²⁵ Na sestankih Komisije je malo razprav o SZVP. Pravico iniciative v SZVP je Komisija prvič uveljavila šele 1995. Več v: Nuttall, Simon, *European Foreign Policy*. Oxford: Oxford University Press, 2000, str. 256–7.

¹²⁶ JA obravnava posebne okoliščine, ko se zahteva operativni ukrep EU. SS določajo pristop EU k posameznim zadevam geografske ali tematske narave. Članice lahko nasprotujejo uporabi QMV zaradi nacionalnega interesa (zavora nacionalnega interesa), QMV pa ne velja za odločitve, ki imajo vojaške implikacije. Ena ali več držav se lahko glasovanja vzdrži, ne da bi ga blokirala (klavzula o konstruktivnem vzdržanju). Vendar mora sprejeti, da odločitev zavezuje EU, in se strinjati, da ne bo sprejemala ukrepov, ki bi ji nasprotovali. Če je število vzdržanih držav pri glasovanju večje od tretjine tehtanih glasov, sklepa ni mogoče sprejeti. Poleg držav članic ima tudi Komisija pravico pobud, vendar ne more glasovati. Amsterdamska pogodba predvideva možnost QMV v SZVP, ki se izvaja, ko se odloča o JA in CS, ki izhajajo iz skupnih sklepov Evropskega sveta.

¹²⁷ To je 72 odstotkov glasov (232 od 321) ali vsaj 55 odstotkov članov Sveta, 15 držav članic, 62 odstotkov prebivalstva EU.

predhodnim soglasjem še ni izvajal. To kaže, da članice niso pripravljene opustiti soglasnega odločanja o zunanjepolitičnih in varnostnih zadevah in se s tem odpovedati nacionalnim prioritetam (Smith 2003: 38).¹²⁸

Institucionalizacija EVOP po vrhu v Nici je okrepila vlogo držav članic v procesu odločanja, saj morajo biti vse odločitve z obrambnimi in vojaškimi implikacijami sprejete soglasno (23. člen 2. poglavja PEU). Pripomogla je tudi k racionalizaciji medvladnih načel glede pristojnosti odločanja, ki ohranja suverenost držav. Večdimenzionalnost ostaja glavna značilnost SZVP in EVOP, prvi in drugi steber z različnimi akterji, postopki odločanja in pristojnostmi pa ostajajo vključeni v zunanje zadeve EU (Müller Brandeck Bocquet 2002: 259). Evropski svet, ki odloča izključno s soglasjem in tako ščiti nacionalne interese, ima glavno vlogo v postopkih odločanja v drugem stebru, ki se je z novimi strukturami EVOP še okrepila.¹²⁹ Svet EU (GAERC), ki s soglasjem sprejme »/.../ potrebne odločitve za opredelitev in izvajanje SZVP in EVOP«¹³⁰ in odloča o operativnem izvajanju skupnih ukrepov in stališč, pripravi odločitve o smernicah in strategijah ES.

Svet za splošne zadeve in zunanje odnose (GAERC) obravnava zunanje zadeve in splošna politična vprašanja. Člani GAERC so zunanji ministri, politično odgovorni nacionalnim parlamentom.¹³¹ GAERC implementira skupne strategije s sprejemanjem skupnih ukrepov in skupnih stališč s kvalificirano večino. Svet lahko potrdi skupni ukrep in skupno stališče ločeno, ne kot ukrepe za izvajanje skupnih strategij (Smith 2003: 39). COREPER¹³², odbor stalnih predstavnikov, ki usklajuje priprave na zasedanja Sveta in podaja mnenje, ter Komisija sta pristojna, vsak v na svojem področju, skladno s postopki, določenimi v pogodbah, da sprejmeta pravno zavezujoče odločitve.¹³³

¹²⁸ Evropski svet v Koelnu določa, da mora biti EU sposobna izvajati operacije kriznega upravljanja in igrati polno vlogo v mednarodni areni, zato mora imeti ustrezne instrumente za izvajanje celostnega preprečevanja in upravljanja konfliktov in kriz. Vzpostavila je stalna politično-vojaška telesa, razviti mora še celostno strategijo, izboljšati učinkovitost preprečevanja konfliktov in kriznega upravljanja ter zagotoviti sinergijo med civilnimi in vojaškimi vidiki kriznega upravljanja pri izvajanju celotnega spektra petersberških nalog. Več v: Presidency Conclusions, European Council Nice, 7–9 December 2000.

¹²⁹ Predsedniki držav in vlad članic sprejmejo končno odločitev o vlogi EU v mednarodnih odnosih, kar zaradi različnih nacionalnih zunanjepolitičnih pristopov in interesov lahko slabi SZVP. Vloga predsedstva Svetu krepi medvladno dimenzijo.
¹³⁰ 13. člen 3 poglavja PEU.

¹³¹ Več o GAERC in dokumenti dostopni na: http://www.ue.eu.int/cms3_applications/newsRoom/loadBook.asp.

¹³² Coreper izvaja vlogo po 207. členu PEU in 19. členu Poslovnika Sveta, Komisija pa skladno s svojo pristojnostjo za pobude. V COREPER-ju je močno prisoten nacionalni element, saj morajo članice slediti nacionalnim navodilom. Kljub temu ima neodvisno vlogo, pomembno za delovanje mehanizmov Sveta. Ključen je pri zadevah, ki presegajo področje diplomacije in sodijo med možnosti ukrepanja prvega stebra, kar povečuje medstebno usklajenost glede zunanjih zadev.

¹³³ Nujno je tesno sodelovanje in usklajenost teh teles v kriznih razmerah, ko PSC predlaga Svetu politične cilje in možnosti prispevanja k razrešitvi konflikta, zlasti z JA, Komisija pa nadzira njihovo izvajanje in vrednoti učinke. O sprejetih ukrepih obvešča PSC Komisija, na nacionalni ravni pa države članice. PSC na osnovi mnenj in priporočil EUMC vrednoti zlasti ključne elemente ukrepov, ki jih predloži Svetu. Za izvajanje ključnih nalog PSC v kriznih operacijah ta posreduje Svetu priporočilo na podlagi mnenja EUMC, skladno s postopki Sveta. Na tej osnovi Svet odloči o začetku operacije z JA, ki določa vlogo SG/HR pri izvajanju ukrepov PSC. Med operacijo PSC poroča Svetu in SG/HR kot predsedujočemu.

Politični in varnostni odbor (PSC), ustanovljen leta 1999 na helsinškem vrhu, prevzema naloge Političnega odbora, obravnava vse vidike SZVP, vključno z EVOP ter ima kot najvišji odbor SZVP osrednjo vlogo pri političnem in strateškem nadzoru kriznih operacij EU in daljnosežne koordinacijske funkcije. Pripravlja predloge za Svet, izvaja odločitve ES, politični nadzor in daje strateške usmeritve za operacije kriznega upravljanja (25. člen PEU).¹³⁴ PSC je civilno telo, kjer zasedajo veleposlaniki (višji nacionalni predstavniki), ki spremlja mednarodne razmere v okviru SZVP, sooblikuje politike s pripravo mnenj za Svet na zahtevo Sveta ali na lastno pobudo ter spremlja izvajanje sprejetih politik. Pripravlja tudi usmeritve za druge odbore SZVP, sprejema njihova mnenja in priporočila ter nadzoruje in usklajuje razprave v okviru SZVP in EVOP. Odgovoren je za politične usmeritve razvoja vojaških zmogljivosti, pri čemer sodeluje z EUMS in EUMC, ključno vlogo ima tudi pri spodbujanju posvetovanj z Natom in tretjimi državami.¹³⁵

Funkcijo visokega predstavnika za SZVP (SG/HR), ki naj bi oslabila medvladna načela SZVP, uvaja Amsterdamska pogodba in jo združuje z vlogo generalnega sekretarja Sveta (SG), ki sodeluje pri zadevah s področja SZVP, predvsem s prispevanjem k pripravi in izvajanju političnih odločitev in v določenih primerih deluje v imenu Sveta na zahtevo predsedstva na podlagi političnega dialoga s tretjimi državami. S predsedstvom sodeluje pri predstavljanju EU navzven in s Svetom pri izvajanju političnih odločitev na področju SZVP (26. člen PEU).¹³⁶ Vloga »glavnega diplomata EU« je okrepljena, saj danes sodeluje še v trojki, na zasedanjih OVSE, G-8 in Nata ter prispeva k večji prepoznavnosti in usklajenosti SZVP navzven (Müller Brandeck Bocquet 2002: 272).

Vojaški odbor (EUMC) je najvišje vojaško telo EU, ki zagotavlja forum za posvet in sodelovanje držav članic, vojaški nasvet in priporočila PSC ter pripravlja vojaške usmeritve za EUMS. EUMC je stalno telo, sestavljeno iz načelnikov oboroženih sil držav članic, dnevne naloge pa izvajajo nacionalni vojaški delegati. Predseduje mu častnik, odgovoren za izvajanje funkcij odbora, sodeluje pa tudi v PSC in s SG/HR SZVP. Vojaški štab (EUMS) je povezava med EUMC in razpoložljivimi vojaškimi sredstvi. Izvaja operativne funkcije zgodnjega opozarjanja, ocene razmer in strateško načrtovanje. Svetu zagotavlja vojaške izkušnje iz obrambne politike in podporo EVOP z izvajanjem operacij vojaškega kriznega upravljanja, ki jih vodi EU. Deluje po usmeritvah političnih teles EU in vojaških usmeritvah EUMC,

¹³⁴ Več o PSC v Simon Duke, *Assessing the Workings and Institutional Relations of the Political and Security Committee*, European Institute of Public Administration (EIPA), 2005.

¹³⁵ Postopki za krizno upravljanje so bili natančneje določeni leta 2003, ko je Politično-vojaška skupina (PMG) posredovala dokument s predlogi postopkov kriznega upravljanja, ki uvaja šeststopenjski pristop, v katerem ima PSC ključno vlogo.

¹³⁶ Glej tudi: http://www.europa.eu.int/comm/external_relations/cfsp/intro/

prispeva k razvoju in pripravi nacionalnih in večnacionalnih sil za izvajanje celotnega spektra petersberških nalog. Pri strateškem načrtovanju kriznega upravljanja nudi vojaško podporo EUMC. Spremlja potencialne krizne razmere, koordinira razvoj vojaških zmogljivosti EU, načrtuje in vrednoti izvajanje vojaških vidikov mehanizmov kriznega upravljanja, sodeluje z nacionalnimi vojaškimi štabi, spremlja operacijo ter izvaja strateške analize.¹³⁷ Pri kriznem upravljanju je glavna naloga EUMS, da preko EUMC zagotovi prednostne vojaške strateške možnosti za PSC.

Odbor za civilne vidike kriznega upravljanja (CIVCOM) je bil ustanovljen maja 2000 z osrednjo nalogo zagotavljanja nasveta, informacij in priporočil PSC in drugim telesom o civilnih vidikih kriznega upravljanja (Duke 2005: 174). Odgovoren je za pripravo koncepta in smernic načrtovanja na štirih prednostnih področjih civilno-kriznega upravljanja: policija, pravna država, civilna uprava in civilna zaščita, kjer se prizadevanja osredotočajo na razvoj zmogljivosti za hitro odzivanje v kriznih intervencijah EU (Dwan 2002).

Komisija in Parlament kot nadvladna elementa sistema odločanja v drugem stebru imata omejeno vlogo. Komisija¹³⁸ v trojki predstavlja EU navzven in tesno sodeluje pri delu SZVP (27. člen PEU) in EVOP, saj prisostvuje srečanjem ES in Sveta, pri delu PSC pa ni vključena. Čeprav ima pravico pobude v prvem stebru, jo mora v drugem prepustiti ES in Svetu (Müller Brandeck Bocquet 2002: 274). Preko svojih stalnih predstavništev v svetu ima dostop do ključnih informacij, pri delu pa tesno sodeluje s SG/HR. Vloga Parlamenta v drugem stebru je omejena na pravico do seznanjenosti in posvetovanja (21. člen PEU), z nadzorom nad proračunom Skupnosti za zunanje odnose pa ohranja vpliv. Na postopke odločanja v SZVP in EVOP vpliva kompleksna medinstitucionalna dinamika, ki ima glavno vlogo pri zunanjih odnosih EU (Ferreira, Lehtinen in Haccius 2001: 5). Sistem odločanja SZVP ni nikoli temeljil izključno na medvladnem načelu, temveč pomeni srednjo pot med medvladnimi in nadvladnimi načeli (Regelsberger in Wessels 1996: 29). SZVP je s funkcijo SG/HR dosegla izboljšanje v luči usklajenosti in prepoznavnosti zunanje politike, kar lahko srednjeročno okrepi mednarodno vlogo EU, precej nedorečena pa ostajajo vprašanja polne petersberške operativnosti in celostne strategije EVOP, ki bi uskladila zunanjepolitične cilje in razpoložljive zmogljivosti.

4.4 EVOP IN POGODBA O USTAVI ZA EVROPO

¹³⁷ Več o EUMC, EUMS in izvajanju kriznih operacij v Council of the EU: CESDP: Military Bodies in the EU and the planning and conduct of EU-led operations, Brussels, 29 February 2000, Doc. 6215/00.

¹³⁸ Komisija sklepa pogodbe in sporazume, upravlja proračun SZVP. EU predstavlja navzven in sooblikuje zunanjo politiko in interese EU. S Svetom usklajuje zunanjepolitične dejavnosti (zunanji odnosi, varnost, ekonomske, razvojne politike).

Julija leta 2003 je Konvencija o prihodnosti Evrope voditeljem držav in vlad držav članic predložila predlog Pogodbe o ustavi za Evropo¹³⁹ kot temelj za razprave medvladne konference, podpisan oktobra leta 2004. Pogodba jasneje določa cilje EVOP, čeprav ta ni osrednja tema pogodbe, ki naj bi združila in nadomestila vse dosedanje pravne vire. Konsenz o zadevah EVOP je bil dosežen že v začetku zasedanj, novosti pa uvajajo štiri glavne prvine: konvencionalno formalizacijo EVOP, opredelitev kooperativne fleksibilnosti na področjih varnosti in obrambe v EU, ureditev področja mehanizmov za krepitev operativnih zmogljivosti EU pri kriznem upravljanju in novo ureditev mednarodnih sporazumov EU (Alvarez 2004: 3).

EVOP je kot del SZVP osnovana kot nujen pogoj za skupno obrambno politiko. Pogodba o ustavi ohranja ureditev, ki jo predvideva Pogodba o EU (PEU), mehanizme za razvoj EVOP s temelji v progresivnosti, parametre delovanja (vojaške in nevojaške instrumente) glede na specifično dimenzijo SZVP; izvajanje misij izven EU s ciljem zagotavljanja miru, preprečevanje konfliktov in krepitev mednarodne varnosti (člen I-41.1). Tipologiji opredeljenih misij dodaja tri nove petersberške naloge: skupne operacije razoroževanja, naloge vojaškega nasveta in pomoči, preprečevanje konfliktov in pokonfliktno stabilizacijo (člen III-309). Uvaja tudi dodatna obrambnovarnostna elementa: *klavzulo o skupni samoobrambi* (člen I-41.7) in *solidarnostno klavzulo* (člen I-43). Prva je zavezujoča za vse države članice in temelji na zavezah Nata kot osnovi skupne obrambe članic. Vsaki od njih omogoča ohranitev varnostno-obrambne politike in s tem odločitev o načinu pomoči, ki jo nudi napadeni državi članici. Solidarnostna klavzula¹⁴⁰ se navezuje zlasti na teroristične napade in naravne ali od človeka povzročene nesreče. Določa obveznosti držav članic (skupni solidarnostni ukrepi) in obveznosti EU (mobilizacija vseh razpoložljivih instrumentov, vključno z vojaškimi, ki jih zagotavljajo članice) (Missiroli 2003). Skladno z določbama o predhodni prošnji političnih oblasti prizadete države članice in usklajevanjem pomoči v Svetu Pogodba določa pomoč članic v primeru nesreč.¹⁴¹

Pogodba o ustavi ohranja medvladno naravo EVOP in suverenost držav članic pri opredelitvi namena in razsežnosti specifičnih vidikov politike ter določanju stopnje zavezanosti k

¹³⁹ Draft Treaty Establishing a Constitution for Europe, OJ 2003 C 169/1.

¹⁴⁰ Pogodba določa, da Svet odloča skladno s členom III-300.1 soglasno o sklepih z obrambnimi implikacijami, kar potrjuje razmerje solidarnostne klavzule z varnostnimi in obrambnimi zadevami EU, čeprav formalno sodi ta klavzula izven EVOP (Alvarez 2004: 3). Solidarnostna klavzula je šibkejša od 5. člena nove Bruseljske pogodbe ali Severnoatlantske pogodbe, ohranja pa določbo, da bo za tiste države članice, ki so tudi članice Nata, ta ostal temelj njihove skupne obrambe.

¹⁴¹ Določba predvideva nekatera odprta vprašanja, npr. namen uporabe vojaške sile. Ni jasno, kdo ocenjuje primernost uporabljenih sredstev, in kakna je zavezanost držav članic glede določanja pomoči. Člen III-329, odst. 3 določa preventivno vlogo Sveta v boju zoper terorizem, naravne in od človeka povzročene nesreče ter redno ocenjevanje varnostnih groženj EU.

ukrepanju posamezne države. Svet odloča soglasno o vseh sklepih, povezanih z izvajanjem EVOP, vključno z misijami (člen I-41.4), pri čemer je dovoljena uporaba konstruktivnega vzdržanja.¹⁴² Glede pravnih sredstev pogodba uvaja enoten pravni sistem, vključujoč zakonodajne in nezakonodajne akte, vsebina in pravni učinki sklepov pa so identični skupnim strategijam, stališčem in ukrepom. Institucionalne določbe ne spreminjajo določil o delovanju in pristojnostih Parlamenta in Komisije, ES in Svet pa ostajata institucionalna stebra EVOP in edini telesi, pristojni za sprejemanje odločitev na tem področju. Pogodba uvaja novosti položaja predsednika ES in ministra za zunanje zadeve EU. Vloga prvega naj bi prispevala k ohranjanju kontinuitete, ki je polletne rotacije predsedstev ne omogočajo, in učinkovitost delovnih skupin v okviru ES, poleg tega bi predstavljal EU v zunanjih zadevah in poročal Parlamentu o zasedanjih ES. Položaj zunanjega ministra EU¹⁴³ združuje vlogo visokega predstavnika SZVP in komisarja za zunanje odnose, ki bi bil na čelu GAERC in postal podpredsednik Komisije.

Stalno strukturno sodelovanje bi manjšim skupinam držav članic omogočilo intenzivnejše sodelovanje v varnostno-obrambnih zadevah (člen I-41.6, III-312, Protokol št. 23.) s ciljem razvoja večjih obrambnih zmogljivosti in z zmožnostjo razmestitve bojnih enot v največ 5 do 30 dneh za obdobje od 30 do 120 dni najpozneje do leta 2007 za misije, ki jih ureja člen III-309 in predvsem za odzivanje na zahteve ZN.¹⁴⁴ O strukturnem sodelovanju Svet odloča s kvalificirano večino. Mehanizem, s katerim EU opredeljuje svoje vojaške in civilne zmogljivosti, ohranja svoj značaj: države članice prispevajo EU na razpolago svoja sredstva (člen I-41.3). Uvaja pa tri nove elemente, ki omogočajo krepitev operativnih zmogljivosti EU: Evropsko obrambno agencijo (EDA), mandatni mehanizem za izvajanje operacij EU in nov sistem financiranja priprav misij EVOP. Pogodba dopušča možnost, da Svet zaupa izvajanje misije z mandatom VS Z ali OVSE skupini držav članic (člen I-41.5) - voljnih in sposobnih držav, ki se med seboj in z ministrom za zunanje zadeve dogovorijo o vodenju misije.

Glede sredstev financiranja SZVP, ki se razen operativnih stroškov, ki izvirajo iz vojaških ali obrambnih operacij, zagotovijo iz splošnega proračuna EU, ostajajo v veljavi določbe PEU. Novost je »začetni sklad« za financiranje priprav misij kriznega upravljanja EVOP, ki niso predvidene v proračunu EU. Pridobitev statusa mednarodne pravne osebe EU omogoča

¹⁴² Države članice, ki bi glasovale proti sklepu, se glasovanja vzdržijo in tako omogočijo sprejetje sklepa. Po členu III-300.3 lahko Svet soglasno sprejme odločitev o glasovanju na podlagi QMV v primerih, ki jih Pogodba posebej ne predvideva.

¹⁴³ Njegova vloga in pristojnosti bi bile dvojne narave: kot minister EU bi vodil SZVP in EVOP, institucionalni položaj bi mu omogočal pravico političnih predlogov in izvajanje odločitev GAERC ali ES; ter tri dodatne funkcije: predstavljanje EU v zadevah SZVP, vodenje političnega dialoga v imenu EU in predstavljanje stališč EU v drugih organizacijah.

¹⁴⁴ Za uresničitev teh ciljev je osnovanih pet podpornih elementov: sodelovanje pri investicijah v obrambno opremljanje, njihovo usklajevanje med nacionalnimi silami, krepitev razpoložljivosti, interoperabilnosti, fleksibilnosti in razmestljivosti, sodelovanje pri odpravi primanjkljajev in skupni programi opremljanja v okviru Evropske obrambne agencije (EDA).

sklepanje mednarodnih pogodb s tretjimi državami ali mednarodnimi organizacijami. Pogodba uvaja splošno klavzulo, ki posamezni državi članici, Parlamentu, Svetu in Komisiji omogoča vložitev prošnje za mnenje Evropskega sodišča o skladnosti sporazuma z Ustavo.

Pogodba o ustavi tako potrjuje značilnosti sedanje EVOP s pravnega in političnega vidika. S pravnega vidika EVOP ohranja medvladno naravo, zato njena vsebina in namen slonita na suverenih odločitvah držav članic. V tem smislu spremembe ne vnašajo bistvenih novih elementov za sedanjo opredelitev EVOP, vendar imajo implikacije za njeno možno prihodnjo opredelitev. Nov mehanizem stalnega strukturnega sodelovanja lahko postane instrument njene nove opredelitve. Vzpostavitev »*obrambe Evroobmočja*« pa ima dva cilja: kratkoročno večjo mednarodno prepoznavnost EU in EVOP; in srednjeročno zagotovitev pozitivnega učinka strukturnega sodelovanja na države članice, ki pri tem niso vključene, kar lahko prispeva k njihovi naknadni vključitvi. O začetku operacije EU s konsenzom odločajo vse države članice, ne le tiste, ki sodelujejo v mehanizmu strukturnega sodelovanja, kar temelji na politični podlagi. Učinkovito zunanje delovanje EU namreč zahteva soglasje članic, ta omejitev pa pomeni dejanski izziv za mednarodno vlogo EU, saj predpostavlja, da bodo države članice premostile razlike, vključno s pomembnimi varnostnimi vprašanji in sedanjimi mednarodno-pravnimi ureditvami (Alvarez 2004: 9).

EU si je zastavila ambiciozen cilj avtonomnega ukrepanja, ki ga bo uresničevala s primarnim sredstvom v ta namen – EVOP. Do zdaj je bila EVOP predvsem instrument prilagajanja držav članic na nove grožnje varnosti v Evropi in zunaj nje. S pridobljenimi pristojnostmi pa se primarno usmerja v prilagajanje novim nalogam in tudi spremembam zahodnega varnostnega sistema (Rummel 2002: 469). Ob ustanovitvi EVOP je projekt bolj spominjal na integracijski načrt kot na vojaško dimenzijo EU.¹⁴⁵ EVOP pa danes širi proces evropske integracije in sodelovanja na obrambno-vojaške vidike ter izgradnjo vojaških in civilnih zmogljivosti, kar krepi prepoznavnost in vlogo EU v svetu. Pri tem je eden glavnih ciljev EU prizadevanje za spodbujanje nenasilnega preprečevanja in razreševanja konfliktov, poleg zagotavljanja vojaških zmogljivosti pa tudi doseganje napredka pri razvoju civilnih zmogljivosti, ki mora temeljiti na uravnoveženem strateškem konceptu, politični volji držav članic in soglasju.

Povzamem lahko, da čeprav ZEU ni nikoli izpolnila svoje vloge kot obrambna organizacija, je pomembno prispevala k zavedanju o potrebi po ustanovitvi EVOP ter začetnemu razvoju vojaških in civilnih mehanizmov in instrumentov EU. Za njihovo zagotovitev v okviru EVOP

¹⁴⁵ Glavni dokumenti o razvoju EVOP so predstavljeni v zbirki M. Rutten, *From St. Malo to Nice. European Defence. Core Documents*, 2001, 47, ISS, Chaillot Papers.

velja poudariti še pomen ESDI, ki je znatno pripomogla k oblikovanju skupne zavesti, vrednot in interesov ter s tem nujnosti njihove ohranitve. Razvoj EVOP v preteklih letih je bil predvsem v smislu političnih zavez in usmeritev revolucionaren v primerjavi s počasnim napredkom v drugi polovici prejšnjega stoletja. Razmeroma hiter potek dogodkov je zahteval tudi ustanovitev novih struktur EVOP za ustrezno ukrepanje. Tako je PSC v primerjavi s svojim predhodnikom (Politični odbor – COPS) ob prevzemu in pripravi prvih operacij EU pridobil vidnejšo in vplivnejšo vlogo v postopkih odločanja, kar bi v prihodnje lahko povečalo tudi prispevek k zmanjšanju vrzeli med cilji in razpoložljivimi sredstvi za njihovo uresničitev. Strukture in postopki odločanja SZVP in EVOP ostajajo večplastni, saj vsebujejo skupne, medvladne in nacionalne prvine, EVOP pa brez jasne strategije ne vodi samodejno do združene politike. Pogodba o ustavi na področju EVOP določa dva pomembna elementa: strukturno sodelovanje držav, ki razpolagajo z boljšimi vojaškimi zmogljivostmi in izpolnjujejo določene pogoje, ter solidarnostno določilo o vzajemni obrambi za tiste države EU, ki to želijo, in o vzajemni pomoči med državami ob terorističnem napadu in naravnih nesrečah (Grizold 2005a: 71–2).¹⁴⁶

EVOP je v preteklih letih postal integralen del zunanje(politične)ga delovanja EU. Politika je okrepljena, namen in končni cilj skupne evropske obrambe pa sta jasna. Petersberške naloge so v določbah Pogodbe o ustavi za Evropo dopolnjene, določbe glede kriznega upravljanja pa predvidevajo bolj koherentno rabo civilnih in vojaških instrumentov, ki so na voljo EU. Odločanje v skupni evropski obrambni politiki je še naprej soglasno. Nadaljnji izzivi pa ostajajo tudi pri zagotavljanju vojaško-civilnih zmogljivosti, opremljanja in proračuna. Odprto ostaja tudi bistveno vprašanje uveljavitve Pogodbe o ustavi in z njo uvedbe nekaterih pomembnih sprememb v delovanje EVOP, ki pa jih bo mogoče dejansko vrednotiti na podlagi pridobljenih izkušenj šele v poznejšem obdobju.

5 PREPREČEVANJE IN UPRAVLJANJE KONFLIKTOV: MEHANIZMI IN INSTRUMENTI EVOP

5.1 PREPREČEVANJE KONFLIKTOV KOT ENA GLAVNIH PRIORITET EVOP

Za jasnejše oblikovanje skupnih interesov in zunanjepolitičnih ciljev preprečevanja konfliktov v EU je bilo prelomno srečanje Evropskega sveta na Rodosu leta 1988 z opredelitvijo

¹⁴⁶ Po 51. členu UL ZN so v primeru oborožene agresije dolžne prizadeti državi pomagati z vsemi sredstvi, ki jih imajo na voljo. Za vse države članice EU in Nata pa Nato ostaja tudi v prihodnje temelj kolektivne obrambe in okvir kolektivne varnosti. Skupna obramba EU tako ne ogroža pravic in dolžnosti, ki jih imajo države v okviru Nata.

mednarodne vloge Komisije¹⁴⁷, ki naj bi imela dejavno vlogo pri ohranjanju mednarodnega miru, varnosti in *razreševanju regionalnih konfliktov* ter solidarnosti pri širjenju demokracije in pospeševanju univerzalnih človekovih pravic; krepila učinkovitost ZN in prispevala pri njegovih naporih za ohranjanje miru; izboljšala socialne in ekonomske razmere manj razvitih držav, se zavzemala za premostitev razdeljenosti Evrope in spodbujala zahodne vrednote in načela, skupna članicam EU.

Naslednji mejnik pri opredelitvi zunanjepolitičnih ciljev so določbe v Pogodbi o Evropski uniji (Maastricht 1993), ki formalno uvaja nov mehanizem zunanjepolitičnega sodelovanja SZVP, vendar njegovi cilji ostajajo splošno opredeljeni in nejasni. Leta 1992 je Evropski svet v Lizboni obravnaval poročilo o možnih področjih skupnega ukrepanja SZVP, ki vključuje podrobnejši seznam še vedno splošnih zunanjepolitičnih ciljev, med katerimi pa ne določa prednostnih (Smith 2003: 28–42), saj so kot takšni, ugotavlja Stewart (2004), obravnavani vsi: krepitev demokratičnih načel, institucij, spoštovanje človekovih in manjšinskih pravic; spodbujanje regionalne politične stabilnosti in soblikovanje političnih in ekonomskih okvirov za spodbujanje regionalnega sodelovanja in integracije; sodelovanje pri *preprečevanju in razreševanju konfliktov*; učinkovitejše mednarodno sodelovanje pri spopadanju s kriznimi razmerami; krepitev mednarodnega sodelovanja v zadevah mednarodnih interesov, kot so boj zoper širjenje orožja, terorizem in trgovanje s prepovedanimi drogami; pospeševanje in podpora dobremu vladanju (EC Bulletin 6-1992). Uspešnost pri uresničevanju teh ciljev je odvisna od zmožnosti EU kot kredibilnega mednarodnega akterja: odločevalskih mehanizmov in razpoložljivih instrumentov za ukrepanje.

V okviru EVOP je preprečevanje konfliktov v ožjem smislu opredeljeno kot dejavnost, ki se izvaja za zmanjšanje napetosti in preprečevanje izbruha ali ponovnega nastanka nasilnega konflikta. V širšem pomenu pa zajema srednje- in dolgoročne ukrepe za spopadanje z neposrednimi temeljnimi vzroki in sprožilnimi dejavniki nasilnih konfliktov (tudi zagotavljanje miru) (*ibid.*). Upravljanje konfliktov vključuje ukrepe, ki se izvajajo za preprečevanje vertikalnega (stopnjevanje nasilja) ali horizontalnega stopnjevanja (širjenje na druga ozemlja) nastalega nasilnega konflikta. EVOP zato razvija potrebne civilne in vojaške zmogljivosti za izvajanje celotnega spektra vojaških nalog kriznega upravljanja, ki jih predvideva Petersberška deklaracija, skladno z Evropsko varnostno strategijo (ESS) in vključno s skupnimi operacijami za razorožitev, podporo tretjim državam pri boju proti terorizmu in reformo varnostnega sektorja (ESS 2003). Za preprečevanje konfliktov si EU

¹⁴⁷ Council Declaration on the International Role of the EC (the Rhodes Declaration), Rhodes, 3 December 1988.

prizadeva z različnimi politikami in mehanizmi razvojnega in gospodarskega sodelovanja, zunanjo in humanitarno pomočjo, trgovinsko in socialno politiko, diplomatskimi instrumenti, ekonomskimi in drugimi sankcijami ter z novejšimi instrumenti EVOP. To so predvsem civilne in vojaške zmogljivosti v procesih zagotavljanja operativnosti, ki bodo EU omogočile hitro odzivanje na nastajajoče konflikte in vzporedno izvajanje več raznovrstnih operacij.

Nekateri novi specifični instrumenti za preprečevanje konfliktov so bili razviti sredi devetdesetih let preteklega stoletja kot odziv na jugoslovansko krizo, zlasti v smislu pokonfliktne obnove BiH (Smith 2003). Po koncu hladne vojne je EVOP kot prilagoditev na spremenjeno varnostno-politično okolje razvila politični okvir za obravnavanje nasilnih konfliktov.¹⁴⁸ V skladu s tem je postal skupen cilj politike preprečevanja konfliktov strukturna stabilnost s trajnim gospodarskim razvojem, demokracijo in spoštovanjem človekovih pravic, učinkovitimi političnimi strukturami s trdnimi socialnimi in okoljskimi temelji. To namerava doseči v okviru EVOP s proaktivnim in celostnim pristopom, ki predvideva učinkovitejšo uporabo razpoložljivih zmogljivosti v vseh fazah konflikta in miru. Tako bo EU dopolnila in okrepila svoj preventivni instrumentarij, katerega najučinkovitejši element je še vedno politika širitve EU na jugovzhod kontinenta (Stewart 2003; Smith 2003; Lindstrom 2005).

5.2 NORMATIVNI VIDIKI PREPREČEVANJA IN UPRAVLJANJA KONFLIKTOV

Z Amsterdamsko pogodbo, ratificirano leta 1999, je področje doživelo veliko sprememb, med drugim tudi z novo EVOP v okviru SZVP, ki je bila dopolnjena na vrhu v Laeknu leta 2001 z deklaracijo o operativnih zmogljivostih EVOP, kar je uradno pomenilo, da je EU sposobna izvajati operacije kriznega upravljanja. Amsterdamska pogodba določa pet temeljnih ciljev SZVP¹⁴⁹, vključno z zagotavljanjem mehanizmov in ohranjanjem politične prisotnosti na kriznih območjih, zato pogodba uvaja posebne predstavnike kot neposredno povezavo s kriznimi območji, ki EU omogočajo dejavno vključevanje pri iskanju trajnih rešitev. Nadaljnji

¹⁴⁸ Oboroženi konflikti znotraj držav so po hladni vojni pomenili največjo grožnjo miru in varnosti. Etnonacionalisti so se borili za neodvisnost, revolucionarne stranke za državno oblast, nekatere oblasti so se pri tem posluževale državnega terorja, represije in političnih množičnih pobojev, etničnega čiščenja, itd. Številne avtorske režime so zamenjale demokratične vlade, vendar so za takšne tranzicijske države značilni šibka demokracija in sposobnost ohranjanja miru v državi, korupcija, ter močna trgovina z orožjem, drogami in belim blagom. Predvsem v postkomunističnih državah je prišlo do številnih samoodločb, čemur so sledili bolj ali manj intenzivni »nasledstveni« konflikti. Od druge polovice devetdesetih let prejšnjega stoletja pa opažajo trend upadanja oboroženih konfliktov znotraj držav in porast sklenitev sporazumov kot rezultat mirovnih pogajanj (Peace and Conflict 2005).

¹⁴⁹ Varovanje skupnih vrednot, temeljnih interesov, neodvisnost in integracijo EU v skladu z načeli UL ZN; krepitev varnosti EU; ohranjanje miru in krepitev mednarodne varnosti skladno z načeli UL ZN, Helsinške listine in cilji Pariške listine, vključno z načeli za zunanje meje; pospeševati mednarodno sodelovanje; razvijati in konsolidirati demokracijo in pravno državo, spoštovanje človekovih pravic in temeljnih svoboščin.

razvoj EVOP predvideva možnosti za zagotovitev zmogljivosti na tem področju EU.¹⁵⁰ Amsterdamska pogodba, ki je začrtala temelje EVOP, in deklaracija iz St. Maloja leta 1998 pomenita začetek razvoja EVOP in dejavnosti preprečevanja in upravljanja konfliktov.

Dokument SG/HR in Komisije z naslovom *Izboljšanje usklajenosti in učinkovitosti ukrepov EU na področju preprečevanja konfliktov*¹⁵¹ krepi in ohranja dejavnosti preprečevanja konfliktov kot stalno prioriteto zunanje politike EU in določa prednostne ukrepe, da bi ta postala bolj proaktivna in manj reaktivna. Predvideva usklajeno rabo sredstev, boljše povezovanje razvojnih, ekonomskih in humanitarnih instrumentov s sredstvi SZVP ter civilnimi in vojaškimi zmogljivostmi za krizno upravljanje v okviru EVOP in pravočasno, celostno ter integrirano razmeščanje teh sredstev. Poudarja tudi, da so za dolgoročno preprečevanje konfliktov ključne politike in instrumenti Skupnosti, za kratkotočno pa horizontalna in vertikalna usklajenost, medtem ko je medstrukturalna usklajenost ključna dopolnitev v smislu legitimnosti in učinkovitosti za oba vidika.

Decembra 2000 so bile na Evropskem svetu v Nici sprejete zaveze o zgodnjem obravnavanju preprečevanja konfliktov v GAERC in redne opredelitve prednostnih območij za ukrepanje EU ob potrebi po boljšem usklajevanju virov informacij, priprav Enot za izvajanje politike in Komisije, pri čemer pa ni omenjena vojaška dimenzija (*ibid.*). *Poročilo Komisije o preprečevanju konfliktov*¹⁵² (2001) področja ukrepov za preprečevanje konfliktov deli na: cilj projekcije stabilnosti in vlogo EU pri pospeševanju vključevanja (soseščina EU, regionalno sodelovanje, trgovinske povezave); vključevanje preprečevanja konfliktov v programe sodelovanja na osnovi integriranega pristopa; spodbujanjem demokracije in pravne države; reformo civilnega sektorja; pokonfliktno ukrepanje¹⁵³; učinkovitejše spopadanje s horizontalnimi problemi¹⁵⁴; zagotavljanje hitrega odziva na nastajajoče konflikte (izboljšanje instrumentov Skupnosti, mehanizem za hitro odzivanje); politične in diplomatske instrumente (politični dialog, posebni predstavniki EU); uporabo sankcij; prilagajanje mehanizmov za krizno upravljanje; spodbujanje mednarodnega sodelovanja pri preprečevanju konfliktov (mednarodne organizacije (ZN, OVSE, tretje države, NGO). Komisija razvršča ukrepe preprečevanja konfliktov na dolgoročne in kratkoročne ter prispeva celosten pregled

¹⁵⁰ Več na: http://europa.eu.int/comm/external_relations/cfsp/intro/

¹⁵¹ SG/HR and Commission: Improving the Coherence and Effectiveness of EU Action in the Field of Conflict Prevention. Report presented to the Nice European Council, Press Release No. 14088/00, Brussels, 30 November 2000.

¹⁵² One year On: The Commission's conflict prevention Policy, Commission, 18 March 2002. Dostopno na: http://europa.eu.int/comm/external_relations/cpcm/cp/rep.htm.

¹⁵³ Programi za rehabilitacijo, razminiranje, demobilizacijo, razorožitev in ponovno integracijo, postopki reconciliacije, povezave, reševanje in razvoj. Več v European Commission, Communication from the Commission on Conflict prevention, Brussels, 11 April 2001, COM (2001) 211 final, str. 14–5.

¹⁵⁴ Trgovina z drogami, malokalibrsko orožje, dostop in upravljanje z naravnimi viri, uničevanje okolja, širjenje nalezljivih boleznih, trgovanje z ljudmi.

instrumentov Skupnosti za strukturno preprečevanje konfliktov, skupaj s stvarnimi priporočili za prihodnjo politiko preprečevanja konfliktov EU (Dwan 2002: 105).

Dokument Komisije *Kontrolni seznam temeljnih vzrokov konflikta*¹⁵⁵ (2002) je širše soglasje EU o opredelitvi temeljnih vzrokov konflikta na posameznih področjih in spodbuja celosten pregled družbenih, političnih in ekonomskih razmer v tretjih državah ter tako prispeva k učinkovitejšemu usmerjanju pomoči EU. Sodobno evropsko varnostno okolje vsebuje številne prvine nestabilnosti in grožnje varnosti, ki so opredeljene kot temeljni vzroki in sprožilni dejavniki konfliktov (npr. območna nesoglasja, (kulturno)etnične napetosti, nasledstveni spori), ki lahko rušijo stabilnost ne le ene države, temveč s čezmejnimi širjenjem lahko destabilizirajo širši varnostni prostor. Leta 2002 je bil predstavljen letni globalni pregled napredka pri izvajanju poročila Komisije z vidika štirih glavnih ciljev za izboljšanje sposobnosti EU pri obravnavanju razmer potencialnega konflikta, ki določa: bolj sistematično in usklajeno uporabo instrumentov EU pri spopadanju s temeljnimi vzroki konflikta, večjo učinkovitost ukrepanja pri horizontalnih problemih¹⁵⁶, nadaljnji razvoj sposobnosti hitrega odzivanja in spodbujanje mednarodnega sodelovanja.

V *Programu EU za preprečevanje nasilnih konfliktov*, sprejetem med švedskim predsedstvom v Goeteborgu junija 2001, je bila sprejeta zaveza, da se »preprečevanje konfliktov uresničuje kot eden glavnih ciljev zunanjih odnosov EU«¹⁵⁷, kar jasno predvideva novo mednarodno vlogo EU. Dokument obravnava dotedanji razvoj politike preprečevanja konfliktov v EU ob osredotočenosti na notranji institucionalni razvoj za uresničevanje političnih pobud in probleme notranjega usklajevanja. Opredeljuje tudi pristojnosti in mehanizme preprečevanja konfliktov, ki vključuje krizno upravljanje. Program zavezuje EU k opredelitvi jasnih političnih prioritet preventivnih ukrepov, izboljšanju sistema zgodnjega opozarjanja, ukrepanja in usklajenosti politik ter gradnji učinkovitih partnerstev za preprečevanje. Politika preprečevanja konfliktov združuje zunanje ekonomske pristojnosti EU (razvojno in humanitarno pomoč) z »visoko« politiko SZVP in EVOP (Stewart 2004: 3). Sposobnosti preprečevanja konfliktov Program opredeli kot: dolgoročne (strukturne) politike, usmerjene v spopadanje s temeljnimi vzroki konfliktov, srednjeročno zgodnje opozarjanje z zmožnostmi načrtovanja in analiziranja ter kratkoročno (operativno) civilno in/ali vojaško krizno upravljanje. EU je razvila mehanizme, ki prispevajo k preprečevanju zunanjih konfliktov na

¹⁵⁵ Commission, Check-list for root causes of conflict, http://www.europa.eu.int/comm/external_relations/cpcm/cp/list.htm.

¹⁵⁶ Kot horizontalni problemi se obravnavajo trgovina z drogami, orožjem, ljudmi in ilegalnim blagom ter uničevanje okolja.

¹⁵⁷ EU Programme for the Prevention of Violent Conflicts, No. 9537/1701, Brussels, 7 June 2001, para. 5.

področjih, opredeljenih v Programu, ter obravnava ključne problemske implikacije¹⁵⁸ institucionalne ureditve in postopkov odločanja.

Evropska varnostna strategija (ESS) je bila sprejeta decembra 2003 na Evropskem svetu v Bruslju.¹⁵⁹ Kot celostni dokument zavezuje EU k uporabi širokega spektra instrumentov za preprečevanje nasilnih konfliktov ob vključitvi regionalnih konfliktov kot varnostne grožnje, kar lahko pospeši dejavnost preprečevanja konfliktov. Ta je osrednji del ESS in strateški cilj EU. Vidiki preprečevanja konfliktov v ESS zajemajo povezavo med konfliktom, ne-varnostjo in revščino ter pomen regionalnih dimenzij konflikta in dejavnikov, ki vodijo do konflikta. Strateški cilji in politične implikacije vključujejo preprečevanje konfliktov in groženj, uporabo instrumentov za spopadanje z grožnjami, usklajevanje različnih zmogljivosti in spodbujanje učinkovitega multilateralizma v okviru ZN, podporo delovanja mednarodnih institucij in prava ter širitev EU kot sredstvo preprečevanja konfliktov (ESS 2003: 7–13). Strategija je ogrodje za krepitev in izvajanje švedskega programa, ki ga na nekaterih področjih dopolnjuje.¹⁶⁰ Dokument ima lahko na tem področju predvsem implikacije za obravnavanje razpadlih disfunkcionalnih držav (krepitev prava in legitimnosti), povezovanje kriznega upravljanja s preprečevanjem konfliktov, izboljšanje odzivnosti EU, razvoj regionalnega pristopa in krepitev učinkovitih partnerstev (Saferworld 2004: 4). Dokument *Varna Evropa v boljšem svetu* (ESS) se ob priznavanju novega evropskega varnostnega okolja osredotoča na čeznacionalne grožnje, strateške cilje pa deli na tri segmente: širitev varnostnega območja okoli Evrope¹⁶¹, krepitev mednarodnega sistema (čezatlantski odnosi) in spopadanje s čeznacionalnimi grožnjami¹⁶², kar zahteva usklajeno delovanje vojaških, političnih, ekonomskih in diplomatskih sredstev. ESS pomeni pomemben korak v razvoju EVOP, o njeni dodani vrednosti pa bo odločala implementacija zadanih ciljev (Grizold 2005a: 71). ESS jasno nakazuje, da EU postaja globalni akter pri zagotavljanju varnosti in stabilnosti

¹⁵⁸ Odločanje, deljeno med Komisijo in Svet, otežuje načrtovanje politike in zahteva dialog, usklajene politike in skupne cilje. Vzrok te problematike je deljenost politik med različne stebre in institucije, kar krepi tudi pomanjkanje usklajenosti med civilnimi in vojaškimi pristopi in mehanizmi. Pomanjkanje notranje usklajenosti ima dve implikaciji: oslABLJENO zunanjo podobo EU v mednarodni areni iz zmožnost usklajevanja EU pri preprečevanju konfliktov z mednarodnimi organizacijami

¹⁵⁹ V sprejeti verziji so predhodni napad (pre-emptive engagement) nadomestili s preventivni napad (preventive engagement).

¹⁶⁰ Glavna so tri področja: nove grožnje v novem varnostnem okolju: terorizem; širitev orožja za množično uničevanje ter nestabilne države in organizirani kriminal; strateški cilji: razširiti območje varnosti v neposredni sosesčini EU oziroma sodelovanje z mejnimi državami; okrepitev mednarodnega reda, ki temelji na učinkovitem multilateralizmu in takojšen odgovor na grožnje in politične implikacije za Evropo in različne strategije: večje naložbe v obrambo, racionalizacija porabe vojaških virov, izboljšanje intervencijskih sposobnosti civilnega sektorja.

¹⁶¹ Vzhodna Evropa in Sredozemlje s potencialnimi problemi na južnem Kavkazu, Ukrajini, Moldaviji in Belorusiji.

¹⁶² Pri oceni ogroženosti je treba jasno razlikovati med nevarnostmi in viri ogrožanja ter izdelati oceno ranljivosti. Ugotovljeno je bilo, da se Evropa v bistvu ne sooča z novimi grožnjami, ampak da gre za stare grožnje, ki se pojavljajo v novih oblikah in intenzivneje. Večini sodobnih groženj se ni mogoče zoperstaviti z vojaško silo, zato mora EU razvijati in učinkoviteje uporabljati t. i. »mehko moč« (socialno-ekonomske instrumente, diplomacijo, sodelovanje varnostnih služb ...). Koncept "mehke varnosti" (soft security) bi moral biti bolj vključen, saj so ekonomske in politične povezave EU z državami, kjer je nevarnost izbruhov kriz, močan adut pri zagotavljanju stabilnosti v mednarodnih odnosih. Te je treba učinkoviteje uporabiti kot katalizatorje za zagotavljanje varnosti in miru ter kot orodje v preprečevanju in odpravljanju sodobnih groženj.

v svetu, zato mora prevzeti svoj del odgovornosti. Dokument upošteva in podpira strateško partnerstvo z ZDA in obenem reševanje problemov postavlja v multilateralne okvire ter poudarja pomen krepitve mednarodnih pravil in multilateralnih institucij.

Dokument *Temeljni cilj 2010* na področju vojaških zmogljivosti na temeljih ESS določa skupne cilje zmogljivosti skladno z razvojem strateškega okolja in tehnologije kot nadgradnjo Temeljnega cilja, sprejetega na helsinškem vrhu ES decembra leta 1999, ki je določal uresničitev ciljev¹⁶³ do leta 2003. Civilna sredstva so bila načrtovana junija 2000 v Feiri, decembra 2001 v Laeknu pa je EU uradno »postala sposobna izvajati nekatere operacije kriznega upravljanja«, kar je bilo dopolnjeno maja 2003 v GAERC s pridobitvijo »operativnih zmogljivosti za izvajanje celotnega spektra petersberških nalog, ki jih omejujejo le opredeljeni zmogljivostni primanjkljaji« (Lindstrom 2005: 1). Temeljni cilj 2010, sprejet maja 2004, določa, da bodo države članice »do leta 2010 zmožne hitrega in odločnega odzivanja ob uporabi celostno usklajenega pristopa na celoten nabor operacij kriznega upravljanja, predvidenih v PEU«¹⁶⁴. Mejniki, ki jih določa, so: vzpostavitev civilno-vojaške celice v okviru EUMS, ustanovitev EDA, strateški prevoz, hitro razmestljive bojne skupine, izboljšanje učinkovitosti vseh ravni operacij EU in razvoj količinskih meril uspešnosti. Napredek nadaljuje s pripravo Kataloga zahtev 2005 (opredeli potrebne vojaške zmogljivosti), Kataloga sil (potrebne sile) za izvajanje petersberških nalog in strateških ciljev ESS.

*Akcijski načrt za civilne vidike EVOP*¹⁶⁵, sprejet junija 2004, je v luči višje zastavljenih ciljev in ambicij civilne dimenzije zagotavljanja miru, stabilnosti in razvoja regij, kjer so prisotni konflikti, osnova za *Temeljni cilj 2008 na področju civilnih zmogljivosti* (CHLG).¹⁶⁶ Ta temelji na podobni metodologiji kot HLG 2010 pri razvoju civilno-kriznega upravljanja kot bistvene prvine zagotavljanja globalne varnosti. Poleg prednostnih področij, določenih leta 2000 v Feiri (policijske sile, pravna država, civilna administracija in civilna zaščita), določa izvajanje različnih vrst opazovalnih misij v okviru civilnih, ki bodo izvajale reforme varnostnega sektorja in zagotavljale pomoč posebnim predstavnikom EU. Dokument predvideva pripravo ključnih načrtovalskih podlag, seznam zahtev na področju civilnih zmogljivosti, mehanizem vrednotenja nacionalnih prispevkov, opredelitev primanjkljajev

¹⁶³ Konferenca o zmogljivostnih zavezah leta 2000 je predvidevala za podporo Temeljnega cilja na podlagi kataloga o zmogljivostih: 100.000 članov osebja, 400 bojnih letal in 100 vojaških ladij. Konec leta 2001 je bilo na Konferenci za izboljšanje zmogljivosti opredeljenih 55 zmogljivostnih primanjkljajev. Za njihovo odpravo so članice leta 2003 vzpostavile Akcijski načrt za zagotovitev evropskih zmogljivosti (ECAP) na podlagi mehanizma za razvoj zmogljivosti (CDM).

¹⁶⁴ Council of the European Union, Headline Goal 2010, Brussels, 17 May 2004, Doc. 6805/03.

¹⁶⁵ European Council, Action Plan for Civilian Aspects of ESDP, Brussels, 17–18 June 2004.

¹⁶⁶ Council of the European Union, Civilian Headline Goal 2008. Brussels, 7 December 2004, Doc. 15863/04.

zmogljivosti¹⁶⁷ in nadaljevanje postopka CHLG (Lindstrom 2005: 6). Junija leta 2005 je bil tako že predstavljen predlog načina vzpostavitve in razmestitve »/.../ večfunkcionalnih sredstev za civilno-krizno upravljanje v integriranem formatu, vključujoč hitro razmestljive Civilne skupine za odzivanje (CRT)«. ¹⁶⁸

5.3 ANALIZA MEHANIZMOV IN INSTRUMENTOV

Mehanizme in instrumente za preprečevanje konfliktov v EVOP lahko na osnovi analize strokovnih virov glede na področje ukrepanja in namembnost v grobem delimo na civilno-krizne in vojaške, dolgoročne (strukturne) in kratkoročne (operativne), preventivne in reaktivne. Baldwin (1994) opredeljuje štiri vrste instrumentov v okviru SZVP: propagandni (namenska manipulacija verbalnih simbolov), diplomatski (svoja sporočila posreduje po diplomatskih poteh, pogajanja), ekonomski (sredstva ali denar) in vojaški (nasilje, orožje ali sila). EU uporablja predvsem diplomatske in ekonomske instrumente. Vojaške instrumente EU razvija kot zmogljivosti za izvajanje petersberških nalog, njihova uporaba pa je omejena. EU ima v primerjavi z drugimi mednarodnimi organizacijami na voljo številne edinstvene in splošne zunanje-politične instrumente (Hill 2001), primanjkujejo pa ji nekateri ekonomski in predvsem civilno-vojaški. Uporabo razpoložljivih instrumentov dodatno otežuje delitev pristojnosti med Skupnost in SZVP ter med nacionalno in evropsko raven. Države članice se morajo o uporabi instrumentov strinjati soglasno, težave pri doseganju konsenza pa lahko ogrozijo učinke ukrepov, kar zmanjšuje potencialni zunanji vpliv EU (Smith 2003: 67–8).

Danes EU razpolaga s številnimi instrumenti, ki dopolnjujejo njeno sposobnost preprečevanja in upravljanja konfliktov. Mehanizmi in instrumenti EU ter njene zmogljivosti za odzivanje na konflikte v okviru SZVP in EVOP so v pristojnosti Komisije in Sveta EU ter treh strukturnih stebrov (Barbé in Johansson 2001).¹⁶⁹ Sedanja EVOP sodi v drugi, medvladni steber strukture EU, zato zadeve, povezane s preprečevanjem in upravljanjem konfliktov, sodijo v pristojnost Sveta, ki ni izključno pristojen za ukrepe preprečevanja in upravljanja konfliktov v EU, in držav članic. Te morajo s Komisijo uskladiti svoje politike in se o tem obveščati. SZVP je utemeljena na medstebnem sodelovanju, saj ES ali zunanji ministri

¹⁶⁷ Primanjkljaji so bili opredeljeni na Konferenci za izboljšanje civilnih zmogljivosti novembra 2005, ukrepe za njihovo zagotovitev pa bodo izvajali na podlagi načrta za izboljšanje civilnih zmogljivosti.

¹⁶⁸ Council of the European Union, Civilian Headline Goal 2008: Multifunctional Civilian Crisis Management Resources in an Integrated format – Civilian Response Teams, Brussels, 23 June 2005, Doc. 10462/05.

¹⁶⁹ Mednje sodijo širitev EU, politični dialog, mediacija, pogajanja, ukrepi izgradnje zaupanja, pogodbe, sprava, arbitraža, spodbude/kazni, pogojevanje, kar izvajajo mediatorji, preventivna diplomacija (posebni predstavniki) in medinstitucionalno sodelovanje. Komisija, pristojna za vidike zunanje politike glede skupnega trga (mednarodna trgovina, razvoj), dejavno preprečuje konflikte s političnimi strukturami za zunanjo pomoč, programi za človekove pravice in demokratizacijo.

določajo cilje, ki se uresničujejo z instrumenti vseh treh stebrov, njihova uporaba pa je še vedno odvisna od kompleksnih in dolgotrajnih postopkov, kar upočasnjuje ali dodatno zapleta zunanjepolitično odločanje. Sodelovanje med prvim in drugim stebrom se od leta 2000 izboljšuje, Komisija in Svet pa od tedaj ugotavljata potrebo po večji doslednosti in usklajenosti politike EU (Smith 2003: 53).

V pregled in opredelitve razpoložljivih mehanizmov in instrumentov EVOP za preprečevanje in upravljanje konfliktov oziroma krizno upravljanje bom vključila predvsem analizo civilno-kriznega in vojaškega instrumentarija. Zaradi celovite obravnave področja pa bom dodala tudi pregled glavnih politično-ekonomskih oziroma diplomatskih instrumentov v okviru SZVP.

5.3.1 POLITIČNO-DIPLOMATSKI, RAZVOJNI IN EKONOMSKI MEHANIZMI IN INSTRUMENTI

Mehanizmi in instrumenti, obravnavani v tem podpoglavju, sodijo ali v prvi steber Skupnosti ali drugi steber v delni pristojnosti Komisije in Sveta zaradi svoje politično-diplomske narave, področja ukrepanja ali namena. SZVP omogoča EU skladno z njeno politično-ekonomsko usmerjenostjo skupno politično zavzemanje na področju preprečevanja konfliktov, vendar za učinkovitejše spopadanje s temeljnimi vzroki konfliktov in upravljanje (po)konfliktnih razmer potrebuje tudi civilno-krizno in vojaško dimenzijo (Ferreira, Lehtinen and Haccius 2001: 11). EU ima za uveljavljanje vrednot in ciljev spoštovanja človekovih pravic, demokracije in učinkovitega upravljanja¹⁷⁰ na voljo bogat instrumentarij (Smith 2003:110). Pri zagotavljanju mednarodnega sodelovanja se nagiba zlasti k uporabi pozitivnih ukrepov, negativnih pa redko, v primeru neučinkovitosti drugih vzvodov.¹⁷¹ Cilje dosega s pozitivnim in negativnim pogojevanjem, uporabo diplomatskih instrumentov, spodbujanjem spoštovanja človekovih pravic in demokratizacije.¹⁷²

Odločitve o uporabi diplomatskih instrumentov so večinoma soglasne, pri čemer EU za njihovo upravljanje ni izključno pristojna, saj jih mnoge države članice lahko uporabljajo enostransko. Za preprečevanje in reševanje konfliktov EU uporablja: pospeševanje mirovnih pobud, odposlance za sodelovanje pri mirovnih procesih in pri vzpostavljanju miru, opazovalce premirja¹⁷³, upravljanje mest¹⁷⁴, večstranske konference za preprečevanje

¹⁷⁰ Dobro vladanje odraža pregledno in odgovorno upravljanje sredstev države za enakopraven in trajen gospodarski in socialni razvoj. Določa neodvisen, dostopen sodni sistem, pregledno upravljanje sredstev ter sodelovanje javnosti v postopkih odločanja o upravljanju virov in dodeljevanja sredstev. Commission, COM (1998) 146 final, 12 March 1998, str. 7–8.

¹⁷¹ Commission, COM(94) 42 final, 23 February 1994, str. 11.

¹⁷² Vojaška prisila ni bila uporabljena v te namene, čeprav je bila njena uporaba vključena v ukrepe proti Srbiji glede Kosova, drugi primer pa je bil junija 2003, ko se je EU strinjala z zahtevo ZN, da v DR Kongo začasno pošlje stabilizacijske sile za izboljšanje humanitarnih razmer in zaščito civilnega prebivalstva. Več v European Council Conclusions 24–5 March 1999.

¹⁷³ Opazovanla misija Evropske skupnosti v Jugoslaviji v letih 1991–1992.

konfliktov¹⁷⁵, regionalne okrogle mize (Smith 2003: 60–4),¹⁷⁶ civilne strokovnjake razmešča od leta 2001, ko je ustanovila zasilne sklade za financiranje razminiranja¹⁷⁷ (opazovalci volitev, carinski uradniki, obmejni nadzor in drugo osebje za zagotavljanje civilne uprave v konfliktnih razmerah).¹⁷⁸

Smith (2003: 160) ugotavlja, da je sredi devetdesetih let prejšnjega stoletja postalo jasno, da zgolj **finančna pomoč** ne more preprečiti konflikta. Specifično usmerjena mora biti posebej v odpravljanje temeljnih vzrokov konfliktov. Komisija je predlagala preusmerjanje v programe humanitarne pomoči in razvoja, ki se spopadajo z vzroki nasilnih konfliktov. Ključni politični cilj ukrepov je strukturna stabilnost, ki izraža trajni ekonomski razvoj, demokracijo, spoštovanje človekovih pravic in trdne politične strukture, zmožne upravljanja sprememb brez uporabe nasilnih sredstev.¹⁷⁹ Svet ob tem poudarja zagotovitev enakih možnosti različnih skupin, krepitev demokratične legitimnosti in učinkovitega vladanja ter vzpostavitve učinkovitih mehanizmov za mirno reševanje sporov, doseganje kompromisa pri skupinskih interesih in spopadanje z revščino kot temeljnim vzrokom konfliktov.¹⁸⁰

Politično pogojevanje je opredeljeno kot povezava držav(e) ali mednarodne organizacije za doseg prepoznanih koristi z drugo državo ob izpolnjevanju pogojev spoštovanja človekovih pravic in demokratičnih načel (Smith 1998: 256). EU uporablja medstebni instrument **pogojevanja**, vključno s pogojevanjem članstva pri prizadevanjih za preprečevanje konfliktov predvsem za države CEE. Države kandidatke morajo izpolnjevati zahtevane pogoje za članstvo (demokratične institucije, spoštovanje človekovih in manjšinskih pravic, delujoča tržna ekonomija, izvajanje ključne evropske zakonodaje (acquis communautaire), pripravljenost mirnega razreševanja medsosedskih sporov,¹⁸¹ spoštovanje sporazumov o stabilizaciji in pridružitvi ter čezmejno sodelovanje). Pogojevanje je dolgoročna strategija, ki je bila uspešna zlasti v razmerah nizke stopnje napetosti in nestabilnosti, vendar kot instrument ni tako učinkovito (Smith 2003: 161). Najpomembnejši in najučinkovitejši zunanjepolitični instrument preprečevanja konfliktov v preteklem desetletju je **članstvo** v EU, ki kandidatke spodbuja k bistvenim strukturnim reformam na področjih, pomembnih za

¹⁷⁴ V Mostarju so v 1994–96 vzpostavili razmere za združitev mesta pod upraviteljem EU. EU je financirala infrastrukturo, razvoj in socialne službe, ZEU zagotovila policaje za vzpostavitev združene policije, vendar dveh skupnosti niso spraviti.

¹⁷⁵ Od maja 1994 do marca 1995 je EU sponzorirala Pakt za stabilnost kandidatke za CEE.

¹⁷⁶ Namen je opredeliti projekte in sporazume (določanje meja in zaščita manjšin) o pospeševanju dobrososedskih odnosov.

¹⁷⁷ Emergency fund je leta 2002 razpolagal s 40 mio EUR.

¹⁷⁸ Council regulation no. 318/2001 OJ 057, 27 February 2001.

¹⁷⁹ Commission, COM (96) 153, final, 30 April 1996, str. 20.

¹⁸⁰ Council Conclusions, 31 May 2001, Development Council and Commission: European Community development policy, Doc: 8855/01.

¹⁸¹ Prve tri pogoje je sprejel Evropski svet na vrhu v Kopenhagnu 1993, druge tri Evropski svet na vrhu v Helsinkih 1999. Dostopno na: <http://www.iue.it/EFBP/welcome.html>.

preprečevanje konfliktov, kot so pravna država in zagotavljanje demokratičnih institucij. Ta instrument je učinkovit pri državah CEE, vendar je omejen le na ozek krog potencialnih kriznih območij in sosedstvo EU (možne prihodnje članice).

Evropska sosedska politika (ENP) je usmerjena v motiviranje sosedskih držav za sodelovanje, tako da omogoča koristi s spodbujanjem evropeizacije na podlagi prednostnih trgovinskih sporazumov, sodelovanja na področju sodstva, v nekaterih primerih pa tudi z vključenostjo v notranji trg EU. S tem posredno spodbuja širitev standardov ter vrednot preprečevanja konfliktov in stabilizacije. ENP je namenjena tudi spodbujanju sodelovanja pri boju zoper organizirani kriminal, terorizem in širjenje orožja.¹⁸²

Ukrepi za preprečevanje konfliktov morajo vključevati **omejevanje izvoza orožja** in nadzor nad oskrbo z orožjem na možnih konfliktnih območjih. Sodelovanje na tem področju je nujno, toda ker ima oborožitvena industrija močan lobi, je izvoz orožja težko omejevati, saj to lahko vpliva na družbeno-gospodarske razmere, poleg tega države zavračajo izvajanje tega ukrepa, ker izboljšuje položaj konkurence. Leta 1991 na vrhu v Luksemburgu so države članice začele usklajevati politike izvoza orožja in določile skupna merila pristopa k tej problematiki. Leta 1998 so potrdile nezavezujoč Kodeks ravnanja pri izvozu orožja s pogoji za zavrnitev dovoljenja za trgovanje z orožjem, o čemer se države članice med seboj obveščajo.¹⁸³

SZVP razpolaga z naslednjimi diplomatskimi instrumenti: redni **politični dialog** je dolgoročen ukrep v odnosih z nečlanicami EU, ki vključuje vprašanja človekovih pravic, dobrega upravljanja, preprečevanja konfliktov, imigracije, korupcije in pravne države (Smith 2003: 165).¹⁸⁴ Instrumenti političnega dialoga zajemajo **deklaracije** kot najpogosteje uporabljen instrument SZVP, ki izraža stališče EU o aktualnih političnih dogodkih, vendar mu ne sledijo nikakršni ukrepi. **Demarše** so oblika političnega dialoga z državami, ki niso članice EU, v katerih EU preko formalnega predstavništva EU izraža zaskrbljenost na zaupen način in prošnjo za ukrepe, ki za dosego večjega učinka dopušča tudi javno objavo. **Posebni odposlanci (EUSE)** so posebni predstavniki¹⁸⁵ z začasnim mandatom Sveta, ki obravnavajo določena politična vprašanja. EU omogočajo uveljavljanje njene prisotnosti na terenu,

¹⁸² Strateški dokument Evropski sosedski instrument (ENI) iz leta 2004 vzpostavlja finančni instrument za delovanje v okviru nove finančne perspektive 2007–2013 in namenja sosedski politiki EU več sredstev.

¹⁸³ General Affairs Council, Conclusions, 25 May 1998, Doc. No. 98/079, European Foreign Policy Bulletin Online.

¹⁸⁴ Aprila 2001 je Komisija ocenila, da dialog o političnih vprašanjih lahko ima vlogo zgodnjega opozarjanja in reševanja sporov, zato pa mora imeti dialog jasne cilje in biti osredotočen, časovno prilagodljiv in robusten. Švedski program določa sistematično in usmerjeno uporabo političnega dialoga za obravnavanje in preprečevanja možnih konfliktov. Ker dialog vključuje tudi področja človekovih pravic, demokracije, trgovine in migracijskih vprašanj, lahko pride do preobremenjenosti in širjenja diplomatskih sredstev EU. Diplomacija EU si prizadeva za razreševanje konfliktov (Jugoslavija, Bližnji vzhod, afriška Velika jezera) in v zadnjem času tudi za preprečevanje konfliktov. EU je bila tudi pokroviteljica večstranskih diplomatskih pobud, kot sta Stabilnostni pakt za CEE in Pakt stabilnosti za SEE. Commission, COM (2001) 211 final, str. 23.

¹⁸⁵ Njihovo funkcijo uvaja Amsterdamska pogodba v 18.5 členu.

spodbujajo odnose z regionalnimi akterji in imajo ključno vlogo pri usklajevanju ukrepov EU v regijah. Sodelujejo z Enoto za izvajanje politik in HR ter prispevajo izkušnje na področjih izven neposrednih prednostnih ciljev SZVP (Ferreira, Lehtinen in Haccius 2001: 12), kjer EU uporablja tri **politično-diplomatske instrumente**:

- skupna stališča (CP), ki jih pripravlja skladno z nacionalnimi stališči in usklajevanjem z mednarodnimi organizacijami, opredeljujejo stališče in pristop EU do določenega vprašanja ali problema;
- skupni ukrepi (JA) ustvarjajo zaveze držav članic za skupno zavzemanje reševanja opredeljenih problemov s skupnimi sredstvi (materialnimi in finančnimi) ter obravnavajo specifične razmere, kjer je operativno ukrepanje EU nujno in pogosto zahteva
- skupne strategije (CS), oblikovane na področjih, kjer imajo države članice skupne interese, da bi izboljšale doslednost EU v zunanjih odnosih v vseh treh stebrih; skupne strategije določajo uporabo instrumentov Skupnosti, SZVP in ukrepov iz pristojnosti pravosodja in notranjih zadev.

Politično pomoč EU izvaja v različnih oblikah: s **sporazumi** s tretjimi državami in regionalnimi organizacijami, ki vsebujejo temeljna načela sodelovanja in omogočajo mehanizme za razreševanje sporov. Vključujejo dvostranske in mešane sporazume, ki določajo politične odnose, pomoč za razvoj in sodelovanje, trgovino ter raziskave; poleg tega so temelj sodelovanja v obliki pristopnih sporazumov za kandidatke za članstvo, sporazumov o stabilizaciji in pridružitvi za Balkan. EU sklepa tudi Evromediteranski pridružitveni sporazum z državami Magreba in Mašreka, Sporazume o partnerstvu in sodelovanju za Vzhodno Evropo, Kavkaz in Srednjo Azijo, ekonomska partnerstva, politično usklajevanje, sporazume o sodelovanju za azijske in južnoameriške države, Sporazum o partnerstvu med EU in državami ACP.¹⁸⁶

Preventivna diplomacija ima temelje v členih 18 in 26 PEU ter 33. členu UL ZN, ki opredeljujejo izvajanje nabora miroljubnih ukrepov pred izbruhom oboroženega konflikta s kombiniranjem instrumentov, kot so mediacija, pogajanja, dobre usluge, arbitraža, sprava in ukrepi za krepitev zaupanja. Omogoča celoten nabor metod¹⁸⁷ za preprečevanje konfliktov, preden ti prerastejo v nasilje. Preventivna diplomacija se izvaja z instrumenti SZVP v drugem stebri (Miralles 2002: 6). Izvajanje poslanstva in spodbujanje podpore stališč EU poteka tudi v obliki srečanja trojke, predsedstva, dialoga, srečanja višjih uradnikov in sestankov s HR.¹⁸⁸

¹⁸⁶ European Commission, Conflict Prevention Unit, Civilian Instruments for EU Crisis Management, April 2003, str. 6.

¹⁸⁷ Kot jih opredeljuje 33. člen UL ZN.

¹⁸⁸ European Commission, Conflict Prevention Unit, Civilian Instruments for EU Crisis Management, April 2003, str. 17.

Posebni predstavniki (EUSR), ki delujejo na kriznih območjih, imajo pomembno vlogo, pristojnosti zastopanja in ukrepanja v imenu EU s pridobivanjem in posredovanjem informacij ter izvajanjem mediacije.¹⁸⁹ Uspeh EUSR je odvisen od osebnega značaja, politične avtoritete posameznika, njegove sposobnosti in kredibilnosti v vlogi diplomatskega predstavnika na kriznem območju in posrednika med sprtimi stranmi. Končni cilj **pogajanj**, v katerih je navadno udeležena visoka diplomacija, je dosega skupno sprejemljive rešitve za vse sprte strani in prekinitev nasilja. **Mediacija** je kratkoročen diplomatski instrument, opredeljen kot upravljanje konfliktov tretjih strani, ki se uporablja v razmerah, ko sprte strani ne morejo najti skupne rešitve. Bercovitch (1996: 18) navaja, da je to najpogostejši način mednarodnega upravljanja konfliktov. Izvaja se ob sodelovanju mednarodne skupnosti in pripravljenosti mednarodnih institucij, držav in drugih mednarodnih akterjev za pomoč pri razreševanju konfliktov. Čeprav je to intervencija tretjih strani na soglasje sprtih strani, pogosto presega pasivne oblike omogočanja boljše komunikacije in dejavno posega v strukturo konflikta. Ta transformativna narava mediacije pomeni operacionalizacijo mednarodnih dogovorov na področju mednarodne varnosti in njenega kooperativnega modela (Gabrič 2004: 13). Postopek **sprave** je oblika pogajanj, katerega cilj je razrešiti spor, preden izbruhne v konflikt. **Arbitraža** je manj formalen in fleksibilnejši proces razreševanja sporov kot postopek mednarodnih sodišč. Arbitre s specialističnim znanjem izberejo strani same, mehanizmi zagotavljanja spoštovanja dokončnih in zavezujočih odločitev pa so pogosto šibki ali neučinkoviti.¹⁹⁰ Mehanizem preventivne diplomacije vključuje tudi **prisilno diplomacijo**, katere namen je doseči pozitivne rezultate z zavezovanjem ciljnega akterja k izpolnjevanju posebnih zahtev ob časovnih omejitvah za njihovo dosego in grožnji s kaznijo, če jih ne uresniči. Nabor sredstev obsega politične, ekonomske in vojaške instrumente (Perez 2005: 5). **Direktorat Komisije za zunanje odnose (DG RELEX)**, ki je prevzel tudi upravljanje ENP, je razdeljen na poddirektorate¹⁹¹, ki upravljajo proračun za zunanje odnose¹⁹², predpristopno in razvojno pomoč kandidatkam ter trgovinsko administracijo. Posebna proračunska postavka je namenjena humanitarni pomoči in nujnemu reševanju, s katero upravlja ECHO (ICG 2005: 13). Po svetu ima **Komisija preko 100 predstavništev**, ki imajo zlasti vlogo pospeševanja

¹⁸⁹ Njihov mandat vsakih 6 mesecev oceni PSC, financira pa se jih iz proračuna SZVP.

¹⁹⁰ The Conflict Management Toolkit Johns Hopkins University School for Advanced International Studies SAIS: : <http://cmtoolkit.sais-jhu.edu/index.php?name=pm-methods>.

¹⁹¹ Direktorat A je pristojen za tematske in institucionalne vidike SZVP v geografskih regijah, vključno s preprečevanjem in upravljanjem konfliktov. Preko Enot za preprečevanje konfliktov se RELEX sooča s političnimi vprašanji glede držav ACP (Afrika, Karibi in Pacifik). DG za razvoj (oblikuje programe razvojne pomoči in neposredno upravlja odnose z državami ACP pod okriljem Cotonoujskega sporazuma ter dvajsetimi prekomorskimi državami in ozemlji), DG za trgovino (izvaja mednarodno trgovinsko politiko in ključne vidike področja intelektualne lastnine, investicij in konkurenčnosti). DG za širitev pokriva problematiko sedanjih in prihodnjih kandidatk iz Centralne, Vzhodne in Južne Evrope z Zahodnim Balkanom.

¹⁹² Leta 2004 je proračun SZVP znašal 7 milijard EUR, postavka humanitarne pomoči in reševanje pa 490 milijonov EUR.

interesov Skupnosti (trgovinski sporazumi) in ne toliko širših interesov EU (SZVP).¹⁹³ **Evropski razvojni sklad (EDF)** je poseben sklad, ki deluje izven proračuna skupnosti in združuje prispevke držav članic, ki jih namenja za financiranje političnih ukrepov v državah ACP. Posebne postavke za človekove pravice, demokratizacijo, preprečevanje konfliktov in varovanje okolja so namenjene financiranju ukrepov v državah v razvoju. Tudi humanitarna pomoč se financira iz posebnih proračunskih postavk, s katerimi upravlja **Evropski urad za humanitarno pomoč (ECHO)**. Od leta 1992 usklajuje humanitarno pomoč Komisije, financiranje¹⁹⁴ reševanja pred naravnimi nesrečami in pripravljenosti v teh primerih. Ima mandat za pomoč skupnostim v državah, ki niso članice EU, prizadetim v nesrečah, ki jih povzroči človek ali narava.¹⁹⁵ Pri dodeljevanju pomoči, ki ima učinek krepitve miru s stabilizacijo družbenih in gospodarskih razmer,¹⁹⁶ je zavezan načelom nevtralnosti, nepristranskosti in nediskriminacije zlasti zaradi vmešavanja RELEX in Enote za izvajanje politike (ICG 2005: 15). Humanitarna pomoč je pomemben element celotnega svežnja pomoči EU v razmerah kriznega upravljanja.¹⁹⁷

Razvojno pomoč in pomoč za sodelovanje EU upravlja s specializiranimi sektorskimi instrumenti, izredno finančno pomočjo in dolgoročnimi geografskimi instrumenti. Ob njihovi uporabi obravnava temeljne vzroke konfliktov, prispeva k njihovi razrešitvi in omogoča ponoven začetek ekonomskega in družbenega razvoja. Smith (2003) navaja, da prehodni ukrepi reševanja vključujejo rehabilitacijo, oskrbo s hrano, razminiranje, krepitev pravne države, demokratizacijo, civilno zaščito, pomoč za begunce, razseljene osebe in skupnosti gostiteljice ter izredno finančno pomoč.

Reševanje, rehabilitacija in razvojna pomoč (RRD) ter njihova povezanost so ključni elementi kriznega upravljanja. Za splošen pristop k zagotavljanju strukturne stabilnosti¹⁹⁸ je bistvena predvsem usklajenost med reševanjem in razvojem, za kar je potrebna izmenjava

¹⁹³ Po reformi za izboljšanje odzivnosti, kakovosti in profila zunanje pomoči leta 2000 je prišlo do decentralizacije in spodbujanja postopkov odločanja »na terenu«, kar daje večja pooblastila in finančni nadzor predstavništvom ter večje lastništvo pomoči upravljanja prejemnikom. Zato so prerazporedili osebje v delegacije iz EuropeAida za izvajanje instrumentov zunanje pomoči Komisije, ki se financirajo iz proračuna Skupnosti in Evropskega razvojnega sklada (EDF).

¹⁹⁴ V poročilu 2004 EU Budget v 2004 je proračun ECHO za humanitarno pomoč 508 milijonov EUR za več kot 60 držav. Skupaj je to 7,3 odstotka izdatkov EU za zunanje odnose, od tega 10 mio za operativno podporo in preprečevanje konfliktov.

¹⁹⁵ Kratkoročno to dosega z zasilno pomočjo, razminiranjem, zdravstveno oskrbo, oskrbo z vodo in hrano, civilno zaščito, dolgoročno pa s pripravljenostjo na katastrofe in pomočjo beguncem.

¹⁹⁶ Obstaja problem razmejevanja med nujno humanitarno in dolgoročno razvojno pomočjo ter političnimi smernicami EU. Čeprav humanitarna pomoč prispeva k zunanjim ukrepom EU, ne bi smela biti podrejena instrumentu kriznega upravljanja.

¹⁹⁷ V primeru vključitve humanitarne pomoči v sistem upravljanja konfliktov, se tvega njena zakasnitev zaradi kompleksnih mehanizmov odločanja v SZVP. Humanitarna pomoč tudi ne more biti instrument kriznega upravljanja v proceduralnem smislu, saj gre za življenjske potrebe in je ni mogoče podrežati politični logiki. Politizacija humanitarne pomoči je bila očitna v neenotnem odzivu EU 2003 v iraški krizi zaradi predhodnega vojaškega napada, čeprav je to verjetno eden redkih ukrepov, o katerem bi se članice lahko strinjale ne glede na kontroverzno politično krizo. Več v European Commission, Conflict Prevention Unit, Civilian Instruments for EU Crisis Management, April 2003, str. 9–11 in NGO Voice, EU Crisis Management – A Humanitarian Perspective, Briefing Paper, Brussels, January 2004, str. 14.

¹⁹⁸ COM (96) 153, 30 April 1996.

informacij in usklajenost med donatorji. **EuropeAid**¹⁹⁹, ustanovljen leta 2001, izvaja projekte DG za razvoj in RELEX. V okviru programa **Evropske pobude za demokracijo in človekove pravice (EIDHR)** financira tudi **EU misije za opazovanje volitev (EOM)**. Spremljanje volitev je ukrep za podporo demokratizacije in spoštovanja človekovih pravic, vključno z volilno udeležbo na svobodnih in poštenih volitvah, kar je pomemben prispevek k stabilnosti in preprečevanju konfliktov.²⁰⁰ To področje je v pristojnosti Komisije, EOM pa so bile pogostejše predvsem v devetdesetih letih prejšnjega stoletja²⁰¹, v začetku tranzicije nekdanjih vzhodnih držav, kjer so bile učinkovit instrument za ohranjanje miru.

Enota za načrtovanje in zgodnje opozarjanje (Enota za izvajanje politik – PPEWU), ustanovljena z Deklaracijo v Amsterdamski pogodbi, sestavljajo delegirani nacionalni diplomati ter osebje Sekretariata in Komisije, ki s poročanjem HR sooblikujejo dnevne politične smernice. Vključuje osem projektnih skupin, skladno z različnimi geopolitičnimi področji²⁰², in je del kabineta HR. Opravlja funkcijo zgodnjega opozarjanja, saj ima redne stike in dostop do podatkov predstavništev Komisije po svetu, informacije ji posreduje tudi ECHO. Enota se osredotoča predvsem na zadeve, ki sodijo v drugi steber SZVP/EVOP, zato obstaja možnost neenakega upoštevanja dinamike pomoči, trgovine, človekovih pravic in drugih politik v proračunu Skupnosti, kar kaže na potrebo po izboljšanjem posvetovanju med organi Komisije in Sveta. Pripravlja dokumente za načrtovanje možnosti politik, ki bi jih izvajala HR in PSC. Tako Enota kot tudi del SZVP, ki se zavzema za preprečevanje konfliktov, sta odvisna od pravočasnega zagotavljanja informacij držav članic, kar pa otežujejo logistični problemi (Duke 2005: 28).

Skupni situacijski center (SITCEN) je nastal z združitvijo civilne Enote za izvajanje politik in vojaškim Situacijskim centrom. Združuje obveščevalske častnike za izmenjavo informacij z državami članicami; zagotavlja komunikacijske povezave za izvajanje zgodnjega opozarjanja, opazovanja, ocenjevanja razmer in tveganja, ad hoc obveščanja in nujnega poročanja pa tudi osebje za krizno projektno skupino ter tako predstavlja povezavo s HR. To skupno civilno-vojaško telo, ki stalno spremlja mednarodne razmere, pripravlja analize in možnosti za ukrepanje PSC in EUMC.

¹⁹⁹ Namen EuropeAid je izboljšati osredotočenost in učinkovitost Komisije kot glavne darovalke uradne razvojne pomoči (ODA), nujno je poenostaviti birokratsko breme organizacij civilne družbe, ki izvajajo programe razvojne pomoči Komisije.

²⁰⁰ Communication from the Commission on EU Election Assistance and Observation, COM (2000).

²⁰¹ V ta namen je bil proračun EIDHR leta 2004 125 milijonov EUR.

²⁰² Ta področja zajemajo: EVOP, Zahodni Balkan/Srednja Evropa, zgodnje opozarjanje/preprečevanje konfliktov/terorizem, horizontalna vprašanja, Južna Amerika, Rusija/Ukrajina/čezatlantsko področje/Baltske države, Azija, Sredozemske države/Bližnji vzhod/Afrika in administracija/varnostni in situacijski center/krizna celica.

Enota za preprečevanje konfliktov in krizno upravljanje (CPCMU) v okviru RELEX je odgovorna za usklajevanje dejavnosti Komisije za preprečevanje konfliktov. EUMS in terenskim dejavnostim zagotavlja izkušene strokovnjake, usposabljanje in spodbuja razvoj metodologije za vrednotenje konfliktnih razmer v okviru Komisije. Ustanovljena je bila leta 2001 za dejavno prispevanje k razpravam v okviru SZVP in Sveta in vzdrževanje stikov z drugimi organizacijami, ki delujejo na področju preprečevanja konfliktov (ZN, OVSE, OECD, G-8, Svet Evrope). Kljub obsežnemu mandatu ima maloštevilno osebje, deluje pa na področju vidikov preprečevanja konfliktov v okviru priprave **Strateških dokumentov za posamezne države (CSP)**, spremljanja kriznih razmer v državah, programov za demobilizacijo, razoroževanje in reintegracijo (DDR), ukrepe zgodnjega opozarjanja, pomoči tretjim državam v boju zoper terorizem in stiki s partnerskimi organizacijami (ICG 2005: 14). Stewart (2004) navaja, da CSP združujejo instrumente in sporazume EU s posameznimi državami, oceno gospodarskega, političnega in družbenega razvoja ter določajo strategijo EU na tem področju. Enota ima oddelke za politiko kriznega upravljanja, izvaja postopke v okviru CIVCOM ter RRM in odnose z državami ACP. V sodelovanju s SITCEN in Sekretariatom pripravlja Svetu kontrolni seznam možnih kriznih držav. Z boljšim dostopom do informacij o razpravah v delovnih telesih GAERC bi Enota lahko imela dejavnejšo vlogo.

Skladno z izkušnjami EU se **podpora regionalnega sodelovanja** obravnava kot način širjenja miru. To kaže širitev EU, izpostavljanje pomena dobrososedskih odnosov v Evropi in podpora razvoja zmogljivosti za preprečevanje konfliktov s strani afriških organizacij. Spodbude EU za regionalno povezovanje v Afriki, Srednji in Južni Ameriki ter Aziji pospešujejo ta dolgoročni proces za izgradnjo miru. Tudi **Evromediteransko partnerstvo (EMP)** je bilo osnovano na predpostavki, da je za mir in stabilnost nujno regionalno sodelovanje (Smith 2003: 166).

Mednarodni režimi za krepitev miru zajemajo mednarodne norme, ureditve, sporazume in zakone, namenjene zmanjšanju varnostnih groženj in spodbujanju sodelovanja na globalni, regionalni in bilateralni ravni.²⁰³ EU izkazuje učinkovito sposobnost uporabe teh režimov za dolgoročno strukturno preprečevanje konfliktov, ki vključujejo širiteveni proces, sosedsko politiko, sodelovanje s tretjimi državami in mednarodnimi organizacijami (ICG 2005: 33–7).

²⁰³ Npr. večstranski forumi sodelovanja, nadzor orožja, urejanje statusa beguncev, mehanizmi reševanja mednarodnih sporov.

Krepitev miru znotraj države²⁰⁴ je skupek nacionalnih in mednarodnih prizadevanj v prvi vrsti za preprečitev ponovnega izbruha nasilja in zagotovitev samostojnega delovanja države (Miall, Ramsbotham in Woodhouse 1999). Izvaja se predvsem s spodbujanjem ekonomskega razvoja in izgradnjo institucij, da bi bile prizadete države sposobne zagotoviti lastno preživetje in mirno vključevanje pred- in pokonfliktnih vidikov stabilizacije v namen krepitve trajnega miru. Ključni instrumenti so tudi politična in gospodarska transformacija razmer, sprava sprtih strani in zunanja pomoč kot bistveni elementi spopadanja s temeljnimi vzroki konflikta.²⁰⁵ Sredstva zagotavljajo dolgoročni instrumenti (sporazumi) za podporo strukturnega preprečevanja konfliktov in mirnega reševanja sporov s ciljnim programi. Instrumenti EU za krepitev miru so klasični skupnostni instrumenti prvega stebra z dolgoročnimi učinki pri zagotavljanju večje stabilnosti, ki prispevajo tudi k preprečevanju konfliktov.²⁰⁶ Izpogajani mirovni sporazumi morajo vključevati tudi načrt rekonstrukcije, da misije za ohranjanje miru že lahko načrtujejo prve ukrepe za pokonfliktno izgradnjo prizadetih območij.

Pokonfliktna krepitev miru²⁰⁷ je mehanizem EU z dolgo in uspešno tradicijo, ki se uporablja po prekinitvi nasilja. Še bolj učinkovit pa bi postala z ukinitvijo stebrnega sistema EU in bolj usklajeno uporabo razpoložljivih instrumentov (ICG 2005: 41).

Izgradnja države je ključna faza pokonfliktne obnove prizadete države, ki hkrati prispeva k preprečevanju konfliktov. Po prekinitvi nasilja je razvojna pomoč za obnovo infrastrukture, institucij in gospodarstva ključni del mirovnega sporazuma, ki zagotavlja razvoj države in preprečitev ponovnega nasilja. Ukrepi vključujejo vzpostavitev normalnih varnostnih razmer (s policijskimi silami), upravljanje in vladne službe, demokratizacijo, demobilizacijo, razminiranje, vračanje beguncev in razseljenih oseb, zagotovitev socialne in zdravstvene oskrbe. Izgradnja institucij kot postopek ponovne vzpostavitve funkcije upravljanja države predvideva strukturne reforme in izboljšanje učinkovitosti pravnih, upravnih, gospodarskih in

²⁰⁴ **Krepitev miru** vključuje srednje- in dolgoročne ukrepe za usmerjeno spopadanje s temeljnimi vzroki nasilnih konfliktov. Ti zajemajo: neenake politične, družbeno-ekonomske in kulturne možnosti raznih identitetnih skupin (etnične, verske, regionalne, družbene), nizko stopnjo demokratične legitimnosti in učinkovitosti uprave; odsotnost učinkovitih mehanizmov za mirno premoščanje razlik med skupinskimi interesi (vključno z demokratičnimi strukturami); šibke vezi znotraj civilne družbe. Krepitev miru zajema tudi pokonfliktne ukrepe, njihov namen pa je konsolidiranje miru po sklenitvi sporazuma o prekinitvi nasilja. Konceptualno se krepitev miru ujema s preprečevanjem konfliktov, saj prispeva k vzpostavitvi institucij za zagotavljanje razmer za mirno uskladitev interesov skupin. Preprečevanje konfliktov se osredotoča na blažitev napetosti, preden se te sprevržejo v nasilje ali se razširijo, in na preprečevanje ponovnega izbruha oboroženih konfliktov (Smith 2003).

²⁰⁵ EU predstavlja več kot 50-odstotni delež svetovne uradne razvojne pomoči (ODA) s prispevkom 0,35 odstotka GNI leta 2003 (OECD, 2003, dostopno na: <http://www.oecd.org/dataoecd/42/61/31504039.pdf>).

²⁰⁶ SG/HR and Commission: Improving the coherence and effectiveness of EU action in the field of conflict prevention, Report presented to the Nice EU Council, Press release No. 14088/00, Brussels, 30 November 2000).

²⁰⁷ (Pokonfliktna) krepitev miru zajema srednje- in dolgoročne ukrepe obravnavanja temeljnih vzrokov nasilnih konfliktov na usmerjen način (COM, 2001). Namenjeni so ukrepanju pred izbruhom konflikta ali preprečitvi ponovitve izbruha. Učinkoviti ukrepi krepitve miru lahko zagotovijo, da se cikel konflikta prekine in ne ponovi, ta opredelitev je skladna s konceptom ZN.

družbenih organizacij (reforme javnega, varnostnega in gospodarskega sektorja, decentralizacija, pravna država).²⁰⁸

Reforma varnostnega sektorja (SSR) je skladno s sklepi Sveta²⁰⁹ in ESS osrednje področje dejavnosti v partnerskih državah (Zahodni Balkan) s sklepanjem sporazumov o stabilizaciji in partnerstvu. Koncept podpore EVOP pri reformah varnostnega sistema mora temeljiti na celostnem pristopu SSR - na temeljih usmeritev EU in uporabi instrumentov ob upoštevanju načel obravnavanja posamezne države, odgovornosti in »lastništva« reform s strani države in regije, demokratične odgovornosti in parlamentarnega nadzora varnostnega sektorja, kar je ključno za razvoj stabilne demokratične družbe.²¹⁰ Reforma varnostnega sektorja kot dolgoročni instrument je bistvena za obstoj in izgradnjo učinkovitih demokratičnih državnih organov, pravno državo in spoštovanje mednarodno veljavnih načel in človekovih pravic, kar prispeva k socialnemu, gospodarskemu razvoju in stabilnosti v regiji ter gradi zaupanje in regionalno sodelovanje. SSR je del procesa približevanja držav Zahodnega Balkana evroatlantskim strukturam²¹¹, ki zajema dejavnosti institucij, povezanih z javno varnostjo. Smernice Odbora za razvojno pomoč OECD o varnostni reformi in upravljanju se nanašajo:

- na ključne varnostne akterje (oborožene sile, policijo, žandarmerijo, obveščevalne in varnostne službe, carino itd.);
- na varnostne organe in nadzorna telesa (administracija, svetovalni organi za nacionalno varnost, ministrstvo za obrambo in notranje zadeve itd.);
- na pravosodne in zakonodajne organe (sodstvo, ministrstvo za pravosodje, zapori, varuh človekovih pravic, kriminalistični organi itd.);
- na varnostne sile, ki jih zakonodaja ne ureja (zasebni varnostniki in varnostne službe).

Za usklajenost instrumentov in dejavnosti EU na področju reforme varnostnega sektorja je ključna koordinacija med institucijami EU in akterji na terenu. EU spodbuja države članice, naj obveščajo institucije EU o svojih pobudah na območju Zahodnega Balkana, povezanih s SSR. V izogib podvajanju je nujna izmenjava informacij med vsemi akterji, vključenimi v SSR: EU, državami članicami, ZN, Natom, OVSE in NGO. Za uspešno izvajanje SSR in oceno napredka po sektorjih (policija, oborožene sile, mejne službe, sodstvo itd.) so potrebni redni programski pregledi. SSR je del zunanjih dejavnosti in širitvene politike EU, zato bi

²⁰⁸ The Conflict Management Toolkit Johns Hopkins University School for Advanced International Studies SAIS: : <http://cmtoolkit.sais-jhu.edu/index.php?name=sb-overview>.

²⁰⁹ Council of the EU, ESDP Council Conclusions, Brussels, 21 November 2005.

²¹⁰ Council of the EU, ESDP draft Council Conclusions, Doc. 9111/06, Brussels, 10 May 2006, str. 7–8.

²¹¹ Avstrijsko predsedstvo je 26. februarja 2006 organiziralo konferenco o SSR na Zahodnem Balkanu, kjer je potekala razprava o pridobljenih izkušnjah in znanjih na omenjenem področju ter nadaljnjih dejavnostih na območju.

morala biti v poročila o napredku držav kandidatki vključeni tudi redni pregledi stanja, ki bi omogočili opredelitev primanjkljajev in ustrezen odziv nanje (*ibid.*).

Namen **ukrepov za krepitev zaupanja in varnosti (CSBM)** je preprečevanje konfliktov, ki jih povzročajo nesporazumi ali nepravilna predvidevanja. Omogočajo zmanjšanje verjetnosti nenadnega napada in možnosti uporabe vojaških sil za politično zastraševanje ali izvajanje zunanje politike (Desjardins 1996: 7-23). CSBM so tehnično-vojaške (taktično-operativna raven vojaške politike) in politično-vojaške narave (deklaracije o namenu načrtovane uporabe sile) (Calleya 2000: 89). CSBM vključujejo izmenjavo informacij med vojaškimi organi, predhodno najavo vojaških premikov, izjave o nameri (opredelitev udeležencev v CSBM, določanje območij operacij, preučitev pogajalskih pogojev in izvedbe, oceno drugih metod preverjanja skladnosti ter sporazume o nadzoru oboroževanja).

Diplomatsko vzpostavljanje miru je tesno povezano s preventivno diplomacijo in zavzemanjem za transformacijo nasilnega konflikta v nenasilna pogajanja (razreševanje problemov preko predstavnikov političnih institucij) kot primarnim ciljem ter zagotavljanjem temeljev za trajni mir. Končni rezultat naj bi bila sklenitev mirovnega sporazuma in razrešitev temeljnih vzrokov nasilja. EU si prizadeva prispevati k vzpostavljanju miru kot partnerica v mednarodno vodenih mediacijskih naporih ter kot samostojen mediator in pogajalec.²¹² Instrumenta EUSR in Enota za izvajanje politik v okviru tega mehanizma za upravljanje konfliktov nadgrajujeta njegov diplomatski doseg.²¹³ Za vzpostavljanje miru uporabljajo iste instrumente kot v preventivni diplomaciji: pogajanja, mediacija, sprava, arbitražna, vendar so podprti s strožjimi ukrepi SZVP (diplomatske sankcije, EUSR, skupni ukrepi) ter instrumente vzpostavljanja miru iz prvega stebra, kot so ekonomske sankcije (Miralles 2002: 8). V prihodnje naj bi EVOP uporabljala za ukrepe vzpostavljanja miru po izbruhu nasilja tudi vojaške instrumente - sile za hitro odzivanje.

Sankcije se izvajajo v namen omejevanja sredstev za nadaljevanje ali stopnjevanje nasilja v konfliktu z omejevanjem dostopa do trga blaga, kapitala, storitev ali drugih elementov, ki se zagotavljajo določeni državi ali politični entiteti od zunaj. EU redko uporablja instrument sankcij (Hill 2001: 324), zlasti ekonomskih, kot del integrirane strategije preprečevanja ali upravljanja konfliktov. Sankcije so razmeroma neučinkovite pri doseganju ciljev in pogosto

²¹² Ključno je zavedanje, da vzpostavljanje miru in preprečevanje konfliktov nista le področni usmeritvi, ampak širši pristop k sprejemanju politik, kar je sicer merilo za določanje prednosti v odnosih EU s tretjimi državami (Smith 2003).

²¹³ Mehanizem, podoben preventivni diplomaciji, je **vzpostavljanje miru**, ki vključuje isti nabor metod, a jih uporablja po izbruhu nasilnega konflikta. Ujema se s opredelitvijo Komisije o upravljanju konfliktov in petersberškim ohranjanjem miru. Ta se navezuje na vojaške operacije, kar pa ZN opredeljujejo kot vsiljevanje miru in se razlikuje od pojmovanja ZN, ki v tem okviru opisuje diplomatske in druge nevojaške ukrepe za razreševanje konfliktov. Če bi naj bile skladne s humanitarno pomočjo Skupnosti, bi bilo treba petersberške humanitarne in reševalne naloge obravnavati kot ukrepe za pokonfliktno krepitev miru, a ni opredeljeno, kaj vključujejo in kdaj se jih uporablja (Miralles 2002).

povzročajo škodo civilnemu prebivalstvu. V zadnjem času se zato pogosteje uporabljajo usmerjene (na določen subjekt) ali pametne sankcije²¹⁴ (zamrznitev bančnih računov, prepovedi potovanja političnim odločevalcem in tistim, ki imajo velik politični vpliv) (Perez 2005: 6). Instrument kot so diplomatske in ekonomske sankcije, EU uporablja predvsem po izbruhu nasilja, v fazah upravljanja konflikta, ne kot preventivni instrument (Smith 2003: 162). Grožnje s sankcijami uporabi ob poslabšanju varnostnih razmer, do tedaj pa imajo te omejen vpliv na razvoj dogodkov.²¹⁵

Mehanizem za hitro odzivanje (RRM)²¹⁶ je mehanizem Skupnosti, ki omogoča fleksibilnost in hiter dostop do potrebnih finančnih sredstev z ločene postavke v rednem proračunu za financiranje operacij preprečevanja konfliktov in kriznega upravljanja (predvsem za civilne pobude) ter tako omogoča boljšo odzivnost pomoči EU na spremenljive dogodke in politične prioritete. Upravlja ga Enota za preprečevanje konfliktov (ICG 2005: 39)²¹⁷, njegov namen pa je kratkoročna stabilizacija v pred- ali pokonfliktnem obdobju, ko financira ciljno usmerjeno pomoč, misije za ugotavljanje dejstev, mediacijo in napotitve opazovalcev.²¹⁸ V kriznih razmerah skrajša birokratske postopke, toda ukrepe lahko podpira le pol leta. Za dolgoročno pokonfliktno obnovo, je to ovira, financiranje iz drugih postavk pa je težko zagotoviti.

Opazovalska misija EU (EUMM) spremlja razvoj na političnem in varnostnem področju²¹⁹, zagotavlja informacije Svetu in deluje v funkciji krepitve zaupanja v kriznih razmerah (opazovalci na misiji niso oboroženi, nosijo svetla civilna oblačila). Model EUMM bi utegnil koristiti v misijah krepitve miru s prispevanjem k stabilizaciji in pridobivanjem neodvisnih informacij za EU. Obstaja pa problem pomanjkanja usklajenosti z drugimi elementi SZVP, kar onemogoča uresničevanje možnosti zaradi nepopolne vključenosti v varnostni aparat EU.

Misije za ugotavljanje dejstev (FFM) v okviru SZVP so *ad hoc* skupine, ki jih sestavljajo izkušeni civilni in vojaški eksperti.²²⁰ Cilj FFM je pridobivanje in vrednotenje zahtevanih

²¹⁴ Council Common Position 2004/730/CFSP on the Guidelines on implementation and evaluation of restrictive measures (sanctions) in the framework of the EU CFSP opredeljuje programske cilje za izvajanje sankcij EU.

²¹⁵ Učinkovitost instrumenta sankcij pri preprečevanju konfliktov je vprašljiva, njihova vloga pri širjenju nestabilnosti pa nedvomna, saj spodbujajo nezakonite transakcije, tihotapljenje, trgovinske izgube sosedskih držav. Za opredelitev in uporabo razumnih sankcij je EK spodbudila razpravo v krogu visokih državnih uradnikov. Sankcije zoper Srbijo leta 1998 niso mogle preprečiti vojne na Kosovu, EK ugotavlja, da bi bilo za uspeh finančnih sankcij v obdobju 1998–2000 zoper intervencijo FRY na Kosovu treba usmeriti hitre in jasne ukrepe zoper posamezne odločevalce. EC, COM (2001) 211 final, str. 24.

²¹⁶ Regulation (EC) No 381/2001 creating a rapid-reaction mechanism, OJ L 57, 27 February 2001, str. 5.

²¹⁷ ECHO ima hitre procedure financiranja v kriznih razmerah, a je nevtralen. RRM se lahko uporablja v politično občutljivih razmerah. V letu 2003 je njegov proračun znašal 27,5 milijonov EUR.

²¹⁸ COM (2001) 211 final, 11. April 2001, str. 22.

²¹⁹ Predvsem opazovanje mej, medetničnih zadev in vračanja beguncev.

²²⁰ Skupino sestavljajo eksperti iz Sekretariata Sveta in Komisije, strokovnjaki predsedstva in/ali držav članic, upoštevajoč potrebe na različnih vsebinskih področjih in kriznih območjih. FFM financirajo države članice iz skupnega sklada ali proračuna Skupnosti. FFM so politično znamenje glede na razmere v državi gostiteljici, njene sosede in mednarodno skupnost, da se EU zavzema za ureditev kriznih razmer in izraža pripravljenost za njihovo upravljanje. Pri preprečevanju konfliktov FFM opredelijo konkretne ukrepe za preprečitev izbruha nasilja. Implikacije pri njihovem upravljanju imajo prispevki k celostnemu vrednotenju strategij, ukrepov in instrumentov odločanja, načrtovanje in nadzor organiziranega

informacij ter izvajanje drugih specifičnih nalog, skladno z mandatom na določenem kriznem območju, kjer pri upravljanju konfliktov sodeluje EU. FFM je instrument za preprečevanje in upravljanje konfliktov, ki se uporablja v različnih fazah krize ali v predkriznih razmerah za posebne naloge zbiranja informacij in ocenjevanja razmer, vključno z opredelitvijo najnujnejših potreb ter vzpostavljanjem stikov z oblastmi in organizacijami na območju. FFM se lahko v 48 urah po sprejetju sklepa ob soglasju oblasti države gostiteljice napoti na krizno območje, kjer bodo njene dejavnosti podlaga za politično vrednotenje PSC in pripravo koncepta kriznega upravljanja (*ibid.*). FFM v okviru zgodnjega opozarjanja in pravočasnega ocenjevanja kriznih razmer ključno vplivajo na uspeh morebitnega posredovanja EU na kriznem območju. Pri tem je ključno civilno-vojaško sodelovanje v zgodnjih fazah razvoja celostnega pristopa k reševanju krize ob uporabi razpoložljivih instrumentov. FFM so bistven prispevek k razvoju koncepta kriznega upravljanja.

Sistem zgodnjega opozarjanja in zgodnjega odzivanja je srednjeročni mehanizem preprečevanja konfliktov z jasnim preventivnim namenom. Sestavljajo ga politični, civilni in tehnični instrumenti. Koncept opredeljuje sistematično zbiranje in analizo informacij s kriznih območij, ki omogoča pravočasno in ciljno odzivanje.²²¹ Sistemi zgodnjega opozarjanja se zaradi porasta znotrajdružbenih konfliktov osredotočajo na analizo notranjega političnega, gospodarskega in družbenega razvoja, tj. indikatorjev konflikta (Gurr 2000: 243). Namen komponente odzivanja v sistemu preprečevanja konfliktov je opredelitev strategij odzivanja na možne konflikte ter izbira, načrtovanje in izvajanje ustrežnejših preventivnih ukrepov v danih razmerah. Zgodnje opozarjanje in analiza konflikta sta prva elementa v verigi preprečevanja konfliktov.²²² Sledi analiza politike za pripravo obstoječih možnosti odziva in preučitev njihovih implikacij, načrtovanje in izvajanje politike za prenos možnosti v praktične ukrepe, ocena vpliva na pregled učinkov preventivnih ukrepov in umestitev rezultatov v celotni cikel ukrepanja.²²³

Satelitski center (SATCEN) je center za nabavo in analizo opreme za spremljanje razmer na kriznih območjih. V sistemu zgodnjega opozarjanja zagotavlja satelitsko sliko SITCEN za nadzor kriznih razmer.

odzivanja na krizo, ki so ključni dejavniki za pripravo vhodne strategije, omogočajo usklajen odziv EU, potrebne spremembe odzivanja in pripravo ukrepov za krepitev miru in prehod s kriznega na pokrizno upravljanje in razvoj dolgoročne strategije. Council of the European Union, EU Crisis Management and Conflict Prevention – Guidelines on Fact-finding Missions, Brussels, 6 December 2001, doc. 15048/01, str. 4–10.

²²¹ Več v Aliboni, R., Guazzone L., Pioppi D. (2001) Early Warning and Conflict Prevention in the Euro-Med Area, A research report by Istituto Affari Internazionali, Quaderno IAI, 2.

²²² Več v Lund, M. in Mehler, Peacebuilding and Conflict Prevention in Developing Countries: A Practical Guide, CPN, 1999.

²²³ Instrumenti EU za izvajanje zgodnjega opozarjanja so navedeni v predhodnem in nadaljnjem podglavju.

Evropska akademija za varnost in obrambo (ESDC)²²⁴, ustanovljena leta 2005, je mreža nacionalnih inštitutov in raziskovalno-znanstvenih ustanov na področju varnosti in obrambe za strateško usposabljanje in razvoj skupnega razumevanja EVOP med pripadniki civilne in vojaške sfere. Širi najboljšo prakso različnih vidikov EVOP, krepi varnostno in strateško kulturo ter povezuje stroko. V ESDC deluje **Inštitut za strateške študije (ISS)** za neodvisne raziskave in analize, ki jih institucijam posreduje preko PSC (Stewart 2004).

5.3.2 CIVILNO-KRIZNI MEHANIZMI IN INSTRUMENTI

Nevojaške oziroma civilno-krizne zmogljivosti vključujejo zagotovitev političnih, diplomatskih in civilnih instrumentov za uresničevanje zunanjepolitičnih ciljev EU, kot določata vrha Evropskega sveta v Feiri in Nici leta 2000, na štirih glavnih področjih: civilno zagotavljanje nadzora (policijska dejavnost)²²⁵, pravna država²²⁶, krepitev civilne uprave²²⁷ in civilna zaščita.²²⁸ Junija 2000 je ES sprejel temeljni cilj za policijske misije SZVP, ki določa, da do leta 2003 EU lahko razmesti preko 5000 policajev za krepitev lokalnih policijskih sil v tretjih državah.²²⁹ Poročilo vrha ES v Helsinkih navaja, da mora EU razviti nevojaško zmogljivost za hitro odzivanje in zmogljivosti za civilno-krizno upravljanje (Smith 2003: 167). Leta 2000 je Svet vzpostavil CIVCOM, ki omogoča dva načina razmeščanja: preko mehanizma Skupnosti za hitro odzivanje in civilnih policijskih misij.²³⁰

EU in države članice imajo veliko izkušenj na področju civilne policijske dejavnosti in humanitarne pomoči. S celostnim pristopom kriznega upravljanja, vključno s celotnim naborom instrumentov (ekonomska in tehnična pomoč, civilna policija, instrumenti za izgradnjo institucij), bi lahko EU učinkovito izvajala humanitarne in druge civilno-krizne naloge in ohranjanje miru. Razpoložljivi civilni in vojaški vidiki kriznega upravljanja so med seboj povezani in zahtevajo usklajenost, saj petersberške naloge predstavljajo jedro civilno kriznega upravljanja (Miralles 2002). Poleg spodaj opredeljenih civilno-kriznih instrumentov

²²⁴ GAERC meeting, 18 July 2005. Institute for Security Studies, Chaillot Paper, EU Security and Defence: Core Documents 2005 Vol 6, No. 87, Paris, 2006

²²⁵ Vrha v Feiri in Goeteborgu 2000 določata do konca 2003 5000 pripadnikov policije, razpoložljivih za dejavnosti preprečevanja in upravljanja konfliktov, od katerih jih je 1000 v visoki pripravljenosti, razmestljivih v 30 dneh.

²²⁶ Do leta 2003 naj bi bilo 200 razmestljivih uradnikov za pomoč pri vzpostavljanju pravne države v kriznih operacijah.

²²⁷ Zagotovljena naj bi bila razpoložljivost, hitra razmestljivost ekspertov za pomoč v krizah, ohranjanje miru in reda.

²²⁸ Države članice so se strinjale o zagotovitvi hitro razmestljivih odzivnih skupin (do 2000 oseb) za zaščito civilnega prebivalstva.

²²⁹ Svet je sprejel cilj za SZVP misije za krepitev pravne države: EU naj bi poslala do 282 pravnikov in odvetnikov, tožilcev, sodnikov in uradnikov za usposabljanje lokalnega osebja. European Council, Feira, Presidency Report on strengthening the CFSP, 19-20. June 2000, Press release no.200/1/00.

²³⁰ Primeri uporabe takšnih civilnih instrumentov: ZEU policijska misija v Mostarju, misija ZEU za usposabljanje policistov v Albaniji in operacija razminiranja ZEU na Hrvaškem. V civilno-krizno upravljanje policijske misije ZN v BiH so bile vključene druge mednarodne organizacije (OVSE) za spremljanje volitev in spoštovanje človekovih pravic. WEU Assembly, WEU Police forces – reply to the annual report of the Council, doc. No. 1609, 13 May 1998.

drugega stebra ima EU na tem področju še humanitarno pomoč, obmejni nadzor, policijske razmestitve, odstranjevanje min in razminiranje, nadzor in uničevanje orožja, boj zoper terorizem in ilegalno trgovino, pokonfliktno obnovo, spremljanje volitev, podpiranje demokratizacije in človekovih pravic (Ferreira, Lehtinen in Haccius 2001: 15). Razvoj zmogljivosti za civilne vidike kriznega upravljanja je ključen, če želi EU sodelovati pri reševanju kompleksnih političnih in vojaških kriz, preprečiti izbruh in stopnjevanje konfliktov, krepiti mir in stabilnost v prehodnih obdobjih ali v pokonfliktnih razmerah in zagotoviti usklajenost civilnih in vojaških vidikov za doseg večje učinkovitosti svojih prizadevanj.

Financiranje operacij civilno kriznega upravljanja²³¹ v poglavju V PEU opredeljuje tri kategorije in vire financiranja: sredstva za delegirano osebje držav članic krijejo države članice same, stroški operacije se financirajo iz proračuna SZVP, dopolnilni ukrepi Skupnosti pa iz ustrezne postavke proračuna Skupnosti.²³² Z vidika proračuna obstajajo tri kategorije operacij kriznega upravljanja: operacije z uporabo instrumentov Skupnosti²³³, ki jih ta tudi financira; operacije SZVP brez vojaških ali obrambnih implikacij²³⁴ se financirajo iz postavke proračuna SZVP, v izjemnih primerih pa jih financirajo države članice, ki krijejo tudi dodatne stroške in operacije EVOP z vojaškimi ali obrambnimi implikacijami, ki se financirajo glede na namen in pravno osnovo.

Odbor za civilne vidike kriznega upravljanja (CIVCOM)²³⁵, ustanovljen maja leta 2000, sestavljajo predstavniki držav članic. Njegove naloge so poročanje Coreperu o zadevah, povezanih s civilnimi vidiki kriznega odzivanja, in usklajevanje prispevkov Komisije in Sveta. Odgovoren je za uresničevanje temeljnih ciljev civilno-kriznega odzivanja, zastavljenih leta 2002. **Civilne misije** na štirih prednostnih področjih, določenih na vrhu v Feiri, so:

- policijska dejavnost (zagotovitev 5000 policajev za civilno-krizno upravljanje za pokonfliktno obnovo, opazovanje in usposabljanje lokalnih policijskih sil, razmestljivih v 30 dneh),
- pravna država (200 strokovnjakov za človekove pravice in opazovanje volitev, razmestljivih v 30 dneh v CRT²³⁶, krepitev sodelovanja v programih usposabljanja v državah članicah),

²³¹ Commission of the European Communities, Financing civilian crisis management operations, Brussels, 28 November 2001, COM (2001) 647 final.

²³² GAERC: Guidelines for financing civilian crisis management operations, 29 September 2003, Doc. 12582/03.

²³³ Vključujejo ukrepe razminiranja, intervencije, pomoč civilne zaščite, izgradnjo institucij, opzovanje volitev, konsolidacijo demokracije, pravne države, človekove pravice, varnost beguncev in civilnega prebivalstva, rehabilitacija, rekonstrukcija.

²³⁴ To so strukturni in dolgoročni ukrepi: neširjenje orožja, razorožitev, opazovanje varnostnih razmer, varnostna podpora mirovnih in stabilizacijskih procesov, posebni predstavniki EU, boj proti terorizmu, pripravljalne misije za iskanje dejstev.

²³⁵ Council Decision on the establishment of the Committee for Civilian Aspects of Crisis Management (CIVCOM), Brussels, 22 May 2000.

²³⁶ Vključno z odvetniki, tožilci in sodniki.

- civilna uprava (skupina strokovnjakov za obnovo civilne družbe in struktur za krepitev osnovnih funkcij javne uprave za osnovne storitve in programe usposabljanja),

- civilna zaščita (dve do tri skupine po 10 strokovnjakov za ocenjevanje, razmestljive nekaj ur po nesreči, s kontingentom 2000 pripadnikov enote za civilno zaščito. Področje se upravlja ločeno od zgornjih treh in združuje skupnostni mehanizem za usklajevanje, ki ga upravlja enota za civilno zaščito v DG za okolje. Mehanizem je primeren za nevojaško krizno odzivanje v tretjih državah v okviru SZVP.²³⁷ Pozneje na goeteborškem vrhu leta 2001 je bila civilna zaščita opredeljena kot pomoč humanitarnim akterjem pri zagotavljanju preživetja in potrebe po zaščiti prebivalstva.²³⁸ Cilji določajo zagotovitev 100 stalno razpoložljivih ekspertov (10 skupin za ocenjevanje razmer), intervencijske skupine 2000 hitro razmestljivih strokovnjakov in dodatna sredstva NGO, razmestljiva v 14 dneh. Skupine za civilno zaščito so visoko specializirane in opremljene (gasilci, inženirji, reševalni psi, visoka tehnologija in logistične zmogljivosti).

Policijska enota (PU), vzpostavljena decembra 2000 (Merlingen in Ostrauskaite 2005: 222)²³⁹, deluje v okviru Sekretariata z nalogo načrtovanja in izvajanja policijskih misij (z integriranim načrtovanjem, koordinacijo, oceno razmer, pripravljalnimi vajami, opredelitvijo pravnih temeljev). Pripravlja načrtovalne dokumente (smernice za vodenje in nadzor misij, koncept za krepitev in zamenjavo misij) za policijske intervencije v okviru EVOP in zagotavlja policijsko prakso SG in telesom Sveta.

Policijske misije EVOP predvideva 23. člen PEU, sklep o začetku misije pa sprejme Svet s skupnim ukrepom. Ta mehanizem se je razvil v pomemben vidik zunanjega ukrepanja EU in ima vlogo operacionalizacije civilne dimenzije EVOP. Ključni namen misij je ohranjanje družbenega miru in javnega reda, preprečevanje in odkrivanje kriminala, rehabilitacija razpadlih družb, pomirjanje civilne družbe (Merlingen and Ostrauskaite 2005: 216-8).

Reforme policije so instrument spodbujanja miru in demokracije v tranzicijskih državah, ki jih izvajajo s policijsko pomočjo in spodbujanjem neideološkega političnega razvoja v okviru zavezanosti spoštovanja univerzalnih človekovih pravic, pravni državi, krepitvi demokratičnih institucij in miru ter zagotavljanju temeljne notranje varnosti državljanov. S pomočjo se zagotavlja hitro odzivanje v kriznih in nestabilnih razmerah ter dolgoročno ukrepanje za obnovo policijskih struktur.

²³⁷ Ta mednarodni mandat obsega kratkotočno zasilno zaščito in reševanje, kar se lahko podvaja z delom NGO, vendar je namen izboljšati intervencije ob nesrečah z boljšim usklajevanjem sredstev in krepitvijo komunikacije in usposabljanja. NGO Voice, EU Crisis Management – A Humanitarian Perspective, Briefing Paper, Brussels, January 2004. str. 8-9.

²³⁸ EU Council, Presidency Report to the Gotheborg EU Council on ESDP, Annex III, 15 June 2001, Presidency Conclusions.

²³⁹ Presidency Report on the ESDP, Nice European Council, 4 December 2000, Nr. 14056/2/00, Appendix to Annex I.

Skupina za usklajevanje kriznega odzivanja (CRCT) je bila ustanovljena za usklajevanje nalog pristojnih organov in služb na področju kriznega odzivanja. To ni stalna struktura, temveč se vzpostavi z delegiranjem osebja iz Komisije in Sekretariata v času krize²⁴⁰, pri čemer vsakokrat pripravi koncept kriznega upravljanja (CMC) s političnimi interesi EU, cilji in možnostmi za celosten pristop odzivanja.²⁴¹ Skladno s civilnim temeljnim ciljem 2008 je treba zagotoviti integrirano razmestitev sredstev večfunkcionalnega civilno-kriznega upravljanja, vključno s hitro razmestljivimi **Civilnimi skupinami za odzivanje (CRT)**.²⁴² Te »pakete«, ki morajo biti operativni do konca leta 2006 in zmožni izvajati naloge na več prednostnih področjih, sestavljajo obstoječe zmogljivosti, njihova velikost, sestava in funkcije pa so odvisne od potreb posameznih kriznih razmer. CRT je zmogljivost za hitro odzivanje v dejavnostih civilno-kriznega upravljanja, ki jo sestavlja do 100 strokovnjakov iz držav članic, Sekretariata in po potrebi Komisije. Naloge CRT so zgodnje ocenjevanje kriznih razmer, podpora vzpostavitvi civilne misije EVOP in občasna podpora EUSR v operacijah civilno-kriznega upravljanja. Namen CRT je povečati zmožnost hitrega odzivanja, ustreznost in učinkovitost odzivanja pri kriznem upravljanju EU, usklajenost z drugimi akterji; ocenjevanje in FFM v kriznih razmerah, zagotavljanje podatkov za koncept kriznega upravljanja pred sprejetjem skupnega ukrepa; vzpostavitev hitre začetne prisotnosti na terenu po sprejetju skupnega ukrepa, pomoč ob začetku operacije civilno-kriznega upravljanja; zagotovitev ustrezne prakse pri preprečevanju konfliktov, mediaciji, krepitvi zaupanja in zagotovitvi pravočasnih okrepitev z mehanizmi kriznega upravljanja na regionalni ravni za nujne potrebe, predvsem pod okriljem EUSR. CRT se lahko mobilizira in razmesti v petih dneh od zahteve HR, PSC ali Sveta za tri mesece in je poseben instrument z določenim ciljem, ki omogoča kredibilen odziv EU na krizne razmere in točno oceno razmer, kar lahko olajša izvajanje poznejše operacije.

Mehanizem za civilno zaščito (CPM)²⁴³ je bil vzpostavljen leta 2001²⁴⁴ kot glavni mehanizem EU za civilno zaščito, ki sodi v pristojnost Skupnosti. Namen CPM je omogočanje mobilizacije pomoči držav članic²⁴⁵ in usklajevanje intervencij civilne zaščite ob

²⁴⁰ Njena sestava je odvisna od vsakega posameznega primera kriznih razmer, na katere se odziva.

²⁴¹ Council document No. 7116/03, Suggestions for procedures for coherent, comprehensive EU crisis management, Annex 3, 6 March 2003. CMC je pomemben instrument zagotavljanja usklajenosti in celostnega pristopa ukrepov, ki ga odobri PSC in z mnenjem posreduje Svetu, kot referenco za svoje pobude na tem področju pa ga lahko tudi Komisija.

²⁴² Council of the European Union, Multifunctional Civilian Crisis Management Resources in an Integrated Format – Civilian Response Teams, Brussels, 23 June 2005, Doc. 10462/05.

²⁴³ Joint Declaration by the Council and the Commission on the use of the Community Civil Protection Mechanism in Crisis Management v V. poglavju PEU, Doc. 10639/03.

²⁴⁴ Council Decision 2001/792/EC establishing a Community mechanism to facilitate reinforced cooperation in civil protection assistance interventions, Brussels, 23 October 2001, str.7-11.

²⁴⁵ Intervencijske skupine, strokovnjaki za ocenjevanje in usklajevanje, drugi eksperti na področju naravnih, tehnoloških, radioloških in okoljskih nesreč, ki se zgodijo v ali izven EU.

večjih nesrečah in neposrednih grožnjah, ki zahtevajo nujen odziv. Po načelu subsidiarnosti zagotavlja dodano vrednost civilni zaščiti EU na prošnjo prizadete države. Omogoča zlasti zaščito prebivalstva, pa tudi naravnega in kulturnega okolja ter lastnine. Za zagotavljanje pripravljenosti in hitrega odziva na nasreče ima dva instrumenta: **Center za opazovanje in zagotavljanje informacij (MIC)**, operativni motor mehanizma, ki ga upravlja DG za okolje v okviru Komisije in omogoča dostop do vseh potrebnih sredstev civilne zaščite; deluje kot komunikacijsko središče na štabni ravni med državami članicami, razpolaga s svežimi podatki o dejanskem izrednem stanju, usklajuje ponujeno pomoč sodelujočih držav prizadeti; **Skupni zasilni in informacijski sistem (CECIS)**, mrežni sistem v pripravljenosti za opozarjanje, namenjen omogočanju nujne komunikacije v sili med državami članicami, ki združuje vse potrebne komunikacijske funkcije; upravljanje v naravnih in drugih nesrečah je dodana vrednost ukrepanja na ravni skupnosti s krepitvijo in usklajevanjem nacionalnih odgovornosti ob pomoči skupnih sredstev Skupnosti.

5.3.3 VOJAŠKI MEHANIZMI IN INSTRUMENTI

Za EU so strateškega pomena vojaške zmogljivosti v podporo SZVP, ki mora biti trdna, da lahko zagotovi uravnotežen dialog v okviru čezatlantskega partnerstva. Takšna politika EVOP zahteva sposobnost avtonomnega ukrepanja, podprtega z vojaškimi in civilnimi sredstvi ter ustreznimi organi odločanja. Evropska varnostna strategija prispeva k uvrstitvi EVOP v širši kontekst, vojaške zmogljivosti pa predstavljajo eno številnih možnosti EU za izvajanje zunanje politike (Smith 2003: 38).²⁴⁶ Vojaški del EVOP je postopoma in hitro dosegel stopnjo sodelovanja in integracije. Sposoben je samostojnega vodenja operacij, saj vključuje zmogljivosti načrtovanja, vodenja in izvajanja operacij, večnacionalne bojne skupine, sklad za financiranje skupnih stroškov operacij in Evropsko obrambno agencijo. Na področju vojaških zmogljivosti Temeljni cilj 2010²⁴⁷ določa kvalitativni in kvantitativni temelj za oboroženo posredovanje v okviru petersberških nalog. Osredotoča se tudi na zagotavljanje povezljivosti, vzdržljivosti, razmeščanja sil in interoperabilnosti ter odpravljanje pomanjkljivosti na

²⁴⁶ Ta diferencirani pristop loči EU od Nata v kvalitativnem smislu in dejansko zagotavlja boljšo opremljenost za spopadanje z zaporednimi fazami kriznega upravljanja, od preprečevanja do stabilizacije in obnove.

²⁴⁷ Decembra 2005 so države članice prejele Vprašalnik za izvajanje Temelnjega cilja, na podlagi katerega do konca leta 2006 najavijo svoje prispevke. Analiza prispevkov bo omogočila opredelitev ključnih pomanjkljivosti na področju vojaških zmogljivosti in odpravo le-teh. Zbir prispevkov bo izdelan do konca junija 2006 in bo vključeval primerjavo med prispevki držav članic in pregled sil za operacije EVOP. Katalog napredka bo skladno s časovnico pripravljen leta 2007.

področju zmogljivosti.²⁴⁸ Za uspešno izvajanje EVOP pa je v začetni fazi odločilen predvsem en ključni dejavnik: to je soglasje 25 držav članic o skupni politični in vojaški doktrini, opredelitvi dolgoročnih strateških ciljev in jasnih ciljev kratkoročnih operacij kriznega upravljanja ali mirovnih misij EU..

EU je leta 2003 začela preučevati možnosti misij za preprečevanje in razreševanje konfliktov, nekatere države članice pa so že prej dejavno sodelovale v misijah ZN in Nata (Smith 2003: 167). Namen vzpostavitve vojaške dimenzije je uresničevanje ciljev samostojnega zagotavljanja evropske varnosti in spodbujanja skupnih vrednot skladno z načeli UL ZN. Kljub razpoložljivosti nekaterih in razvoju novih vojaških zmogljivosti EU za vojaško odzivanje na krizne razmere pa ostaja njen instrumentarij omejen, saj ekonomski, politični in humanitarni instrumenti še naprej ostajajo ključni instrumenti ukrepanja. Večina organizacij, ki zagotavljajo vojaško obrambo pa praviloma obsega tudi humanitarno dimenzijo (Ferreira, Lehtinen in Haccius 2001: 13).²⁴⁹

Financiranje operacij EVOP zahteva dolgotrajne upravne postopke in politično odločanje.²⁵⁰ Operacije EU so bile izključno civilnega ali vojaškega značaja, zato so se kot take financirale z različnih postavk. Leta 2004 je bil vzpostavljen stalni finančni mehanizem **Athena**²⁵¹ za zagotavljanje enotnih pravil financiranja skupnih stroškov vojaških operacij EU v okviru letnega proračuna. Mehanizem za upravljanje financiranja operacij EU v pripravljalni, aktivni in zaključni fazi se aktivira po potrebi in krije tudi stroške vaj EVOP. Osebe za izvajanje mehanizma je iz Sekretariata, upravlja pa ga posebni odbor predstavnikov držav članic²⁵² in Komisije. Smernice²⁵³ financiranja določajo sistem predhodnega financiranja operacij hitrega odzivanja. Athena lahko pospeši postopke odločanja, saj ne predvideva potrebe po novem sklepu Sveta o finančni podlagi za vsako vojaško misijo EVOP. **Preventivne razmestitve** so razmestitve civilnega in vojaškega osebja za preprečevanje (ponovnega) izbruha oboroženega konflikta na prošnjo prizadetih ali ogroženih strani. Ukrepi zajemajo vlogo večnacionalnih razmeščenih sil kot posrednika pri zaustavitvi nasilja, zaščito

²⁴⁸ Konferenca o vojaških zmogljivostih v Bruslju maja 2003 je prikazala realno sliko vojaških zmogljivosti EU. Z nacionalnimi prispevki so članice EU prispevale h kvalitativni izboljšavi zmogljivosti in zmanjšanju strateških vojaških pomanjkljivosti. Declaration on EU Military capabilities, 19 May 2003, str. 2.

²⁴⁹ S tega vidika je treba preučiti, kakšne so možnosti EU za izvajanje humanitarnih intervencij izven zavez evropske varnosti in obrambe, kakšna je politična volja in institucionalna sposobnost za intervencijo v kriznih razmerah.

²⁵⁰ Obstaja soglasje, da ad hoc financiranje ni ustrezno, saj ne omogoča dolgoročnih zavez in ni optimalno za hitre razmestitve. V okviru sedanjega sistema za misije EVOP so največje plačnice plačevale dvojne zneske, najprej na podlagi skupnih stroškov s temelji na BDP, nato pa še individualne stroške razmestitev enot, kar je politično neustrezno.

²⁵¹ Council decision No. 2004/197/04, establishing a mechanism to administer the financing of the common costs of EU operations having military and defence implications, Brussels 23 February 2004, OJ L 63/68.

²⁵² Razen Danske, ki po protokolu PEU ne sodeluje pri pripravi in izvajanju politik EU, ki imajo obrambne implikacije.

²⁵³ Dokument EU 2005/68/SZVP določa, da sodelujoče države v operaciji hitrega odzivanja vplačajo svoj prispevek vnaprej. Dokumenta opredelita skupne stroške operacij, ki se financirajo iz skupnega proračuna, druge skupne stroške, način financiranja in način določanja višine financiranja, ki se razlikuje glede na fazo operacije (pripravljalna, izvedbena).

lokalne oskrbe humanitarne pomoči in pomoč lokalnim oblastem pri zaščiti ogroženih manjšin (Perez 2005: 8). V okviru preventivnega mandata se izvaja funkcije opazovanja in spremljanja ob pripravljenosti za hitro razmeščanje. Preventivne razmestitve²⁵⁴, ki morajo biti pravočasne in imeti jasen mandat, so lahko učinkovita oblika ohranjanja miru, ki pa ne obravnava temeljnih vzrokov konflikta. Tega mehanizma EU še ni uporabila, kljub temu, da razvija potrebne vojaške zmogljivosti kot del prizadevanj za pripravljenost na izvajanje operacij ohranjanja miru, za kar bo ustrezno opremljena v bližnji prihodnosti (ICG 2005: 43).

Tradicionalno ohranjanje miru (prve generacije) kot mehanizem upravljanja konfliktov med hladno vojno vključuje razmestitve nevtralnih vojaških sil z lahko oborožitvijo po prekinitvi oboroženih spopadov s soglasjem države, kjer vladajo krizne razmere. Namen posredovanja civilnega ali vojaškega osebja med stranmi v konfliktu po sklenitvi mirovnega sporazuma, ki prehaja v fazo izvajanja ob podpori mednarodnih sil, je preprečitev ponovnega nasilja in spodbujanje razreševanja nesoglasij (Diehl 1993). To je skladno s VI. poglavjem UL ZN²⁵⁵ po naravi miroljuben mehanizem, zato je pri posredovanju uporaba orožja omejena na samoobrambo. Napredek EVOP omogoča EU izvajanje nekaterih samostojnih ukrepov za ohranjanje miru. Za izvajanje vojaških in civilnih nalog ohranjanja miru naj bi EU uporabljala zlasti instrumenta sil za hitro odzivanje in civilno-krizni mehanizem (Miralles 2002: 7).

Ohranjanje miru druge generacije se je začelo uvajati po letu 1992 z izvajanjem kompleksnih večstranskih misij (vojaške, politične in humanitarne dimenzije), ki vključujejo številno civilno in vojaško osebje s poudarkom na interoperabilnosti, učinkovitosti in enotnih poveljniških strukturah.²⁵⁶ Skladno s VII. poglavjem UL ZN njihov mandat omogoča uporabo sile za zagotavljanje varnosti, zaradi česar jih je mogoče obravnavati kot operacije vsiljevanja miru. Za izvajanje takšnih misij ni predpogoj predhodna prekinitev nasilja, saj so oborožene sile pogosto razmeščene v nestabilnih razmerah na kriznem območju (prim. Schnabel 2002).

Pokonfliktno upravljanje združuje krizno upravljanje in preprečevanje konfliktov.²⁵⁷ Ukrepi, kot so razmestitve civilne policije, so hkrati namenjeni za upravljanje nasilnih konfliktov, vzpostavitev pokonfliktnega reda in miru, preprečevanje ponovnega izbruha oboroženega konflikta z vzdrževanjem reda in dodeljevanjem sredstev za izgradnjo institucij.

²⁵⁴ Preventivne razmestitve bi že implicirale avtomatizacijo EVOP: vojaške sile za hitro odzivanje in mehanizem za civilno-krizno upravljanje v preventivni namen izogibanja nadaljnjemu razvoju konfliktov (Miralles 2002).

²⁵⁵ VI. Poglavje UL ZN omogoča uporabo vojaških sredstev mednarodnih sil le v namen samoobrambe, VII. Poglavje papredvideva uporabo sile pri izvajanju humanitarnega mandata, v primeru ogrožanja oziroma kršitev mednarodnega miru in varnosti. V notranjih konfliktih, ko je težko pridobiti soglasje vseh strain. VS navadno obravnava izbruhe nasilja in humanitarne katastrofe kot grožnjo miru in varnosti v regiji in na tej osnovi odobri intervencijo.

²⁵⁶ Več na <http://cmtoolkit.sais-jhu.edu/index.php?name=cp-overview> The Conflict Management Toolkit, Johns Hopkins University School for Advanced International Studies (SAIS) www.sais-jhu.edu/depts/cm/.

²⁵⁷ European Parliament, DG Research, Instruments of Conflict Prevention and Civilian Crisis Management Available to the EU, Briefing note No. 1/2001, PE nr. 296.707, March 2001, str.3.

Vsiljevanje miru (t. i. »več kot le ohranjanje miru«) predvideva uporabo vojaške sile za doseg miroljubnih ciljev kot odziv na konflikte ali druge večje varnostne krize, za odvratanje čezmejnega nasilja ali ločevanje sprtih strani ter vzpostavitev prekršene prekinitev ognja. Skladno z mandatom VII. poglavja UL ZN se vojaška sila poleg primerov samoobrambe uporablja tudi v druge namene zagotavljanja varnosti (Miralles 2002: 7). Petersberško vzpostavljanje²⁵⁸ in ohranjanje miru se od koncepta ZN znatno razlikuje. Ta določa diplomatske in druge nevojaške ukrepe za razreševanje konflikta, EU pa predvideva uporabo vojaških ukrepov v ta namen, ki ga ZN označuje kot vsiljevanje miru (ICG 2001: 2).

VOJAŠKE ZMOGLJIVOSTI EU razvija skladno s Temeljnimi cilji 2010 (HLG 2010), ki so ga države članice potrdile leta 2004. Odraža razvoj strateškega okolja in tehnologije ter izkušnje, pridobljene v misijah EU. Interoperabilnost, razmestljivost in trajnost so ključni elementi novega HLG 2010,²⁵⁹ ki predvideva, da bo EU sposobna do leta 2010 hitro in ustrezno pripraviti in izvajati celoten spekter operacij kriznega upravljanja.²⁶⁰ Pri razvoju vojaških zmogljivosti potekajo naslednje aktivnosti: končan je katalog zahtev 2005 (Requirements Catalogue),²⁶¹ pričel se je proces ocenjevanja zmogljivosti prispevkov držav članic EU; v pripravi je katalog sil (Force Catalogue), ki zajema sredstva in sile, ki jih bodo države članice ponudile za operacije EVOP v okviru nacionalnih prispevkov, poteka priprava kataloga napredka (Progress Catalogue) in proces vrednotenja zmogljivosti prispevkov po letu 2005.

PROJEKTNE SKUPINE ZA RAZVOJ VOJAŠKIH ZMOGLJIVOSTI (ECAP) so bile vzpostavljene za odpravo 21 večjih pomanjkivosti, opredeljenih na podlagi kataloga napredka na konferenci o zmogljivostih leta 2000.²⁶² Na vrhu ES v Laekenu leta 2001 je bil za doseg napredka pri razvoju zmogljivosti sprejet Akcijski načrt za razvoj vojaških zmogljivosti (ECAP).²⁶³ Dodatni instrument naj bi s pospeševanjem vojaškega sodelovanja med državami članicami prispeval k uresničitvi zmogljivostnih ciljev EU, določenih v Helsinkih. Oblikovanih je bilo 19 projektih skupin, v katerih prostovoljno sodelujejo države članice

²⁵⁸ Za vzpostavljanje miru se uporablja podoben nabor instrumentov kot za izvajanje preventivne diplomacije, ki pa so okrepljeni s sankcijami in političnimi instrumenti SZVP (Miralles 2002: 8).

²⁵⁹ Temeljni cilj 2003, določen v Helsinkih leta 1999, je predvideval, da mora biti EU zmožna do leta 2003 razmestiti 50.000 do 60.000 vojakov v 60 dneh od sprejete odločitve in jih vzdrževati do enega leta.

²⁶⁰ Operacije kriznega upravljanja so humanitarne in reševalne akcije, operacije v podporo miru, bojne naloge z zagotavljanjem miru, operacije razorožitve, pomoč tretjim državam v boju proti terorizmu in preventivne operacije za preprečitev kriz.

²⁶¹ Katalog vključuje seznam potrebnih vojaških zmogljivosti EU za različne vrste operacij kriznega upravljanja. Obsega nabor potrebnih sil, navaja kvalitativna merila (oprema, usposobljenost, pripravljenost, standardni kriteriji za formiranje enot). Na podlagi kataloga države članice ponudijo svoje prispevke na področju vojaških zmogljivosti.

²⁶² Military Capabilities Commitment Conference, Brussels, 20 November 2000, več na:

<http://ue.int/uedocs/MilitaryCapabilitiesCommitmentDeclaration.pdf>

²⁶³ European Council: Council Conclusions, Annex II, European Capabilities Action Plan (ECAP), Laeken, November 2001.

EU, ki želijo doseči napredek na področju vojaške oborožitve, opreme, interoperabilnosti, vesoljskih, poveljniških in obveščevalskih zmogljivosti. Na podlagi analize je večina projektnih skupin²⁶⁴ prešla pod okrilje Evropske obrambne agencije (EDA), ena je delo zaključila (interoperabilnost v humanitarno-evakuacijskih operacijah), nekatere so preoblikovane v ekspertne skupine.²⁶⁵ ECAP paneli delujejo predvsem na področjih premestljivosti vojaških sil, zbiranja obveščevalnih podatkov in poveljniških zmogljivostih.²⁶⁶ Z namenom usklajevanja in preprečevanja podvajanja vojaških zmogljivosti in načrtovanja sil med Natom in EU je nastala pobuda o medsebojnem povezovanju projekta ECAP in praške pobude²⁶⁷, s katero bi dosegli medsebojno krepitev in večjo preglednost aktivnosti obeh projektov. Pobuda opredeljuje možna področja sodelovanja (zračni in kopenski strateški transport, zdravstvena oskrba in aktivnosti, ki se medsebojno prekrivajo), določa ukrepe za odpravo morebitnega podvajanja ter pospešuje medsebojno sodelovanje.²⁶⁸ Deklaracija o skupni evropski varnostni in obrambni politiki med EU in Natom, sprejeta decembra 2002, temelji na načelih strateškega partnerstva in sodelovanja. Nato se zavezuje, da bo zagotovil dostop do svojih obrambnih zmogljivosti za operacije, ki jih bo vodila EU. Dogovor med EU in Natom o sodelovanju na obrambnem in varnostnem področju zajema tudi t. i. sporazum Berlin plus, ki omogoča EU dostop do Natovih zmogljivosti in zajema številna področja sodelovanja.²⁶⁹ Kljub morebitni uresničitvi ciljev ECAP, katerih napredek ne izpolnjuje pričakovanj, bo ostal ključen problem vrzeli med zmogljivostmi držav članic. Ublaži ga lahko v Pogodbi o ustavi predvidena možnost tesnejšega strukturnega sodelovanja držav članic, ki imajo lastne zmogljivosti, in se takšnim oviram lahko izognejo.

EVROPSKA OBRAMBNA AGENCIJA (EDA) je bila oblikovana s skupnim ukrepom Sveta julija 2004, s ciljem: *»/.../ podpirati države članice in Svet pri aktivnostih, povezanih z izboljšanjem evropskih obrambnih zmogljivosti na področju kriznega upravljanja ter izvajanjem EVOP, kot se izvaja zdaj in se bo v prihodnje.«*²⁷⁰ Namen agencije je razvoj obrambnih zmogljivosti, spodbujanje oborožitvenega sodelovanja, vzpostavitev evropske obrambno-tehnološke in industrijske podlage (DTIB) in evropskega trga opreme in oborožitve (EDEM) ter delovanje na področju raziskav in tehnologije. Cilji EDA so pospešiti izgradnjo evropskih obrambnih zmogljivosti na

²⁶⁴ Dovajanje goriva v zraku, reševanje in iskanje, ISTAR, saniteta, RKB, del skupine Poveljstvo, strateški pomorski transport, brezpilotna letala, vesoljske zmogljivosti.

²⁶⁵ Specialne enote, helikopterji, del skupine Poveljstvo, vezan na CIS, strateški zračni transport, taktična balistična obramba.

²⁶⁶ Zmogljivosti, ki jih države članice niso zagotovile do leta 2003, lahko omogočijo preko programov opremljanja, kar pa povzroča probleme na ravni interoperabilnosti, kakovosti in količine (ICG 2005: 24).

²⁶⁷ *Prague Capability Initiative*, Prague Summit Declaration issued by NAC, 21 November 2002.

²⁶⁸ Razumevanje varnostne problematike EU in Nata se razlikuje. Potrebne so skupne rešitve za razvoj EU in Natovih zmogljivosti. Med njima prihaja do nesoglasja o vlogi Nata v kriznem upravljanju na Balkanu. EU želi vključiti Nato le tam, kjer potrebuje podporo (načrtovanje, logistika itd.). Nato pa želi biti vključen v krizno upravljanje tudi v drugih segmentih. Stališče EU je, da Z Balkan prehaja v fazo obnove gospodarstva in povezovanja v evro-atlantske strukture, Nato pa meni, da je to območje še vedno nestabilno (organizirani kriminal, korupcija), zato to še lahko predstavlja vir medetničnih konfliktov.

²⁶⁹ Med seboj povezana dolgoročna problema ECAP in Temeljnega cilja 2010 sta na področju zavez držav članic po načelu od zgoraj navzdol, druga težava pa je povezana s prenizkimi obrambnimi izdatki članic. V državah z večjimi zmogljivostmi, ki ne bi bile pripravljene pristopiti k sistemu, ki ga ne bi mogle same nadzorovati (FR in VB), so izdatki sicer dovolj visoki.

²⁷⁰ Council Joint Action 2004/551/CFSP of 12 July 2004 on the establishment of the European Defence Agency, OJ 2004 L 245/17.

področju kriznega upravljanja; prispevati k opredelitvi prihodnjih ciljev vojaških zmogljivosti EU z mehanizmom za ocenjevanje zmogljivosti in prevzemom ECAP od EUMC pod svoje okrilje; harmonizacija vojaških potreb in zmogljivosti (opredelitev strateških pomanjkljivosti in poslanstva sil); spodbujanje usklajevanja operativnih potreb in sprejetja učinkovitih in združljivih postopkov obrambnih nabav; zagotavljanje strokovnih analiz in nasvetov pri razvoju logistike, odločanje o finančnih prioritetah glede skupnih zmogljivosti; zagotavljanje usmeritev in skladnosti med nacionalnim načrtovanjem vojaških zmogljivosti in skupnim operativnim načrtom razvoja sil EU. EDA v začetku predvsem spodbuja usklajevanje oborožitvenih zahtev preko konzultacij z obrambnimi ministrstvi (preko obrambnega in oborožitvenega načrtovanja), usklajevanjem z vojaškimi zahtevami (ki jih opredeljujejo vojaški načrtovalci) in dialogom z oborožitveno industrijo držav članic (Grizold 2005a: 69). Sodelovanje na področju oboroževanja namerava EDA pospešiti in okrepiti z večstranskimi projekti, s pomočjo katerih bi bili doseženi cilji na področju vojaških zmogljivosti. EDA se povezuje z industrijskimi združenji ter nacionalnimi in čeznacionalnimi evropskimi podjetji za krepitev evropske obrambno-industrijske osnove. Pri krepitevi evropskih zmogljivosti za raziskave in razvoj agencija podpira obrambno tehnološko raziskovanje, usklajuje in načrtuje skupne raziskovalne dejavnosti. EDA ima potencial motorja EVOP, toda mora pridobiti kredibilnost in dokazati, da lahko prispeva več kot le usklajevanje programov (ICG 2005: 27). Skladno z napredkom pri uresničevanju načrtovanih ciljev ima za to dobre možnosti.

Mehanizem za razvoj zmogljivosti (CDM)²⁷¹ je vzpostavljen skladno z določbami Evropskega sveta v Helsinkih in Nici, kjer je bil potrjen dokument o doseganju Temeljnega cilja in mehanizmu za pregled vojaških zmogljivosti, ki določa nadaljnji razvoj vojaških zmogljivosti in zavez zlasti z uvedbo mehanizma za vrednotenje.²⁷² Namen CDM je spremljanje in spodbujanje napredka za uresničitev skupnih ciljev; vrednotenje in pregled zmogljivostnih ciljev za uresničevanje zahtev po izvajanju petersberških nalog ter pomoč pri zagotavljanju doslednosti med zavezami in sprejetimi cilji sil v sistemu načrtovanja Nata. CDM temelji na načelih avtonomije odločanja EU, prostovoljnih političnih zavezah, preglednosti in jasnosti, omogočanju primerjav zavez držav članic ter rednega vrednotenja napredka in prilagajanja zavez novoopredeljenim potrebam. Mehanizem naj bi zagotavljal vzajemno krepitev temeljnih skupnih zmogljivostnih ciljev EU in Nata ter preprečeval podvajanje postopkov in zmogljivosti. CDM združuje tri glavne elemente: vzpostavlja vojaške zahteve za uresničitev ciljev EU in zavez držav članic, da jih izpolnijo, spremlja in vrednoti napredek in obravnava zmogljivostne primanjkljaje. V CDM so vključene države članice in Natove

²⁷¹ Council of the EU, Defining the EU Capability Development Mechanism (CDM), 26 February 2003, Doc. 6805/03 III.C, str. 10.

²⁷² Presidency Report on the ESDP, Nice European Council, 4 December 2000, Nr. 14056/2/00, Appendix to Annex I.

ekspertne skupine ob podpori EUMS, ki sodeluje pri pripravi, vrednotenju in pregledu zmogljivostnih ciljev. Izmenjava mnenj o napredku poteka v okviru EU/Nato skupine za zmogljivosti.²⁷³

EU ZMOGLJIVOSTI ZA HITRO POSREDOVANJE - EU BOJNE SKUPINE (EUBG) so sile za hitro odzivanje, ki bodo EU omogočile celostno vlogo v mednarodni areni z izvajanjem celotnega spektra nalog za preprečevanje konfliktov in krizno upravljanje, opredeljenih kot petersberške naloge.²⁷⁴ Koncept EU bojnih skupin je bil potrjen na zasedanju GAERC junija 2004. Odraža cilje evropske varnostne strategije in razvoj evropskega strateškega okolja, ki se opira na izkušnje, pridobljene v operacijah EU. Bojne skupine bodo izvajale vse petersberške naloge, vključno z bojnimi nalogami pod vodstvom EU, ZN, drugih regionalnih organizacij ali v okviru koalicij voljnih. Bojna skupina je najmanjša samozadostna vojaško-operativna formacija, razmestljiva in vzdržljiva v operacijah (Quille 2004: 2).²⁷⁵ Ne glede na vodstvo operacije, bo bojnim skupinam vedno poveljevala EU. Koncept določa vzpostavitev več bojnih skupin (1500 vojakov) z ustreznimi elementi zračnih in pomorskih sil ter potrebnimi podpornimi zmogljivostmi; z zmožnostjo bojnega posredovanja v 15 dneh od sprejetja politične odločitve na kriznih področjih v oddaljenosti do 6000 km od Bruslja za obdobje do 30 dni z možnostjo podaljšanja na največ 120 dni. Začetna operativna sposobnost prvih EUBG skupin je bila dosežena v letu 2005; končna pa je določena za leto 2007, ko bodo začeli veljati ustrezni standardi in merila. Opredeljen je način poveljevanja in nadzora, koncept usposabljanja, certificiranja in logistične podpore, študije o strateški mobilnosti bojnih skupin in dokument o njihovem delovanju v okviru sodelovanja med EU in ZN v operacijah kriznega upravljanja (Koivula 2005: 5-22).

Nabor EU bojnih skupin in proces generiranja sil obsega dva vidika: prispevke bojnih skupin držav članic za določen čas in koordinacijski mehanizem EU, ki mora zagotoviti stalno razpoložljivost določenega števila bojnih skupin.²⁷⁶ Te sile za hitro odzivanje morajo biti instrument EU za vzpostavljanje miru v okviru SZVP in EVOP, vendar še vedno obstajajo

²⁷³ Določa skupne standarde za načrtovanje sil in zagotavlja usklajen razvoj zmogljivosti EU in Nata, kjer obstaja nevarnost podvajanja, in služi kot okvir za transparentno izmenjavo informacij ter dialog med obema organizacijama.

²⁷⁴ V poročilih predsedstev iz Helsinkov, Feire in Nice (EU Councils), Council Conclusions 14 June 2004.

²⁷⁵ Koncept temelji na standardni Natovi doktrini (npr. Natove odzivne sile – NRF).

²⁷⁶ Konference za usklajevanje bojnih skupin bodo določale razpoložljivost in operativno sposobnost EUBG. Odločitev o uporabi sil in sredstev za operacije kriznega upravljanja EU je v pristojnosti posamezne države. Maja 2005 je bila v Bruslju druga takšna konferenca, kjer so sklenili, da obveznosti držav članic omogočajo uresničitev začetne operativne zmogljivosti stalne razpoložljivosti ene EUBG v letih 2005 in 2006. Za prvi dve leti polne operativne zmogljivosti (2007 in 2008) naj bi države članice omogočile stalno razpoložljivost dveh EUBG. Prvi EUBG (VB in Francija) sta bili EU na razpolago januarja 2005, v drugi polovici 2005 bojna skupina Italije. Prvo polovico leta 2006 sta v pripravljenosti EUBG - Nemčije s Francijo in Španija z Italijo, Portugalsko in Grčijo, drugo polovico 2006 bo v pripravljenosti EUBG Francije z Nemčijo in Belgijo.

zmogljivostni primanjkljaji²⁷⁷, predvsem na področju strateškega zračnega prevoza, logistike in komunikacij (Miralles: 2002). V začetku leta 2007 bo imela EU polno operativno zmogljivost za vzporedno izvajanje dveh operacij hitrega posredovanja na ravni velikosti bojne skupine, vključno z zmogljivostjo, da sproži dve takšni operaciji istočasno.²⁷⁸ Države članice EU in partnerske države načrtujejo oblikovanje 18 bojnih skupin, v katerih sodeluje 26 držav. EUMC je sprejel tudi dokument o strateški rezervi EUBG, ki določa, da jo zagotovi bojna skupina ali država, ki je v pripravljenosti.²⁷⁹

EVROPSKA ŽANDARMERIJA (EGF-Eurogendfor) so kot koncept leta 2004 predstavile Francija, Italija, Nizozemska, Portugalska in Španija, katerih sile sestavljajo EGF. Vključuje 3000 pripadnikov policijskih sil z vojaškim statusom. Za potrebe hitrega posredovanja lahko v 30 dneh mobilizira 800 pripadnikov. Žandarmerijske sile naj bi predstavljale 25 odstotkov vseh policijskih zmogljivosti EU. Njene enote bodo uporabljala predvsem EU, sodelovale pa bi lahko tudi v operacijah Nata in OVSE pod civilnim in vojaškim poveljstvom. Oblikovane so kot integrirana policijska sila za izvajanje policijskih nalog vzdrževanja javnega reda, varnosti, raziskovanja kriminala, zbiranja in uporabe informacij s sposobnostjo delovanja v vseh fazah mirovne operacije. Poleg lastnega poveljstva bo imela svojo operativno komponento, komponento za boj proti kriminalu in enoto za logistično podporo (Grizold 2005b: 900). EGF bo sodelovala v operacijah, ki so prenevarne za civilne organizacije, in ne zahtevajo visoke vojaške usposobljenosti. Predvidene so tri vrste posredovanja: preprečevanje konfliktov, podpora vojaški intervenciji in pokonfliktna stabilizacija po vojaškem posredovanju (ICG 2005: 23). Naloge je EGF prevzela januarja 2006 na sedežu v Vicenzi, kjer deluje 30 častnikov petih sodelujočih držav. Žandarmerijske sile bodo »/.../ pomemben dejavnik v multidisciplinarnem pristopu pri upravljanju kriz« in »adut EVOP.«²⁸⁰ Njihov dvojni značaj omogoča prednosti pri premoščanju razlik ter sodelovanju med vojaškimi silami in civilno policijo.

5.3.4 USKLAJENOST IN SODELOVANJE MED CIVILNO IN VOJAŠKO DIMENZIJO

Dva različna pristojna institucionalna akterja na področju civilno-kriznega upravljanja v EU, Komisija in Svet, zahtevata ne le medstebno, ampak tudi meddimenzionalno usklajenost med civilno in vojaško dimenzijo EVOP. Ob upoštevanju kompleksne narave konfliktov morajo pri njihovem upravljanju sodelovati civilne in vojaške sile, saj ti ukrepi pogosto presegajo tradicionalno ločevanje sprtih strani. Vojaške operacije postajajo večfunkcionalne, izvajajo pa se vzporedno s civilnimi ukrepi. Zajemajo tudi izvajanje civilnih nalog, ki jih opravljajo

²⁷⁷ Ključna področja v prihodnje so zagotavljanje strateške rezerve, pravila delovanja, razpoložljivost različnih tipov bojnih skupin ter določanje strategije umika oziroma prehoda v mirovno operacijo pod okriljem ZN.

²⁷⁸ Na koordinacijski konferenci za popolnjevanje EU bojnih skupin 3. 5. 2006 v Bruslju so razpravljali o državah nosilkah (Framework Nations), oblikovanju EUBG in popolnjevanju praznih mest na seznamu sil vpripravljenosti. Pri oblikovanju paketov bojnih skupin se je izkazalo, da ima večina držav (predvsem nosilke) težave in pomanjkljivosti, vezane na zagotavljanje strateškega transporta, logistične, poveljniško-informacijske podpore (CIS) in strateške rezerve.

²⁷⁹ V vojaški delovni skupini (EUMCWG) je bil obravnavan dokument »Reserves Requirements for the BG Concept«. Vključitev strateške rezerve v koncept bojnih skupin vpliva na odzivni čas, obseg paketa EUBG, cikel priprav in usposabljanj, določen čas samozadostnosti, vlogo in namembnost bojnih skupin.

²⁸⁰ Govor SG/HR Solane ob uradnem prevzemu nalog EGF na slovesnosti v Vicenzi 23. 1. 2006 v reviji Slovenska vojska.

vojaške sile (npr. dostava humanitarne pomoči, projekti obnove), v katerih sodelujejo tudi drugi civilni akterji (NGO, IO, podjetja zasebnega sektorja), kar dodatno otežuje operativne vojaške razmere med načrtovanjem in izvajanjem vojaške operacije (Hagglund 2002: 3-4). Izziv sodelovanja med civilnimi in vojaškimi elementi kriznega upravljanja je bila prevladujoča tema v devetdesetih letih, ki je privedla do razvoja kompleksnih mirovniških operacij ali »ohranjanja miru druge generacije« (Berdal 2003: 5-11). Povezava med civilno in vojaško dimenzijo vključuje odnos med dvema entitetama, pri čemer vojaška komponenta zagotavlja podporo civilni in varno okolje kot predpogoj za civilno-krizno upravljanje (Dwan 2004: 15). S povezovanjem zmogljivosti za analize ter načrtovanjem in skupnimi operacijami se krepi sodelovanje civilne in vojaške sfere ter povezava med preprečevanjem konfliktov in EVOP. Integracija civilnega in vojaškega odzivanja je zaradi tradicionalno različnih pristopov in praks obeh dimenzij ter nacionalnih razlik razmeroma težaven postopek. Vendar EVOP lahko prispeva k preprečevanju konfliktov in izvaja petersberške naloge le ob usklajenem razvoju in uporabi civilnih in vojaških mehanizmov (Stewart 2004: 28).

Civilno-vojaško sodelovanje (CIMIC)²⁸¹ je koncept, ki ga je, kot ugotavlja Stewart (2004), prvotno razvil Nato za spodbujanje področnega sodelovanja. Namenjen je spodbujanju odnosov med vojaško in civilno dimenzijo, vključno z akterji civilne zaščite v kriznih razmerah.²⁸² Akcijski načrt za **civilno-vojaško sodelovanje (CMCO)**²⁸³ je bil v EU sprejet leta 2002 in določa, da je EUMS pristojen za načrtovanje in izvajanje na politični in strateški ravni, vključno z usklajevanjem načrtovanja, komunikacij, izmenjave informacij, dolgoročnih ciljev, ločevanja mandatov in prenosa odgovornosti med civilnimi in vojaškimi akterji v kriznih razmerah. Odgovoren je tudi za razvoj proceduralnih vlog za civilne in vojaške zmogljivosti²⁸⁴, saj vojaške aktivnosti ne potekajo več izolirano od drugih dejavnosti kriznega upravljanja. Tudi pripadniki vojaških sil morajo upoštevati družbene, politične, kulturne, gospodarske in humanitarne dejavnike na območju operacije. Civilno-vojaško sodelovanje EU mora zagotavljati učinkovit odziv na krizo ob usklajeni, učinkoviti in integrirani uporabi

²⁸¹ NGO Voice, EU Crisis Management – A Humanitarian Perspective, Briefing Paper, Brussels, January 2004, str.7.

²⁸² V Natu terensko sodelovanje med vojaškimi in civilnimi pripadniki poteka pod CIMIC vojaško poveljniško strukturo.

²⁸³ Copenhagen Council, 12-13 December 2002, ESDP Presidency Report: Action Plan for the further strengthening of civil-military coordination in EU crisis management, doc. 13480/1/02.

²⁸⁴ CIMIC konferenca junija 2002 je prvič v EU združila zunanje in notranje civilne in vojaške akterje v dialogu o sodelovanju. To je bil poskus opredelitve funkcij civilnih in vojaških akterjev v krizi. EUMS naj bi vzpostavil okvir sodelovanja EU CIMIC za vsako operacijo kriznega upravljanja. Konferenca 2003 je bila bolj operativno-taktične narave in manj uspešna. Osnutek krovnega dokumenta Civil-military concept for EU-led crisis management operations: Cooperation with relevant external civil humanitarian organizations – Generic Guidelines, EU CIMIC Conference, 2003 je bil predstavljen za izhodišče razprave z NGO in ZN o smernicah. Po analizi je bil predlagan nov srednje- in dolgoročni pristop razvoja CIMIC v EU.

instrumentov celotnega nabora razpoložljivih civilnih in vojaških zmogljivosti. CMCO omogoča koordinacijo med civilnimi in vojaškimi akterji na vseh ravneh in fazah kriznega upravljanja (skupno načrtovanje, doktrina, usposabljanje, zgodnje opozarjanje, ocenjevanje razmer, iskanje dejstev, poveljevanje in nadzor).

CIVILNO-VOJAŠKA CELICA (CIV/MIL CELL), vzpostavljena leta 2004 v okviru Sekretariata Sveta, bo odgovorna za uresničevanje ciljev in izvajanje načel, ki so del sporazuma med Natom in EU (Berlin plus), in zagotavljanje večje preglednosti in strateškega partnerstva med obema organizacijama.²⁸⁵ Glavna naloga celice je skupna civilno vojaška priprava in vodenje vseh aktivnosti, vezanih na krizno upravljanje, vključujoč samostojne operacije EU za podporo miru, vaje kriznega upravljanja, zaščito civilnega prebivalstva pred vsemi oblikami terorističnih napadov. Celica je začela delovati leta 2006 v okviru EUMS in Poveljstva Nata (SHAPE). Poleg civilno-vojaške celice je bil vzpostavljen tudi **Operativni center (OPS Centre)** za načrtovanje in izvajanje operacij EVOP, ki se aktivira ob potrebi po skupnem civilno-vojaškem odzivanju.²⁸⁶ Za operativnost celice je ključen delovni program, operativni standardi, izbira in opredelitev nalog kadrov, infrastruktura (CIS), proračun, sodelovanje z drugimi institucijami, vzpostavitev strateškega načrtovanja in strateških dokumentov. Predvidoma bo civilno-vojaška celica vključevala 46 vojaških in civilnih strokovnjakov.²⁸⁷ Celica pomeni prvi korak k »profesionalizaciji« načrtovanja kriznega upravljanja, ki mora biti robustno in uravnoteženo. Zahteva ambiciozen in celosten pristop pri odpravi ovir, ki jih predstavljajo različne civilno-vojaške nacionalne kulture, pristopi sodelovanja in odsotnost skupnega modela CMCO. Zato je njena prva naloga analiza ključnih načrtovalskih dokumentov (Dwan 2004: 14).

Problemi civilno-vojaškega sodelovanja niso specifični za EU, temveč so splošen problem pohladnovojnega kriznega odzivanja. Ker se od EU pričakuje izvajanje vzporednih, skupnih ali zaporednih civilnih in vojaških operacij, je potrebna integracija civilnega in vojaškega nasveta, obveščevalskih podatkov, analiz, usposabljanja, strateškega in operativnega načrtovanja, komunikacij in poveljevanja. Problem pri uresničevanju ciljev je dvojna pristojnost Komisije in Sveta pri civilno-kriznem upravljanju in pomanjkanje formalnih koordinativnih mehanizmov.²⁸⁸ Obrambni ministri držav članic EU so se na neformalnem zasedanju v Innsbrucku marca 2006 zavzeli za uskladitev postopkov in natančno določitev

²⁸⁵ Council of the EU, European Defence: NATO/EU Consultation, Planning and Operations, Brussels, 10 November 2004, Doc. 13990/04.

²⁸⁶ European Council Conclusions, 17-18 June 2004.

²⁸⁷ 11 vojaških in 10 civilnih strokovnjakov. V Operativnem centru je 8 zaposlenih; 11 specialistov z dvojno funkcijo, tako, da se v delo centra vključijo samo po potrebi. V EU celici v Poveljstvu Nata (SHAPE) bo zaposlenih 6 častnikov za zvezo.

²⁸⁸ Pobuda o Skupini za koordinacijo kriznega odzivanja (CRCT), ki bi v krizah združevala službe Komisije in Sveta.

odnosov in vlog med sodelujočimi civilnimi in vojaškimi akterji na območju izvajanja operacij kriznega upravljanja. Osnutek možnih rešitev za upravljanje kriznih operacij v EU²⁸⁹ določa postopke za učinkovito usklajevanje civilnih in vojaških instrumentov na območju operacije, obravnava vprašanja civilne in vojaške linije poveljevanja, koordinacijsko vlogo EUSR²⁹⁰ in izboljšanje sodelovanja med akterji na območju (Komisija, EUSR, vodja misije),²⁹¹ o katerih bo potrebna nadaljnja razprava.

Na zasedanju so ministri obravnavali tudi vojaške vidike pomoči ob naravnih in drugih nesrečah (disaster response) in dokument o uporabi prevoznih sredstev EVOP in koordinaciji pri nudenju pomoči ob naravnih nesrečah²⁹², ki je prvi korak k sprejetju konkretnih postopkov na tem področju. Njegov namen je oblikovanje postopka uporabe transportnih sredstev in koordinacijske zmogljivosti EVOP, ki bi nudila podporo ob naravnih nesrečah.²⁹³ Odločitve o uporabi strateških transportnih sredstev za pomoč ob naravnih nesrečah morajo upoštevati razpoložljive vojaške zmogljivosti za strateški transport držav članic EU,²⁹⁴ civilne strateške transportne zmogljivosti, ki jih najamejo države članice za vojaške potrebe; zmogljivosti za usklajevanje, optimizacijo in načrtovanje.²⁹⁵

Med ustreznimi delovnimi telesi in institucijami EU, državami članicami in partnerji potekajo razprave o možnostih za uporabo zmogljivosti EVOP ob naravnih nesrečah. Za učinkovito usklajevanje in uporabo sredstev se vzpostavljajo povezave med Sekretariatom Sveta in kontaktnimi točkami v državah članicah ter Mednarodnima centroma za koordinacijo premikov v Atenah in Eindhovenu (MMCC). Vzpostavljajo se tudi postopki za hitro izmenjavo informacij med Sekretariatom in Komisijo o potrebah in razpoložljivih transportnih sredstvih za zagotavljanje njihove učinkovite mobilizacije. EUMS bo pripravil

²⁸⁹ Civil-Military Co-ordination: Framework paper of possible solutions for the management of EU Crisis Management Operations.

²⁹⁰ EUSR naj bi imel pregled nad vsemi aktivnostmi EU na območju operacije in bil osrednja točka za njihovo usklajevanje. Sodeluje z vodjo misije in vodjo delegacije Komisije, redno obvešča o dvostranskih programih, ki jih države članice EU izvajajo na območju operacij. V podporo EUSR naj bi se oblikovala posebna EU Koordinacijska skupina (Coordination Group), ki bi vključevala Predsedstvo, Komisijo, vodjo misije, poveljnika sil, itd. To bi pripomoglo k boljši izmenjavi informacij in krepitvi notranjih odnosov EU. Na območju operacije bi mu podporo nudila podporna ekipa EUSR (EUSR support team), prilagojena posamezni operaciji in sestavljena iz strokovnjakov z različnih področij (politični, pravni, ekonomski, protiobveščevalni).

²⁹¹ Za usklajeno delovanje EU pri vodenju operacije je potrebna sinhronizacija različnih komponent EVOP (čas razmestitve, logistika, interoperabilnost informacijsko-komunikacijskih sistemov (CIS), saniteta, kadri, transport, rotacija) in koordinirana politika glede logističnih sredstev in oskrbovalnih poti. Ključna je usklajena politika rotacij osebja, ki je v pristojnosti držav članic. Te bodo morale že v načrtovalni fazi operacije ob pripraviti načrta rotacije in najaviti svoje namere o časovni izvedbi svojih rotacij. Nadaljuje se vzpostavitev Skupnega obveščevalnega centra na območju operacije (Joint Theatre of Intelligence Centre - JTIC) za obdelavo in analizo podatkov, ki jih pošiljajo akterji z območja operacije in EU SITCEN.

²⁹² General Framework for the use of ESDP Transportation Assets and Coordination in Support of EU Disaster Response.

²⁹³ Podpora in koordinacija strateških transportnih sredstev oziroma njihova uporaba bo temeljila na prostovoljni bazi in bo odvisna od prispevkov članic EU. Uporaba sredstev strateškega transporta bo namenjena reševanju in nudenju pomoči takoj po krizi, ko je potreben hiter odziv. Po potrebi naj bi se razširila na humanitarno fazo oziroma na fazo obnove po nesreči.

²⁹⁴ Pogosto so edine ustrezne zaradi možnosti specifične uporabe, hitrega aktiviranja, delovanja v neposredni bližini nesreče.

²⁹⁵ Na voljo so v celici EU za načrtovanje premikov (EU Movement Planning Cell, EUMPC), v okviru EUMS, ki je povezana z Mednarodnima centroma za koordinacijo premikov (Multinational Movement Coordination Centres).

seznam vojaških sredstev in zmogljivosti za podporo pri odzivanju na naravne nesreče. Za takšne primere ima EU številne instrumente (MIC za koordinacijo sredstev civilne zaščite držav članic, humanitarno pomoč preko ECHO), vendar pa je za učinkovito ukrepanje potreben hiter odziv z ustreznimi sredstvi (vojaški transport na težje dostopna krizna območja). Zato je treba vzpostaviti postopke odločanja, ki bodo omogočili odziv v nekaj urah po nesreči, pravočasno načrtovanje pomoči z vojaškimi in civilnimi sredstvi (civilno-vojaška celica) in koordinacijo prevoza za ukrepe reševanja, kar pa je odvisno od sredstev, ki jih prispevajo države članice (ISS 2006: 432-3).

5.4 PREVENTIVNA IN REAKTIVNA RABA INSTRUMENTOV

Vidiki obravnavanja mehanizmov in instrumentov preprečevanja in upravljanja konfliktov v EU in EVOP so različnih dimenzij: pasivni in aktivni, pozitivni in negativni²⁹⁶, ekonomski/pravni/politični/vojaški, zagotavljajo pa lahko institucionalno stabilnost ali fizično varnost (Perez 2005: 10). V tem poglavju se bom osredotočila na tiste, ki so skladno s poročilom Komisije odvisni od namena uporabe: preventivni ali reaktivni; in od njihovega učinka na razreševanje konflikta: dolgoročni (strukturni) in kratkoročni (operativni oziroma neposredni).²⁹⁷ Preventivna uporaba implicira obravnavanje temeljnih in bližnjih vzrokov konflikta: projekcijo stabilnosti (strukturno) in prispevanje k preprečevanju izbruha nasilnega konflikta. Namen uporabe reaktivnih ali odzivnih instrumentov je hitro (kratkoročno) odzivanje na nastajajoče konflikte v fazi kriznega upravljanja nastalega konflikta (Perez 2005: 1; EP 2001). Namen kratkoročnih ukrepov je zmanjšati manifestirane in latentne napetosti ob spopadanju s temeljnimi vzroki njihovega pojava. Preventivni instrumenti obravnavajo strukturne probleme, ki povzročajo nestabilnost in ohranjajo cikel konflikta (EP 2001: 2).

Dolgoročni razvojni, humanitarni in politični instrumenti so v pristojnosti Skupnosti in Komisije (programi za pomoč, sodelovanje in razvoj, nadzor nad orožjem) in krepijo socialno in gospodarsko dimenzijo družbe. Kot agent pomoči in razvojne politike ima Komisija primerjalno prednost pri soočanju z dolgoročnimi strukturnimi dejavniki konflikta. Strukturno preprečevanje se osredotoča na notranje konflikte in ukrepe za preprečitev razpada države, ekonomsko obnovo, politične in družbene strukture ter zahteva globlje razumevanje kontekstualne dinamike konflikta (Aggestam 2003: 13). Kratkoročno preprečevanje je

²⁹⁶ Pozitivne strategije vključujejo obljube, nagrade in prepričevanje preko političnih in ekonomskih ukrepov, negativne pa grožnje, prisilo in kazni, ki se poleg ekonomskih in političnih izvajajo tudi z vojaškimi sredstvi (Perez 2005: 5).

²⁹⁷ European Parliament, DG Research, Instruments of Conflict Prevention and Civilian Crisis Management Available to the EU, Briefing note No. 1/2001, PE nr. 296.707, March 2001, str. 2.

omejeno na kratkoročne strategije in stike s sprtimi stranmi v okviru pragmatičnih ambicij preprečevanja konfliktov brez določene enotne celostne formule (Väyrynen 2000: 6). Takšni ukrepi nastopijo ob oceni, da so bili preventivni ukrepi neučinkoviti ali sploh niso bili uporabljeni. Njihov namen ni razreševanje spora, ampak nadzor in odprava iminentnih vzrokov stopnjevanja nasilja ter zmanjševanje manifestiranih napetosti s preprečevanjem izbruha nasilja ter vertikalnega in horizontalnega (teritorialna širitev) stopnjevanja nasilnega konflikta. Perez (2005) ukrepom za preprečitev ponovnega nasilja dodaja še prekinitev nasilja in ukrepe v pokonfliktnih razmerah. Takšne razmere so kompleksne in se hitro spreminjajo, zato zahtevajo razpolaganje s fleksibilnimi in hitro uporabljivimi instrumenti (diplomatski, ekonomski, humanitarni, preventivne vojaške razmestitve in vsiljevanje miru).

Pogosto je uporaba preventivnih in reaktivnih instrumentov hkratna, saj preprečevanje ponovnega izbruha implicira tudi odziv na konflikt. Zato je potrebno »večdimenzionalno ukrepanje«. (Lund 1996: 85-6) predvideva usklajeno uporabo več različnih instrumentov, kar je temelj učinkovite strategije za preprečevanje konfliktov in zahteva integriran pristop uporabe kombinacije ekonomskih, vojaških, civilnih, političnih in pravnih sredstev (Stewart 2004: 11). Dolgoročni instrumenti imajo v okviru strategije krepitve miru in celostnega pristopa večji in trajnejši učinek, kratkoročni pa prispevajo k stabilizaciji razmer in učinkovitejši uporabi preventivnih instrumentov in ukrepov. Integrirana uporaba omogoča večjo usklajenost na področjih ločenih politik (horizontalne koherence), toda manjšo koordinacijo med področji politik vertikalne koherence (Nugent and Saurugger 2002). Komisija v Poročilu predlaga razširjen »integrirani« pristop preprečevanja konfliktov s kombinirano uporabo instrumentov, saj je pogosto nujna vzporedna uporaba strukturnih in operativnih instrumentov. Tudi Gourlayeva (2002: 1-3) za dolgoročno strukturno preprečevanje konfliktov predvideva kombinirano uporabo različnih politik in instrumentov. Strukture Sveta zagotavljajo operativni pristop preprečevanja konfliktov s civilno-kriznimi in vojaškimi instrumenti. Razvoj vojaških zmogljivosti je ključen za krepitev prispevka EU k preprečevanju in upravljanju konfliktov. Večina petersberških nalog vsebuje preventivno dimenzijo, omogoča pa tudi učinkovito izvajanje dejavnosti ohranjanja miru in preventivnih vojaških razmestitev. EU se na področju preprečevanja konfliktov še naprej osredotoča zlasti na ukrepe z dolgoročnimi učinki, sistematično pa preučuje tudi možnosti diplomatskih pobud za preprečevanje konfliktov s kratkoročnimi implikacijami. Greco (2002) meni, da bo ta naloga odvisna od institucionalnega razvoja in jasne opredelitve skupnih interesov držav članic ter njihovih ciljev na kriznih območjih.

Koncept in praksa preprečevanja konfliktov se z osredotočenosti predvsem na preventivno diplomacijo preusmerja na nov kompleksnejši pristop, ki ga ICG (2005) opredeli kot strukturno preprečevanje konfliktov. Zajema dolgoročne pobude, usmerjene v odpravljanje temeljnih vzrokov konfliktov. Preventivni ukrepi se izvajajo v razmerah, ko obstajajo znaki napetosti, ki lahko privedejo do nasilja, vendar do nasilnega spopada še ni prišlo.²⁹⁸ Zato Schnabel (2002: 12) ugotavlja, da »izzivi« odzivanja« dopuščajo le malo prostora učinkovitemu »proaktivnemu« pristopu«. Kratkoročen namen takih ukrepov je blažitev napetosti z namenom preprečitve stopnjevanja v oborožen spopad. Poleg kratkoročnega prispevanja k zmanjšanju manifestiranih napetosti je uporaba preventivnih instrumentov namenjena blažitvi latentnih napetosti ob spopadanju temeljnimi vzroki (družbenimi, gospodarskimi, političnimi razmerami), ki povzročajo konflikte. Za učinkovito odpravljanje temeljnih vzrokov konfliktov morajo preventivni instrumenti razreševati zlasti strukturne probleme, ki povzročajo nesoglasja in tako nadaljujejo cikel konflikta. Takšni problemi pogosto vključujejo nedemokratsko vlado, splošen zaostanek v razvoju države in revščino. Dolgoročno strukturno preprečevanje konfliktov je temeljni predpogoj za mir in stabilnost na nacionalni, regionalni in mednarodni ravni z zagotavljanjem in zaščito človeške varnosti. Preprečevanje in upravljanje konfliktov ter ohranjanje miru so uspešni pristopi le, če v začetku upoštevajo tri imperitive: zagotoviti morajo varno okolje, spodbujati trajne demokratične sisteme ter izboljšati gospodarsko in družbeno blaginjo (Schnabel 2002: 20).²⁹⁹ Pristopa strukturnega in neposrednega preprečevanja konfliktov se bistveno razlikujeta z vidika razumevanja in obravnavanja sodobnega konflikta, ki vpliva na izbiro strategije njegovega razreševanja. Pri neposrednem pristopu preprečevanja prevladuje osredotočenost na »preprečevalca« in njegova razpoložljiva sredstva za ukrepanje (upravljanje konflikta), pri čemer je njihov namen »zdravljenje« simptomov konflikta. Strukturni pristop pa se, upoštevajoč kompleksno naravo razreševanja konflikta brez jasnih mej njegovega začetka in konca ter nepredvidljivega linearnega vzorca vzrokov in posledic, ki omejujejo pripravo učinkovitih preventivnih strategij, usmerja na »ozdravitev« konflikta.

5.5 NAČRTOVANJE NADALJNEGA RAZVOJA CIVILNIH IN VOJAŠKIH ZMOGLJIVOSTI

²⁹⁸ Preventivno ukrepanje obsega »dejavnosti odzivanja za spopadanje s temeljnimi vzroki konflikta in dejavniki tveganja v politično zaostrenih razmerah«, bolj neposredne ali razpršene dejavnike konflikta se obravnava s »strukturnimi ukrepi«, usmerjene operativne naloge pa so namenjene spopadanju s srednjeročnimi dejavniki tveganja.

²⁹⁹ Special Coordinator of the Stability Pact for South-Eastern Europe, About the Stability Pact, Brussels, June 2001, dostopno na: http://www.stabilitypact.org/stabilitypactcgi/catalog/cat_descr.cgi?prod_id=1806.

Obrambni ministri držav članic EU so na ministrskem srečanju v Innsbrucku marca 2006 podprli tudi začetek razprave o razvoju dolgoročne obrambne in vojaške vizije EU po letu 2010, skladno z Evropsko varnostno strategijo in Temeljnimi cilji 2010. Dokument *Dolgoročna vizija (LTV)*, ki ga pripravljajo Inštitut za strateške študije (ISS), EUMC, Predsedstva, EUMS in EDA, bo predstavil globalno študijo razmer za prihodnjih 20 let na treh področjih, relevantnih za EVOP, in hkrati s tem analizo prihodnjega vojaškega okolja:

- globalne razmere (gospodarski, družbeni, pravni, demografski in okoljski trendi),
- narava prihodnjih operacij kriznega upravljanja in vojaške zmogljivosti,³⁰⁰
- prihodnji trendi na področju raziskav in razvoja (ISS 2006).

Dokument bo končan jeseni 2006, ko bo predstavljen tudi obrambnim ministrom, dopolnjeval pa se bo vsakih nekaj let. EDA je prevzela vlogo podpore EVOP pri vrednotenju evropskih vojaških zahtev za industrijske potrebe v prihodnjih 20 letih (ISS 2006: 414). Oblikovanje prve dolgoročne vizije EU za evropske zmogljivosti in potrebe (LTV) je oteženo zaradi odsotnosti politične vizije EU (ravni ambicij) pri izvajanju EVOP v času do 2025.³⁰¹ Namen dokumenta je na podlagi objektivnih analiz zagotoviti raziskovalcem, tehnologom in investitorjem srednje in dolgoročne temelje za poslovne odločitve in proizvodnjo inovativne obrambne opreme in oborožitve.³⁰²

V prihodnje naj bi operacije kriznega upravljanja skladno z določbami ESS obsegale tudi skupne operacije za razorožitev, pomoč tretjim državam pri boju zoper terorizem in reforme varnostnega sektorja. Pristojna telesa EVOP bodo razvila potrebna merila vrednotenja napredka pri uresničevanju ciljev interoperabilnosti, razmestljivosti in vzdržljivosti³⁰³ ter opremljanja, sil, poveljevanja in nadzora na temeljih systemskega in usklajenega pristopa. Na področju opremljanja morajo države članice uskladiti prihodnje zahteve in časovnico za konvergentno izpolnitev potreb po zmogljivostih.

³⁰⁰ Obravnaval naj bi naslednje vsebine: prihodnja vloga vojaštva v EU in strateški trendi, opredelitev narave in izvajanja novih vojaških operacij in potreb po zmogljivostih. Kot prihodnje probleme opredeli vprašanja globalizacije, globalne neenakosti, klime in energije. Ključne teme so: populacija in viri, znanje in inovacije, identiteta in interesi, zagotavljanje varnosti in stabilnosti, vloga IO in NGO, možna krizna področja, energetski viri, vpliv demografije, migracij, okolja, socialnega razvoja evropskih družb.

³⁰¹ LTV je eden najzahtevnejših projektov EU v akademsko-strokovnem in političnem smislu. Pri vzpostavljanju zmogljivosti se upošteva vidika 'push' (opredeljujejo raziskovalne in tehnološke rešitve, ki lahko povzročijo spremembe tehnologij vojskovanja in uporabe vojaške sile) in 'pull' (operacionaliziran z zmogljivostnimi potrebami (katalog zahtev)).

³⁰² Glavna tehnološka področja so vzpostavljanje sistemov, znanosti na področju novih materialov, informacijske tehnologije, energetske tehnologije, bioznanosti, človeški dejavniki. Nova generacija obrambne opreme in oborožitve bo morala biti bolj kompaktna, premična, učinkovita, težko opazna, fleksibilna, trajna, zanesljiva, stroškovno učinkovita in dvojne namembnosti.

³⁰³ **Interoperabilnost:** sposobnost oboroženih sil za skupno delo in sodelovanje s civilnimi instrumenti, ki predstavlja mehanizem za učinkovito uporabo vojaških zmogljivosti kot ključnih omogočevalcev doseganja ravni ambicij EU v operacijah kriznega upravljanja. **Razmestljivost:** zmožnost premeščanja osebja in materiala na območje operacij. **Vzdržljivost:** vzajemna logistična podpora med razmeščenimi silami.

Na področju vrednotenja sil poteka razvrščanje sil na temelju njihove bojne učinkovitosti in operativne pripravljenosti za izvajanje petersberških nalog, oblikujejo se zahteve po ustreznih paketih sil za hitro odzivanje, v teku je proces vrednotenja v luči izpolnjevanja zmogljivostnih zavez držav članic, pri čemer je potrebna opredelitev kvalitativnih in kvantitativnih zahtev ter dopolnitev operativnih doktrin s skupnimi koncepti in postopki. Zmogljivosti poveljevanja in nadziranja je za načrtovanje in izvajanje operacij treba okrepiti. PSC bo osnovi nasveta EUMC in EDA določil korake za natančnejšo opredelitev HLG 2010, treba pa je tudi zagotoviti napredek pri odpravljanju pomanjkljivosti HLG 2003. Skladno s cilji HLG 2010 je končan katalog zahtev 2005, na podlagi katerega se pripravi Katalog napredka in Katalog sil kot osnova za napredek pri razvoju zmogljivosti, ki bo prispeval tudi k skupnim temeljem pregleda, ocenjevanja in vrednotenja zmogljivosti.³⁰⁴ Leta 2007 bodo hitro razmestljive bojne skupine polno operativne, zagotovljen pa bo tudi strateški zračni prevoz.

Na področju vizije o pomorski dimenziji EVOP Svet preučuje pripevek o pomorskih silah EU za hitro odzivanje v misijah in operacijah EVOP. Skladno s pomorskimi vidiki Temeljnega cilja 2010 bo za boljše razumevanje zahtev in zmogljivosti pomorske dimenzije izvedena študija o pomorskih silah v vlogi sil za hitro posredovanje, ki bo določala jasne cilje.³⁰⁵ Izdelal jo bo EUMS v sodelovanju s strokovnjaki iz držav članic EU.

V skladu s konceptom hitrega vojaškega odzivanja je zaradi nadaljnjega razvoja v okviru Temeljnega cilja 2010 v obravnavi tudi pobuda za hitro odzivanje v zraku. Njen cilj je okrepiti zračne enote za hitro odzivanje in zagotoviti evropsko premestljivo letalsko bazo. Zračna dimenzija Temeljnega cilja 2010 obsega dva elementa: strateški letalski transport za zagotovitev zapolnitve vrzeli pri zmogljivostih strateškega letalskega transporta in pobudo za hiter zračni odziv (Rapid Response Air Initiative, RRAI)³⁰⁶ z namenom spodbujanja razvoja generacije elementov za hitro odzivanje iz zraka, s predlogom koncepta premestljive zračne postaje (*ibid.*). Do leta 2010 bo pri načrtovanem razvoju zmogljivosti sodelovala EDA, ki v sodelovanju z EUMC in EUMS prispeva nov zagon, z ECAP in CDM.³⁰⁷ Načrt za razvoj zmogljivosti, sprejet na ministrskem zasedanju v Hampton Courtu³⁰⁸ leta 2005, predvideva

³⁰⁴ Council of the EU, ESDP draft Council Conclusions, doc. 9111/06, Brussels, 10. May 2006, str. 2.

³⁰⁵ Opredeliti je treba uporabo pomorskih sil EU v okviru zmogljivosti hitrega odziva, vključno s predlogi glede paketa sil, postopkov generiranja sil in pripravljenosti; analizirati učinek Temeljnega cilja 2010, kataloga zahtev, kataloga napredka in LTV; preučiti možnosti v okviru EVOP za vlogo pomorskih vojaških zmogljivosti, vključujoč nevojaške operacije.

³⁰⁶ V skladu s konceptom EU za hitro vojaško odzivanje in podporo konceptu bojnih skupin je pobuda za hiter letalski odziv namenjena boljši organiziranosti letalskih sredstev in zmogljivosti, ki jih prispevajo države članice za operacije EU. Pobuda vsebuje tri elemente: skupno evropsko letalsko komponento (European Combined Composite Air Component - ECCAC), evropsko letalsko bazo (European Deployed Air Station - EDAS) in letalsko poveljstvo (Air Component Command - ACC). Vojaški štab EU (EUMS) bo do konca junija 2006 izdelal osnutek dokumenta o omenjeni tematiki vključno s časovnico.

³⁰⁷ Council of the EU, ESDP Presidency Report, Headline Goal 2010, Brussels 18 June 2004, Annex 1, Doc. 10679/04.

³⁰⁸ Zasedanje zunanjih in obrambnih ministrov v okviru GAERC in ob robu SB EDA novembra 2005 v Veliki Britaniji.

dosego ciljev izboljšanja sistema in višine obrambnih izdatkov članic EU, razvoj strategije za raziskave in tehnologijo in sodelovanje pri projektih, pobude na področju poveljevanja, nadzora in komunikacij (C3), strateški zračni prevoz in dovajanje goriva v zraku.³⁰⁹

Namen prizadevanj v projektu zagotavljanja premestljivosti sil je izboljšati sposobnosti EU za premeščanje – razmestitev sil, s poudarkom na strateškem transportu, kot ključni zmogljivosti za uporabo EU sil za hitro posredovanje. Mejniki v izboljšanju zmogljivosti strateškega zračnega mostu je bila uradna odobritev začasne rešitve za strateški zračni most (SALIS), ki omogoča pravočasno razpoložljivost dodatne zmogljivosti za stacioniranje velikega tovora.³¹⁰

Prednostne vojaško-obrambne zmogljivosti, ki jih je skladno s Temeljnimi cilji 2010 potrebno zagotoviti za omogočanje razmestljivosti v večnacionalnih operacijah, so hkrati glavne prioritete, ki bodo omogočene v okviru EDA (ISS 2006: 430): poveljevanje, nadzor, komunikacije (C3); izvidovanje (brezpilotna letala, UAV), vesoljske zmogljivosti; strateški zračni in pomorski prevoz (EUBG, reševanje v naravnih nesrečah); zmanjševanje števila žrtev (zaščita sil, natančnost uporabe sile); druge zmogljivosti (dovajanje goriva v zraku), logistika. Skladno s kratkoročnimi usmeritvami Civilnega temeljnega cilja 2008 je treba zagotoviti odpravo glavnih pomanjkljivosti (hitrejše odzivanje, vključitev nacionalnih udeležencev v civilno-kriznem upravljanju, zagotoviti opremo in razpoložljivost, logistiko, varnost, osebje, okrepiti načrtovanje in sposobnost podpore) ter zagotoviti forenzične strokovnjake, sodnike in finančno administrativno osebje (Dwan 2004; ISS 2006: 347). Na področju civilnih zmogljivosti se uresničujejo ambicije ESS, vključno z načrtovanim zagotavljanjem novih hitro razmestljivih zmogljivosti (strokovnjaki za obmejni nadzor, organizirani kriminal, spolna in nasilna kriminalna dejanja, trgovino z ljudmi) za katere so že napovedani prispevki, CRT in razvojem nove doktrine za hitro razmestljive policijske elemente z robustnimi zmogljivostmi, kot so integrirane in formirane policijske enote za misije EU (ISS 2006: 417). Razvoj mehanizmov in instrumentov EU za preprečevanje konfliktov je po zagotovitvi ključnih normativnih dokumentov in predvsem po začetni vzpostavitvi evropske varnostno-obrambne dimenzije EVOP dosegel velik napredek. Toda na področju politike preprečevanja in upravljanja konfliktov v EU še ni celostne opredelitve o tem, kako in v kateri fazi konflikta naj se uporabljajo razpoložljivi instrumenti za uresničitev ciljev preprečevanja in upravljanja konfliktov ter zagotavljanja varnosti. Edino sprejeto opredelitev teh dejavnosti predvidevajo petersberške naloge v 17. členu PEU, vendar zaradi njihove splošne narave države članice

³⁰⁹ Council of the EU, ESDP Draft Council Conclusions, Doc. 9111/06, Brussels, 10 May 2006, str. 5.

³¹⁰ 13 držav članic EU s Kanado in Norveško, ki sodelujejo v ECAP in Nato PCC projektni skupini, je 23. 1. 2006, formalno podprlo predlagano srednjeročno rešitev strateškega letalskega transporta (Strategic Airlift Interim Solution, SALIS), ki zagotavlja uporabo šestih transportnih letal Antonov 124-100 za operacije kriznega upravljanja.

niso dosegle soglasja glede posameznih petersberških nalog, zato tudi obstajajo različne interpretacije nabora ukrepov, ki jih vključujejo. Civilni instrumenti iz prvega in tretjega stebra so primarno namenjeni predkonfliktni krepitvi miru, tisti iz drugega stebra pa ohranjanju miru v pokonfliktnih razmerah (civilni in vojaški). Ključni so tudi mehanizmi in instrumenti za ponovno vzpostavitev pravne države in civilne uprave (Miralles 2002).

EU je z EVOP pridobila tudi nove institucije, politične pristojnosti, strateške cilje, zmogljivosti za načrtovanje, analizo in operativne mehanizme za vodenje operacij. Kljub temu pa realnost na področju preprečevanja in upravljanja konfliktov ne dosega zastavljenih ciljev o močni in kredibilni vlogi EU kot globalnega akterja. Ambicije EU o razvoju sposobnosti za prispevanje k miru in stabilnosti v svoji soseščini in svetu so visoke, države članice pa *dejansko* še niso prispevale operativnih sredstev za njihovo uresničevanje. Prihodnje operacije kriznega upravljanja EU bodo dale odgovor na vprašanje, ali je koncept bojnih skupin kot sodobne taktične bojne formacije za hitro odzivanje prava rešitev. Že zdaj pa je jasno, da obstaja sivo območje med zelenimi političnimi učinki in vojaško izvedbo. Dejanski učinki utegnejo biti omejeni, saj razmestitev vojaških sil zahteva širšo mednarodno podporo in sredstva, predvsem prispevke držav članic, odvisne od njihove politične volje. Sodobne večdimenzionalne in dinamične grožnje varnosti pa zahtevajo sposobnost izvajanja več vzporednih operacij oziroma sočasne vojaške, civilne in humanitarne misije. Kajti nobena grožnja ni zgolj vojaškega značaja in zato je ni mogoče obvladati zgolj z vojaškimi sredstvi, temveč s kombinirano, integrirano in usklajeno uporabo razpoložljivih (vojaško-civilnih, političnih in ekonomskih) instrumentov. Iz analize zmogljivosti EU in EVOP je razvidno, da je EU dobro opremljena za odzivanje na kompleksne krizne razmere, kar naj bi v prihodnje okrepila tudi LTV kot temelj nadaljnjega razvoja prihodnjih zmogljivosti v okviru EVOP.

Vendar pri prizadevanjih EU za uresničevanje ciljev na področju vojaških zmogljivosti in predvsem dejavnosti EVOP o(b)staja problem. EU namreč (še) nima jasnega vojaškega strateškega koncepta, ki bi politične odločitve, izražene v HLG 2010, prenesel v dejanske vojaške zmogljivosti, kar bi vključevalo tudi edinstven proces evropskega obrambnega načrtovanja.³¹¹ Poleg tega je dopolnitev »*mehke moči*« s kredibilnimi vojaškimi zmogljivostmi za avtonomno izvajanje petersberških operacij še vedno zagotovljena le na papirju. Tako ostaja nejasen odgovor na vprašanje, kako učinkovite bodo novozagotovljene zmogljivosti v dejanskih kriznih razmerah, saj je treba upoštevati tudi dejstvo, da se EU v

³¹¹ Več v WEU Assembly, ESDP developments and the Headline Goal 2010 – reply to the annual report of the Council, Doc. A/1898, 15 June 2005, dostopno na: http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2005/1898.html.

svojih operacijah še ni soočila z resno krizo. Do takrat EU ostaja »*papirnati tiger*«, ki mora poleg že opredeljenih odpraviti tudi nekatere ključne organizacijske in postopkovne ovire, ki stojijo na poti do uresničitve primarnega cilja EU: vloge globalnega akterja.

6 PREGLED GLAVNIH KONFLIKTNIH OBMOČIJ IN KRIZNIH OPERACIJ EU

Na področju operacij in misij koncept EU ločuje med vojaškim in civilno-kriznim upravljanjem. V postopkih vojaškega in civilno-kriznega upravljanja sodelujeta predsedstvo Sveta EU in SG/HR, za določanje in nadaljevanje operacij kriznega upravljanja³¹² ob obravnavanju vidikov SZVP in EVOP pa je pristojen PSC. Z operativnega vidika vojaško krizno upravljanje vključuje delovanje oboroženih sil, ki jih v misije prispevajo države članice EU. Civilno-krizno upravljanje zajema aktivnosti na področjih delovanja policijskih sil, pravosodnih organov za krepitev pravne države, administrativnega osebja in civilne zaščite, strokovnjake pa prav tako prispevajo države članice (Grizold 2005a: 153). Celovita politika vsakoletnih vaj, kjer sodelujejo vsi vpleteni organi EU, omogoča preskušanje postopkov kriznega upravljanja in prispeva k njihovemu razvoju.

6.1 STRATEŠKO NAČRTOVANJE OPERACIJ S FAZAMI KRIZNEGA UPRAVLJANJA

PSC ima v okviru pristojnosti Sveta v drugem stebru ključno vlogo pri političnem nadzoru in strateških usmeritvah za operacije kriznega upravljanja. Njegova naloga je vrednotenje glavnih elementov načrtovanja operacije, ki po 25. členu PEU obsega spremljanje mednarodnih razmer, podporo pri opredelitvi usmeritev prek posredovanja mnenj Svetu, spremljanje implementacije sprejetih usmeritev in zagotavljanje smernic drugim delovnim telesom na področju EVOP in posredovanje teh EUMC.³¹³ V primeru krize PSC preuči informacije o razmerah in pretehta vse opcije, ki jih je možno izvesti, vključno s pobudo za razvoj osnutka koncepta kriznega upravljanja (CMC), v katerem Svetu predlaga politične cilje za uresničevanje in potek ukrepov. Čeprav Svet odloča o ciljnih in končanju operacije, je PSC pristojen za dopolnitve operativnega načrta (OPLAN), linijo poveljevanja in postopkovnik (Kerttunen 2005: 23-50). EUMC ima primarno vlogo pri zagotavljanju nasveta in priporočil Svetu, ki vključuje razvoj celostnega koncepta kriznega upravljanja z vojaškimi vidiki,

³¹² European Commission: Support to Peacebuilding: Examples of EU action, 12 September 2005, Doc. EC05-304EN.

³¹³ Council Decision of 22 January 2001 setting up the Political and Security Committee of the EU (2001/78/CFSP).

političnim nadzorom in strateškimi usmeritvami za operacije kriznega upravljanja, oceno tveganja morebitnih kriz, vojaško dimenzijo kriznih razmer, pripravo, oceno in pregled zmogljivostnih ciljev, odnose s tretjimi stranmi in finančno oceno operacije.³¹⁴

EUMS pripravi direktivo za vojaško strateško opcijo (MSOD) kot začetno odobritev in smernice, ki jih oceni EUMC in skupaj z mnenjem ter vojaškim nasvetom posreduje PSC. Po sklepu Sveta glede vojaške opcije pripravi začetno vojaško direktivo (IMD) za poveljnika operacije (OpCdr), ki razvije koncept operacije (CONOPS) in načrt operacije (OPLAN). EUMC zagotavlja vojaške usmeritve za EUMS, ki izvaja tri glavne operativne funkcije: zgodnje opozarjanje, oceno razmer in strateško načrtovanje. Poleg tega oblikuje priporočila za koncept kriznega upravljanja in splošno vojaško strategijo, preučuje zmogljivostne cilje in spremlja usposabljanje in interoperabilnost razpoložljivih sil držav članic.³¹⁵ Pri načrtovanju in izvajanju operacij kriznega upravljanja so glavni prispevki EUMS ocene varnostnih razmer in tveganja (SRA), CONOPS, MSO in IMD, pri čemer je OpCdr odgovoren za natančno načrtovanje operacije, CONOP in OPLAN, EUMS pa prispeva tudi pri nevojaških vidikih vojaških operacij. Proces strateškega načrtovanja je sestavljen iz štirih faz (Kerttunen 2005: 41), v katerih se pripravijo tudi ključni dokumenti misije. Grizold (2005a: 154-9) tem fazam in pripadajočim procesom dodaja še prvo (predfazo) vsakodnevnega dela (nadzorovanje, analize razmer, zgodnje opozarjanje, usklajevanje razvojnega načrtovanja in priprav ter oblikovanje javnega mnenja), izvedbeno fazo operacije, ko posamezni organi izvajajo naloge iz sprejetih načrtov, in zadnjo fazo, ki predvideva morebitno spremembo težišča kriznih dejavnosti EU ter zaključek operacije. Pri tem izpostavlja, da se nekateri postopki izvajajo le v določenih fazah krize, drugi v celotnem ciklu kriznega upravljanja, tretje pa je možno izločiti skladno z naravo in potekom krize. Glavne štiri faze načrtovanja so:

- koncept kriznega upravljanja (CMC), v katerem se opredeli in določi splošno izvedbo operacije kriznega upravljanja. CMC pripravita Sekretariat Sveta in EUMS, potrdi pa jo Svet. CMC vsebuje pregled razmer na podlagi SRA in načrt operacije, pri čemer je predvidena uporaba vseh razpoložljivih, tako vojaških kot civilnih, instrumentov.³¹⁶
- vojaške strateške opcije (MSO) z možnostjo skupnega ukrepa potrdi Svet. EUMC naloži EUMS pripravo MSO skladno s sprejetim CMC. Policijske strateške opcije (PSO) pripravi policijska enota na podlagi priporočil vodje policijskih sil v misiji (Grizold 2005a: 155). MSO pomenijo prenos zahtev PSC v vojaškem smislu, vključno z oceno tveganja in izvedljivosti,

³¹⁴ Council Decision of 22 January 2001 setting up the Military Committee of the EU (2001/79/CFSP).

³¹⁵ Council Decision of 22 January 2001 on the establishment of the Military Staff of the EU (2001/80/CFSP).

³¹⁶ Pri vojaškem načrtovanju uporabo civilnih in policijskih zmogljivosti načrtuje sekretariat, vrednoti CIVCOM, potrdi Svet.

poveljniško in nadzorno strukturo, zahtevami zmogljivosti sil, potencialnimi razpoložljivimi silami in priporočili OpCdr, OpHQ, poveljnika sil (FCdr) in štaba sil (FHQ). EUMC zagotovi vojaški nasvet PSC, ki oceni predložene opcije in posreduje osnutek sklepa Svetu. Ta izbere ustrezno opcijo in nato določi OpHQ in FCdr.

- začetna vojaška direktiva (IMD) po potrditvi sklepa s strani Sveta glede MSO PSC posreduje smernice EUMC, ki usmerja EUMS pri razvoju IMD z načrtovalno direktivo za OpCdr.

- koncept operacij (CONOPS) in načrt operacij (OPLAN) s sklepom o začetku operacije poteka tako, da OpCdr pripravi CONOPS in OPLAN, ki ju ocenita EUMC in PSC. Ta dva dokumenta natančno opredeljujeta izvajanje misije, ob upoštevanju bistvenih elementov uporabe sile, časovnih determinant in sosledja ukrepov (sequencing).

6.2 OPERACIJE KRIZNEGA UPRAVLJANJA IN MISIJE EU

Vojaška dimenzija EVOP predvideva številne dejavnosti v okviru operacij in misij, določeno pa je, da mora biti zmožna izvajati vsaj dva tipa vzporednih operacij: operacijo kriznega upravljanja, ki vključuje eno enoto, pri čemer mora imeti dovolj razpoložljivih sredstev za izvedbo manjše operacije, kot je na primer nebojna evakuacija (NEO), in dolgoročno operacijo nemaksimalne stopnje ob sočasnem izvajanju druge operacije omejenega trajanja (Lindstrom 2005: 2). V nadaljevanju bom tudi v namen pregleda glavnih kriznih žarišč vključila pregled operacij kriznega upravljanja in misij, v katerih EU sodeluje ali pa jih vodi.

Vojaška operacija Evropske unije v Makedoniji »CONCORDIA« EU je 31. marca 2003 prevzela operacijo "Allied Harmony", ki je prva vojaška operacija EU. V operaciji "Concordia" je sodelovalo 345 pripadnikov mednarodnih sil, potekala pa je v sodelovanju z Natom na temelju varnostnega sporazuma o dostopu EU do Natovih vojaških zmogljivosti. Operacijo je vodilo Natovo vrhovno poveljstvo zavezniških sil (SHAPE) v Monsu.³¹⁷ Concordia je v prvih šestih mesecih uspešno uresničila svoj namen s preprečevanjem poslabšanja varnostnega položaja. Ta se je izboljšal, a je ostal negotov, zato je EU podaljšala mandat operacije do decembra 2003.³¹⁸ Temeljni cilj operacije je bila na prošnjo makedonske vlade pomoč pri zagotavljanju stabilnega varnostnega okolja in omogočanje izvajanja

³¹⁷ Vojaška operacija je potekala v treh sektorjih: sektor Zahod s sedežem v Tetovu, (9 operativnih skupin), Center s sedežem v Skopju (10 lahkih operativnih skupin), Sever s sedežem v Kumanovu (5 operativnih skupin). Glavna naloga poveljstva EU v Skopju je bila podpora nacionalnim oblastem pri izvajanju Ohridskega sporazuma in nadzor nad izvajanjem določil.

³¹⁸ EU si ne bi mogla privoščiti, da bi zapustila Makedonijo sredi političnih reformnih procesov in v času nestabilnega varnostnega položaja, saj je stabilizacija varnostnih razmer predpogoj za soočanje s socialnimi in ekonomskimi problemi.

Ohridskega sporazuma, sklenjenega avgusta 2001.³¹⁹ Po oceni držav članic je EU dostojno opravila svojo vlogo, izkušnje iz operacije pa so dobra podlaga za nadaljnji razvoj koncepta in praktično delovanje vojaških operacij EU v prihodnje (Grizold 2005b: 896). Izvedba vojaške operacije EU v Makedoniji je zgodovinski korak v strateškem partnerstvu med Natom in EU ter praktičen preizkus kriznega upravljanja EU.³²⁰ Vodstvo operacije »Concordia« je ocenilo, da prisotnost tujih vojaških misij za zagotavljanje varnosti, miru in varovanja državno-teritorialne integritete v Makedoniji ni več potrebno, zato so se članice EU v skupnem stališču, s temelji na empirično utemeljenih ocenah, zavzele za končanje vojaške operacije in prevzem s strani civilne policijske misije v pomoč makedonskim oblastem.³²¹ Operacija z zaključkom 15. decembra 2003 je prispevala k zagotovitvi mirnih demokratičnih razmer v regiji, kjer prisotnost mednarodnih varnostnih sil danes ni več potrebna.

EU policijska misija v Makedoniji (EUPOL PROXIMA) se je začela po koncu vojaške operacije Concordia³²², skladno z Ohridskim sporazumom ob tesnem sodelovanju makedonskih oblasti. Naloga 200 policistov držav članic EU je bilo spremljanje, opazovanje in svetovanje makedonskim policijskim silam in pomoč pri boju proti organiziranemu kriminalu in spodbujanju vzpostavitve evropskih standardov policijske dejavnosti.³²³ Proxima je bila del skupne zaveze EU za podporo prizadevanj makedonske vlade k približevanju EU. Končala se je 14. decembra 2005.

Vojaška operacija EU v DR Kongo »DRC Artemis« Na temelju resolucije VS ZN³²⁴ je bilo odobreno oblikovanje prehodnih večnacionalnih sil za operacijo, 5. junija 2003 pa je Evropski svet sprejel sklep o izvedbi operacije »Artemis«.³²⁵ Cilj operacije je bil zaustaviti etnične spopade in grožnje med pripadniki plemen Hema in Lendu. Francija je prevzela vlogo vodilne države (framework nation) v operaciji, v kateri je sodelovalo do 1800 pripadnikov oboroženih sil, od tega jih je 1200 delovalo v mestu Bunia. »Artemis« je bila zasnovan kot prehodna operacija za stabilizacijo varnostnih razmer in izboljšanje humanitarnega položaja v Bunii in provinci do okrepitve misije MONUC septembra 2003, ko se je njen mandat skladno z resolucijo VS ZN uradno iztekel. Večnacionalne sile so imele tudi nalogo zaščite

³¹⁹ Več o sporazumu dostopno na: http://www.consilium.europa.eu/cms3_fo/showPage.ASP?id=961&lang=en&mode=g.

³²⁰ Več o operaciji Concordia dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=594&lang=en&mode=g>.

³²¹ Ključen izziv je bil zagotoviti strategijo zaključka misije (exit strategy) brez pojava varnostnega vakuuma na območju.

³²² Council Joint Action 2003/681/CFSP establishing EU police mission in FYROM Proxima, 29 September 2003.

³²³ Več o operaciji Proxima dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=584&lang=enEU>.

³²⁴ VS ZN, resolucija 1484, 30. 5. 2003, [na: http://www.consilium.europa.eu/cms3_fo/showPage.ASP?id=961&lang=en&mode=g](http://www.consilium.europa.eu/cms3_fo/showPage.ASP?id=961&lang=en&mode=g).

http://www.consilium.europa.eu/cms3_fo/showPage.ASP?id=961&lang=en&mode=g.

³²⁵ Več o operaciji Artemis dostopno na: <http://www.consilium.europa.eu/uedocs/cmsUpload/Joint Action 5.6.03.pdf>.

letališča in ljudi v begunskem taborišču ter prispevati k varnosti civilnega prebivalstva. Operacija se je uradno končala 1. septembra 2003, za EU pa je pomenila priložnost, da pokaže sposobnost samostojnega ukrepanja in delovanja (Kerttunen 2005: 26) ter novo izkušnjo s področja vojaškega kriznega upravljanja, kar prinaša politični uspeh in večjo krepitev obrambne komponente EU v prihodnosti. Kongo je bila za EU dejansko prva priložnost, da okrepi svojo varnostno-obrambno dimenzijo tudi izven evropskega kontinenta. EU je pozitivno ocenila potek operacije, ki je bila izvedena brez zmogljivosti Nata, celotno načrtovanje in izvedbo pa je prevzela ena država (Francija). EU je z operacijo dokazala, da ima na voljo lastne vojaške zmogljivosti za hitro posredovanje. Čeprav so v operaciji sodelovale tudi tretje države, je ta v okviru svojega mandata predstavljala prvi uspeh EU³²⁶, saj je uspela zaustaviti spopade med plemenoma Lendu in Hema (Grizold 2005a: 74). Etnični konflikt v Kongu je kompleksen, vanj pa je vpletenih preveč akterjev, da bi operacija lahko odpravila vzroke etničnega nasilja. EU in Francija sta se tega zavedali in mandat omejili zlasti na odpravljanje posledic v časovno in geografsko omejenem okviru Bunie v pokrajini Ituri.

Vojaška misija MONUC v DR Kongo 25. aprila 2005 je VS ZN sprejel resolucijo št. 1671 (2006), ki določa mandat operacije EU v DR Kongu. Leta 2005 je v misiji sodelovalo 46 držav z več kot 5000 vojaki, saj so se spopadi po odhodu francoskih pripadnikov nadaljevali, območje delovanja misije pa se je počasi širilo na območja izven mesta (Grizold 2005a: 73).

Operacija EUFOR DR Congo 27. aprila 2006 je bil sprejet Skupni ukrep EU o vzpostavitvi vojaške operacije EU v podporo operaciji ZN (MONUC) v DR Kongu za čas volitev.³²⁷ Vojaška operacija EU v podporo MONUC se je začela 30. julija 2006 in je časovno omejena na štiri mesece. Dokument EU pomeni pravno osnovo in okvir za izvedbo avtonomne operacije v okviru EVOP. Prvenstvena naloga operacije EUFOR DR Congo je zagotavljanje dodatne in pravočasne namenske pomoči silam MONUC, poglavitni cilj operacije pa je preprečitev morebitnega izbruha nasilja. Pri tem sta ključna zagotavljanje varnosti letališča N'Djili in varnosti civilistov, ki bi bili v območju delovanja sil EU izpostavljeni fizičnemu nasilju. Operacija vključuje razmestitev predhodnega kontingenta 400 do 450 vojakov v Kinšasi in razpoložljivost hitro razmestljive enote velikosti bataljona v stanju pripravljenosti

³²⁶ S strani vodje misije so bile izražene kritike, saj naj bi bilo v času operacije v okolici mesta Bunie ubitih preko 500 ljudi, česar EU zaradi geografske omejitve operacije niso preprečile. Spopadi so se po odhodu francoskih pripadnikov nadaljevali.

³²⁷ Volitve v Kongu je spremljalo približno 250 opazovalcev, največ v Kinšasi. Po ocenah mednarodne skupnosti so potekale dokaj mirno in brez večjih nepravilnosti. Pričakovati pa je nemire pred drugim krogom volitev, ki bodo konec oktobra 2006.

izven DRC (Gabon).³²⁸ EU se zavzema za tranzicijo v DRC z omogočanjem ekonomske pomoči, politične podpore, policije in misij za reformo varnostnega sektorja v okviru EVOP. Operativno poveljstvo izvaja Nemčija, poveljstvo sil EU v DR Kongo pa Francija. Strateško rezervo za operacijo zagotavlja bojna skupina Francije, Belgije in Nemčije, ki je v pripravljenosti v drugi polovici leta 2006. Z zaključkom podpore MONUC bo potrebno rešiti vprašanje vloge EU in nadaljnjih EVOP aktivnosti v DR Kongo, ki bodo verjetno potekale v okviru podpore reformi varnostnega sektorja.³²⁹

Mirovna operacija »ALTHEA« v BIH Na Zahodnem Balkanu ostaja EU tesno vključena v preprečevanje konfliktov v okviru svoje splošne politike stabilizacije in pridruževanja. Osnovni namen operacije »Althea«, ki jo je 2. decembra 2004³³⁰ v okviru EVOP od Nata prevzela EU na temelju mandata VS ZN, je z vojaškimi sredstvi ohraniti varno in stabilno okolje za izvedbo političnih in ekonomskih reform v BiH. Glavni ukrepi operacije³³¹, ki je potekala skladno s sporazumom Berlin plus, so bile podporne aktivnosti v boju proti organiziranemu kriminalu, ki je največja grožnja stabilnosti v BiH, saj spodkopava pravno državo in preprečuje približevanje BiH EU ter zajetje obtoženih vojnih kriminalnih dejanj (Grizold 2005b: 897). Konec leta 2005 so bile sile preoblikovane in zmanjšane (na skupno okoli 5000 vojakov) in opredeljena vloga in pristojnosti IPU (Integrated Police Unit). »Althea« bistveno prispeva k političnemu sodelovanju EU, programom pomoči in policijskim ter opazovalnim misijam z namenom, da BiH skladno s procesom stabilizacije in pridruževanja doseže nadaljnji napredek pri približevanju EU.³³² Prvo leto operacije je bilo uspešno, njen mandat pa je bil novembra 2005 podaljšan z resolucijo VS ZN št. 1639 za nadaljnjih 12 mesecev, saj je prisotnost sil EUFOR še vedno potrebna za ohranjanje stabilnosti in razvoja BiH. V operaciji trenutno sodeluje 33 držav (22 članic EU in 11 nečlanic), skupno število pripadnikov EUFOR je 6050. Stanje sil EUFOR v BiH je ostalo nespremenjeno do parlamentarnih volitev. V drugi polovici leta 2005 so v okviru »Althee« potekale manjše operacije v sklopu boja proti organiziranemu kriminalu in tihotapljenju ter za zajetje in uničenje zaseženega orožja. Junija 2006 je GAERC potrdil ohranitev sedanje

³²⁸ Strateško rezervo bo zagotovila Francija s svojo bojno skupino. Ocena operativnih stroškov je 16.7 milijonov EUR, kar bo kril mehanizem ATHENA. V operaciji bodo sodelovale tudi: Bolgarija, Romunija, Islandija, Norveška, Turčija in Kanada.

³²⁹ Temeljni dokumenti za pomoč Afriki na področju reforme varnostnega sektorja so: Action Plan for ESDP Support in Peace and Security in Africa (10538/04), Draft Council conclusions - Peace and Security in Africa (14646/04) in Projet de recommandations opérationnelles concernant le renforcement des relations entre l'UE et l'Union africaine dans le domaine de la paix et de la sécurité en Afrique (8375/05). Več na: <http://www.consilium.europa.eu/showPage.asp?id=1091&lang=en>

³³⁰ Council Joint Action 2004/570/CFSP establishing a EU operation Althea in BiH, 12 July 2004, dostopno na: www.europa.eu.int/eur-lex/pri/en/oj/dat/2004/l_252/l_2522004728en00100014.pdf. Resolucija VS ZN št. 1551.

³³¹ Operacija je razdeljena na tri sektorje: Mostar, Tuzla in Banjaluka.

³³² Več o operaciji Althea dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=745&lang=en>.

ravni vojaških sil, poudaril pomen sodelovanja vseh akterjev v BiH pri nadaljevanju aktivnosti v boju proti organiziranemu kriminalu, odkrivanju in zajetju vojnih zločincev ter zbiranju orožja in minskih eksplozivnih sredstev. V letu 2007 naj bi se pooblastila prenesla na EUSR, kar bo sovpadalo s prenosom oblasti (local ownership) na novoizvoljeno vlado BiH.

Policijska misija EU (EUPM - EU Police Mission) v BiH je prva operacija kriznega upravljanja EVOP pod vodstvom EU. Uradno se je začela 1. januarja 2003³³³ s prevzemom nalog policijske operacije IPTF (International Police Task Force), ki je potekala pod okriljem ZN. V EUPM sodeluje poleg držav članic EU še 18 tretjih držav, ki so prispevale del zmogljivosti in osebja. EUPM izvaja ukrepe za izboljšanje zmogljivosti upravnega vodenja policije BiH, s preko 500 policisti pomaga lokalni policiji pri napredku v smeri najboljših evropskih praks s spremljanjem, mentorstvom in nadzorom visokega in srednjega vodstva. Lokalne organe in prebivalstvo ozavešča o pomembnosti zanesljive in učinkovite policije in izvaja boj zoper organizirani kriminal. Skladno s splošnimi cilji Daytonskega sporazuma si EUPM prizadeva vzpostaviti trajne policijske dejavnosti po mednarodnih policijskih standardih pod poveljstvom BiH. EUPM se s 1. januarjem 2006 nadaljuje z novo usmeritvijo, prilagojenim mandatom in obsegom. Misija, ki bo trajala do konca leta 2007, aktivno sodeluje v prizadevanjih EU in mednarodne skupnosti za reformo policije. Njen cilj je spodbujanje postopnega prenosa obveznosti in odgovornosti na lokalne oblasti in varnostne sile, kar bo odvisno tudi od varnostnih razmer v BiH. EUPM vodi koordinacijo policijskih aktivnosti EVOP v boju proti organiziranemu kriminalu v BiH, vloga EUFOR na tem področju pa se bo postopoma zmanjševala. Aktivnosti obeh misij potekajo skladno s smernicami od 1. junija 2006 dalje. EUPM razvija tudi instrumente za krepitev notranjega in zunanjega nadzora in odgovornosti lokalne policije po celotni BiH.³³⁴

EU policijska svetovalna skupina v Makedoniji (EUPAT) je bila s šestmesečnim mandatom v okviru EVOP napotena v Makedonijo po zaključku operacije Proxima.³³⁵ Sestavljalo jo je približno 30 policijskih strokovnjakov in svetovalcev za podporo in razvoj učinkovitih profesionalnih policijskih sil skladno z evropskimi standardi za policijske dejavnosti. Pod vodstvom EUSR in partnerstvom z vladnimi oblastmi države gostiteljice so

³³³ Več o misiji EUPM v BiH dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=585&lang=en>.

³³⁴ Pojavljajo se problemi pri aktivnostih, povezanih s policijsko reformo v BiH. Pri razpravi o prihodnjem modelu strukture policije je prišlo do nasprotovanja Republike Srbije, ki zahteva upoštevanje priporočil svoje skupščine o reformi, ki pa niso skladna s temeljnimi sprejetimi načeli o reformi. Reforma policije naj bi se nadaljevala po volitvah.

³³⁵ Več o EUPAT dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=994&lang=en>.

policijski strokovnjaki spremljali in svetovali makedonski policiji o prednostnih zadevah varovanja mej, javnega reda in miru ter boja zoper korupcijo in organizirani kriminal. Operativna faza EUPAT se je začela 15. decembra 2005, zaključila pa 14. junija 2006, vendar ji ni uspelo izvesti policijske reforme. V zaključnem poročilu EUPAT ugotavlja napredek znotraj strukture policije, vendar opozarja na problem medetničnih odnosov, korupcije in razumevanja koncepta sodobne policije, kar ovira spremembe. Izpeljava sodne in policijske reforme se pričakuje po volitvah. Pomoč EU pri reformi policije v Makedoniji od 1. junija 2006 poteka v okviru dejavnosti in programov Komisije, vključno s projektom za izvajanje reforme policije na terenu. V prehodnem obdobju bo EUPAT zagotovil ustrezno podporo, da Inšpekcijska skupina Komisije v celoti prevzame naloge. Mobilne enote za izvedbo in ocenjevanje policijske reforme že delujejo na terenu od 19. junija 2006 dalje.

Enota EU za načrtovanje civilne operacije kriznega upravljanja na Kosovu (EU Planning Team, EUPT) EU je okrepila dejavnosti za pripravo operacije civilno-kriznega upravljanja na Kosovu. Skupna misija Sveta in Komisije za ugotavljanje dejstev, ki je potekala na Kosovu od 19. do 27. februarja 2006, je podala oceno o trenutnem in prihodnjem mednarodnem posredovanju na področju pravne države in priporočila, da se vzpostavi enota EU za načrtovanje, ki bi imela nalogo, da pripravi vse vidike načrtovanja za morebitno misijo EVOP na Kosovu. Enota za načrtovanje, t.i. EUPT Kosovo je bila oblikovana aprila 2006 z nalogo, da pripravi pogoje za prevzem nalog UNMIK-a. Komisija je že zaprosila države članice, da preučijo možnost napotitve predstavnikov, ki bi lahko sodelovali v projektu usposabljanja sodnikov. Operacija civilno-kriznega upravljanja EVOP na Kosovu naj bi se začela konec januarja 2007, v prehodnem obdobju pa bo UNMIK še prisoten. Namen operacije EVOP bo pomoč pri izgradnji pravnih institucij, zagotovitev učinkovite tranzicije do vzpostavitve kosovskih struktur in prenos izkušenj. Na področju policijske dejavnosti bi EU imela svetovalno in opazovalno vlogo.³³⁶ Področje pravne države je najšibkejše, zato se bo potrebno osredotočiti predvsem na dva vidika: krepitev sposobnosti lokalnih oblasti in omejitve mednarodne izvršilne pristojnosti. EU naj bi prevzela vodilno (in izvršilno) vlogo na področju pravne države in policije, OVSE in KFOR pa naj bi nadaljevala svoje delo.³³⁷

³³⁶ EU na Kosovu ne bo imela tako širokega mandata, kot UNMIK ali kot so Bonnska pooblastila. Zaradi vzporednih lokalnih struktur bo imela določena izvršilna pooblastila (pravna država, organizirani kriminal, carinske zadeve, medetnični odnosi, javni red), ne pa možnosti predlaganja zakonodaje kot npr. v BiH. EUSR bo imel dvojno vlogo: bo tudi vodja Mednarodne civilne misije (ICM). Obstaja vprašanje sodelovanja tretjih držav, saj so ZDA izrazile interes za sodelovanje.

³³⁷ Prevzem nalog od UNMIK na področju policije in sodstva bo ključen v okviru reform varnostnega sektorja na Zahodnem Balkanu. Parlamentarni nadzor nad varnostnim sektorjem bo omogočilo sodelovanje parlamentov na različnih ravneh.

Misija EU za krepitev pravne države v Gruziji (EUJUST THEMIS) na območju južnega Kavkaza je EU začela misijo EUJUST THEMIS 16. julija 2004³³⁸ kot prvo EU misijo za krepitev pravne države v okviru EVOP. Njen namen je bilo zagotoviti pomoč in strokovno mentorstvo ministrov, višjih uradnikov in pristojnih teles centralne vlade, pomoč gruzijskim oblastem pri spopadanju z izzivi na področju kazenskega prava in pomoč vladi pri razvoju koordiniranega pristopa k procesu reform. Operacija se je po uresničitvi glavnih ciljev uspešno zaključila 14. julija 2005.

EU integrirana misija za krepitev pravne države v Iraku (EUJUST LEX) se je začela na pobudo iraške prehodne vlade po sklepu Sveta z dne 21. februarja 2005. Cilj misije je odgovoriti na nujne potrebe iraškega kazenskopravnega sistema z usposabljanjem uradnikov višje in srednje stopnje pri upravljanju in sodnih preiskavah. Misija spodbuja tesnejše sodelovanje med različnimi akterji v iraškem kazenskopravnem sistemu, krepi upravljaljske sposobnosti višjih uradnikov zlasti v policiji, sodstvu in zaporih ter zagotavlja usposobljenost 770 oseb in postopke pri kazenskih preiskavah ob polnem spoštovanju načel pravne države in človekovih pravic. Operativna faza misije, ki bo trajala 1 leto, se je začela 1. julija 2005.³³⁹

EU misijo civilno-kriznega upravljanja EU v Kongu (EUPOL Kinšasa) je EU v okviru EVOP uradno začela 12. aprila 2005 v tesnem sodelovanju z ZN.³⁴⁰ V operaciji sodeluje 29 oseb, namen misije pa je nadzorovanje, spremljanje in svetovanje Združeni policijski enoti (IPU) v Kinšasi, ki je bila ustanovljena na uradno zahtevo vlade DRC. Zagotavljala bo varnost institucij in glavnih organov prehodne vlade ter pomoč pri vzdrževanju javnega reda in miru v glavnem mestu. Cilj misije je usposobiti IPU za delovanje skladno z najboljšo mednarodno prakso.³⁴¹

EU misija za reformo varnostnega sektorja v Demokratični republiki Kongo (EUSEC CONGO) se je začela 8. junija 2005 na uradno zahtevo vlade DR Konga. Namen EU svetovalne in podporne misije za izvedbo reforme varnostnega sektorja je nudenje strokovne pomoči pri gospodarskih reformah bančništva in pomoč pri obrambnih reformah, zlasti preoblikovanju vojaških sil in usposabljanju častnikov. Naloga misije je svetovanje in pomoč

³³⁸ [Council Joint Action 2004/523/CFSP establishing an EU mission EUJUST Themis in Georgia, 28 June 2004](http://www.europa.eu.int/eur-lex/pri/en/oj/dat/2004/l_228/l_22820040629en002100_24.pdf), dostopno na: www.europa.eu.int/eur-lex/pri/en/oj/dat/2004/l_228/l_22820040629en002100_24.pdf.

³³⁹ Več o EUJUST LEX dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=823&lang=en>.

³⁴⁰ [EUPOL KINSHASA](http://www.europa.eu.int/eur-lex/lex/LexUriServ/site/en/oj/2004/l_367/l_36720041214en00300034.pdf), na: www.europa.eu.int/eur-lex/lex/LexUriServ/site/en/oj/2004/l_367/l_36720041214en00300034.pdf.

³⁴¹ Več o misiji EUPOL Kinshasa dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=788&lang=en>.

pristojnim oblastem v DR Kongu na področju varnosti ob spodbujanju politike, združljive s človekovimi pravicami in mednarodnim humanitarnim pravom, demokratičnimi standardi, načeli dobrega javnega upravljanja, preglednosti in pravne države.³⁴² Mandat misije je 1 leto.

Mirovna operacija EU za pomoč Afriški uniji v Darfurju (AMIS II) se je na prošnjo Afriške unije (AU) začela 18. julija 2005 s podpornimi civilno-kriznimi ukrepi AMIS II.³⁴³ EU s svojimi predstavniki (vojaški opazovalci) in nudenjem finančne in logistične pomoči, sodeluje pri reševanju krize v sudanski pokrajini Darfur.³⁴⁴ Pri izvajanju operacije AMIS II so težave pri oskrbi s pitno vodo, transportu in logistični podpori, zagotavljanju medicinske oskrbe za pripadnike opazovalne misije EU in težave pri zagotavljanju vojaškega osebja EU za delo v operativnem štabu AU in v opazovalni misiji EU. Namen podpore EU je zagotoviti učinkovito in pravočasno pomoč za podporo AMIS II, pri čemer spoštuje in podpira načelo afriškega vodenja. Podporni ukrepi EU so namenjeni pomoči AU in njenim političnim, vojaškim in policijskim naporom za spopadanje s krizo. Podpora bo vključevala civilno in vojaško komponento.³⁴⁵ Sudanska vlada in glavna uporniška skupina Sudansko osvobodilno gibanje sta 5. maja 2006 v Abuji podpisali mirovni sporazum, ki sta ga pripravili AU in mednarodna skupnost. Dokument določa premirje in razorožitev arabske milice Džandžavidov, vključitev upornikov v sudanske oborožene sile in ustanovitev sil za zaščito civilnega prebivalstva.³⁴⁶ Politični del sporazuma vključuje zagotovilo, da bodo imele uporniške skupine večino v zakonodajnih organih treh zveznih držav na ozemlju Darfurja. Operacija AMIS ima neustrezne zmogljivosti za zdravstveno oskrbo, kar ogroža pripadnike AMIS pri njihovih vsakodnevnih opravilih. Kritična je tudi nezadostna popolnjenost mest vojaških opazovalcev EU. 31. avgusta 2006 je VS OZN sprejel resolucijo št. 1706 o napotitvi mednarodnih mirovnih sil v Darfur, čemur pa sudanska vlada ostro nasprotuje.

EU policijska misija na palestinskih ozemljih (EUPOL COPPS) 14. novembra 2005 je Svet sprejel sklep o misiji EUPOL COPPS v okviru EVOP na Bližnjem Vzhodu, ki je začela operativno delovati 1. januarja 2006 z začetnim mandatom treh let. Namen operacije je

³⁴² Več o EUSEC Kongo dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=788&lang=en>.

³⁴³ Več v Council Joint Action 2005/557/CFSP, OJ L188, 20 July 2005 in Draft Initial Public Master Messages on possible EU civilian/military supporting action to the African Union Mission in the Darfur region of Sudan (AMIS II) (10218/1/05).

³⁴⁴ EU zagotavlja za operacijo Afriške unije (AMIS II) večjo vojaško pomoč z vidika načrtovanja in podpore pri upravljanju, financiranju in logistiki (zagotavljanje opreme in sredstev, načrtovanje in nudenje tehnične pomoči vsem ravnam poveljevanja, usposabljanje afriških enot in opazovalcev ter strateški in taktični zračni transport).

³⁴⁵ Več o AMIS II dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=956&lang=en>.

³⁴⁶ VS ZN je 11. aprila 2006 pozval vse strani, da prispevajo k operaciji ZN v Darfurju in se strinjajo z odločitvijo PSC AU, da je 30. april 2006 rok za doseg miru v konfliktu, ki je terjal skoraj 200.000 življenj in razselil 2 milijona ljudi.

zagotovitev dolgoročnega procesa reform in večje podpore palestinskim oblastem pri vzpostavljanju trajnih in učinkovitih policijskih dejavnosti.³⁴⁷

EU mejna podporna misija na prehodu meje Rafah na palestinskih ozemljih (EU BAM Rafah) 15. novembra 2005 so Izrael in palestinske oblasti podpisali Sporazum o gibanju in dostopu z usklajenimi načeli in postopki za mejni prehod Rafah v Gazi. 21. novembra 2005 je Svet pozdravil sporazum in soglašal, da mora EU prevzeti vlogo tretje strani, kot predlaga v sporazum. V ta namen je 30. novembra 2005 začela misijo EU BAM Rafah z nalogo spremljanja operacij na tem mejnem prehodu, ki bo delovala 12 mesecev.³⁴⁸

EU opazovalna misija v Indoneziji, ACEH (AMM) je uradno začela delovati 15. septembra 2005, njen mandat je šest mesecev z možnostjo podaljšanja. Naloga misije je demobilizacija oboroženih struktur Gibanja za osvoboditev Aceha (GAM), zbiranje orožja, nadzor nad paravojaškimi in parapolicijskimi silami, spremljanje reintegracije oboroženih struktur GAM, izvajanje akcij humanitarne pomoči in nadzor spoštovanja človekovih pravic. V operaciji poleg držav članic EU sodeluje tudi pet držav ASEAN. Namen misije je spremljati implementacijo različnih vidikov mirovnega sporazuma v okviru Memoranduma o razumevanju (MoU), ki sta ga podpisala indonezijska vlada in Gibanje za osvoboditev Aceha (GAM) 15. avgusta 2005.³⁴⁹

Razvoj operativnosti EVOP je treba vrednotiti na osnovi štirih referenčnih dejavnikov³⁵⁰:

- zagotoviti ustrezne institucionalne strukture in postopke odločanja (usklajenost delovanja),
- ustrezne vojaške zmogljivosti s kakovostnega in količinskega vidika³⁵¹,
- ustrezne zmogljivosti za civilno-krizno upravljanje na področjih policijske dejavnosti, pravne države, civilne uprave in civilne zaščite³⁵²,
- sporazumi med EU in Natom (zagotovitev dostopa do Natovih načrtovalskih sredstev).

EU se proaktivno vključuje v varnostne zadeve ob izvajanju nabora nalog, ki zajemajo policijske dejavnosti in vojaške intervencije. Trenutne in že zaključene misije kažejo, da je EU sposobna odzivanja na obstoječe in nastajajoče humanitarno-varnostne krize in prispeva k

³⁴⁷ Več o EUPOL COPPS dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=974&lang=en>.

³⁴⁸ Več o EU BAM dostopno na: <http://www.consilium.europa.eu/showPage.asp?id=974&lang=en>.

³⁴⁹ Več o misiji AMM dostopno na: http://www.consilium.europa.eu/cms3_fo/showPage.ASP?id=961&lang=en&mode=g.

³⁵⁰ European Council in Nice, Conclusions, Brussels, December 2000. International Crisis Group (ICG), EU Crisis Response Capabilities: An Update, Issues Briefing, Brussels, 29. April 2002, str. 7-8.

³⁵¹ Na podlagi sklepov Konference o vojaških zavezah novembra 2001, kjer so bile opredeljene strateške pomanjkljivosti, je bilo ocenjeno, da EU ni sposobna izvesti kompleksne operacije kriznega opravljanja brez tveganja (ICG 2005).

³⁵² Konferenca o policijskih zmogljivostih 2001 je to področje ocenila pozitivno, na drugih treh pa ugotovila pomanjkljivosti

vzpostavljanju miru, obnovi in stabilnosti. Misija v DR Kongu odraža namen EU o uresničevanju vloge globalnega akterja v okviru EVOP, s pozivom k intervenciji EU pa je tudi ZN dokazal, da obravnava EU kot pripravljenega in sposobnega akterja. EU ni samo reagirala, ampak dokazala, da to zmore storiti hitro (Missiroli 2003: 500). Olsen (2002) ugotavlja, da misije EU ostajajo omejene z vidika namena in obsega, odvisne od vodstva, zavez in interesov velikih držav članic, ki niso vedno pripravljene prispevati svojih nacionalnih zmogljivosti za operacije EVOP.³⁵³ To implicira tudi odvisnost EU od nacionalnih sredstev držav članic, saj ne razpolaga z lastnimi vojaškimi zmogljivostmi. Dosedanje operacije EVOP z operativnega vidika niso (bile) kompleksne in so predvsem simboličnega pomena. Tudi hudih kriznih razmer in humanitarnih katastrof EU v svojih (vodenih) operacijah še ni izkusila. Tako EU s svojo obrambno-vojaško dimenzijo EVOP ostaja ne(pre)izkušena na področju celotnega nabora operacij v podporo miru, kar kaže tudi olajševalna okoliščina in dejstvo, da operativno načrtovanje operacij Concordia in Artemis ni potekalo v EUMC, ampak v SHAPE in francoskem štabu.

7 PROBLEMI IN IZZIVI PREPREČEVANJA IN UPRAVLJANJA KONFLIKTOV V OKVIRU EU

Problemi pri uresničevanju politike preprečevanja in upravljanja konfliktov v okviru EU so kompleksni in večplastni. Pojavljajo se na vseh ravneh, in tako obstaja neusklajenost med instrumenti in razpoložljivimi zmogljivostmi v okviru drugega strukturnega stebra, med vsemi tremi stebri, med aktivnostmi držav članic in Skupnosti ter med EU in njenimi mednarodnimi partnerji pri preprečevanju in upravljanju konfliktov. Takšna neusklajenost pa generira neučinkovitost na treh različnih stopnjah: na administrativni ali birokratski pomanjkanje učinkovitih instrumentov in prekrivanje pristojnosti med stebri EU otežujeta dolgo- in kratkoročno obravnavanje konfliktov; na politični ravni pomanjkanje politične volje povzročajo napetosti med različnimi nacionalnimi političnimi cilji in interesi; na strukturni ravni pa sposobnost preprečevanja konfliktov EU ovira nizka stopnja integracije in nadvlada medvladnih načel (Barbé in Johansson 2001).

7.1 IDENTIFIKACIJA PROBLEMATIKE NEUČINKOVITOSTI PREPREČEVANJA IN UPRAVLJANJA KONFLIKTOV V EU

³⁵³ Takšen primer je operacija Artemis, ko sta Francija in Velika Britanija ukrepali samostojno.

EU razpolaga z množico instrumentov in mehanizmov, vendar njihova uporaba ni smotrna, kar je ob nizkih obrambnih izdatkih držav članic EU lahko problematično. Deljenost instrumentov med več ravni zahteva večjo usklajenost in dopolnjevanje, razpoložljive instrumente pa je treba ustrezno opredeliti in načrtovati, določiti jasne strateške usmeritve in cilje njihove uporabe zlasti pri preprečevanju konfliktov. Splošno sposobnost odzivanja EU otežujejo tudi sistem financiranja operacij (civilno-)kriznega upravljanja ter kompleksni postopki zagotavljanja sredstev in zmogljivosti, učinek pa je sorazmeren s hitrostjo odzivanja (ISS 2006: 433). Stewart (2003: 8-17) temu dodaja nekatere praktične probleme težavnega zaznavanja konflikta zlasti v primeru notranjih konfliktov, saj odločevalci nimajo »kristalnih krogel« (Stedman 1995: 16). Izkazovanje uspešnosti politike in ukrepov preprečevanja je težavno, dodaten problem pa pomeni tudi motiviranje zunanjih akterjev, saj je pomanjkanje politične volje mogoče nadomestiti le z izvajanjem pritiska ali v primeru neposredne ogroženosti mednarodne varnosti oziroma njihovih interesov (Lund 1996), ki pogosto temeljijo na kratkoročnih političnih koristih.³⁵⁴

7.1.1 KONCEPTUALNA OPREDELITEV IN TERMINOLOGIJA

Nove vrste konfliktov po koncu obdobja dvopolnosti v mednarodnih odnosih so prispevale k spremembi narave operacij za ohranjanje miru, mednarodna skupnost pa razvija nova orodja za spopadanje s konflikti, ki presegajo tradicionalno ohranjanje miru.³⁵⁵ Na področju politike preprečevanja in upravljanja konfliktov EU nima celostne opredelitve o tem, kako in v kateri fazi konflikta uporabiti ustrezne razpoložljive instrumente za uresničevanje ciljev pogodb. Opredelitev ukrepov vključujejo petersberške naloge (17.2 člen PEU), zaradi njihove splošne narave pa države članice niso uspele doseči soglasja o natančnih določilih glede posameznih nalog. Zato obstajajo različne interpretacije nabora ukrepov, ki jih vključuje posamezna naloga, kar je kritično predvsem v primeru ohlapno opredeljenih bojnih nalog vojaških sil (Miralles 2002: 5). Opredelitve petersberških nalog in ukrepov Komisije v okviru razvojne politike in preprečevanja konfliktov niso popolne, a se med seboj dopolnjujejo. Le njihova kombinirana uporaba lahko zagotovi učinkovito krizno odzivanje z jasnimi strategijami, usmerjenimi v preprečevanje in upravljanje konfliktov. Te določajo, kaj lahko in mora storiti

³⁵⁴ Odsotnost mednarodnega soglasja in kompleksni postopki odločanja vodijo do pristopa »čakanja, da se razmere same razrešijo«, ki ga dopuščata pomanjkanje politične volje članic in predvsem finančnih sredstev (Evans 2001). Problematična pa je tudi izbira »zrelega« trenutka za intervencijo (Zartman 1989) – faza po izbruhu nasilja, ko vpletene strani dosežejo točko, ko nadaljnje nasilje ne pomaga pri dosegu cilja oziroma t.i. mrtve točke, ko sta prizadeti obe strani, in je največ možnosti za uspeh. To omogoča uspešno mediacijo in kaže na favoriziranje upravljanja ali razreševanja konfliktov.

³⁵⁵ Problem terminologije je posledica različnih konceptov in opredelitev s temelji v neenotnem izrazoslovju, ki otežuje skupno razumevanje. Razlike so zlasti pri opredelitvi prisilnih operacij, dogovoru o potrebni sili za doseg cilja, opredelitvi sive cone med tradicionalnimi PKO in PEO, različnem tolmačenju načel nepristranskosti in nevtralnosti (Yanakiiev 2000: 99).

za preprečitev (ponovnega) izbruha konflikta; in za upravljanje konflikta: kaj lahko in mora EU storiti v odziv na konflikt, ki je prerasel v nasilje, da bi se preprečilo stopnjevanje (ICG 2001: 2). Koncept preprečevanja konfliktov Komisije je ožje opredeljen, vendar vsebuje nelogično izključitev dolgoročnih strukturnih ukrepov, zlasti v opredelitvi preprečevanja ponovnega izbruha konflikta. Opredelitev upravljanja konfliktov je sicer ožja, konceptualno ustrezno pa je tudi razlikovanje med upravljanjem in razreševanjem konfliktov na opredeljen način, pri čemer ni jasno, zakaj vključuje kratkoročne omejitve.

Pomanjkanje ustreznega soglasja o posebnih dejavnikih, ki povzročijo konflikt, meni Dwan (2000), lahko vodi do napačne interpretacije vzroka konflikta. Terminološka nejasnost ne pripomore k večji usklajenosti področja preprečevanja in upravljanja konfliktov; opredelitve konceptov so različne, o pomenu pa ni jasnega soglasja mednarodnih organizacij (EU, ZN, OVSE), ki tako sledijo različnim opredelitvam, da bi ustrezale interpretacijam vseh članic in dosegle skupno razumevanje (Stewart 2003: 14). Obstaja le skupna opredelitev konceptov operativnega in strukturnega preprečevanja³⁵⁶, toda preprečevanje konfliktov ostaja nejasno opredeljen koncept, ki ga je treba natančno določiti, da bi postal realen mednarodni cilj EU.

Po hladni vojni je zaradi spremenjene narave varnostnega okolja postal obširnejši problem konceptualizacije konflikta. Ta kompleksnost ima za posledico nejasno strategijo z določanjem nedosegljivih ciljev. Dwan (2000) meni, da je nujno soglasje o enotni in učinkoviti politiki preprečevanja z opredelitvijo potreb po ustreznih pristopih v različnih fazah konflikta in v posameznih okoliščinah, ki bi ovrgla napačne predstave o splošni formuli za uspeh. Barbé in Johansson (2001) povzemata kritike, da EU konceptualno neustrezno združuje miroljubne odnose med entitetami v širši koncept preprečevanja konfliktov, kar izvira iz nedoločnega pristopa k obravnavanju temeljnih vzrokov konflikta. Nedoslednost med namenom preprečevanja konflikta in instrumenti povzroča odsotnost povezave med razmestitvijo ustrezne kombinacije, sosledja, pravočasne in integrirane uporabe instrumentov.³⁵⁷ Enotna doktrina mora vsebovati odgovore na spremenjeno naravo konfliktov in učink na njihovo obvladovanje s temelji v skupni opredelitvi in terminologiji kot osnovi za enotno pojmovanje preprečevanja in upravljanja konfliktov ter njegovo učinkovitost.

Analiza področja in ukrepov preprečevanja in upravljanja konfliktov kaže šibke točke v natančni opredelitvi in operacionalizaciji koncepta ter vzpostavitvi eksplicitnega teoretičnega

³⁵⁶ Komisija Carnegie je razlikovanje uvedla v svojem poročilu leta 1997 – Preventing Deadly Conflict, v katerem ugotavlja, da mora pravočasno preprečevanje imeti štiri značilnosti: močno vodstvo, usklajen politično-vojaški pristop, ustrezna sredstva za podporo preventivnih prizadevanj in načrt za vzpostavitev oblasti države gostiteljice.

³⁵⁷ Improving the Coherence and Effectiveness of EU Action in the Field of Conflict Prevention. Report presented to the Nice European Council. Brussels, 30 November 2000, Press Release No. 14088/00.

okvira za empirične analize, ki ne prinesejo bistvenega kumulativnega poznavanja področja preprečevanja konfliktov. Aggestam (2003: 21) tako ugotavlja, da se koncept izmenljivo uporablja s pojmi upravljanja in razreševanja konfliktov ter krepite miru. Eden od razlogov za to je poudarek na strategiji (kako preprečevati), namesto na poglobljenem poznavanju konflikta (kaj preprečevati). To bi prispevalo k razumevanju, da je za preprečevanje konfliktov značilna tesna vezanost na okoliščine, saj ni predvidljivega linearnega vzorca vzrokov in posledic. Preprečevanje konfliktov je torej problematičen analitičen koncept, ki ga je treba obravnavati kot izraz zavzemanja za spodbuditev normativnega načrta in mednarodne kulture preprečevanja konfliktov.

7.1.2 POLITIKA, STRATEGIJA IN STRATEŠKA KULTURA PREPREČEVANJA

Preprečevanje konfliktov je prednostni cilj zunanje politike EU, zato so bili v razvoj usklajene strategije in krepitev instrumentov EU usmerjeni znatni napor. To odraža bistven vidik njene mednarodne identitete, ki temelji na zgodovini EU in izkušnjah. Razprava je prinesla soglasje o načelih, na katerih mora temeljiti preprečevanje konfliktov (demokracija, pravna država, spoštovanje človekovih pravic in dostojanstva, boj proti revščini in gospodarski razvoj). Sprejet je bil tudi dogovor o uporabi sredstev za konkretne ukrepe s prednostnim zavzemanjem na civilnem področju (trgovina, razvojno sodelovanje, humanitarna pomoč, itd.), kot zadnjo možnost pa predvideva uporabo vojaške sile za razreševanje konflikta.³⁵⁸ Zunanji ministri so soglašali, da mora EU izboljšati svoje notranje instrumente, usklajenost in doslednost politik za preprečevanje konfliktov.³⁵⁹ EU uspešno napreduje pri oblikovanju cilja preprečevanja konfliktov in strategije za njegovo uresničevanje, šele v prihodnje, ko zagotovi vse potrebne instrumente, pa bo jasno, kako usklajeno in dosledno bo to strategijo izvajala. Pogosto zunanjepolitični cilji med seboj niso usklajeni, uresničevati jih je možno le ločeno in postopoma. Obseg, do katerega je EU razvila usklajeno strategijo za preprečevanje konfliktov in krizno upravljanje in zagotovila nove instrumente, je širok, saj je temu namenila znatne napore, da bi preseгла omejitve stebrne strukture, vendar pa nekatere pomanjkljivosti ostajajo (Smith 2003: 168). EU ima dobro izhodišče za obvladovanje dolgoročnih pogojev za mir z usmerjenostjo na temeljne vzroke konfliktov in prispevanjem k stabilnosti. Vendar pa cilj politike preprečevanja konfliktov še vedno ni popolnoma integriran v pripravo politik na

³⁵⁸ General Affairs Council Conclusions 22-23 January 2001, Press Release no. 5279/01.

³⁵⁹ V EU naj bi skladno s švedskim programom določili jasne politične prioritete preventivnega ukrepanja, izboljšali sistem zgodnjega opozarjanja, usklajenost politike, instrumente za kratko- in dolgoročno preprečevanje ter gradili učinkovita partnerstva za preprečevanje. Svet mora preučiti morebitna konfliktna žarišča in vprašanja ob začetku vsakega predsedstva.

področjih, kot so trgovina in razvojna pomoč ali celo operacije kriznega upravljanja. Dodaten problem kljub implicitno opredeljenih širših geopolitičnih prioritetah EU, zlasti na njenem obrobju, predstavlja ohlapno določen obseg njene zavezanosti preprečevanju konfliktov.³⁶⁰ Po mnenju Hilla (2001: 332) lahko sredstva EU sežejo le na obrobje EU. Za oddaljena območja (Afrika, Karibi, Pacifik, kjer so obstoječi in potencialni konflikti pogosti) pa EU preprosto nima sredstev, ki bi ji omogočala ustrezno ukrepanje. Razvoj vojaške dimenzije EU bi lahko nadalje pripomogel k ambicioznejšim načrtom ukrepanja EU, tako pa bi še poglobil vrzel med razpoložljivimi zmogljivostmi in pričakovanji.³⁶¹

Smith (2003: 169) meni, da se EU poleg težav pri doseganju soglasja za uresničevanje ciljev politike preprečevanja konfliktov sooča tudi z drugimi izzivi usklajevanja med konkurenčnimi cilji in določanjem prednosti. Preprečevanje konfliktov ni edini zunanjepolitični cilj EU, toda tudi ključni cilji njene strategije preprečevanja konfliktov (integracija, demokracija, ekonomsko sodelovanje), niso nujno komplementarni s preprečevanjem konfliktov.³⁶² EU pri opredeljevanju svojih prioritet ni uspešna, saj kratkoročne usmeritve pogosto nadomesti z manj konkretnimi dolgoročnimi strategijami. Za zagotavljanje političnih in strateških usmeritev preprečevanja in upravljanja konfliktov so v okviru Sveta ustanovili nove organe, katerih usklajeno delovanje bo določala celostna strategija.

Evropska varnostna strategija (ESS) izpolnjuje merila **strateškega koncepta** usmeritev za izvajanje programa, ki izraža namen, naravo in opredeljuje temeljne elemente zagotavljanja varnosti in značilnosti varnostnega okolja. Z vidika strategije kot smernic za uporabo vojaških sredstev za uresničenje političnih ciljev in politike kot vira ciljev strategije, česar ESS v okviru vojaških ukrepov ne omenja, pa Toje (2005: 120) meni, da ESS ni pravi strateški dokument, ki bi opredelil dejanske cilje, prioritete in sredstva ter pogoje za uresničevanje političnih ciljev. V tem smislu ESS Duke (2004) označi kot »*navdihujoč osnutek*«, ki ne ponuja niti splošnih usmeritev za razmere, v katerih bi EU uporabila silo.³⁶³ Eden ključnih ciljev ESS je opredelitev namena EVOP na operativni ravni, nato pa določitev prioritet po vrstnem redu.

³⁶⁰ HR in Komisija ugotavljata, da morajo biti regije na obrobju EU prednostna območja, a vztrajata, da mora EU sodelovati tudi drugje, kjer obstaja grožnja konflikta. SG/HR and EC Improving the Coherence and Effectiveness EU Action in the Field of Conflict Prevention. Report to the Nice European Council, 30 November 2000, Press Release No. 14088/00, odst. 8.

³⁶¹ EP je vztrajno pozival EU, da okrepi svojo sposobnost preprečevanja konfliktov. Leta 1994 so poslanci EP ustanovili *Forum EP za aktivno preprečevanje konfliktov*, 1995 je pozval Komisijo, naj ustanovi enoto za analiziranje in razreševanje konfliktov, 1996 se je Komisija ustanovila *Mrežo za preprečevanje konfliktov* (CPN), European Parliament, Resolution on developing the Union's capabilities in conflict prevention and civil crisis management, 15 March 2001, B5-0172/2001.

³⁶² Najaktivnejši pospeševalci preprečevanja konfliktov kot cilja EU in razvoja civilnih instrumentov so manjše države. Komisija je imela vlogo zlasti pri oblikovanju politike preprečevanja konfliktov, kjer so pomembni civilno-politični instrumenti prvega stebra. Predvsem nevtralne države (Švedska, Finska) in Komisija so spodbujale razvoj zmožnosti EU za uravnoteženje vojaških in civilnih sredstev za posredovanje, preprečevanje in razreševanje konfliktov. Od leta 1999 Evropski svet v poročila vključuje pregled krepitve zmogljivosti EU za krizno upravljanje s pomočjo civilnih in vojaških zmogljivosti

³⁶³ Edina neposredna omemba dejanske uporabe obožoenih sil v ESS (2003: 9) je: »V razpadlih državah so vojaški instrumenti lahko potrebni za vzpostavitev miru«.

Avtorji so se verjetno izognili prioretizaciji kot morebitnemu ločevalnemu elementu zaradi zagotovitve potrebnega soglasja o sprejetju dokumenta (Toje 2005: 124-6). »*Delitev odgovornosti za globalno varnost pri gradnji boljšega sveta*« (ESS 2003: 1) odraža željo EU o vlogi močnejšega akterja na svetovni ravni, hkrati pa poziva h krepitevi ZN za ohranjanje mednarodnega miru, in navaja, da mora biti EU »/.../ pripravljena ukrepati, ko so pravila ZN kršena« (ibid.). Kompleksnost mednarodnega sistema ob izredni dinamiki in večdimenzionalnemu značaju groženj je dodatno ovirala pripravo strategije, ki tako predstavlja le »*dober strateški koncept*«. Toje (2005:129) ugotavlja, da EU favorizira uporabo nenasilnih sredstev, išče legitimnost izven lastnega dometa in višje moralne cilje. ESS taksativno navaja sredstva in grožnje, vendar je nejasna pri določanju ciljev in uporabe zmogljivosti. Prehod z odzivnega kriznega upravljanja na proaktivno preprečevanje konfliktov bi lahko impliciral dejstvo, da bo zunanja politika EU v prihodnje narekovala dogodke in jim ne zgolj sledila. V prihodnje pa se bo zagotovo soočala s težkimi odločitvami o uporabi sile, ki jih utegne preko postopkov odločanja prepustiti nacionalnim vladam. Tem bo v končni fazi prepuščena odločitev o dejanskem načinu implementacije strategije.

Odsotnost strateškega koncepta ima številne negativne posledice, predvsem pa (tehnične) probleme pri političnem odločanju. Ker cilji EVOP določajo sredstva, nejasna strategija onemogoča pripravo jasnih ciljev, opredelitev potreb in določitev tipologije operacij. V poznejši fazi, ko naj bi bile vojaške zmogljivosti zagotovljene, pa je koncept nujen okvir izvajanja dnevnik politik za zagotavljanje demokratične legitimnosti in finančnih sredstev držav članic, kar odraža pomen strategije v političnem smislu (Toje 2005: 130-3). Strategija je ključna tudi za integracijo politike preprečevanja konfliktov in potrebo po uskladitvi nacionalnovarnostne in obrambne politike držav članic, kar bi prispevalo k nujni harmonizaciji. Prvi korak je opredelitev razlik in skupnih imenovalcev med nacionalnimi politikami. V smeri opredeljevanja prioritet je švedski program določil prednostna področja preprečevanja in upravljanja konfliktov in okrepljenega sodelovanja, ki so: Zahodni Balkan, Bližnji vzhod in Afrika.³⁶⁴ EU je zavezana zagotavljanju stabilnosti v Srednji in Vzhodni Evropi. Na obrobju EU so njeni interesi namreč najbolj neposredno ogroženi, poleg tega je tam tudi najbližji mednarodni akter s sredstvi, moralno odgovornostjo in tudi interesi.

Koncept strateške kulture opredeljuje skupno vsoto idej, pogojevanih čustvenih odzivov in vzorcev vedenja članov (nacionalne) strateške skupnosti, ki je del zgodovine, politične kulture in odnosa vojaških voditeljev države. Strateško kulturo sestavlja vedenjski dejavnik, ki ga je

³⁶⁴ European Council, Goetheborg, 15-16 June 2001, Presidency Conclusions.

zaslediti v izvajanju politike, in bolj subtilen kulturni dejavnik, ki vključuje skupne in izražene ideje, pričakovanja in vrednote (Toje 2005: 122). Kagan (2002) navaja, da strateška kultura zagotavlja okvir, znotraj katerega akter obravnava vprašanja grožnje ali uporabe sile in širše področje zmogljivosti trde moči kot političnih sredstev. Zato je ESS ob izogibanju povezave med vojaškimi sredstvi in političnimi cilji dokaz, da mora EU razviti strateško kulturo in soglasje o časovni, krajevni in kakovostni dimenziji uporabe sredstev. Omogočanje in krepitev kulture preprečevanja in kulture miru³⁶⁵ je dolgoročno ključ do trajnega miru in varnosti, kar od vladnih odločevalcev zahteva integracijo preprečevanja in konstruktivno upravljanje konfliktov kot temeljnega cilja varnostnih institucij z mehanizmi in instrumenti ob predpostavki dolgoročnih zavez, pripravljenosti preprečevanja konfliktov in krepitvi institucionalne sposobnosti odzivanja.³⁶⁶ Glavne ovire za razvoj strateške kulture so način odločanja, ki ne omogoča vojaških ukrepov, težavno oblikovanje varnostnih politik v krogu 25 držav in pomanjkanje politične volje (Toje 2005: 124-6).

7.1.3 NACIONALNI INTERESI IN POLITIČNA VOLJA

Zunanjepolitični sistem EU sestavljajo trije stebri in zunanje politike držav članic. Nacionalne ravni so relevantne v luči njihovega prispevka ali zadržkov pri izvajanju SZVP (White 1999: 47).³⁶⁷ EU tako generira zunanjo politiko znotraj vseh treh stebrov in tudi v horizontalni povezavi med njimi v primeru, ko odločitve o ukrepih vključujejo instrumente iz enega ali več stebrov (Smith 2003: 3). Drugi medvladni steber vključuje mehanizme in instrumente za izvajanje EVOP, kar implicira močno zastopanost nacionalnih interesov. Določanje prioritete, ki izvirajo iz celostne in usmerjene integrirane politike, temelji na interesih. Različni interesi so norma v EU, ko je treba doseči kompromis v krogu 25 članic. Barbé in Johansson (2001) menita, da je vzrok za to pomanjkanje politične volje kot posledice dejavnikov, povezanih z globalnimi razlogi (nestabilnost mednarodnega sistema) ali širše občutnimi implikacijami geografskih elementov (sosesčina) in zgodovinskih vezi (nekdanje kolonije). Nekateri teoretiki izpostavljajo pomanjkanje evropske identitete kot glavno oviro na poti do SZVP in EVOP. Allen (1996: 303) tako meni, da sta zunanja in obrambna politika notranje povezani z državno identiteto preko vladnih interesov. Evropski interesi se ne morejo razvijati brez evropske entitete, SZVP pa je izraz identitete in interesov povezave. Dokler EU ne bo postala

³⁶⁵ Dublin Action Agenda on the Prevention of Violent Conflict, April 2004, European Centre for Conflict Prevention, Conference on the Role of Civil Society in the Prevention of Armed Conflict, Dublin Castle, March 31 – April 2, 2004.

³⁶⁶ Zavzemanje za trajno kulturo preprečevanja mora biti prisotno med populacijo, kar zagotavlja izobraževanje kot temeljni element in poznavanje nevarnosti in narave konfliktov na kulturnemu kontekstu prilagojen način

³⁶⁷ Zunanja politika Skupnosti (1. steber), SZVP (2. steber) in zunanja politika 3. stebra (boj zoper mednarodni kriminal).

takšna skupnost, ne bo mogla izvajati učinkovite in legitimne zunanje politike. Hoffman (2000) verjame, da za učinkovito SZVP ni dovolj le preseči nacionalne interese članic, ampak je potrebna evropska politika, ki bo proizvajala evropske interese. Tudi Hill in Wallace (1996: 8) menita, da je učinkovita zunanja politika utemeljena na skupnem občutku nacionalne identitete, interesov, prizadevanj in vloge v svetu, ki pripada nacionalni državi. EU pa temelji na relativno šibkem občutku skupne zgodovine in identitete (Smith 2003: 4).³⁶⁸

Zaradi ločenosti instrumentov med različne ravni in institucije je vloga politične volje močnejša od procesa odločanja v EU. Politična volja je za preprečevanje konfliktov ključen element, kajti njena odsotnost pomeni pomanjkanje sredstev, visoke stroške ali pomanjkanje vitalnih interesov. Neučinkovitost ukrepov preprečevanja konfliktov pogosto odraža nezadostno politično voljo, odsotnost skupnega razumevanja in primat posebnih političnih in ekonomskih interesov kot neustrezne mehanizme za ukrepanje (Calleya 2000: 82). Evans (2002) politično voljo označuje kot kompleksen dejavnik, ki za izvajanje preventivnih ukrepov zahteva ustrezne institucionalne, organizacijske in odločevalske pogoje s temelji v kulturi preprečevanja in imperativu preventivnega vidika ter prave argumente³⁶⁹, naslovljene na ustrezne akterje. Kompleksen sistem odločanja in strukturni okvir EU lahko delujeta le ob zagotovljeni politični volji (Ferreira, Lehtinen in Haccius 2001: 3).

Za neuspešno preprečevanje konfliktov so tako večinoma odgovorne nacionalne vlade, ki zasledujejo svoje zunanjepolitične cilje in interese ločeno od evropekih in ravnajo tako, da jim EU politike kar najmanj škodijo (Smith 2003: 157-9). EU nima izključne pristojnosti v zunanji politiki, njene članice pa lahko avtonomno izvajajo mednarodne zadeve.³⁷⁰ Tako države članice upravljajo pomembne zunanjepolitične instrumente in čeprav nekateri v celoti sodijo v prvi steber, je soglasje vseh držav o mednarodnih aktivnostih EU nujna potreba.³⁷¹

7.1.4 REAKTIVNO UKREPANJE PRED PROAKTIVNIM

Reaktivna politika, torej ukrepanje po izbruhu nasilja, je v EU pogostejši pristop od proaktivnega oziroma preprečevalnega, čeprav finančni in drugi argumenti utemeljujejo nižje stroške preprečevanja kot upravljanja (Barbé in Johansson 2001). Povezava obstaja tudi na

³⁶⁸ Te ovire niso zaustavile držav članic pri razvijanju zunanjepolitičnih mehanizmov sodelovanja ali ugotovitev, da delijo skupne interese in cilje. Kljub skupnim interesom včasih ne morejo doseči soglasja, a obstajajo pritiski za skupno ukrepanje.

³⁶⁹ Moralne argumente (višjih legitimni motiv); finančne (preprečevanje je cenejše od odzivanja); argument nacionalnega interesa (preventivno ukrepanje služi nacionalnim interesom (varnost, trgovina), argument notranje politike (domača podpora).

³⁷⁰ Tudi v prvem stebru, kjer se odloča s kvalificirano večino, lahko države ščitijo svoje interese in blokirajo odločitve.

³⁷¹ Na zasedanju obrambnih ministrov 2006 v Innsbrucku je obrambni minister predsedujoče Avstrije spet zavračal očitke, da je EVOP nesrečna mešanica neučinkovitosti, zavlačevanja in mitologije, J. Solana pa ponoviti, da morajo vsako naše dejanje in idejo najprej potrditi na nacionalni ravni v 25 članicah.

ravni kulture preprečevanja, saj so se visoke cene neukrepanja zavedele najprej nevtralne države, in na ravni politične volje kot ključnega elementa pri odločanju in mobilizaciji instrumentov. Aggestam (2003: 15-7) ugotavlja, da so tradicionalni instrumenti diplomacije in upravljanja konfliktov pri neposrednem preprečevanju (mediacija, ohranjanje miru, sankcije) časovno omejeni in osredotočeni na države.³⁷² Posledica tega pa so strategije, ki so bolj reaktivne kot proaktivne in usmerjene v vplivanje na zunanje spobude sprtih strani (Wallensteen 1998: 35).³⁷³ Pogosto se pri ukrepanju zanemari pomembna vloga NGO, ki imajo formalne in neformalne povezave in izvajajo aktivnosti na konfliktnih območjih. Večinoma so prvi akterji, ki se seznanijo z razmerami in tveganji, na prizorišču so tudi najdlje prisotni in v neposrednem stiku z lokalnimi akterji.

Ovire za uspešno proaktivno preprečevanje predstavlja odsotnost skupno sprejete pravne opredelitve, omejena razpoložljivost virov in dostop do obveščevalskih podatkov ter iskanja dejstev, slaba usklajenost in povezanost ter sklicevanje na načelo suverenosti držav, ki omejuje zunanje poseganje. Humanitarna vojaška intervencija pred izbruhom konflikta tako skladno z mednarodnim pravom ostaja nezakonita (Amstutz 1999: 234; Schnabel 2002: 21). Perverzna narava preprečevanja pa narekuje redko preventivno ukrepanje, saj je mogoče, da konflikt sploh ne izbruhne. To je tudi vzrok za pomanjkanje politične volje držav članic in investiranje sredstev, meni Schnabel (2002), zato je pogosteje uporabljen pristop odzivanja oziroma upravljanja konfliktov, ki obravnava tiste probleme, do katerih je dejansko prišlo in se manifestirajo, to pa je tvegano početje.³⁷⁴ Potrebna odločnost za investiranje v preventivne ukrepe se materializira le po prelitju krvi, ko so posledice nasilja že nevzdržne. Preprečevanje »prve generacije« ostaja redka praksa, njegovi uspehi pa zaradi težavnega vrednotenja pretežno neopazni. Kot dalje ugotavlja Schnabel (2002: 22), za zagon učinkovitih preventivnih programov do nasilja in destabilizacije mora priti, da se omogoči možnost in podporo preprečevanja »druge generacije« (prim. Berdal 2003: 5-11).³⁷⁵ Kljub moralni vprašljivosti je ta teza morda upravičena, toda le, če so po izbruhu konflikta naporji za njegovo razrešitev hitri in usmerjeni ter ustvarijo razmere za uspešno ukrepanje druge generacije. Toda zavezanost pokonfliktnemu preprečevanju, ki je težavnejša, dražja in daljša zaradi globljih

³⁷² Dinamika in narava sodobnih konfliktov je drugačna od tradicionalnih meddržavnih konfliktov, kar zahteva celovito načrtovanje in uporabo instrumentov, kar določajo časovne, finančne in druge omejitve. Sodobni konflikti se dogajajo znotraj držav (pogosto vključen le en vladni akter), njihove žrtve so primarno civilisti.

³⁷³ Več v Peter Wallensteen, *Preventive Security: Direct and Structural Prevention of Violent Conflicts*. V Wallensteen P. (ur.) *Preventing Violent Conflicts: Past Record and Future Challenges*, Uppsala: University Department of Peace and Conflict Research, 1998.

³⁷⁴ Ob ali po izbruhu nasilja je lahko škoda že nepopravljiva in jo v najboljšem primeru le omejimo.

³⁷⁵ Za ohranjanje miru se v devetdesetih letih izvaja »kompleksne mirovne operacije« ali »ohranjanje miru druge generacije«.

političnih, družbenih in ekonomskih ran, je lahko uspešnejša od preprečevanja.³⁷⁶ Ključna dilema preprečevanja konfliktov (favoriziranje reaktivnega preprečevanja) mora biti osrednja odgovornost odločevalcev in strokovnjakov. Razviti je treba metode, ki bodo mednarodni skupnosti omogočile ne le odzivanje, ampak vedno bolj tudi predvidevanje nasilja (Stedman 1995; Schnabel 2002). Razmere, ki omogočajo uspešno preprečevanje druge generacije, je treba obravnavati že v predkonfliktni fazi. Obsegajo splošno sprejeta pravila zgodnje intervencije, jasen mandat, instrumente, zadostna sredstva, usklajenost in delitev odgovornosti med akterji, ki izkazujejo politično voljo in sposobnost za preventivno ukrepanje. Pri tem je ključna razlika med odzivanjem na nastajajoče konflikte s temelji v interesu in med tistimi s temelji v potrebah.

Vprašanje pomanjkanja preventivnih ukrepov EU odraža odsotnost jasnega strateškega koncepta (Miralles 2002: 9). Švedski program navaja izboljšanje učinkovitosti in usklajenosti na področju preprečevanja konfliktov kot najvišjo prioriteto³⁷⁷, saj uspešno preprečevanje izvira iz pripravljenosti za ukrepanje pred stopnjevanjem razmer v nasilje. Države članice, Svet in Komisija morajo razviti enotno in bolj usmerjeno strategijo prioritet, namesto opredeljevanja novih, pri čemer je potrebna osredotočenost na določene regije, uporaba ustreznih instrumentov in upoštevanje aktualnih ukrepov in tekočih operacij. EU mora razmišljati strateško in globalno, začeti z osredotočenostjo na svoje obrobje, pri tem pa ohraniti vlogo aktivnega in navzven usmerjenega globalnega akterja (Everts 2002: 8). Hill (2001: 316) meni, da je za učinkovitost EU pri preprečevanju ključno določiti, kje in kakšne konflikte EU lahko dejansko obravnava, pri čemer je glede na njeno omejeno vojaško silo in zadržke pri njeni uporabi ključno upoštevati vodilo, ki določa, kje lahko prispeva dodano vrednost in kje zgolj trati svoja sredstva in izgublja kredibilnost. Predlaga merilo geopolitike za določanje prioritet in osredotočenost na svojo celino, kjer razpolaga z največ izkušnjami in znanji. Ferreira, Lehtinen in Haccius (2001) menijo, da je zgodnje ukrepanje ključno za prehod z reaktivne na proaktivno politiko preprečevanja, vendar: *»Politični odločevalci ne zmorejo prepoznati dodane vrednosti ukrepanja EU za preprečitev potencialnega konflikta ob verjetnosti, da konflikt lahko sploh ne bi izbruhnil (z ali brez posredovanja EU)«*. Pogosto so odzivi na nastajajoč ali odprt konflikt prepozni, politika preprečevanja konfliktov pa žrtev pristopa *»čakanja na samodejno razrešitev problema«*.

7.1.5 IMPLIKACIJE INSTITUCIONALNE STRUKTURE ZA UČINKOVITOST IN USKLAJENOST

³⁷⁶ Za učinkovito preprečevanje je treba lekcije pokonfliktnih izkušenj uporabiti za proaktivne pobude (Schnabel 2002: 21-5).

³⁷⁷ EU Programme for the Prevention of Violent Conflicts, No. 9537/1701, Brussels, 7 June 2001.

Usklajenost in povezanost med relevantnimi akterji na področju preprečevanja in upravljanja konfliktov je potrebna za učinkovito ukrepanje, pri čemer je ključnega pomena dobro poznavanje in razumevanje varnostnih in ekonomskih dimenzij preprečevanja. Učinkovitejši pristop zahteva osredotočenost na preprečevanje konfliktov in pozitivne ukrepe ob upoštevanju proaktivnega pristopa ter izboljšanja povezave med kriznim upravljanjem, razvojnimi in pokonfliktnimi instrumenti. Vprašanje usklajenosti ne zajema le odnosa med razvojno, trgovinsko in zunanjo politiko, ampak tudi usklajenost drugih glavnih akterjev (Ferreira, Lehtinen and Haccius 2001: 3-5). EU mora odpraviti nekatere strukturne probleme na poti do učinkovitega kriznega odzivanja, kot so: kompleksnost, povezana s političnimi instrumenti (postopki odločanja, upravljanja, financiranja, problem usklajene in fleksibilne uporabe razpoložljivih instrumentov, premostitev vrzeli med političnimi ambicijami in dejansko birokratsko upravljavsko kulturo); medstebna deljenost instrumentov (medstebni odnosi komplicirajo zunanjepolitične aktivnosti z vidika združevanja instrumentov in postopkov, ki sodijo v pristojnost različnih stebrov in institucij, kar dodatno otežuje odnosi med organi v posameznih stebrih); medinstitucionalna dinamika (vpliva na način delovanja operativnih struktur v civilnem in vojaškem kriznem upravljanju, poleg tega pa različni institucionalni akterji uresničujejo različne politične in strateške programe z namenom krepitve svojih položajev v okviru struktur EU).³⁷⁸

EU razvija zmogljivosti za kratkoročno ukrepanje pri preprečevanju in upravljanju nasilnih konfliktov. Prav na tem področju so slabosti zunanje politike EU najbolj očitne. Na območjih neposrednih konfliktov sta odločnost in hitrost odzivanja ključnega pomena, postopek za doseg soglasja o morebitnem ukrepanju ob predpostavki obstoja ustreznih instrumentov v EU pa je kompleksen in dolgotrajen. Če so spori ogrožujoči, morajo države članice in EU odločitev o obstoju krize in potrebi po ukrepanju sprejeti soglasno. V luči preteklih izkušenj je to velika ovira (Smith 2003: 168). Ob pojavu krize se mora EU zato združiti za jasnim sporočilom in ustreznimi ukrepi.³⁷⁹

³⁷⁸ Politična volja in strateški interesi držav članic (kljub opredelitvi skupnih interesov, fleksibilnejšim načelom odločanja, povečanju sredstev in izboljšanim operativnim strukturam je politična volja kritičen dejavnik sposobnosti pri ukrepanju v konfliktnih razmerah, ki zato pogosto odraža nacionalne interese posameznih držav) vplivajo na skupne ukrepe EU. Tudi razvoj učinkovite EVOP je odvisen od prostovoljnih nacionalnih prispevkov. Strateški pristop k razvojnemu sodelovanju (kot glavni instrument politike) je slabo povezan s strateškimi interesi EU v določeni državi in dnevnim programom upravljanja).

³⁷⁹ HG SZVP in Komisija ugotavljata, da je v razmerah s kratkoročno veliko verjetnostjo izbruha konflikta, potrebno prizadevanje za preprečevanje konfliktov podpreti s trdnimi in trajnimi diplomatskimi dogovori, ki vključujejo posredovanje jasnih sporočil državam in regijam, kjer vladajo oslABLJENE politične razmere. SG/HR and EC Improving the Coherence and Effectiveness of EU Action in the Field of Conflict Prevention, 30 November 2000, Press Release No. 14088/00, odst. 26.

Maastrichtska pogodba uvaja **tristebrno strukturo** EU³⁸⁰, v kateri prva dva stebra predstavljata okvir medvladnega sodelovanja z možnostjo sodelovanja skupnih institucij ob posvetovanju s Komisijo in Parlamentom. V prvem stebri ima pravico pobude Komisija, v drugih dveh pa je pristojen Svet. Medsebojna odvisnost prvega in drugega stebra vključuje tudi zmogljivosti za krizno upravljanje, zato 27. člen PEU določa, da Komisija intenzivno sodeluje pri aktivnostih na področju SZVP in EVOP (VOICE 2004: 2-6). Delno izboljšanje sodelovanja med prvim in drugim stebrom je bilo zagotovljeno na vrhu v Nici.³⁸¹ Medsteburna usklajenost je pogoj za celostno in usklajeno upravljanje konfliktov, za kar mora biti določen okvir, znotraj katerega se instrumenti različnih stebrov in pristojnosti različnih institucij uporabljajo v sinergiji. To je zahtevna naloga zlasti zaradi postopkov odločanja, ki se glede na stebre razlikujejo (Miralles 2002: 12), in teles v posameznih stebrih, ki imajo skladno s pogodbami različne pristojnosti.³⁸² Usklajenost posameznih stebrov je potrebna za opredelitev ustreznih instrumentov ukrepanja v določenih razmerah, saj mora biti EU sposobna (vzporedno) učinkovito izvajati kompleksne operacije ob kratkem odzivnem času za razmestitev sil. Zato je nujno izboljšati postopke kriznega odzivanja s hitrimi postopki odločanja ter učinkovito in ustrezno usklajenostjo instrumentov in mehanizmov EU v okviru jasne predhodne strategije. Zastopanost EU navzven otežuje tudi sindrom večosebne predstavnosti v obliki SG/HR, predsedstva³⁸³, trojke, posebnih predstavnikov, komisarja za zunanje odnose in srečanj večjih držav članic EU (Miralles 2002: 15). Zato je bilo okrepljeno sodelovanje med soslednimi predsedstvi EU in njihovo sodelovanje s HR v pripravi programov predsedovanja, sodelovanju na zasedanjih, srečanjih s tretjimi državami in v trojki.

Institucionalizacija SZVP in EVOP v Nici krepi vlogo držav članic, saj morajo biti v **postopkih odločanja** vse odločitve z obrambnimi in vojaškimi implikacijami sprejete s soglasjem (23. člen 2. odstavka PEU), pri čemer se države članice same odločajo, ali bodo sodelovale v kriznih operacijah. S tem je EU razvila »*racionalizirani intergovernmentalizem*«

³⁸⁰ Prvi stebel sestavljajo Evropske Skupnosti, notranji trg in skupne politike Komisije (vključno s humanitarno pomočjo); drugi stebel Svet in SZVP z EVOP, tretji pa okvir sodelovanja na področju pravosodja in notranjih zadev.

³⁸¹ HR in komisar za zunanje zadeve sta 2000 izdala poročilo o Izboljšanju usklajenosti in učinkovitosti ukrepov EU za preprečevanje konfliktov, ki je odprlo razpravo na zasedanju GAC januarja 2001, Komisija je izdala Poročilo o preprečevanju konfliktov in priporočila za izboljšanje dolgo- in kratkoročne sposobnosti preprečevanja konfliktov EU, sprejet je bil Program za preprečevanje nasilnih konfliktov. SG/HR and the Commission, Improving the Coherence and Effectiveness of EU Action in the Field of Conflict Prevention, Press Release no. 14088/00, 30 November 2000, str. 2.

³⁸² Za zagotavljanje medsteburne institucionalne usklajenosti je treba preprečevanje in upravljanje konfliktov integrirati v vse politike EU. Usklajenost med delom in sklepi različnih teles Sveta v različnih formatih in ukrepi držav članic in Komisije. Vrzel med prvim in drugim stebrom je treba premostiti z vključenostjo Komisije in pravico do pobude v drugem stebri, kar dokazuje, da SZVP in EVOP ni možno ločiti od institucij, pristojnih za zunanjepolitične instrumente. Contribution by the SG/HR, Procedures for Comprehensive, Coherent Crisis Management: Reference Framework, Nr.13957/1/00, 4 Dec. 2000.

³⁸³ Problem predsedstev se kaže v pomanjkanju kontinuitete v zunanjih odnosih in vodstvu, saj rotirajo vsakih šest mesecev, poleg tega pa včasih povzročajo problem pomanjkanja kredibilnosti (manjše in manj znane države) (Smith 2003: 41).

(Wessels 2001: 77) pristojnosti odločanja.³⁸⁴ Večdimenzionalnost prvega in drugega stebra z različnimi akterji, strukturami odločanja in pristojnostmi ostaja specifičnost zunanje politike EU, ki bo še naprej nastopala z večplastnim profilom (Müller Brandeck Bocquet 2002: 259). Za SZVP pa to predstavlja oviro pri prevzemu mednarodne vloge, saj glavno odločevalsko funkcijo po načelu suverenosti ohranjajo članice. Nacionalni egoizem, različni zunanjepolitični interesi in neučinkovit sistem odločanja povzročajo neenotnost in neuskkljenost pri skupnem ukrepanju. Za SZVP in EVOP je značilna prevlada medvladnih elementov z ohranitvijo suverenosti članic, kar se odraža v soglasnem odločanju. Bruselizacija zmanjšuje vlogo članic pri oblikovanju in izvajanju politik, sistem odločanja pa vsebuje nadvladne elemente.³⁸⁵ Tudi Rummel (2002: 456) meni, da mešana odločevalska struktura, ki vključuje države članice, Svet in Komisijo, sicer zagotavlja celosten postopek, a se sooča s problemi avtoritete, institucionalne tekmovalnosti in zapletenih postopkov. Nasilni konflikti predstavljajo velike stroške za EU³⁸⁶, ki so v primeru preprečevanja manjši od tistih za odpravljanje posledic konfliktov (Solana 2004). Obstajajo pa še manj oprijemljivi stroški konflikta: ignoriranje človeškega trpljenja terja moralni strošek in vpliva na spodkopavanje legitimnosti politik za pospeševanje skupnih vrednot EU (Rummel 1996: 10-6). Problem **financiranja** ima dve glavni razsežnosti; premajhen proračun SZVP in zapletene postopke zagotavljanja finančnih sredstev za operacije kriznega upravljanja. Zato je bila izražena potreba po zvišanju nacionalnih proračunov³⁸⁷ in sredstev za raziskave in razvoj, ključna za zagotavljanje razvoja obrambnih zmogljivosti. Zaradi dolgotrajnih postopkov, ki ovirajo financiranje in zagotavljanje zmogljivosti, so nujno potrebne enostavnejše upravljske strukture in večja usklajenost. Razlikovanje virov financiranja glede na naravo operacij, kot to določa 28. člen PEU³⁸⁸, ni vedno mogoče, saj sodobne operacije kriznega upravljanja zahtevajo hitro odzivanje in integrirano kombiniranje raznovrstnih instrumentov. Za izboljšanje sedanjega sistema so bili predlagani proračunski transferji in spodbujanje prispevkov držav članic skladno z 28. členom PEU ali uporaba 17. člena ki ne razlikuje med operacijami glede na njihovo naravo (ISS 2006: 435). Za financiranje operacij se v nekaterih

³⁸⁴ Amsterdamska pogodba uvaja glasovanje s QMV pri skupnih ukrepih in skupnih stališčih, ki izhajajo iz skupne strategije EC ali korakov za izvajanje SZVP, ki so že bili sprejeti.

³⁸⁵ Vloga Predsedstva krepi medvladni značaj drugega stebra in vlogo zunanjih ministrov. Sistem odločanja z omejeno vlogo nadnacionalnih institucij (EK in EP) sledi medvladnim načelom. Vloga HR je izboljšala prepoznavnost in usklajenost EU v mednarodnih odnosih. Do Maastrichtske pogodbe sta EU predstavljala trojka in predsedstvo, brez enotnega predstavnika.

³⁸⁶ HR ugotavlja, da konflikti povzročajo trpljenje, nestabilnost, in ogrožajo naložbe. S finančnim bremenom in ogrožanjem varnosti vplivajo na interese in onemogočajo uresničevanje drugih zunanjepolitičnih ciljev EU (demokratizacija, regionalno sodelovanje, ohranjanje miru, stabilnosti, človekovih pravic v konfliktnih razmerah ni mogoče. EC, SEC (96) 332, str. 1.

³⁸⁷ Povprečna višina obrambnih izdatkov v EU znaša približno polovico obrambnega proračuna ZDA (Watson 2003: 163).

³⁸⁸ 28. poglavje PEU je neustrezno, saj ločuje med operacijami z vojaškimi ali obrambnimi implikacijami in civilnimi operacijami. Operacije za krepitev miru so danes »mešane« in obsegajo vojaške in civilne sile z nacionalnimi in EU sredstvi. Članice niso enako zavzete za sodelovanje, kar vodi v nesoglasja o neuravnoteženi razdelitvi bremen (Missiroli 2003: 502).

primerih zagonski stroški krijejo iz postavke SZVP proračuna Skupnosti, ki ne more kriti vseh stroškov zaradi uresničevanja drugih zunanjepolitičnih aktivnosti (npr. posebni odposlanci) v okviru sedanje finančne perspektive. Sprejet je bil sklep, da se večino stroškov krije po načelu »stroške nosi tisti, ki jih povzroči«, torej sodelujoče države članice (ICG 2005: 9), ki krijejo stroške vojaških operacij in nabave. Na zasedanju GAERC jeseni 2005 so se voditelji držav članic strinjali s pobudo, da se poveča sredstva za operacije kriznega upravljanja in druge ukrepe SZVP na 275 milijonov evrov letno, kar bi ustrezalo ambicijam EU.³⁸⁹

Neusklajenost in neučinkovitost se v EU odraža na različnih ravneh in področjih, pri čemer vzročno-posledična povezava ni povsem jasna. Za uresničitev integracije cilja preprečevanja konfliktov³⁹⁰ se EU zavzema z usmerjanjem pomoči v ukrepe preprečevanja konfliktov, a ji tega še ni uspelo vključiti v vse sektorske politike Skupnosti in tradicionalne razvojne programe.³⁹¹

Če naj bi bili razpoložljivi instrumenti učinkoviti, jih je treba uporabljati za uresničevanje jasne in usklajene politike. Preseganje omejitev stebrne strukture pa je zahtevno: izzivi, s katerimi se sooča EU pri izboljšanju usklajenosti in učinkovitosti preprečevanja konfliktov so podobni tistim, s katerimi se sooča na področju zunanje politike: vzpostaviti in ohraniti prednostne naloge, zagotoviti usklajeno uporabo razpoložljivega nabora zmogljivosti za uresničevanje teh nalog; proaktivno, fleksibilno in integrirano razmeščanje sredstev; graditi in ohranjati partnerstva s tistimi, ki delijo enake vrednote in prioritete na globalni, regionalni in lokalni ravni.³⁹² Neusklajeno uporabo instrumentov je treba analizirati kot posledico medstebrne institucionalne kompleksnosti. Njen vpliv se odraža v podvajanju instrumentov v prvem in drugem stebru (novi civilni instrumenti) in v neodločenosti EU, da uporabi prisilna sredstva in vojaško silo (Miralles 2002: 13). Za odpravo tega je nujno vzpostaviti koordinacijske mehanizme in metode, usklajeno financiranje in upravljske postopke za zagotavljanje komplementarnosti, krepitev povezanosti in usklajenosti, omogočanje hitrega ukrepanja in zagotavljanje preglednosti in odgovornosti.

³⁸⁹ Sistem financiranja operacij določa, da stroške civilnih krije proračun SZVP, dodatne stroške pa države članice. To ne omogoča financiranja priprav na operacije in FFM, sredstva pa je možno zagotoviti 2-3 tedne pred sprejetjem skupnega ukrepa. Pogoste so zamude pri zagotovitvi osnovne opreme, ki ovirajo učinkovitost. Mehanizem Athena upravlja skupne stroške financiranja vseh faz operacij ter pripravo in FFM. Sredstva zagotovi po sprejemu koncepta (ISS 2006: 434). Council of the EU, Agreement in Triologue on Certain Elements Regarding the Future Budget for 2006, 1 Dec. 2005, Doc. 15243/05.

³⁹⁰ Regionalni in državni strateški dokumenti EK so orodje za ocenjevanje potencialnih konfliktnih razmer, in kjer je konflikt možen, se ukrepi za preprečevanje konfliktov integrira v celostne programe Skupnosti, EC, COM (2001) 211 final, str. 11.

³⁹¹ European Commission: One year on: the Commission's conflict prevention policy, marec 2002. (http://www.europa.eu.int/comm/external_relations/cpcm/cp/rep.htm) in European Commission: Check-list for root causes of conflict (http://www.europa.eu.int/comm/external_relations/cpcm/cp/list.htm), str. 2.

³⁹² SG/HR and EC Improving the Coherence and Effectiveness, of EU Action in the Field of Conflict Prevention. Report presented to the Nice European Council. Brussels, 30 November 2000, Press Release No. 14088/00, str. 6.

Izvajanje preventivnih strategij implicira dobro **medinstitucionalno usklajenost**, ki je v EU neustrezna zaradi velikega števila vpletenih akterjev: Svet, SG/HR, Komisija, Coreper, PSC, države članice, vodje misij, posebni odposlanci, Sekretariat, PPEWU, EUMS (Miralles 2001: 10). Svet in Komisija naj bi bila odgovorna za usklajenost zunanjepolitičnih ukrepov EU (3. člen PEU) in njihovo implementacijo, za kar pa mora zagotoviti politično voljo držav članic. Usklajenost **zunanjih politik držav članic** je problematična predvsem zaradi njihove ohranitve suverenosti v zunanjepolitičnih in obrambnih zadevah, ki prinaša različne prioritete, ki izvirajo iz zgodovinskih in geografskih vezi. To spodkopava določanje in izvajanje teh politik na ravni EU, saj imajo članice v krizah možnost enostranskega, večstranskega in skupnega odločanja, ki še dodatno otežuje usklajevanje zunanjih politik držav članic. Everts (2002: 32-3) ugotavlja, da imajo države različne predstave o svoji vlogi v svetu, globalne probleme sprejemajo različno, skladno z zgodovinskimi implikacijami in političnimi interesi, kar dodatno ovira in upočasni procese odločanja. To vodi v neracioanlno in neuskklajeno izrabo sredstev držav članic in EU, zato ponekod prihaja do podvajanja instrumentov in ukrepov. Rešitev bi bila specializacija, uporaba nacionalnih izkušenj in financiranje po posameznih področjih, predvsem pa kanaliziranje nacionalnih interesov v okviru EU (Everts 2002: 38). Pri odločanju naj bi k rešitvi problemov prispevala možnost konstruktivnega vzdržanja pri izvajanju skupnih ukrepov, pri čemer države članice ob priznavanju svojih zavez ukrepov ne izvajajo; ter mehanizmi pospešenega sodelovanja pri zunanjepolitičnih ukrepih skupine držav članic z izjemo področja obrambe.

Missiroli (2001) meni, da se razprava o usklajenosti EVOP osredotoča zlasti na preprečevanje in upravljanje konfliktov. Usklajenost in doslednost politike preprečevanja konfliktov je nujna za zagotavljanje enotnega delovanja EU. Preprečevanje podvajanja sredstev in zagotavljanje sinergije med civilnimi in vojaškimi vidiki kriznega upravljanja je bistven namen usklajenosti SZVP/EVOP. Tako horizontalna (medstebna) in vertikalna (med politiko EU in držav članic) usklajenost in doslednost predstavljata minimalno zahtevo, in dodano vrednost zunanje politike EU. Ločnica med politikama je občasno zabrisana, instrumenti pa so pogosto isti, le njihova uporaba predvideva različne kombinacije glede na naravo, časovno komponento in območje posameznega konflikta (Missiroli 2001: 186).

7.1.6 POMANJKLJIVE ZMOGLJIVOSTI

Preprečevanje in upravljanje konfliktov je področje preskušanja moči EU z vidika razpoložljivih instrumentov. V ta namen si EU in države članice prizadevajo za razvoj civilnih in vojaških zmogljivosti za preprečevanje konfliktov. Če so te operativne in uporabljene na usklajen in učinkovit način, prispevajo dodano vrednost, nasprotno pa ima lahko neuspeh³⁹³ hude posledice za kredibilnost in zunanjo podobo EU (Smith 2003: 154). Aktivne pobude za krepitev civilnih zmogljivosti za preprečevanje EU so prihajale predvsem od nevtralnih držav članic³⁹⁴ in NGO, ki so prispevali priporočila za izboljšanje in krepitev zmogljivosti EU za preprečevanje konfliktov.³⁹⁵ Nove vrste konfliktov po hladni vojni zahtevajo novoopredeljeno vlogo vojaških sil in vojaka, ki hkrati proaktivno prispeva k ohranjanju miru.³⁹⁶ Zlasti zaradi uporabe vojaške sile v operacijah je potrebna nova legitimnost, ki se poveča s podporo vojaškim zmogljivostim v obliki diplomatskih dejavnosti za doseg mirovnega sporazuma. To olajša razumevanje koncepta o uporabi sile kot zasilnem sredstvu za spodbujanje političnega dialoga (Yanakiev 2000: 103-5).

EU razvija vojaške zmogljivosti, pri tem pa ohranja naravo civilnega akterja ob osredotočenosti predvsem na ukrepe odzivanja in hkratnega poudarjanja cilja preprečevanja konfliktov. Vendar se pojavljajo kritike glede odzivne vloge EU zaradi ne dovolj agresivne in neučinkovite uporabe razpoložljivih instrumentov, ki so pretežno preventivne narave. Razvoj instrumentov EVOP lahko ob predpostavki pripravljenosti uporabe vojaških instrumentov to izboljša, saj EU tako ne bo več omejena na politične in civilne instrumente, ampak bo razpolagala s tradicionalnimi orodji zagotavljanja varnosti (ICG 2001: 8). Hill (2001: 322) pa nasprotno meni, da EU z EVOP pridobiva le sredstva za intervencijo v primerih, ko bo preprečevanje neuspešno.

Primanjkljaj **vojaških instrumentov** zavira razvoj EVOP, kar pomeni, da EU ne more izvajati svojega vpliva. Če svoje diplomacije ne more podpreti z uporabo sile, ne bo nikoli imela vloge »popolne« namesto zgolj civilne sile (Hoffman 2000: 189). Toda države članice

³⁹³ Zaradi problema vrednotenja uspešnosti preprečevanja konfliktov je težko določiti, ali bi do določenega konflikta prišlo ne glede na to, ali zunanji akter posreduje ali ne.

³⁹⁴ Danska in Nizozemska sta se zavzemali za razvoj civilnih instrumentov vzporedno z vojaškimi zmogljivostmi in njihovo učinkovito uporabo, saj bi krepitev civilne dimenzije preprečevanja konfliktov lahko pripomogla k manjši potrebi po uporabi vojaške sile. Finsko predsedstvo leta 1999 je poudarjalo nevojaško upravljanje konfliktov, Švedska si je 2001 prizadevala za razvoj civilnih instrumentov EU, izpostavila preprečevanje konfliktov kot eno glavnih tem zunanje politike in poudarila preferenco civilnih instrumentov pred vojaškimi. Nizozemska se zavzemala za vlogo EU pri preprečevanju konfliktov. Francija je predlagala Pakt za stabilnost CEE, Nemčija Stabilnostni pakt za CEE, Francija in VB podpirata EU pri razvoju afriških zmogljivosti za preprečevanje konfliktov, Španija in Italija pa Evro-mediteransko partnerstvo.

³⁹⁵ EPLO, ICG, ISIS group, International Alert, Saferworld, Institute for Security Studies.

³⁹⁶ V PSO ima vojska dejavno dvojno vlogo: upravlja uporabo sile pri izvajanju mandata in vzpostavljanju miru, izvaja mediacijo, spravo in zastopanje, temu mora prilagoditi usposabljanje, ki zahteva tesno sodelovanje med analitiki, političnimi odločevalci in izkušenimi strokovnjaki. Od tod potreba po strokovnem sodelovanju vojske in civilne družbe v PSO.

še niso uspele vzpostaviti skupnih zmogljivosti, ki bi izpolnjevale zahteve koherentnega in učinkovitega mednarodnega ravnanja (Hill 2001). Pri tem je očitno pomanjkanje skupnih interesov in prav logika raznolikosti preprečuje dosego soglasja za ustvarjanje nadnacionalne zunanje politike in odločevalskih mehanizmov ter izvajanje SZVP v opredeljenem okviru. Takšni argumenti ustrezajo tako realistični³⁹⁷ kot intergovernmentalistični teoriji.³⁹⁸

Glavna ovira pri omogočanju hitrih izboljšav zmogljivosti je nefleksibilnost obrambnih investicijskih programov, dolgi razpisno-nabavni cikli in finančni pritiski, ki onemogočajo prehod z nacionalnih na kolaborativne pristope zagotavljanja obrambnih zmogljivosti.³⁹⁹ Pri tem naj bi imela s spodbujanjem razvoja, usklajevanjem vojaških zahtev, opredeljevanjem prihodnjih zmogljivostnih potreb, vrednotenjem prispevkov članic in pobudami za kooperativne večnacionalne projekte opremljanja ključno vlogo EDA (Biscop 2004b: 515-7). Skupne oborožene sile 25 držav članic štejejo 1.8 milijona vojakov (IISS 2003)⁴⁰⁰, toda to ne zagotavlja ustrezne razpoložljivosti in rotacije sil za hitro odzivanje. Pri izvajanju operacij povzročajo težave še druge, predvsem logistične, pomanjkljivosti (strateški transport, C3, obveščevalske zmogljivosti), kar ogroža razmestljivost in vzdržljivost sil na terenu. Biscop (2004b: 515) meni, da EU dokazuje sposobnost izvajanja vzporednih operacij, zato je skladno z ESS treba zagotoviti jasne vojaške ambicije. Pri tem pa obstaja tveganje, da bodo brez usklajenosti združene zmogljivosti držav članic le nepovezan skupek s presežki enih in primanjkljaji drugih zmogljivosti, kar ne ustreza potrebam EVOP in EU. Za rešitev problema je nujen pristop načrtovanja zmogljivosti od zgoraj navzdol in usklajevanje na ravni EU ob jasnih strateških ciljeh in namenski rabi virov za usklajene nabave.⁴⁰¹

Dwan (2004) na področju **civilno-kriznega upravljanja** ugotavlja, da ima z vidika izboljševanja bojnih zmogljivosti EU civilna komponenta vlogo »podpore vojaškemu kriznemu upravljanju«, prioretizacija »varnostne vrzeli« (Salmon 2001) pa se osredotoča na

³⁹⁷ Realisti poudarjajo, da ima sodelovanje meje, ki jih mednarodne institucije ne morejo preseči. Države morajo preživeti v anarhičnem mednarodnem sistemu, zato jih mora skrbeti, ali bodo druge države (potencialni sovražniki) s kooperativnimi projekti dobile več. Še vedno je bistvena vojaška moč za preživetje, zaščito in pospeševanje drugih nacionalnih interesov.

³⁹⁸ Intergovernmentalisti menijo (Baldwin 1993), da lahko mednarodne institucije prispevajo k preseganju meja sodelovanja, a te institucije vidijo kot način uveljavljanja državnih interesov (s trgovanjem). Večje države ne sprejmejo izidov, ki so v nasprotju s temi interesi. Če sodelovanje prinaša koristi, države sodelujejo, a temeljnih kompromisov le zaradi sprejetja sporazuma ne sklepajo.

³⁹⁹ S 180 milijardami evrov ima 25 držav članic drugi najvišji obrambni proračun na svetu (ZDA imajo 330 milijard evrov), ki bi moral generirati uporabnejše zmogljivosti. Toda nekatere imajo še vedno naborniško vojsko za ozemeljsko obrambo z omejeno uporabo (nostjo), posamezno nabavljajo opremo ali vzdržujejo neuporabne zmogljivosti (Howorth 2004).

⁴⁰⁰ IISS, *The Military Balance 2003/2004*, International Institute for Strategic Studies, London, 2003.

⁴⁰¹ Po izračunih Inštituta Clingendael (Nizozemska) je za odpravo glavnih zmogljivostnih primanjkljajev v prihodnjih 10 letih potrebnih 42 milijard evrov, kar bi pomenilo skupno 10 odstotno povečanje sredstev proračunov članic za nabave.

uporabo civilnih zmogljivosti v neposrednem pokonfliktnem okolju⁴⁰², namesto v okviru politik in instrumentov za uporabo v vseh fazah konflikta, vključno s preventivno fazo⁴⁰³ pred propadom državnih struktur. Civilno-krizno upravljanje obsega ne le humanitarno pomoč in podporo civilni družbi, ampak zagotavlja tudi specializirane veščine na področju uprave in vladanja v različnih okoliščinah. Zaradi »policijske« narave nekaterih civilnih misij je oteženo vključevanje civilnih strokovnjakov (finance, proračun, upravljanje), problematičen dejavnik njihovega sodelovanja pa je tudi vpletenost številnih vladnih organov.⁴⁰⁴ Poleg tega so sredstva in osebje zagotovljeni le na papirju, kar spet ne odraža dejanske operativne razpoložljivosti za operacije kriznega upravljanja, ampak je le indikator števila, ki so ga članice pripravljene financirati in podpirati.⁴⁰⁵ Vzrok neuskklajenosti na področju civilno-kriznega upravljanja so različne civilno-vojaške kulture držav članic, različni pristopi sodelovanja in pomanjkanje skupnega modela za civilno-vojaško usklajevanje. To odraža potrebo po integriranem civilno-vojaškem kriznem upravljanju, ki bi vključevalo ukrepanje skladno z nalogami kriznega upravljanja in ne fazami konflikta, skupno civilno-vojaško usposabljanje, boljšo komunikacijo med Komisijo in Svetom ter močne vodstvene strukture (Dwan 2004: 16-9). Razmere zaradi institucionalne in proceduralne kompleksnosti dodatno otežuje tudi odsotnost mehanizma za hitro zagotavljanje policijskih zmogljivosti (Merlingen in Ostrauskaite 2005: 226).

7.1.7 LEGITIMNOST IN ETIKA

V EU kljub pomanjkanju soglasja o natančni opredelitvi preprečevanja konfliktov obstaja splošen dogovor o nujnosti takšnih ukrepov, vendar organizacijska struktura in številni problemi preprečujejo učinkovitost takšnih naporov EU. V začetku 21. stoletja je preprečevanje konfliktov postalo samostojno politično področje EU s celostnim jedrom, vendar pa njegov položaj v hierarhiji instrumentov in prioritet EU ni jasno določen. Natančna

⁴⁰² V pokonfliktnih razmerah ukrepi civilno-kriznega upravljanja obsegajo zagotavljanje transparentne in demokratične pravne države, pravnega in kazenskega sistema, javno varnost, zaščito, upravljanje javnih dobrin, mehanizme socialne blaginje, ekonomski razvoj. Vzporedno mora izvajati razorožitev in demobilizacijo nekdanjih borcev, vračanje beguncev in izseljenega prebivalstva, družbeno, ekonomsko obnovo, pravosodje in obnovo demokratičnega političnega sistema.

⁴⁰³ Kot predkonfliktni instrument v funkciji preprečevanja in omejevanja kriz civilna dimenzija vključuje svetovalne, spremljevalne, izobraževalne, opazovalne in tehnično-ocenjevalne naloge ali operacije, mediacijo, krepitev zaupanja, spravo ter tehnično pomoč v reformah posameznih področij, kot so varnostni sektor, mediji ali kazensko pravo.

⁴⁰⁴ Notranje zadeve, pravosodje, razvoj, infrastruktura, tradicionalni zunanje-varnostni, obrambni in zunanjepolitični organi.

⁴⁰⁵ Civilno osebje na območje pride neopremljeno, njihove naloge pa zahtevajo specializirano opremo. Odvisni so tudi od osnovne infrastrukture (računalniki, avtomobili, električni generatorji, telefoni, pisarniški priključki). Proračuna SZVP financira le zagonske in skupne stroške. Strokovnjaki v nacionalnih sistemih, kjer so usposobljeni, so razmestljivi na prostovoljni osnovi, kar je ključna razlika od profesionalnega vojaškega osebja. Tudi zmogljivosti civilnega upravljanja niso izmenljive kot vojaške.

opredelitev politike preprečevanja bi posredno prispevala tudi k večji **kredibilnosti** EU⁴⁰⁶, toda v kontekstu preprečevanja so teorija, politika in zaveze sicer ključni, a pogosto različni pojmi. Pomanjkanje podpore omejuje tudi sredstva, kar za mednarodne organizacije pomeni omejen vpliv na države članice, saj so le-tem odgovorne. IO namreč lahko prispevajo le toliko, kot jim omogočajo države članice (Schnabel 2002: 15).

Načelno je vojaška intervencija zadnja možnost **legitimne** avtorizacije, ki se izvaja le z mandatom VS ZN oziroma OVSE ob spoštovanju odgovornosti (ki presega notranjo pristojnost države) mednarodne skupnosti skladno z mednarodnim pravom za zaščito človeškega življenja, dostojanstva, varnosti in miru. ESS predvideva le vojaške akcije, ki se izvajajo v primeru krepitve miru v soseščini in učinkovitega multilateralizma⁴⁰⁷ na globalni ravni (Biscop 2004a: 51). Prizadevanja za dosego soglasja glede vojaške intervencije se nadaljujejo v smeri »odgovornosti do zaščite pred pravico do intervencije«, ki jo nosi mednarodna skupnost in VS ZN⁴⁰⁸ (Evans 2002, Biscop 2004). Evans in Sahnoun (2001) menita, da se večina držav strinja o tem, da mora biti intervencija izjema od pravila neintervencije, ki se uporabi le v primeru jasnega mednarodnega soglasja o nujnosti zunanjega poseganja za rešitev notranjih kriz države. Temeljni razlogi za intervencijo so humanitarne katastrofe (poplave, etnično čiščenje), napad ene države na drugo ali grožnja mednarodnemu miru in varnosti.⁴⁰⁹ Primeri dopuščajo še hude kršitve človekovih pravic, genocid, poseganje v državah, ki niso zmožne ali pripravljene same ukrepati zoper nasilje nedržavnih akterjev nad lastnim prebivalstvom na lastnem ozemlju (Biscop 2004b: 509). Toda ohlapna interpretacija dopušča veliko prostora za zlorabo s strani močnejših, bogatejših in organiziranih držav. Mednarodna skupnost še ni dosegla soglasja o skupni pravni opredelitvi humanitarne intervencije v skrajnih primerih in o njeni prepovedi. Schnabel (2002: 17) sklene, da vsak poskus mednarodne skupnosti za preprečitev ali upravljanje konflikta torej zahteva mednarodno legitimnost, regionalne vire, lokalno znanje in delitev dela, ukrepi pa temeljijo na politični volji, pripravljenosti sodelovanja držav in njihovih nacionalnih interesih.

⁴⁰⁶ Z razvojem vojaških zmogljivosti EU nadaljuje odzivanje na konflikte in ne njihovo preprečevanje. Dokumenti pa odražajo usmerjenost v strukturno in operativno preprečevanje konfliktov, kar kaže potrebo po jasnejši strategiji (Karlás 2004). Politika preprečevanja temelji na Svetu (SZVP in EVOP) in Komisiji, kar povečuje njen potencial, vendar vključuje kompleksne postopke odločanja, saj nobeno telo nima koordinativne vloge pri preprečevanju konfliktov. To povzroča neusklajenost institucionalnega sistema zunanjih odnosov EU in instrumentov za strukturno (v domeni Komisije) in operativno preprečevanje (Svet, države).

⁴⁰⁷ Varnost je potrebno zagotavljati in globalne probleme obravnavati na temelju kooperativnega prizadevanja skladno z usklajenimi politikami in ukrepi, razvitimi skupno v okviru večstranskega foruma in ne enostranskih akcij. Pristop gradi na načelu, da mednarodne norme in standarde spoštujejo in uporabljajo vsi (Dublin Action Agenda 2004: 4).

⁴⁰⁸ Več v International Commission on Intervention and State Sovereignty, *The Responsibility to Protect*, Ottawa, International Development Research Centre, 2001.

⁴⁰⁹ Teorija o pravični vojni določa, da mora vojno napovedati legitimna oblast v pravičen namen, ki je takšen le, če se izčrpajo vsa nenasilna sredstva reševanja problema.

Pojem preprečevanja ima tudi moralne implikacije. Kagan (2002) trdi, da EU potrebuje ne le **učinkovitost** moči, ampak tudi moralnost in zaželenost ukrepanja, na drugi strani pa ukrepanje v kriznih razmerah zahteva tudi njeno odloč(e)nost in voljo za ukrepanje. Razpon ukrepov še ni ustrezno opredeljen, EVOP pa pri njihovem izvajanju bolj spominja na »*integracijski načrt kot na vojaško organizacijo*«, saj je vedno poudarjala integracijo in ne operativne zmogljivosti (Rummel 2002: 456). Učinkovito ukrepanje v konfliktih pa ni toliko vezano na pripravljenost integracije kot na pripravljenost ukrepanja s strani posameznih držav članic. Ginsberg (2001) meni, da z vidika moči niso bistveni samostojni ukrepi, ampak njihovi politični učinki. Njihova učinkovitost pa je odvisna od uspešnega izvajanja skupnih politik in zavzemanja za skupne cilje, ne pa za posamezne kratkoročne interese.

Usklajenost pristopa k preprečevanju konfliktov EU je odvisna od nadaljnjega razvoja strategije preprečevanja, vključenih mednarodnih akterjev, politične volje držav članic in njihovih nacionalnih interesov. Vendar sedanja stopnja usklajenosti odraža šibkosti zunanjepolitičnega sistema in prezaposlenost z lastno kompleksno notranjo strukturo EU (Smith 2003: 155). Izvajanje politike preprečevanja konfliktov zahteva zmanjšanje oziroma poenotenje medstebrne delitve pristojnosti, nadaljnji razvoj mehanizmov in instrumentov ter politični razmislek o uporabi ekonomskih instrumentov. Okrepljena sposobnost preprečevanja konfliktov mora biti usklajena z zmožnostjo oblikovanja in implementacije zunanje politike, kar pa je postopen in dolgoročen proces. EU je bila aktivna pri preprečevanju konfliktov že razmeroma zgodaj, vendar je pri tem le sledila stopinjam drugih mednarodnih akterjev.

V luči učinkovitosti EU je treba odgovoriti na tri vprašanja: prvič, koliko je dejansko lahko učinkovita, če ne more dosegati soglasja in enotnosti med državami članicami in institucijami? Dejavniki nekonsistentnosti politik EU, pomanjkanja soglasja za dodelitev več sredstev določenim politikam, protislovnost sporočil in ravnanja različnih akterjev znotraj EU (ter problem medstebrne delitve) ne dajejo vtisa, da je EU učinkovit mednarodni akter. To je trajen problem, čeprav je »*institucionalno krpanje*« znamenje o obstoju določene stopnje soglasja glede rešitve. Drugič, obstaja problem dvojnih standardov, saj bi bil vpliv EU večji ob bolj legitimiziranem uresničevanju zunanjepolitičnih ciljev (Smith 2003: 201). Če bo EU pripravljena storiti to, kar sama pričakuje od drugih, bo njena moč pridobila legitimnost in imela veliko večji vpliv. Tretjič, se postavlja vprašanje, ali ima EU dejansko na voljo ustrezne politične in nove (operativne) civilne in vojaške instrumente za uveljavljanje vpliva in ali jih uporablja ustrezno. To je povezano z njenimi zadržki glede izvajanja prisile predvsem z

grožnjo in uporabo vojaške sile, saj EU ne more spreminjati mednarodnega sistema in širiti svojih vrednot in norm brez pripravljenosti uporabe »*trde sile*«.

Koherentnost je imperativ ukrepanja EU kot avtonomnega mednarodnega akterja. To pomeni, da ukrepanje nekaterih držav članic EU ne more nadomestiti vloge in dejavnosti EU kot celote. Usklajenost in načrtovanje vojaških sil je nujno za preprečevanje podvajanja in odprave opredeljenih zmogljivostnih primanjkljajev. Do zdaj je bila EVOP namreč predvsem instrument prilagajanja držav članic novim varnostnim tveganjem v Evropi in izven nje (zahtevam in spremembam zahodnega varnostnega sistema). Asimetrični skupek vojaških in civilnih sredstev EVOP in mešana narava odločevalskih struktur bo, kot kaže, še naprej združevala medvladne, skupne in nacionalne elemente.

Odsotnost »*acquis securitaire*« je torej izziv, ki ga bo EU morala rešiti v bližnji prihodnosti, če želi upravičiti vlogo kredibilnega mednarodnega akterja (Missiroli 2001: 186). Ostaja še veliko dejavnikov, ki jih je potrebno izboljšati, preskusiti, naučiti in uglasiti, preden bo EU postala kredibilen akter na tem področju. Boljše sodelovanje in usklajenost držav, vladnih in nevladnih akterjev v čeznacionalnem okviru je predpogoj za izboljšanje sposobnosti in učinkovitosti pri obravnavanju sodobnih konfliktov (Aggestam 2003: 21).

Therborn (1997: 380) meni, da je brez podpore sile in pripravljenosti njene uporabe malo verjetno, da bo EU postala normativna sila, ki določa drugim, kakšne politične, ekonomske in socialne vrednote in institucije naj imajo. Keens-Soper (1999: 134) skladno z realistično teorijo meni, da se EU ne more ločiti od politike moči, saj ima mednarodni sistem naravo, ki odraža obratno podobo razvoja znotraj EU. Zato EU preprosto ne more dajati krepostnega zgleda in pričakovati, da mu bodo drugi akterji sledili. Če ne bo ravnala skladno s sistemom politike moči, bo prepuščena odločitvam večjih sil, saj je EU kot bogata, velika, ranljiva in neučinkovita, ujetnica politike moči. Da bi se temu izognila, mora sprejeti dejstvo, da mora biti zmožna svoje grožnje podpreti z uporabo sile, sicer ne bo sposobna širiti tistih vrednot in ciljev, ki oblikujejo del njene mednarodne identitete. Po načelih strukturalistične zunanje politike bo zunanja politika EU uspešna toliko, kolikor bo usklajena s strukturo mednarodnega sistema. Vendar pa so danes v mednarodni politiki prisotni tudi elementi multilateralizma, regionalizma in mednarodnega prava. V okviru prizadevanj za večstransko sodelovanje je ključno za ohranjanje mednarodnega reda spoštovanje človekovih pravic, prava, dobre uprave in demokracija. Spoštovanje državne suverenosti je združeno z novimi standardi suverenosti, kar dokazuje tudi nova stopnja tolerance glede humanitarnih

intervencij.⁴¹⁰ EU lahko prispeva h krepitvi mednarodnega sistema s spodbujanjem regionalnega sodelovanja, mednarodnega prava in sodelovanja med državami, kar zmanjšuje relevantnost strategije mednarodnih odnosov po načelu politike moči (Smith 2003: 203).

Dejanska uporabnost vojaške sile za širjenje norm, kot so človekove pravice in demokracija ali celo preprečevanje in razreševanje konfliktov, je vprašljiva. Pregled intervencij od devetdesetih let naprej v luči učinkovitosti uporabe vojaške sile ne da jasnega odgovora: medtem ko bi uporaba vojaških sil v nekdanji Jugoslaviji utegnila prispevati k razrešitvi konfliktov (prisotnost tujih sil prispeva k stabilizaciji regije še danes), uporaba zgolj vojaške sile ne pomeni osnove za trajni mir ali demokracijo. Izkušnje intervencije po hladni vojni kažejo, da je treba vojaško silo uporabljati skupaj z zmogljivostmi za obnovo države, če naj ima resnične možnosti za ohranjanje stabilnosti. Pojavlja se tudi vprašanje, ali lahko zgolj en akter (ZDA, EU ali kakšen drug) vse zmore sam, še posebej na področju ponovne izgradnje in vključitve BiH, Afganistana ali Iraka v mednarodno skupnost, pri čemer se ponuja odgovor zaželenosti deljene odgovornosti na osnovi primerjalnih prednosti.

7.2 PREDNOSTI EU PRI PREPREČEVANJU IN UPRAVLJANJU KONFLIKTOV

Pri prizadevanjih za preprečevanje konfliktov, kot ugotavlja ICG (2001: 7), je EU pokazala večjo zavezanost načelom in namenom preprečevanja konfliktov kot večina tradicionalnih velesil, upoštevajoč njeno primarno vlogo gospodarske skupnosti, ki je razpolagala z izključno civilno močjo. Analiza vzrokov nasilnih konfliktov in način, kako se najučinkoviteje soočiti z njimi, so dileme, s katerimi se danes srečujejo tudi drugi mednarodni akterji. Hill (2001) opredeljuje edinstvenost EU v njenem obširnem instrumentariju za preprečevanje konfliktov, ki je veliko širši od nabora, s katerim razpolagajo druge mednarodne organizacije, predvsem pa posamezne države članice.

Njen nabor instrumentov EU razlikuje od drugih mednarodnih organizacij, ki imajo jasneje določen mandat za preprečevanje konfliktov (ZN, OVSE, Nato) (Clement 1997: 50).⁴¹¹ SG in komisar Patten sta v poročilu o Zahodnem Balkanu ugotovila, da je EU tudi edina institucija, sposobna celostnega ukrepanja, ki vključuje trgovino, ekonomske reforme, infrastrukturo,

⁴¹⁰ Več v Wheeler, Nicholas, *Saving strangers: Humanitarian Intervention in International Society*. Oxford: Oxford University Press, 2000.

⁴¹¹ OVSE ne more prisiliti strani v sporu ali konfliktu, saj je njeno delovanje odvisno od njihove pripravljenosti za sodelovanje, njeno obširno članstvo 55 držav ter soglasno odločanje pa vodijo k zvođenim odločitvam (kar je tudi problem ZN). Mehanizmi OVSE so učinkoviti le, če jih podpira znatna politična in/ali vojaška projekcija moči akterjev, kot je EU ali Nato. Kljub vojaški moči Nata pri podpori preprečevanja in upravljanja konfliktov, je nabor instrumentov, ki jih lahko uporabi EU, veliko večji.

humanitarno pomoč, človekove pravice in demokratizacijo, pravosodje in policijo, krizno upravljanje in vojaško varnost.⁴¹² Smith (2003: 170) ocenjuje, da so edinstvene tudi nekatere specifične vsebine EU s poudarkom na večstranskosti in regionalnem sodelovanju, posebej zato, ker je to izvoz lastnega modela za preprečevanje konfliktov EU. Drugi vidiki instrumentarija EU še niso tako učinkoviti, tj. na primer integriranje preprečevanja konfliktov v razvojno pomoč. Na več področjih EU razvija nove instrumente (vojaški, civilno-krizni) za odziv na mednarodne krize, kar kaže, da na prizadevanje za njihovo zagotovitev vpliva novo soglasje o uporabi vojaške sile tudi v druge namene, vključno s preprečevanjem konfliktov in kriznim upravljanjem, ne več le za obrambo ozemlja.

Civilne metode preprečevanja konfliktov EU so bile nekaj časa edinstvene, vendar z razvojem EVOP EU poleg zgolj civilne moči zaradi nujnosti sil, ki bodo podprle diplomatske pobude za uspešno preprečevanje konfliktov, razvija tudi vojaško dimenzijo. Toda Dwan (2004) meni, da obstaja cena za opustitev civilne sile: legitimnost in avtoriteta EU pri preprečevanju konfliktov izvirata predvsem iz njene vloge, ki je predstavljala model za druge regije. Moč podobe civilne sile je v izzivu, ki ga predstavlja tradicionalnemu zanašanju na vojaške instrumente in poskusu »domestikacije« odnosov med državami znotraj in zunaj EU. Razvoj vojaške dimenzije EU lahko zmanjša vpliv civilne sile in s tem edinstvenega prispevka EU pri preprečevanju konfliktov.

Dodana vrednost EU pri kriznem upravljanju je njena zmožnost združevanja civilne in vojaške dimenzije, saj je v vsaki krizi potrebna uporaba kombinacije teh in drugih zmogljivosti. Večina vojaških operacij se zaključi s prehodom v civilno sfero upravljanja in večina operacij civilno-kriznega upravljanja poteka v varnostnem okolju, kjer je potrebna vojaška pomoč. Celosten pristop pri strategiji, načrtovanju in izvajanju je ključen za popolno integracijo civilne in vojaške prakse v okviru struktur Sveta (ISS 2006: 431). Največje »civilno« premoženje EU so njeni programi pomoči in politike Skupnosti z dolgoročnimi ukrepi in kratkoročnimi intervencijami. Večja usklajenost med ukrepi SZVP in EVOP ter politiko in programi Skupnosti pa nadalje lahko pripomore k večji učinkovitosti EU kot mednarodnega akterja pri preprečevanju in upravljanju konfliktov.

Za primerjalno prednost EU lahko velja njen večfunkcionalni značaj, edinstvena raznolikost in komplementarnost njenih političnih instrumentov in razpoložljivih sredstev, ki je največji adut EU pri izvajanju vloge mednarodnega akterja (Missiroli 2001: 196). EU tako postaja »združena varnostna skupnost«, ki mora ohraniti in razvijati svoje instrumente, zagotoviti

⁴¹² SG/HR and the European Commission, Report on the Western Balkans, Press Release no. 2032/2/00, 1 March 2000, str. 2.

enotnost, združenost pa nadgraditi s celostnim kooperativnim pristopom k uresničevanju politike preprečevanja konfliktov.

8 SKLEP

8.1 PREVERJANJE HIPOTEZ

V magistrskem delu predstavljen pregled in izdelana analiza razpoložljivih in načrtovanih mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov v EU temelji na predpostavki, da *EU za uspešno sodelovanje pri urejanju sodobnih evropskih in svetovnih varnostnih problemov potrebuje ustrezne civilne in vojaške mehanizme in instrumente, s pomočjo katerih se bo sposobna učinkovito soočati s sodobnimi grožnjami varnosti. V tem smislu lahko splošno hipotezo potrdim, saj številni strateški dokumenti EU to dokazujejo z načrtovanjem njihovega razvoja. Mnogi instrumenti so že zasnovani na konceptualni ravni, nekateri pa so v končni fazi pred operativno razpoložljivostjo. To odraža tudi hiter razvoj EVOP v preteklih letih in operacije, v katerih sodeluje ali jih vodi EU. Pri preverjanju te hipoteze na teoretični ravni z analizo strateških dokumentov se je izkazalo tudi, da nekatere konceptualno že načrtovane zmogljivosti EVOP niso bile nikoli zagotovljene. Tega politični dokumenti in strokovnjaki v svojih prispevkih praviloma ne omenjajo, zato je to razvidno predvsem iz logičnega sklepanja in natančne preučitve kronološkega sosledja virov, poteka razvoja in operativne (ne)uporabe posameznih mehanizmov in instrumentov. To hkrati tudi implicira prevladujočo politično naravo takšnih zavez. Dopolnilno verifikacijo te ugotovitve je bilo tako treba izvesti tudi s preučitvijo uporab(lje)nih, torej operativnih, zmogljivosti v operacijah kriznega upravljanja in misijah, kjer sodeluje EU. Izsledki jasno kažejo, da je bila večina civilno-kriznih, vojaških in civilno-vojaških zmogljivosti EVOP bodisi zagotovljena pred kratkim (po letu 2000), kar zaradi kratke časovne oddaljenosti onemogoča vrednotenje njihove operativne ustreznosti in učinkovitosti, bodisi je ta še v konceptualni fazi razvoja, ki naj bi zagotovil dejansko razpoložljivost teh instrumentov do leta 2010, kot določa ključni dokument na tem področju Temeljni cilj 2010, ki države članice zavezuje k vzpostavitvi operabilnih, vzdržljivih in razmestljivih zmogljivosti za hitro odzivanje na krize.*

Te ugotovitve tudi že deloma potrjujejo prvo izpeljano hipotezo, ki trdi, *da se je bila EU v preteklem desetletju primorana osredotočati na upravljanje konfliktov in zagotavljanje*

pokonfliktne obnove v prizadetih državah zaradi nerazvite obrambno-vojaške dimenzije in zato pomanjkanja vojaških zmogljivosti, kar ji je onemogočalo tako učinkovito soočanje s temeljnimi vzroki konfliktov kot pravočasno in usklajeno odzivanje na njihove simptome. Hipotezo lahko le delno potrdim zato, ker za upravljanje konfliktov zgolj civilni, politično-diplomatski, gospodarski in razvojno-humanitarni instrumenti niso dovolj, zlasti ob upoštevanju, da so operacije kriznega upravljanja primarno namenjene za upravljanje konfliktov. Možno pa je z omenjenim instrumentarijem zagotavljati pokonfliktno izgradnjo države, ponovno vzpostavljanje in ohranjanje miru z neprisilnimi sredstvi, dolgoročno strukturno ukrepanje za pokonfliktno krepitev miru in preprečevanje konfliktov, kar (je) EU tudi izvaja(la). Na podlagi teoretičnih ugotovitev in nedavnih zgodovinskih dogodkov lahko ugotovim, da EU ni bila sposobna ustrezno posredovati v številnih konfliktih ravno zaradi pomanjkanja vojaških, civilno-kriznih in logističnih zmogljivosti. Tu pa se samo po sebi zastavlja hipotetično vprašanje, ali bi ob predpostavki, da bi takrat že razpolagala z ustreznimi civilno-kriznimi in vojaškimi mehanizmi in instrumenti, EU dejansko uspela preseči kompleksne notranje strukturne in postopkovne ovire ter pomanjkanje enotnosti, česar vzrok so različni interesi in odsotnost politične volje, posledica pa primanjkljaj finančnih in drugih sredstev, kar je še danes vsaj tako problematično, kot je bilo v preteklem desetletju.

To je tesno povezano z drugo izpeljano hipotezo, ki predpostavlja, da *zahteva zagotovitev ustreznih mehanizmov in instrumentov za preprečevanje in upravljanje konfliktov enotno opredelitev namena in področja ukrepanja, jasne politične usmeritve in strateško načrtovanje razvoja zmogljivosti ter natančno preučitev in celostno poznavanje povezav med njimi*⁴¹³ *in regulatornimi pristojnostmi institucionalnih odločevalcev.* Ugotovitve na temelju teoretične analize problematike kompleksnih dolgotrajnih postopkov odločanja EU, zapletenih institucionalnih struktur in njihovih deljenih pristojnosti hipotezo potrjujejo. Empirično pa jo dokazujejo razmeroma neučinkoviti poskusi posredovanja EU v nasilnih konfliktih preteklega desetletja, kar implicira prva delovna hipoteza. Analiza implikacij problematike nedoločne strategije preprečevanja in upravljanja konfliktov in nadaljnjih ovir, ki jih ta povzroča za dejanske ukrepe v okviru EVOP, pa jasno odraža temeljne doktrinarne, institucionalne in proceduralne vrzeli zunanje politike EU, s katerimi se relativno (ne)uspešno spopada še danes. Teoretično utemeljena in logična je torej ugotovitev o nujnosti usklajene uporabe

⁴¹³ Notranji konflikt v sodobnih družbah je kompleksna grožnja varnosti, saj na njegov nastanek vpliva specifična kombinacija različnih in med seboj vsakokrat drugače povezanih medsebojno učinkujočih temeljnih vzrokov in (ne)posrednih sprožilnih dejavnikov. Kompleksna narava konfliktov implicitno odraža medsebojno povezanost več dejavnikov, ki povzročijo nastanek konflikta in torej nujno povezanost različnih ukrepov preprečevanja, vključujoč usklajeno rabo mehanizmov in instrumentov.

različnih posameznim konfliktnim razmeram ustreznih mehanizmov in instrumentov ukrepanja za zagotovitev obravnavanja različnih dimenzij konflikta, ki se začne z jasnimi strateškimi usmeritvami, opredeljeno strategijo razvoja zmogljivosti in načrtovanjem operacij. Tretja izvedena hipoteza, ki predvideva, da *institucionalizacija EVOP, politike preprečevanja konfliktov in pobud za razvoj ustreznih zmogljivosti kaže, da varnostna strategija EU (ESS) temelji na preprečevanju konfliktov z namenom preusmerjanja z reaktivnih na preventivne ukrepe zagotavljanja varnosti*, lahko deloma potrdim. Ugotovitve na podlagi teoretične analize vsebine ESS jo namreč potrjujejo, praktični preizkus analize in vrednotenja aktivnosti EU in EVOP za preprečevanje in upravljanje konfliktov pa kažejo nasprotno. Kljub večkrat jasno izraženemu namenu zagotovitve strategije o integraciji preprečevanja konfliktov v politike EU in usmerjenosti v strukturno preprečevanje konfliktov, ukrepi EVOP skladno s primerjavo dosedanje prakse tudi po sprejetju ESS temeljijo na kriznem odzivanju. To dokazuje tudi razvoj novih civilnih in vojaških instrumentov EVOP, ki so sami po sebi odzivne narave. To posredno potrjuje zgornjo hipotezo o pomanjkanju jasnih strateških usmeritev in njegovih implikacijah za ukrepe preprečevanja konfliktov, predvsem pa implicira vzročno-posledično povezavo s trajnim problemom EU: neusklajenostjo med cilji in razpoložljivimi sredstvi ter zmogljivostmi.

8.2 SKLEPNE UGOTOVITVE

Na temelju opravljene analize v magistrskem delu lahko izpostavim naslednje ugotovitve:

1) EU je rezultat petdesetletnega razvojnega procesa s poudarkom na pragmatizmu in kompromisih, ki **niso omogočili razvoja optimalne povezave institucij in procesov z mehanizmi in instrumenti** za usklajevanje in uresničevanje njenih zunanjepolitičnih ciljev. Na teh temeljih prizadevanj zadnjih pet let v luči krepitve svoje mednarodne vloge razvija varnostno-obrambno dimenzijo in zmogljivosti, ki ji bodo omogočile učinkovito spopadanje s sodobnimi kompleksnimi varnostnimi problemi, kot so znotrajdružbeni konflikti. Medetnična nesoglasja pomenijo resno grožnjo mednarodnemu miru in varnosti, saj je bilo med letoma 1990 in 2005 obravnavanih skupno 57 večjih oboroženih konfliktov, pri čemer jih je velika večina znotrajdružbenih. Samo leta 2005, ko že beležijo upad velikih oboroženih konfliktov, jih je bilo obravnavanih 17, leta 2004 pa 19 (SIPRI 2006). EU je po letu 2000 z razvojem večdimenzionalnega pristopa k preprečevanju in upravljanju takšnih konfliktov dosegla znaten **napredek v okviru EVOP**, ki ga bodo operacionalizirali potrebni mehanizmi in instrumenti (»tradicionalni« politično-diplomatski, razvojni, humanitarni in ekonomski ter

novi civilno-krizni in vojaški). Z vidika krepitve svoje zunanjepolitične vloge z dopolnjevanjem primarnega namena zagotavljanja trajnega miru in varnosti v svojem strateškem geopolitičnem prostoru ob vključevanju držav s svojega obrobja, nadgradnji civilne moči z varnostno-obrambno komponento z ustreznimi odločevalskimi strukturami, postopki odločanja, mehanizmi financiranja in drugimi instrumenti ter z izkušnjami v skupnih operacijah dokazuje EU odločenost, da pridobi vlogo mednarodnega akterja.

2) Ta odločnost se odraža v načrtovanem prednostnem vključevanju dejavnosti preprečevanja konfliktov v svoje politike ter v razvoju vojaških zmogljivosti. Sedanji status EU kot »*mehke civilne sile*« s spodbujanjem političnega in gospodarskega sodelovanja opravičuje le vlogo regionalne mednarodne organizacije. Analiza operacij EU kaže, da ta **sodeluje predvsem pri ukrepih kriznega odzivanja**, tj. v nekaterih segmentih upravljanja konfliktov oziroma operacij kriznega upravljanja in pokonfliktni obnovi prizadetih območij. Za uresničitev svoje globalne namere razvija potrebne civilne in vojaške attribute, ki bi ji **omogočili proaktiven pristop** k zagotavljanju varnosti z izvajanjem politike preprečevanja konfliktov. Vendar pa se tu pojavljajo težave, saj politična zaveza o integraciji preprečevanja konfliktov in vzporedni razvoj obrambno-vojaških elementov, katerih uporaba je odzivne oziroma reaktivne narave, implicirata neusklajenost politik prvega in drugega strukturnega stebra EU in **vrzel med strategijo in načrtovanjem**.

3) Tudi analiza sedanjih in načrtovanih mehanizmov in instrumentov SZVP in EVOP kaže, da je **EU preprečevanju konfliktov zavezana le politično**, na papirju. Podobno je razvidno iz analize narave operacij in misij, v katerih sodeluje EU, ki poleg dveh zaključenih vojaških operacij odraža odzivni pristop ukrepanja v pokonfliktnih razmerah z namenom krepitve miru in pravne države, izgradnje institucij in reforme varnostnega sektorja v prizadetih državah. Ekonomski, razvojni in humanitarni instrumenti v pristojnosti Skupnosti in Komisije (prvi steber) ter politično-diplomatski v okviru SZVP (drugi steber) so namenjeni dolgoročnemu strukturnemu preprečevanju konfliktov, ki se ne izvaja v ustrezni meri zaradi neenotnih politik, medstebne (ne)usklajenosti, deljenih institucionalnih pristojnosti, pomanjkanja politične volje, skupnih interesov in nezadostnih finančnih sredstev držav članic. Nujni **ukrepi kriznega upravljanja tako ostajajo glavni element politike preprečevanja konfliktov** s pospeševanjem stabilnosti, miru in demokracije izven meja EU, kar odraža dejstvo, da prehod z reaktivnega odzivanja na (pro)aktivne ukrepe preprečevanja konfliktov ostaja neuresničen cilj. To dokazuje tudi razvoj civilno-kriznih in vojaških instrumentov za

izvajanje operacij in misij EVOP, ki so po naravi namenjeni kratkoročnemu kriznemu upravljanju, ne dolgoročni krepitvi in ohranjanju miru ter demokratizaciji, čeprav so ti cilji medsebojno prepleteni.

4) Ključni strateški dokument, Evropska varnostna strategija (ESS) ne predvideva neposredne uporabe sile. Ob izvzetju dejstva, da je **ključni atribut kredibilnega mednarodnega akterja obstoj in pripravljenost uporabe vojaške moči**, se ob nezagotavljeni predpostavki o pripravljenosti uporabe sile v EU zastavlja **vprašanje o namenu in vlogi vojaških zmogljivosti**, ki jih pospešeno razvija. Te bi ji omogočile ukrepanje v vseh fazah cikla kriznega upravljanja: v pred- in pokonfliktni krepitvi miru, preventivni diplomaciji in razmestitvah, vzpostavljanju in ohranjanju miru ter pri nalogah vsiljevanja miru. Zaradi neeksplicitnih določb ESS o uporabi vojaške sile se zdi verjetno, da jo EU razvija zgolj kot imperativ za doseg statusa popolne sile in globalnega akterja. Prva obrambna linija danes resda leži izven meja EU, toda EU naj bi z EVOP uresničila vlogo proaktivnega, združenega mednarodnega akterja, ki je pripravljen ukrepati za krepitev varnosti in stabilnosti na svojem obrobju s stabilizacijo Balkana in izven Evrope s preprečevanjem in upravljanjem konfliktov, krepitvijo mednarodnega reda s temelji v učinkovitem večstranskem sodelovanju⁴¹⁴ ob spoštovanju načel mednarodnega prava. Svojo mednarodno podobo EU gradi na sedanjih temeljih kredibilne civilne moči, toda z zavračanjem uporabe prisilnih sredstev vojaške moči tvega, da bo njena **vloga ostala utemeljena na civilni sili tudi v prihodnje.**

5) EU se zdi **razpeta med uveljavljanjem mednarodne civilne identitete**, ki podpira mednarodno pravo in multilateralizem, spodbuja človekove pravice, demokracijo in regionalno sodelovanje **in med pridobivanjem atributov »trde« moči, kot je vojaška sila.** Analiza političnih dokumentov kaže, da na eni strani nedoločna varnostna strategija in politika EU zaradi svojih pomanjkljivosti opredeljujeta nejasne in zato nedosegljive cilje ter določata vključevanje preprečevanja konfliktov v svojo doktrino ob priznavanju strateških, finančnih in moralnih prednosti preprečevanja konfliktov. Na drugi strani pa nedoslednosti povzročajo neusklajenost med politiko in načrtovanjem ter vrzeli med cilji in razpoložljivimi sredstvi. Analiza podatkov kaže, da EU zmogljivostni in finančni prispevki držav članic ne omogočajo vsaj srednje-, če ne dolgoročne prisotnosti na območjih, kjer bo z novimi vojaškimi zmogljivostmi izvajala operacije kriznega upravljanja in pokonfliktno obnovo za

⁴¹⁴ To je jasen odziv na enostransko ukrepanje ZDA in tudi bojne skupine so v tem smislu zasnovane kot zmogljivost ne le za krizno upravljanje, temveč kot sredstvo večnacionalnega ukrepanja in posredna alternativa enostranskemu pristopu ZDA.

preprečitev ponovnega nasilja ter zagotavljala demokratične strukture in trajni mir, kar bi njenemu profilu prispevalo vsaj **delno dimenzijo preprečevanja konfliktov**. Ti ukrepi se zato vedno bolj usmerjajo v kratkoročno krizno upravljanje na račun dolgoročnih strukturnega reševanja varnostnih problemov. Razvoj mehanizmov in instrumentov za upravljanje konfliktov vodi v nadaljnjo institucionalizacijo in ne v usklajenost, ki bi omogočila povezavo med dolgo- in kratkoročnimi cilji ter preusmeritev na zagotavljanje dolgoročnih preventivnih ukrepov namesto kratkotočnih odzivnih vojaških rešitev. Glavni **cilj je tako postal kompromisno preprečevanje stopnjevanja konfliktov po izbruhu** sovražnosti in njihovo pokonfliktno preprečevanje po prekinitvi nasilja.

6) EU pri preprečevanju in upravljanju konfliktov ovirajo politični, pravni, finančni, proceduralni, doktrinarni in zmogljivostni problemi in primanjkljaji ter strukturni izzivi. To je posledica pomanjkanja politične volje za pripravo usklajene strategije in težav držav članic pri doseganju soglasja o skupnih interesih in ciljih, kar kaže, da **strukture in postopki odločanja EVOP in mednarodni profil EU ostajajo večplastni**⁴¹⁵, vključujoč skupne, medvladne in nacionalne prvine. Pri nadaljnjem (konstitucionalnem) razvoju EU kot mednarodnega akterja bo potrebno jasno opredeliti vlogo in namen zmogljivosti EU za krizno odzivanje: kako bo izvedla prehod s civilne moči na uporabo vojaške sile in kako bo to uporabila na način, ki bo sprejemljiv za vse države članice. Ključno je tudi vprašanje, ali bodo države članice uspele zagotoviti politično voljo za izvajanje operacij EVOP in v kolikšni meri se bodo pripravljene odpovedati nacionalnim interesom in suverenosti na področju varnosti in obrambe za uresničitev skupnih ciljev. Najprej pa morajo uskladiti pričakovanja in rezultate s sredstvi in cilji ter zagotoviti, da bo v prihodnje politika oblikovala institucije in postopke in ne obratno.

7) Iz pregleda njenega razvoja je očitno, da je **EVOP predvsem instrument prilagajanja** držav članic na nove grožnje varnosti v Evropi in zunaj nje ter na spremembe zahodnega varnostnega sistema. Če želi EU pridobiti in ohraniti svojo politično in funkcionalno kredibilnost, mora biti v okviru EVOP sposobna izvajati celoten spekter petersberških nalog, kajti zmožnost vojaškega posredovanja je nujno potrebna podpora političnim prizadevanjem za nenasilno preprečevanje in upravljanje konfliktov. Vendar pa **EU ne razpolaga z lastnimi**

⁴¹⁵ Strukture Sveta so bile vzpostavljene za podporo operativnih (vojaških) ukrepov za preprečevanje konfliktov, kar na drugi strani predstavlja pritisk za Komisijo, ki uveljavlja strukturno preprečevanje kot ključni element kriznega odzivanja, neločljivo povezanega z operativnimi dejavnostmi. S strani Sveta so le šibke pobude za razvojno komponento, zato je malo verjetno, da se bosta SZVP in EVOP uskladili s Skupnostjo glede dolgoročnega preprečevanja konfliktov ali kratkoročnih humanitarnih ciljev.

zmogljivostmi za posredovanje, saj so te v lasti držav članic, ki jih za operacije EVOP zagotavljajo na temelju zavez o nacionalnih prispevkih. To implicira, da bodo do dejanske operativne razpoložljivosti in razmeščanja za operacije EVOP zmogljivosti zagotovljene le na papirju. Ob zagotovitvi potrebne politične volje bodo novi civilno-krizni in vojaški instrumenti EVOP izboljšali operabilnost EU in prispevali k bolj agresivnemu značaju njene primarno civilne narave. Vprašanje, ki se postavlja ob takšni dinamiki razvoja je, kdaj bo EU presegla **status papirnatega tigra** in bo sposobna učinkovito izvajati celoten spekter vzporednih kompleksnih, intenzivnih in potencialno nevarnih petersberških operacij. V prihodnje bo tudi postalo jasno, kako bo EU uporabo vojaške sile uskladila z uresničevanjem svojih zunanjepolitičnih ciljev, in ali bo to pomenilo, da je EU pripravljena izvajati več prisilnih ukrepov z možnostjo uporabe vojaške sile.

8) **Celostno izvajanje EVOP je nujen pogoj**, če želi EU izvajati vlogo kredibilnega in učinkovitega subjekta mednarodne skupnosti in politike predvsem na področju preprečevanja in upravljanja konfliktov. Vendar analiza preteklih izkušenj kaže, da le **kombinirana in usklajena uporaba nabora različnih instrumentov** omogoča učinkovito celostno odzivanje na krize, to pa za EU predstavlja velik izziv. Ta imperativ odraža spremenjene globalne varnostne razmere, v katerih imajo politične krize, notranji konflikti in naravne nesreče globalne učinke, ki zahtevajo odzivanje z uporabo vseh razpoložljivih sredstev. Ob predpostavki učinkovite uporabe celostnega pristopa in operativnosti novih civilno-kriznih in vojaških instrumentov v operacijah kriznega upravljanja EVOP pa se zastavlja vprašanje, ali je ta dejansko **sposobna samostojno voditi in izvajati kompleksne in intenzivne vojaške operacije** na globalnih kriznih žariščih. Dve zaključeni operaciji sta bili predvsem simboličnega pomena in namenjeni krepitvi mednarodne kredibilnosti EU, vendar z operativnega vidika nista bili kompleksni, zaradi prevzema operacij od Nata po stabilizaciji razmer pa ni bila potrebna faza načrtovanja operacij. Ob tem je potrebno upoštevati dejstvo, da EU še ni izvajala operacije v resnih kriznih razmerah s hudimi žrtvami, in tako ostaja ne(pre)izkušena na področju celotnega nabora operacij kriznega upravljanja z vojaškimi implikacijami.

9) Analiza ključnih strateških dokumentov kaže, da je glavni namen razvoja vojaške dimenzije EU njen cilj, da postane aktiven in kredibilen mednarodni akter pri zagotavljanju miru in globalne varnosti, kar bo uresničila z uporabo novih civilno-kriznih in vojaških zmogljivosti v operacijah kriznega upravljanja na kriznih žariščih v regiji in v svetu. Namen

krepite in združevanja zmogljivosti v okviru EVOP je zagotoviti **sposobnost razmeščanja večfunkcionalnih civilno-kriznih in vojaških zmogljivosti** za krizno odzivanje v specifičnih razmerah. Takšne naloge zahtevajo večfazno in večkomponentno ohranjanje miru, strategijo demokratizacije in okrepljene kombinirane zmogljivosti EVOP za hitro ukrepanje na terenu. Odgovor na vprašanje, kako bo s tem ciljem učinkovito uskladila dosedanje notranje politike, in kako bo uspela zagotoviti pripravljenost za uporabo vojaške sile, bo znan, ko bo EU razpolagala z dejanskimi operativnimi vojaškimi instrumenti in potrebnim soglasjem (večjih) držav članic.

10) Razvoj obrambno-vojaške dimenzije EVOP je torej lažji del naloge, zahtevnejši pa je še pred EU in državami članicami, ko bodo morale zagotoviti uskladitev ciljev in razpoložljivih sredstev in izkazati kredibilnost z zavezanostjo zagotavljanju miru in varnosti v svetu. V luči doseženega napredka EU tako že kaže rastoči interes in politično voljo za izboljšanje svoje operativne zmogljivosti za civilno in vojaško krizno upravljanje.

Ugotovitve analize iz magistrskega dela kažejo, da so razpoložljivi civilni instrumenti opredeljeni in izpopolnjeni, vojaški instrumenti pa so v zaključni fazi razvoja pred operativno razpoložljivostjo, predvideni kot sredstvo podpore civilni moči in uporabe v skrajni sili. Z vidika analize pravnih virov, institucionalne strukture EU in pregleda kriznih operacij pa je očitno dejstvo, da je EVOP predvsem političen koncept, upoštevajoč njegov *raison d'être* in ureditev, in ne preprost zbir vojaško-tehničnih sporazumov in operativnih zmogljivosti, ki so lahko bolj ali manj samostojno vključene v množico skupnih politik EU. Obrambne zmogljivosti so in bodo ostale eden mnogih instrumentov, razpoložljivih zunanji politiki EU, kar dokazuje primat politike pred vojaškimi zadevami. To je temelj vseh do sedaj sklenjenih kompromisov, začenši s tistim iz St. Maloja (1998).

9 SEZNAM LITERATURE

9.1 MONOGRAFIJE, ZBORNIKI IN ČLANKI

1. Aggestam, Karin (2003) Conflict Prevention: Old Wine in New Bottles, *International Peacekeeping*, Vol. 10, No. 1.
2. Aliboni, R., Guazzone L., Pioppi D. (2001) Early Warning and Conflict Prevention in the Euro-Med Area, A research report by Istituto Affari Internazionali, Quaderno IAI, 2.
3. Allen, David (1996) The European Rescue of National Foreign Policy? V Christopher Hill, (ur.) *The actors in Europe's foreign policy*. London, Routledge.
4. Alvarez, Milagros (2004) European Security and Defence Policy in the Treaty Establishing a Constitution for Europe: Some New Events. *European Foreign Affairs Review*.
5. Amstutz, Mark R. (1999) *International Conflict and Cooperation: An Introduction to World Politics*, 2. izdaja. Boston, McGraw-Hill.
6. Azar, E. E. (1990) *The Management of Protracted Social Conflict. Theory and Cases*. Aldershot, Dartmouth.
7. Baldwin, David, ur. (1993) *Neorealism and Neoliberalism: The contemporary debate*. New York, Columbia University Press.
8. Baldwin, David A. (1994) *Economic Statecraft*. Princeton University Press.

9. Barbé, Esther in Elisabeth Johansson (2001) EU and Conflict Prevention. Universitat Autònoma de Barcelona/IUEE Working, Observatori de Política Exterior Europea, Paper n. 8. Dostopno na: [http:// selene.uab.es/_cs_iuee/catala/obs/WorkingPapers/wp082001.html](http://selene.uab.es/_cs_iuee/catala/obs/WorkingPapers/wp082001.html) (11. 9. 2005).
10. Baylis, John (1997) International Security in the Post-Cold War Era. V John Baylis in Steve Smith (ur.) *The Globalisation of World Politics: An Introduction to International Relations*. Oxford, Oxford University Press.
11. Benko, Vlado (1997) Znanost o mednarodnih odnosih, Ljubljana, Fakulteta za družbene vede.
12. Bercovitch, Jacob, ur. (1996) *Resolving International Conflicts: The Theory and Practice of Mediation*. Colorado, Lynne Rienner Publishers, str. 235-261.
13. Berdal, Mats (2003) Ten Years of International Peacekeeping. *International Peacekeeping*, Vol. 10, No. 4.
14. Biscop, Sven (2004a) The European Security Strategy – Implementing a Distinctive Approach to Security. *Securite et Strategie* 82.
15. Biscop, Sven (2004b) Able and Willing? Assessing the EU's Capacity for Military Action. *European Foreign Affairs Review* 9, Kluwer Law International, str. 509-27.
16. Bock, Joseph G. (2001) The Exercise of Authority to Prevent Communal Conflict. *Peace & Change*, Vol.26, No.2, str. 187-203.
17. Boutros-Ghali, Boutros (1992) An Agenda for Peace. Report of the UN Secretary-General. *Peacekeeping and International Relations*, Vol. 21, No.3-4.
18. Brahm, Eric (2003) Conflict Stages. V Guy in Heidi Burgess (ur.) *Beyond Intractability*. Conflict Research Consortium, Boulder, University of Colorado. Dostopno na: http://www.beyondintractability.org/essayconflict_stages (27. 6. 2006)
19. Bronstrom, A. (2001) Coping with a Credibility Crisis: The Stockholm JAS Fighter Crash of 1993, V Sundelius B. (ur.) *A Publication of the Crisis Management Europe Research Program*, Stockholm, CRISMART, Vol.13.
20. Brown, Michael, ur. (1996) *The International Dimensions of Internal Conflict*. Cambridge, Mass.: M.I.T. Press.
21. Brown, Michael E., Rosencrance Richard N. (1999) The Costs of Conflict: Prevention and Cure in the Global Arena. Lanham, MD, Rowman and Littlefield Publishers.
22. Bučar, Bojko, Šabič Zlatko, Brglez Milan (2002) Navodila za pisanje seminarske naloge in diplomskega dela, 2. izdaja, Ljubljana, Fakulteta za družbene vede.
23. Burton, John (1990) Conflict Resolution and Provention. New York, St. Martin's Press.
24. Buzan, Barry (1983) People, States and Fear. London, Harvester.

25. Buzan, Barry in Waever, Ole (2003) *Regions and Powers; the Structure of International Security*, Cambridge, Cambridge University Press.
26. Calleya, Stephen C. (2000) *The Establishment of a Euro-Med Conflict Prevention Center*, *Mediterranean Quarterly*, str. 78-95.
27. Carment, David, Patrick James (1998) *Peace in the Midst of Wars: Preventing and Managing International Ethnic Conflicts*. Columbia, SC, University of South Carolina Press.
28. Clausewitz, Karl von (1943) *On War*, New York, Random House.
29. Clement, Sophia (1997) *Conflict Prevention in the Balkans: Case Studies of Kosovo and FYROM*. Chaillot paper No. 30. Paris, WEU Institute for Security studies.
30. Crespo, E. B. (2003) *The CFSP: A Socialist Perspective*. V Wogau (ur.) *The Path to European Defence*. Antwerp-Apeldoorn, Maklu Publishers, 2004.
31. Deng, F.M. in W. I. Zartman, ur. (1991) *Conflict resolution in Africa*. The Brookings Institute.
32. Desjardins, Marie-France (1996) *Rethinking Confidence-Building Measures*. Adelphi Paper, December 1996, str. 7-23.
33. Deutsch, Morton (1973) *The Resolution of Conflict*. New Haven CT, Yale University.
34. Diehl, Paul ((1993) *International Peacekeeping*. Baltimore, Johns Hopkins University Press.
35. Doom, Ruddy in Koen Vlassenroot (1995) *Early Warning and Conflict Prevention Minerva's Wisdom?* *Journal of Humanitarian Assistance*, University of Ghent. Dostopno na: <http://www.jha.ac/articles/a022.htm> (25. 5. 2006)
36. Duffield, Mark (1997) *NGO Relief in War Zones: Towards an Analysis of the New Aid Paradigm*. *Third World Quarterly*, Vol.18, No.3.
37. Duke, Simon (2004) *The European Union Security Strategy in a Comparative Framework: Does it make for Secure Alliances in a Better World?* *European Foreign Affairs Review* 9, Kluwer Law International, str. 459-481.
38. Duke, Simon (2005) *The Linchpin COPS: Assessing the Workings and Institutional Relations of the Political and Security Committee*, Working Paper 2005/W/05. Brussels, European Institute of Public Administration (EIPA).
39. Dwan, Renata (2000) *Consensus: A Challenge for Conflict Prevention? V: Preventing Violent Conflict, The Search for Political Will, Strategies and Effective Tools*, Report of Krusenberg Seminar. Stockholm, Stockholm International Peace Research Institute (SIPRI). Dostopno na: <http://www.iss-eu.org/occasion/occ27e.html#1> (29. 9. 2005).
40. Dwan, Renata (2002) *Conflict Prevention*. V *SIPRI Yearbook 2002: Armaments, Disarmament and International Security*, Oxford University Press.

41. Dwan, Renata (2004) *Civilian Tasks and Capabilities in EU Operations*. Stockholm International Peace Research Institute (SIPRI).
42. Dzimba, John (2002) *Towards Policy Options for Conflict Prevention and Peacebuilding in Southern Africa*. *Journal of Peace, Conflict and Military Studies*, Vol.2, No.1.
43. Eekelen, Willem van (1990) *WEU and the Gulf Crisis*. *Survival*, 32, 6.
44. Efinger, Martin in dr. (1988) *Internationale Regime in den Ost-West-Beziehungen: Ein Beitrag zur Erforschung der friedlichen Behandlung internationaler Konflikte*. Frankfurt, Haag und Herchen.
45. Evans, Gareth (1993) *Cooperating for Peace: The Global Agenda for the 1990s and Beyond*. Sydney, Allen and Unwin.
46. Evans, Gareth and Mohamed Sahnoun (2001) *Intervention and State Sovereignty: Breaking New Ground*. *Global Governance*, Vol.7, No.2.
47. Evans, Gareth (2001) *Conflict Prevention with Regard to Inter-ethnic Issues, Including the Role of Third Parties: Experiences and Challenges from the Asian-Pacific Region*. *International Journal on Minority and Group Rights* 8. The Hague, Kluwer Law International.
48. Evans, Gareth (2002) *Preventing Deadly Conflict and the Problem of Political Will*. Montague Burton Professor of International Relations Lecture. Dostopno na: 222.crisisgroup.org/home/index.cfm?id=2285&l=1, (27. 2. 2006)
49. Everts, Steven (2002) *Shaping a Credible EU Foreign Policy*. London, Centre for European Reform.
50. Flere, S. (2000) *Sociološka metodologija*. Maribor, Pedagoška fakulteta.
51. Furlan, Branimir in dr. (2006) *Vojaška doktrina*, Darko Petelin (ur.). Ljubljana, Defensor.
52. Gabor, Francis A. (2004) *Reflections on NATO's New Mission: Conflict Prevention in the Struggles for Ethnic Self-Determination*, 29 *Review of Central and East-European Law* Koninklijke Brill N. V. Netherlands, No.2, str. 247-256.
53. Gabrič, Melita (2004) *Mediation as Means of Transforming a Violent Conflict: An Example of Mediation in the Macedonian Conflict*, Doctoral Dissertation. Ljubljana, Faculty of Social Sciences.
54. Galtung, Johan (1975) *Peace Thinking*. V Galtung Johan, *Essays in Peace Research*, Vol.1: *Peace, Research, Education, Action*. Copenhagen, Christian Ejlertsen, str. 76-108.
55. Galtung, Johan (2002) *Conflict, War and Peace: A Bird's Eye View*. V Galtung, Johan Jacobsen, Carl G., Brand Jacobsen, Kai Frithjof (ur.) *Searching for peace: The Road to Transcend*. University of Michigan.

56. Ginsberg, R. H. (2001) *The European Union in International Politics – Baptism by Fire*. Oxford.
57. Goor, Van de (2000) *Conflict Prognosis: The Conflict and Policy Assessment Framework*. Clingendael.
58. Gourlay, Catriona (2002) *Implementing the EU Programme on Conflict Prevention*. *European Security Review*, ISIS Europe, No.13.
59. Greco, Ettore (2002) *The Role of International Institutions in Conflict Prevention and Early Warning*, Istituto Affari Internazionali (IAI).
60. Grizold, Anton (1999) *Obrambni sistem Republike Slovenije*. Ljubljana, Visoka policijsko-varnostna šola.
61. Grizold, Anton (2001) *Uvod v Človek, država in vojna* (ur.) Iztok Simoniti, zbirka *Mednarodni odnosi*. Ljubljana, Fakulteta za družbene vede.
62. Grizold, Anton (2005a) *Slovenija v spremenjenem varnostnem okolju*. Knjižna zbirka *Varnostne študije*. Ljubljana, Fakulteta za družbene vede.
63. Grizold, Anton (2005b) *Oblikovanje skupne evropske obrambe*. V Ferfila, Bogomil (ur.) *Travelling with Europe: Slovenia in European Union*. Knjižna zbirka *Politični procesi in inštitucije*. Ljubljana, Fakulteta za družbene vede, str. 871-912.
64. Gurr, Robert T. (2000) *People Versus States: Minorities at Risk in the New Century*. Washington, DC, US Institute of Peace Press.
65. Hill, Christopher and William Wallace (1996) *Introduction: Actors and Actions*. V C. Hill (ur.) *The Actors in European Foreign Policy*. New York, Routledge, str. 1-18.
66. Hill, Christopher (2001) *The EU's Capacity for Conflict Prevention*. *European Foreign Affairs Review* 6. The Hague, Kluwer Law International, str. 315-333.
67. Hoffman, S. (2000) *Towards a Common European Foreign and Security Policy?* *Journal of Common Market Studies*, Vol. 38, No. 2.
68. Holsti, Kalevi J. (1995) *International Politics: A Framework for Analysis*, 7th edn. Englewood Cliffs, NJ, Prentice-Hall.
69. Holsti, Kalevi J. (1996) *The State, War, and the State of War*. Cambridge Studies in International Relations, 51. Cambridge, UK, Cambridge University Press.
70. Howorth, J. (2004), Royal Institute for International Relations, *Able and Willing? Does Europe Have the Means to Stage a Military Operation if it Wants to?* in Royal Defence College, Proceedings, 16. 3. 2004, str. 17-33.
71. Huntington, Samuel P. (1996) *The Clash of Civilizations and the Remaking of World Order*. New York, Simon & Schuster.

72. Jazbec, Milan (2002) *Diplomacija in varnost. Razvoj in približevanje procesov*. Ljubljana, Vitrum.
73. Kagan, Robert (2002) *Power and Weakness*. 113 Policy Review v Alastair Iain Johnson, *Thinking about Strategic Culture*, 19/4 International Security.
74. Karlas, Jan (2004) *The European Union and Conflict Prevention: More Specific Commitments Needed*. Institute of International Relations, IIR Policy Paper. Dostopno na: <http://www.iir.cz/upload/jkarlas2004.pdf> (12. 12. 2005).
75. Keens-Soper, Maurice (1999) *Europe in the World: The Persistence of Power Politics*. Basingstoke, Macmillan.
76. Keohane, R. in Nye, J.S. (1987) *Power and Interdependence*. International Organization, 32, str. 513–30.
77. Keohane, Robert in Martin, Lisa (1995) *The Promise of Institutional Theory*. International security, Vol. 20, No.1, str. 39-51.
78. Kerttunen, Mika (2005) *Building the Concept*. V *EU Battlegroups: Theory and Development in the Light of Finnish-Swedish Co-operation*. Research Reports No. 30, Helsinki, National Defence College, Department of Strategic and Defence Studies.
79. Kohn, Hans (1965) *Nationalism: Its Meaning and History*. Princeton, New Jersey, Van Nostrand.
80. Koivula, Tommi (2005) *EU Battlegroup: The Big Picture*. V *EU Battlegroups: Theory and Development in the Light of Finnish-Swedish Co-operation*. Research Reports No. 30, Helsinki, National Defence College, Department of Strategic and Defence Studies.
81. Krasner, Stephen D. (1985) *Structural Conflict: The Third World Against Global Liberalism*. Berkeley, University of California Press.
82. Kriesberg, Louis (1996) *Varieties of Mediating Activities and Mediators in International Relations*. V Bercovitch, Jacob, (ur.) *Resolving International Conflicts: The Theory and Practice of Mediation*. Colorado, Lynne Rienner Publishers, str. 219-234.
83. Kriesberg, Louis (1998) *Constructive Conflicts – from Escalation to Resolution*. Lanham, MA, Rowman and Littlefield.
84. Lagendijk, Joost (2004) *European Security and Defence Policy: A Green View*. V Wogau, Karl von (ur.) *The Path to the European Defence*. Maklu, Antwerp-Apeldoorn, str.169-184.
85. Lake, David in Donald Rothchild (1996) *Containing Fear: The Origins and Management of Ethnic Conflict*. International Security, Vol. 21, No.2.
86. Lindstrom, Gustav (2005) *The Headline Goal*. European Union, Institute for Security Studies (ISS).
87. Lund, Michael S. (1996) *Preventing Violent Conflicts: A Strategy for Preventive Diplomacy*. Washington D.C., US Institute for Peace Press.

88. Lund, Michael (1998) Preventing Violent Conflicts: Progress and Shortfall. V Peter Cross (ur.) *Contributing to Preventive Action*. CPN Yearbook 1997/98. Baden-Baden, Nomos.
89. Lund, Michael (1999) Improving Conflict Prevention by Learning from Experience: Context, Issues, Approaches and Findings, at the Conflict Prevention Network Annual Conference, Berlin, 31.10.1999.
90. Lund, Michael in Andreas Mehler (1999) Peace Building and Conflict Prevention in Developing Countries: A Practical Guide. Brussels, CPN.
91. Mack, Raymond W. in Richard C. Snyder (1971) The Analysis of Social Conflict - Toward an Overview and Synthesis. V Clagett G. Smith (ur.) *Conflict resolution: Contributions of the Behavioural Sciences*. Notre Dame, University of Notre Dame.
92. Magalhaes Ferreira P., Lehtinen, T. in Haccius, J. (2001) The EU's Common Foreign and Security Policy: Opportunities for a More Effective EU Response to Crisis-Affected Countries in Africa. ECDPM Discussion Paper 22. Maastricht, ECDPM.
93. Merlingen, M. in Rasa Ostrauskaite (2005) ESDP Police Missions: Meaning, Context and Operational Challenges. *European Foreign Affairs Review* 10, Kluwer Law International, str. 215-235.
94. Miall, Hugh, Oliver Ramsbotham in Tom Woodhouse (1999) *Contemporary Conflict Resolution*. Cambridge, Polity Press.
95. Miralles, Debora S. (2002) Uniting Pillars for European Conflict Prevention and Conflict Management, Working Paper no. 30. Institut Universitari d'Estudios Europeus, Observatori de Politica Exterior Europea. Dostopno na: http://www.selene.uab.es/_cs_iuee/catala/obs/wp302002.htm (13. 11. 2005).
96. Missiroli, Antonio (2001) European Security Policy: The Challenge of Coherence. *European Foreign Affairs Review* 6, Kluwer Law International, str. 177-196.
97. Missiroli, Antonio (2003) The European Union: Just a Regional Peacekeeper? *European Foreign Affairs Review* 8, Kluwer Law International, str.. 493-503.
98. Müller Brandeck Bocquet, Gisela (2002) The New CFSP and ESDP Decision-making System of the European Union. *European Foreign Affairs Review* 7, Kluwer Law International, str. 257-282.
99. Nan, Susan Allen (2003) Intervention Coordination. V Guy and Heidi Burgess (ur.) *Beyond Intractability*. Conflict Research Consortium, University of Colorado, Boulder. Dostopno: http://www.beyondintractability.org/essay/intervention_coordination (3.1. 2006).
100. Nugent, Neill in Sabine Saurugger (2002) Organisational Structuring: The Case of the European Commission and its External Policy Responsibilities. *Journal of European Public Policy*, Vol. 9, No. 3, str. 345-364.
101. Nuttall, Simon (2000) *European Foreign Policy*. Oxford, Oxford University Press.

102. Nye, Jr. Joseph (1996) International Conflicts After the Cold War. V *Managing Conflict in the Post-Cold War World: The Role of Intervention*. Report of the Aspen Institute Conference, August 2-6, Aspen, Colorado, Aspen Institute, str.63-76.
103. Olsen, G. R. (2002) The EU and Conflict Management in African Emergencies. *International Peacekeeping*, Vol. 9, No.3, str. 87-102.
104. Perez, Javier N. (2005) EU Instruments for Conflict Prevention, Preliminary version, Working Paper 8. FRIDE. Dostopno na: <http://www.fride.org/file/viewlinkfile.aspx?fileId=618> (28. 2. 2006).
105. Pfetsch, Frank in Cristoph Rohloff, ur. (2000) KOSIMO: *A Databank on Political Conflict*. *Journal of Peace Research* 37(3), str. 379-89. Dostopno tudi na: www.kosimo.de (15. 1. 2006).
106. Quille, Gerrard (2004) Battle Groups to Strengthen EU Military Crisis Management? V Gourlay Catriona (ur.) *European Security Review*, ISIS Europe April, No. 22.
107. Regelsberger, E. in W. Wessels (1996) The CFSP Institutions and Procedures: A Third Way for the Second Pillar. *European Foreign Affairs Review*, No.1.
108. Ropers, Norbert, Stephan Klingebiel, Melanie Seegraf, Brigitte Fahrenhorst (2002) Peace-Building, Crisis Prevention and Conflict Management, Technical Cooperation in the Context of Crises, Conflicts and Disasters. Eschborn, Deutsche Gesellschaft fur Technische Zusammenarbeit GTZ.
109. Rothchild, Donald, S., Third Party Incentives and the Phases of Conflict Prevention. V Lekham Sriram in Wermester (ur.) forthcoming, International Peace Academy Press
110. Rothman, Jay (1997) Resolving Identity-Based Conflict: In Nations, Organizations, and Communities. San Francisco, Jossey-Bass Publishers.
111. Rubin, Z. Jeffrey (1991) The Timing of Ripeness and the Ripeness of Timing. V Kriesberg, Louis in Thorson, J. Stuart (ur.) *Timing the De-escalation of International Conflicts*. Syracuse, NY, Syracuse University Press, str. 237-246.
112. Ruffen, Maartje, ur. (2001) *From St. Malo to Nice, European Defence: Core Documents, Chailot Papers*. Institute for Security Studies, ISS, No. 47, May 2001.
113. Rummel, Reinhardt (1996) CFSP and Conflict Prevention: Priorities for the Intergovernmental Conference. London, Safeworld and International Alert.
114. Rummel, Reinhardt (2002) From Weakness to Power with the ESDP? *European Foreign Affairs Review* 7, Kluwer Law International, str. 453-471.
115. Salmon, Andy (2001) Principles for the Use of the Military in Support of Law Enforcement Operations. The Hague, Kluwer Law International.
116. Schelling, Thomas (1963) *The Strategy of Conflict*. New York, Oxford University Press.

117. Schnabel, Albrecht (2002) Post-Conflict Peacebuilding and Second-Generation Preventive Action. V Newman, Edward in Albrecht, Schnabel (ur.) *Recovering from Civil Conflict*. Peace and Development, London: Frank Cass, str. 7-30.
118. Schnabel, Albrecht in David Carment (2004) *Conflict Prevention from Rhetoric to Reality*. Lanham, MD, Lexington Books.
119. Shaw, Martin (1994) *Global Society and International Relations*. Cambridge, Polity Press.
120. Smith, K. E. (1998) The Use of Political Conditionality in the EU's Relations with Third Countries: How Effective. *European Foreign Affairs Review*, 3, str. 253-74.
121. Smith, Karen, E. (2003) *European Union Foreign Policy in a Changing World*. Cambridge, Polity Press.
122. Solana, Javier (2001) Intervention in the Open Debate on Conflict Prevention in General Affairs Council. Press Release no. 004/01, Brussels, 22. 1. 2006.
123. Solana, Javier (2004) Intervention in the EU Presidency Conference on Conflict Prevention. Dublin, 31. March 2004. Dostopno na: http://europa-eu-un.org/articles/en/article_3837_en.htm (21. 3. 2006).
124. Stedman, Stephen J. (1995) Alchemy for a New World Order: Overselling Preventive Diplomacy. *Foreign Affairs*, Vol.74, No.3, str.14-20.
125. Stewart, Emma (2003) Conflict Prevention: Consensus or Confusion? Dostopno na: <http://www.peacestudiesjournal.org.uk/docs/ConflictPrevention.PDF> (27. 9. 2005)
126. Stewart, Emma (2004) *The EU's Conflict Prevention Policy: A Unique Contribution to a Global Problem?* Leicestershire Loughborough, University.
127. Swimelar, Safia (2001) Approaches to Ethnic Conflict and the Protection of Human Rights in Post-Communist Europe: The Need for Preventive Diplomacy, Nationalism & Ethnic Politics, Vol.7, No.3. London, Frank Cass, str. 98–126.
128. Therborn, Goran (1997) Europe in the Twenty-first Century: the World's Scandinavia. V Peter Gowan in Perry Anderson (ur.) *The Question of Europe*. London, Verso.
129. Toje, Asle (2005) The 2003 European Union Security Strategy: A Critical Appraisal. *European Foreign Affairs Review* 10, Kluwer Law International, str. 117-133.
130. Wallensteen, Peter (1998) Preventive Security: Direct and Structural Prevention of Violent Conflicts. V Wallensteen P. (ur.) *Preventing Violent Conflicts: Past Record and Future Challenges*, Uppsala: University Department of Peace and Conflict Research.
131. Väyrynen, Raimo (2000) Preventing Deadly Conflicts: Failures in Iraq and Yugoslavia. *Global Society*, Vol. 14, No.1.

132. Waever, Ole, Buzan, Barry, Kelstrup, Morten in Lemaitre, Pierre (1993) *Identity, Migration and the New Security Agenda in Europe*. London, Pinter.
133. Watson, Graham R. (2004) *European Security and Defence Policy: Prospects and Limitations*. V Wogau, Karl von (ur.) *The Path to the European Defence*. Antwerp-Apeldoorn, Maklu, str. 156-68.
134. Wessels, W. (2001) *The Amsterdam Treaty in Theoretical Perspectives: Which Dynamics at Work?* V J. Monar in W. Wessels (ur.) *The European Union After the Treaty of Amsterdam*. London and NY.
135. Wheeler, Nicholas (2000) *Saving strangers: Humanitarian Intervention in International Society*. Oxford, Oxford University Press.
136. White, Brian (1999) *The European Challenge to Foreign Policy Analysis*. *European Journal of International Relations*, Vol. 5, No.1.
137. Yanakiev, Y. (2000) *Military Co-operation in South-Eastern Europe and the Future of Multinational Peace Support Operations*. V Grier, S. in Almeida M. (ur.). NATO Defense College.
138. Zartman, I. William (1989) *Ripe for Resolution, Conflict and Intervention in Africa*. A Council on Foreign Relations Book. New York in Oxford, Oxford University Press.
139. Zartman, I. William (1991) *Regional Conflict Resolution*. V V. Kremenyuk (ur.) *International Negotiation, Analysis, Approaches, Issues*. A publication of the process of International Negotiation (PIN) project. San Francisco and Oxford, Jossey-Bass Publishers, str. 302-14.

9. 2 DOKUMENTI

140. *A Secure Europe in a Better World – European Security Strategy*. Brussels, 12 December 2003. Dostopno na: <http://ue.eu.int/uedocs/cmsUpload/78367.pdf> (28. 8. 2005).
141. Commission of the European Communities, *Financing Civilian Crisis Management Operations*, Brussels, 28 November 2001, COM (2001) 647 final.
142. Communication from the Commission on EU Election Assistance and Observation, Brussels, 11 April 2000, COM (2000) 191 final.
143. Communication from the Commission to the Council and the European Parliament - *Linking Relief, Rehabilitation and Development - An assessment*. Brussels, 30 April 1996, COM (96) 153 final.
144. Conseil des Ministres d' UEO, *Declaration d'Ostende*, Ostende, le 19. novembre 1996. Dostopno na: <http://www.weu.int/documents/961119fr.pdf> (16. 10. 2005).
145. Conseil des Ministres d' UEO, *Declaration du Kirchberg*, Luxembourg, le 9. mai 1994. Dostopno na: <http://www.weu.int/documents/940529fr.pdf> (16. 10. 2005).

146. Conseil des Ministres d' UEO, Declaration du Petersberg. Bonn, le 19. juin 1992.
147. Contribution by the Secretary General/High Representative, Procedures for Comprehensive, Coherent Crisis Management: Reference Framework. Brussels, 4 December 2000, Nr. 13957/1/0.
148. Council of the European Union Conclusions, Development Council and European Council: The European Community Development Policy. Brussels, 31 May 2001, Doc. 8855/01.
149. Council of the European Union Decision of 22 January 2001 on the Establishment of the Military Staff of the EU (2001/80/CFSP), OJ, 30 January 2001.
150. Council of the European Union Decision of 22 January 2001 Setting up the Military Committee of the EU (2001/79/CFSP), OJ, 30 January 2001.
151. Council of the European Union Decision of 22 January 2001 Setting up the Political and Security Committee of the EU (2001/78/CFSP), OJ, 30 January 2001.
152. Council Decision 2001/792/EC Establishing a Community Mechanism to Facilitate Reinforced Cooperation in Civil Protection Assistance Interventions, Brussels, 23 October 2001.
153. Council of the European Union Document: Suggestions for Procedures for Coherent, Comprehensive EU Crisis Management. Annex III, VI, No. 7116/03, Brussels, 6 March 2003.
154. Council of the European Union Joint Action 2003/681/CFSP Establishing EU Police Mission in FYROM Proxima. Brussels, 29 September 2003, OJ L249/06, 1. October 2003.
155. Council of the European Union Joint Action 2004/551/CFSP of 12 July 2004 on the establishment of the European Defence Agency, OJ 2004 1 245/17.
156. Council of the European Union Joint Action 2004/523/CFSP on the EU Rule of Law Mission in Georgia EUJUST THEMIS, Doc. 11610/04, Brussels, 28 June 2004. Dostopno na: www.europa.eu.int/eur-lex/pri/en/oj/dat/2004/l_228/l_22820040629en002100_24.pdf.
157. Council of the European Union, Agreement in Triologue on Certain Elements Regarding the Future Budget for 2006. Brussels, 1. December 2005, Doc. 15243/05.
158. Council of the European Union, Basic Guidelines for Crisis Management Missions in the Field of Civilian Administration. Brussels, 30 May 2002, Doc. 9369/02.
159. Council of the European Union, Civilian Headline Goal 2008. Brussels, 7 December 2004, Doc. 15863/04.
160. Council of the European Union, Civilian Headline Goal 2008: Multifunctional Civilian Crisis Management Resources in an Integrated format – Civilian Response Teams. Brussels, 23 June 2005, Doc. 10462/05.

161. Council of the European Union, Common Position 2004/730/CFSP on the Guidelines on Implementation and Evaluation of Restrictive Measures (sanctions) in the Framework of the EU CFSP. Brussels, 2 December 2003, Doc. 15460/03.
162. Council of the European Union, Decision No. 2004/197/04, Establishing a Mechanism to Administer the Financing of the Common Costs of EU Operations Having Military and Defence Implications. Brussels, 23 February 2004, OJ L 63/68, 28 February 2004.
163. Council of the European Union, Defining the EU Capability Development Mechanism (CDM), III.C. Brussels, 26 February 2003, Doc. 6805/03.
164. Council of the European Union, ESDP Council Conclusions. Brussels, 17 December 2005, Doc. 15914/1/05 REV 1.
165. Council of the European Union, ESDP Draft Council Conclusions. Brussels, 10 May 2006, Doc. 9111/06.
166. Council of the European Union, Presidency Conclusions, ESDP Presidency Report, Headline Goal 2010, Brussels 18 June 2004, Annex 1, Doc. 10679/04, dostopno: <http://ue.eu.int/uedocs/cmsUpload.pdf> (14. 8. 2005)
167. Council of the European Union, EU Crisis Management and Conflict Prevention – Guidelines on Fact-finding Missions. Brussels, 6 December 2001, Doc. 15048/01.
168. Council of the European Union, European Defence: NATO/EU Consultation, Planning and Operations. Brussels, 10 November 2004, Doc. 13990/04.
169. Council of the European Union, Multifunctional Civilian Crisis Management Resources in an Integrated Format – Civilian Response Teams. Brussels, 23 June 2005, Doc. 10462/05.
170. Council of the European Union, Regulation No. 318/2001, Brussels, 16 February 2001 OJ 057, 27 February 2001.
171. Council of the European Union: CESDP: Military Bodies in the EU and the Planning and Conduct of EU-led Operations. Brussels, 29 February 2000, Doc. 6215/00.
172. Council of the European Union Decision on the Establishment of the Committee for Civilian Aspects of Crisis Management (CIVCOM), Brussels, 22 May 2000, Press Release: Brussels (10/3/2000) Nr: 6755/00.
173. Council of Foreign Ministers, Report to the European Council in Lisbon on the Likely Development of the CFSP with a View to Identifying Areas Open to Joint Action vis-à-vis Particular Countries or Groups of Countries. Annex to the Conclusions of the Presidency, Lisbon European Council, 26-7 June 1992, EC Bulletin, 6, 1992.
174. Council Regulation (EC) No. 381/2001 Creating a Rapid Reaction Mechanism. Brussels, 26 February 2001, OJ L57/5. Dostopno na: <http://www.eu2001.se/static/eng/pdf/violent.PDF> (12. 9. 2005).

175. European Centre for Conflict Prevention, Dublin Action Agenda on the Prevention of Violent Conflict, April 2004. Conference on the Role of Civil Society in the Prevention of Armed Conflict, Dublin Castle, March 31 – April 2, 2004.
176. European Commission Conflict Prevention and Crisis Management Unit, Civilian Instruments for EU Crisis Management. Brussels, April 2003.
177. European Commission, Council of the European Union Council Conclusions on the EU's Role in Promoting Human Rights and Democratisation in the Third Countries, 23 February 1994, COM (94) 42 final.
178. European Commission, Note from Commissioner Nielson on Humanitarian Assistance, WG on External Action of the EU Convention, Brussels, 21 November 2001.
179. European Commission, Communication on Conflict Prevention, 11 April 2001, COM (2001) 211 final. Dostopno tudi na:
http://europa.eu.int/comm/external_relations/cfsp/news/com2001_211_en.pdf (2.11. 2005).
180. European Commission: One year on: the Commission's Conflict Prevention Policy, marec 2002. Dostopno na:
http://www.europa.eu.int/comm/external_relations/cpcm/cp/rep.htm (12. 9. 2005).
181. European Commission, Check-list for Root Causes of Conflict. Dostopno na:
http://www.europa.eu.int/comm/external_relations/cpcm/cp/list.htm (12. 9. 2005).
182. European Commission, Support to Peacebuilding: Examples of EU action, 12 September 2005, Doc. EC05-304EN.
183. European Commission, Conclusions on Preventive Diplomacy, Conflict Resolution and Peacekeeping in Africa, Brussels, 4 December 1995. Dostopno na:
<http://www.ec.europa.eu/comm/development/body/theme/prevention/conclusions-1995.htm>.
184. European Council, Action Plan for Civilian Aspects of ESDP. Brussels, 17-18 June 2004, Doc. 10679/04.
185. European Council, Civilian Crisis Management Headline Goal 2008. Brussels, 16-17 December 2004. Dostopno na:
<http://register.consilium.eu.int/pdf/en/04/st15/st15330-re03.en04.pdf> (9.9.2005)
186. European Council, ESDP Presidency Report: Action Plan for the Further Strengthening of Civil-Military Coordination in EU Crisis Management. Copenhagen, 12-13 December 2002, Doc. 13480/1/02.
187. European Council, Declaration on The International Role of the EC (the Rhodes Declaration), Rhodes, 3 December 1988. V Hill, Christopher and Karen Smith (ur.) (2000) *European Foreign Policy: Key Documents*. European Parliament Secretariat, Routledge.
188. European Council, Presidency Conclusions. Copenhagen, 22 June 1993, Doc. 180/1/93.
189. European Council, Presidency Conclusions. Berlin, 24-25 March 1999, Doc. 100/1/99 REV.

190. European Council, Presidency Conclusions. Helsinki, 11 December 1999, Doc. 00300/1/99.
191. European Council, Presidency Conclusions, St. Maria de Feira, Presidency Report on Strengthening the CFSP, Study on Concrete Targets on Civilian Aspects of Crisis Management, Appendices 3 and 4 to Annex I, Doc. 200/1/00 REV119-20 June 2000.
192. European Council, ESDP Presidency Report, Appendix to Annex I. Nice, 4 December 2000, Nr. 14056/2/00.
193. European Council, Presidency Conclusions, Presidency Report to the Gotheborg EU Council on ESDP, Annex III. Gotheborg, 15-16 June 2001, Doc. 200/1/01 REV1.
194. European Council, Council Conclusions, Annex II, European Capabilities Action Plan (ECAP). Laeken, 14-15 December 2001, Doc. 00300/1/01 REV 1.
195. European Parliament, DG Research, Directorate A, Instruments of Conflict Prevention and Civilian Crisis Management Available to the EU. Briefing note No.1/2001, March 2001.
196. European Parliament, Resolution on Developing the Union's Capabilities in Conflict Prevention and Civil Crisis Management. Doc. B5-0172/2001, 15 March 2001.
197. European Union, EU Programme for the Prevention of Violent Conflicts, Gotheborg European Council, No. 9537/1701. Brussels, 7 June 2001. Dostopno na: <http://www.eu.2001.se/static/eng/pdf/violent.PDF> (12. 2005).
198. European Union, Instruments for Civilian Crisis Management. April 2003. Dostopno na: http://europa.eu.int/comm/external_relations/cfsp/doc/cm03.pdf (12. 9. 2005).
199. Franco-British Summit, Joint Declaration on European Defence, St. Malo, 4 December 1998. Dostopno na: <http://www.fco.gov.uk/servlet/Front?pagename.htm>.
200. General Affairs Council, Conclusions, 25 May 1998. European Foreign Policy Bulletin Online, Doc. No. 98/079.
201. General Affairs Council, Conclusions 22-23. January 2001, Press Release No. 5279/01.
202. General Affairs and External Relations Council Guidelines for Financing Civilian Crisis Management Operations, Press Release No.12293/03 (251), Brussels, 29 September 2003, Doc. 12582/03.
203. Institute for Security Studies, Chaillot Paper, EU Security and Defence: Core Documents 2005, Vol VI, No. 87. Paris, March 2006, Institute for Security Studies (ISS).
204. Institute for Security Studies, Newsletter ISS, No.17, January 2006. Dostopno na: <http://www.iss-eu.org/newsltr/n17.pdf> (13. 6. 2006)
205. International Commission on Intervention and State Sovereignty, The Responsibility to Protect. Ottawa, International Development Research Centre, 2001.

206. International Crisis Group (ICG), EU Crisis Response Capability: Institutions and Processes for Conflict Prevention and Management. Brussels, ICG Issues Report No. 2, June 2001.
207. International Crisis Group (ICG), EU Crisis Response Capabilities: An Update, Issues Briefing. Brussels, 29 April 2002.
208. International Crisis Group (ICG), EU Crisis Response Capability Revisited. Europe Report No. 160, Brussels, 17 January 2005.
209. Intervention of General Gustav Hagglund, Chairman EUMC at the Seminar on Crisis Management and Information Technology. EU's Challenge to guarantee civil-military coordination in its future field operations. Helsinki, 30 September 2002.
210. Joint Declaration by the Council and the Commission on the Use of the Community Civil Protection Mechanism in Crisis Management, Doc. 10639/03.
211. Joint Declaration on UN-EU Cooperation in Crisis Management. New York, 24 September 2003. Dostopno na: http://europa-eu-un.org/articles/en/article_2768_en.htm (20. 10. 2005)
212. Kirschberg Declaration of Council of Ministers. Luxembourg, 9 May 1994. V Bloed in Wessel, ur. (1994) *The Changing Function of the WEU: Introduction and basic Documents*. Dorderech: Martinus Njihoff Publishers.
213. Maastricht Declaration of Council of Ministers, Maastricht, 10 December 1991. V Bloed in Wessel, ur. (1994) *The Changing Function of the WEU: Introduction and basic Documents*. Dorderech: Martinus Njihoff Publishers.
214. Military Capabilities Commitment Conference, Brussels, 20 November 2000. Dostopno na: <http://ue.eu.int/uedocs/MilitaryCapabilitiesCommitmentDeclaration.pdf>.
215. NATO Handbook, NATO Office of Information and Press, Brussels, 2001.
216. NATO Military Committee, Final Decision on MC 347/1 Military Concept for NATO Peace Support Operations. Brussels, 18 February 1998.
217. NGO Voice, EU Crisis Management – A Humanitarian Perspective. Briefing Paper, January 2004. Brussels, NGO Voice.
218. Petersberg Declaration of Council of Ministers, Bonn, 19 June 1992. V Bloed in Wessel, ur. (1994) *The Changing Function of the WEU: Introduction and basic Documents*. Dorderech, Martinus Njihoff Publishers.
219. Pogodba o ustavi za Evropo, podpisana 29. oktobra 2004, Uradni list Evropske unije, Slovenska izdaja, C 310, Zvezek 47. Dostopno tudi na: <http://europa.eu.int/eur-lex/lex/JOHtml.do?uri=OJ:C:2004:310:SOM:SL:HTML> (12. 9. 2005).
220. Prague Capability Initiative, Prague Summit Declaration issued by NAC, 21 November 2002.

221. Saferworld International Alert, The EU Security Strategy: Implications for EU Conflict Prevention. International Alert and Saferworld EU Policy Paper, 2004.
222. Secretary General/High Representative and Commission: Improving the Coherence and Effectiveness of EU Action in the Field of Conflict Prevention. Report presented to the Nice European Council. Brussels, 30 November 2000, Press Release No. 14088/00.
223. Secretary General/High Representative and the European Commission, Report on the Western Balkans. Brussels, 1 March 2000, Press Release No. 2032/2/00.
224. Special Coordinator of the Stability Pact for South-Eastern Europe, About the Stability Pact. Brussels, June 2001. Dostopno na:
http://www.stabilitypact.org/stabilitypactcgi/catalog/cat_descr.cgi?prod_id=1806.
225. Treaty of Amsterdam, Amending the TEU, the Treaties Establishing the EC and Certain Related Acts. Podpisana 2. oktobra 1997, velja od 1. maja 1999, dostopno tudi na:
<http://europa.eu.int/eur-lex/lex/en/treaties/dat/11997D/htm/11997D.html#0001010001> (12. 9. 2005).
226. Treaty of Nice, Amending the TEU, the Treaties Establishing the EC and Certain Related Acts. Podpisana 26. februarja 2001, velja od 1. 2. 2003, dostopno na: http://europa.eu.int/eur-lex/lex/en/treaties/dat/12001C7pdf/12001C_EN.pdf (13. 9. 2005).
227. United Nations, Charter of the United Nations, podpisana 26. junija 1945 na konferenci United Nations Conference on International Organization, velja od 24. oktobra 1945. Dostopno na: <http://www.un.org/aboutun/charter/index.html> (19. 12. 2005).
228. WEU Assembly, ESDP Developments and the Headline Goal 2010 – Reply to the Annual Report of the Council. Brussels, 15 June 2005, Doc. A/1898. Dostopno tudi na: http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2005/1898.html (15. 4. 2006).
229. WEU Assembly, WEU Police Forces – Reply to the Annual Report of the Council. Brussels, 13 May 1998, Doc. No. 1609.
230. WEU Council of Ministers, Communique of Council Ministers, Vianden, Luxembourg, 27 June 1991. Doc. 1282, 14 October 1991.
231. WEU Council of Ministers, The Platform on European Security Interests. The Hague, 27 October 1987. Dostopno na: http://www.assembly-weu.org/en/documents/sessions_ordinaires/rpt/2003/1841.html (25. 9. 2005).

9.3 ŠTUDIJE IN POROČILA

232. Carnegie Commission on Preventing Deadly Conflict (1997) Preventing Deadly Conflict. Washington, DC: Carnegie Corporation of New York.

233. Clingendael Institute, Conflict Prevention and Early Warning in the Political Practice of International Organizations. The Hague, 1996, Clingendael Institute. Dostopno tudi na: http://www.clingendael.nl/publications/1996/19960000_cru_paper.pdf. (20. 9. 2005).
234. Crisis Group Issues Briefing The European Humanitarian Aid Office (ECHO): Crisis Response in the Grey Lane. Thematic Issues Briefing N°1, 26 June 2001.
235. Gleditsch, N. P., ur. (2001) *Armed Conflict 1946-99: A New Dataset*, presented at Identifying Wars Conference: Systematic Conflict Research and its Utility in Conflict Resolution and Prevention. Uppsala University, 8-9 June 2001. Dostopno na: <http://www.pcr.uu.se> (1. 3. 2006).
236. Gurr, Ted R., Marshall, Monty G. and Khosla, Deepa, ur. (2005) *Peace and Conflict: A Global Survey of Armed Conflicts, Self-Determination Movements, and Democracy*. Center for International Development and Conflict Management, University of Maryland, College Park, dostopno na: <http://www.bsos.umd.edu/cicdm> (20. 9. 2005).
237. Heidelberg Institute on International Conflict Research, Conflict Barometer 2003. University of Heidelberg, Department of Political Science. 12th Annual Conflict Analysis 2. ed. 2003. Dostopno na: http://www.hiik.de/en/barometer2003/Conflict_Barometer_2003.pdf. (23. 9. 2005)
238. International Institute for Strategic Studies, IISS, The Military Balance 2003/2004. London, International Institute for Strategic Studies.
239. KOSIMO Databank. Heidelberg Institute for International Conflict Research HIIK, Heidelberg, 1999. Dostopno na: <http://www.kiik.de/en/manual.htm> (27. 3. 2006).
240. Organization for Economic Cooperation and Development (OECD), 2003. Dostopno na: <http://www.oecd.org/dataoecd/42/61/31504039.pdf> (2. 12. 2005).
241. Preventing Deadly Conflict: Final Report of the Carnegie Commission on Preventing Deadly Conflict 1997. Carnegie Commission on Preventing Deadly Conflict. Dostopno na: <http://wwics.si.edu/subsites/ccpdc/pubs/rept97/toc.htm>. (11. 9. 2005).
242. Singer, J. David in Melvin Small (1994) Correlates of War Project: International and Civil War Data, 1816-1992. ICPSR 9905, Ann Arbor, MI.
243. SIPRI, Yearbook 2004: Armaments, Disarmament and International Security. Oxford, Oxford University Press.
244. SIPRI, Yearbook 2006. Oxford University Press, June 2006. V Lotta Harbom and Peter Wallensteen (ur.) *Patterns of Major Armed Conflicts, 1990-2005*, Dodatek A. Uppsala Conflict Data Program. Dostopno na: <http://yearbook2006.sipri.org/cahp2/app2A> (1. 5. 2006).

9.4 SPLETNI VIRI

245. Clingendael Institute: <http://www.clingendael.nl/cru.index.htm>

246. Conflict Data Project: <http://www.pcr.uu.se/research/data.htm>.
247. Correlates of War Project: <http://www.correlatesofwar.org>
248. Dokumenti EU dostopni na: http://www.europa.eu.int/geninfo/info/guide/index_en.htm.
<http://www.consilium.europa.eu/showPage.asp?id=823&lang=en>.
249. EU vojaške strukture: <http://ue.eu.int/pesc/military/en/homeen.htm>.
250. GAERC dokumenti, dostopni na:
http://www.ue.eu.int/cms3_applications/newsRoom/loadBook.asp.
http://www.europa.eu.int/comm/external_relations/cfsp/intro/
251. International Crisis Group: <http://www.crisisweb.org>.
252. International Peace Academy: <http://www.ipacademy.org/Programs/Programs.htm>
253. International Security Information Service (ISIS): <http://www.isis-europe.org>.
254. Johns Hopkins University: <http://cmtoolkit.sais-jhu.edu/index.php?name=cp-overview>.
The Conflict Management Toolkit Johns Hopkins University School for Advanced International Studies SAIS: www.sais-jhu.edu/depts/cm/htm.
255. Minority at Risk Project: <http://www.bsos.umd.edu/cicdm/inscr/mar>
256. Operacije kriznega upravljanja in misije EVOP s povezanimi dokumenti:
- Concordia: <http://www.consilium.europa.eu/showPage.asp?id=594&lang=en&mode=g>.
- Proxima: <http://www.consilium.europa.eu/showPage.asp?id=584&lang=enEU>.
- Artemis: <http://www.consilium.europa.eu/uedocs/cmsUpload/Joint Action 5.6.03.pdf>.
- Misija v DR Kongo: <http://www.consilium.europa.eu/showPage.asp?id=1091&lang=en>.
Council Joint Action 2004/570/CFSP establishing a EU operation Althea in BIH, 12 July 2004, dostopno na: www.europa.eu.int/eur-lex/pri/en/oj/dat/2004/l_252/l_2522004728en00100014.pdf.
- Althea: <http://www.consilium.europa.eu/showPage.asp?id=745&lang=en>.
- EUPM v BIH: <http://www.consilium.europa.eu/showPage.asp?id=585&lang=en>.
- EUPAT: <http://www.consilium.europa.eu/showPage.asp?id=994&lang=en>.
Council Joint Action 2004/523/CFSP establishing an EU mission EUJUST Themis in Georgia, 28.6.2004, dostopno na: www.europa.eu.int/eur-lex/pri/en/oj/dat/2004/l_228/l_22820040629en00210024.pdf.
- EUJUST LEX: <http://www.consilium.europa.eu/showPage.asp?id=823&lang=en>

EUPOL KINSHASA: www.europa.eu.int/eur-lex/lex/LexUriServ/site/en/oj/2004/l_367/l_36720041214en00300034.pdf.
<http://www.consilium.europa.eu/showPage.asp?id=788&lang=en>.

EUSEC Kongo: <http://www.consilium.europa.eu/showPage.asp?id=788&lang=en>.
Council Joint Action 2005/557/CFSP, OJ L188, 20.07.2005

AMIS II: <http://www.consilium.europa.eu/showPage.asp?id=956&lang=en>.

EUPOL COPPS na: <http://www.consilium.europa.eu/showPage.asp?id=974&lang=en>.

EU BAM: <http://www.consilium.europa.eu/showPage.asp?id=974&lang=en>.

AMM: http://www.consilium.europa.eu/cms3_fo/showPage.ASP?id=961&lang=en&mode=g.

257. Preprečevanje konfliktov <http://www.eplo.org/index>. http://www.eplo.org/index.php?id=http://www.europa.eu.int/comm/external_relation/cpcm/cp.htm.

258. SIPRI, Patterns of major armed conflicts:
<http://www.sipri.org/contents/conflict/MAC.htm>.

259. SZVP/EVOP: <http://www.eu.ind/scadplus/printversion/en/lvb/r00001.htm>.
<http://ue.eu.int/pesc/home.asp?lang=en>.
http://www.europa.eu.int/comm/external_relations/cfsp/htm.

260. Uppsala Conflict Database: http://www.pcr.uu.se/database/definitions_all.htm.

261. Uradna spletna stran EU:
http://www.europa.eu.int/comm/external_relation/cpcm/cp.htm.

10 PRILOGE

ABSTRACT

A broad range of the EU political, economic and humanitarian instruments already makes it a world player. However, the international community envisages the EU to play a significant role in issues of global security, as well, for contemporary threats and challenges to the world peace and stability have grown even more complex and multidimensional. In consequence, the EU has firmly resolved to establish its defence and military dimensions by establishing a new range of civilian and military instruments. The complemented toolbox will allow for a large step ahead in shifting from the current status of “soft civil power” to an important player in the international arena. Therefore, the EU introduced the ESDP within CFSP in 1999 to provide the necessary military capabilities, which will enable it to conduct conflict prevention and crisis management operations in its backyard as well as “out of area”. To achieve this objective, the Headline Goal 2010 was adopted envisaging required operational military capabilities providing the EU with the capacity to comprehensively conduct a whole range of the Petersberg tasks. Complemented by the Civilian Headline Goal 2008, the commitments ensure civil-military dimension to conflict prevention and crisis management activities. Nevertheless, the problems the EU encounters on its way to achieve a credible international role are as multifaceted in nature as is its external policy profile, as a consequence of Member States’ strong tendency to retain sovereignty in security and defence matters. Despite the general consensus among Member States on the need to provide strategic framework for the use of civil military response capabilities, effective conflict prevention and crisis management measures are seriously hampered by the lack of clear strategy, political will and common interests alongside structural, organizational, operational challenges and complex decision-making system, based on intergovernmental principles. Moreover, blatant inconsistencies between the political objective of mainstreaming conflict prevention and establishing military capabilities as a tool for crisis management in its very nature manifest inter-and-intra-pillar uncoordination in the EU. Furthermore, since the policy of responsiveness tends to be costly and morally questionable, a shift needs to be made from the responsive role of the EU in approaching security threats to proactive preventive measures. Nonetheless, key features of a credible international power need to rely on military attributes in support of the civilian ones, thus enabling it to fulfil common goals. In conclusion, the international profile of the EU remains multifaceted in nature, which may also figure as EU’s unexploited potential. Defence and military capabilities are a tool of EU external policy, therefore it remains to be seen in the near future how effectively will the EU with its CFSP, new operational-to-be ESDP instruments and international partner organizations manage to justify its civil-military mission in conducting complex and large-scale crisis management operations which are yet to come.

10.1 Shema: Dimenzije konflikta

Povzeto in prirejeno po Heidelberg Institute for International Conflict Research, Cristoph Rohloff, presentation 19-21 October 1998. Zurich, Switzerland.

10.2 Diagram: Strukture Sveta EU za preprečevanje konfliktov in krizno upravljanje

Povzeto in prirejeno po Emma Stewart, EU's conflict prevention policy: A Unique Contribution to a Global Problem? International Relations and European Studies, 2003, Loughborough University, Leicestershire, UK.

10.3 Mehanizmi in instrumenti za preprečevanje konfliktov in krizno upravljanje - strukturno

1. STEBER	2. STEBER	3. STEBER
EVROPSKA SKUPNOST	SZVP	PRAVOSODJE IN NOTRANJE ZADEVE
trgovinske povezave	preventivna diplomacija - politični dialog, pogajanja, mediacija, pomiritev, demarches	boj proti organiziranemu kriminalu
pogodbe, sporazumi	posebni predstavniki/odposlanci (EUSR/SE)	boj proti trgovini z drogami in pranju denarja
regionalna integracijska podpora	spremljanje in opazovanje volitev	
razvojna politika in kooperativni programi	diplomatske sankcije	
rehabilitacija	skupni ukrepi, deklaracije	
humanitarna pomoč	skupna stališča	
razvojna pomoč	EVOP	
razminiranje	mehanizem za hitro odzivanje (RRM) ⁴¹⁶	
ekonomske sankcije	mehanizem za civilno-krizno upravljanje (CCM) ⁴¹⁷	
	civilno-krizni mehanizem za vzpostavitev vladavine prava in civilne administracije	
<i>EU instrumenti za krepitev miru</i>	<i>večinoma pokonfliktni instrumenti EU za krepitev miru</i>	<i>dolgoročni instrumenti EU za preprečevanje konfliktov</i>

10.4 Pregled mehanizmov in instrumentov glede na namen in učinek uporabe

DOLGOROČNO - STRUKTURNO PREPREČEVANJE Evropska komisija	SREDNJEROČNO PREPREČEVANJE Evropska komisija in Svet EU	KRATKOROČNO – OPERATIVNO PREPREČEVANJE Svet EU
programi zunanje pomoči (razvojna humanitarna pomoč), ekonomsko in socialno sodelovanje (zmanjšanje revščine) ODA ⁴¹⁸	mehanizem za zgodnje opozarjanje	civilne (policija, civilna administracija) in vojaške operacije, misije, operacije Berlin Plus, operacije kriznega upravljanja
nadzor nad orožjem in oboroževanjem,	mehanizmi za načrtovanje in analize	krizna pomoč
državni regionalni strateški dokumenti (CSP) in vrednotenje stanja konflikta v državah (CCA)	enota za načrtovanje politike in zgodnje opozarjanje (PPEWU)	spremljanje (mejne kontrole, zaustavitev ognja)
razvojna politika	SITCEN, Skupni situacijski center	usposabljanje civilnega osebja (policija, sodstvo, lokalni vladni uradniki)
krepitev demokracije, vladavine prava, spoštovanja človekovih pravic	PSC	zaščita civilnega prebivalstva
EU sporazumi (ekonomski, trgovinski, razvojni), sodelovanje in partnerstva	EUMC in EUMS	ohranjanje miru
Politično pogojevanje (članstvo/širitev)	DG za odnose	mehanizem za financiranje operacij Athena
enota za preprečevanje konfliktov in krizno upravljanje (PPEWU)	satelitski center in ECDS, ISS	Koncept bojnih skupin (BGC)
programi za demobilizacijo, razorožitev in ponovno integracijo (DDR)	vrednotenje učinkov konflikta (PCIA)	policijska enota
kontrolni seznam temeljnih vzrokov konfliktov	sankcije	Evropska žandarmerija (EGF)
Urad za humanitarno pomoč Evropske skupnosti (ECHO)	EU misije za spremljanje volitev (EOM)	preventivne razmestitve
DG na področju zunanjih odnosov: DG za odnose, razvoj, trgovino in širitev	EDA	civilno-vojaška celica
Evropska sosedstva politika (ENP)	mehanizem za razvoj zmogljivosti (CDM)	RRM
služba za zunanje zadeve (EAS)	misije za iskanje dejstev (FFM)	CIVCOM in Koordinacijska skupina za krizno odzivanje (CRCT)
preventivna diplomacija, diplomatsko vzpostavljane miru, mehanizem posebnih odposlancev, mediacija, pogajanja	ECAP	opazovalske misije EU (EUMM)

⁴¹⁶ Instrument za vzpostavljane miru

⁴¹⁷ Pripravljenost EU, da zagotovi od 1.1.2003 nadaljevanje UN Mednarodnih namenskih policijskih sil - United Nations International Police Task Force (IPTF) v BiH v skladu s cilji Aneksa 11 Daytonskega sporazuma. Pozneje naj bi jo nadomestila Joint Coordination Group (JCG)

⁴¹⁸ Instrumenti zunanje pomoči so: Cotonoujski sporazum za afriško-karibsko-pacifiške države (ACP), ALA za azijske in južnoameriške, TACIS za južneevropske in centralnoazijske, MEDA za sredozemske in CARDS za države jugovzhodne Evrope.

10.5 Večdimenzionalni pregled mehanizmov in instrumentov EU za preprečevanje konfliktov in krizno upravljanje

PODROČJE EU	MEHANIZEM	INSTRUMENT	ODLOČEVALSKO TELO	FINANCIRANJE
1. STEBER	-----	-----	-----	-----
Skupnost		EDF	Skupnost	proračun Skupnosti
Komisija		pogojevanje/članstvo	medstebni instrument	
		sporazumi, sodelovanje (CSP, CRP)		
	SZVP proračun – glavni mehanizem financiranja	humanitarna pomoč - ECHO, EuropeAid		
	razvojna in finančna pomoč	programi pomoči: ALA, MEDA, CARDS, TACIS ⁴¹⁹		
		reševanje, rehabilitacija, razvoj (RRD)		
		razorožitev in nadzor nad oboroževanje		
		Evropska agencija za obnovo (ERA)		
2. STEBER	-----	-----	-----	-----
Svet in Komisija		skupni ukrep (JA), skupno stališče (CP), skupna strategija (CS)		
medvladno		Evropska sosedstva politika (ENP)		
	mehanizem za hitro odzivanje (RRM)			
SZVP	preventivna diplomacija	diplomatski instrumenti (politični dialog, deklaracije, demarše, arbitraža, pogajanja, posebni predstavniki, politična pomoč)	Svet/države članice	proračun SZVP
		PPEWU (Policy Unit)		
		opazovalske misije (EUMM)		
		misije za iskanje dejstev (FFM)		
		EU misije za spremljanje volitev (EOM)		
	mednarodni režimi za krepitev miru	Služba za zunanje zadeve (EAS) – predstavništva EK		
	mehanizem za zgodnje opozarjanje, načrtovanje in analize	CPCMU		
	diplomatsko vzpostavljanje miru	sankcije		
EVOP	preventivne razmestitve	satelitski center (SATCEN)	PSC/CIVCOM	države članice
	tradicionalno ohranjanje miru	EU Bojne skupine (EUBG)		
	EDA	ECAP		
	Athena	Civilno-vojaška celica		
	krepitev miru (znotraj države), pokonfliktna krepitev miru	skupina za civilno-krizno odzivanje (CRT)		
	CDM mehanizem za razvoj zmogljivosti (CIMIC)	Evropska žandarmerija (EGF)		
	mehanizem za civilno zaščito (CPM)	operativni center (OPS)		
	Vsiljevanje miru	Policijske misije (policija, vladavina prava, civilna administracija, civilna zaščita)		
		skupni situacijski center (SITCEN)		
		Inštitut za strateške študije (ISS), (ESDC) Akademija za varnostnoobrambne študije		
3. STEBER	-----	-----	-----	-----
Svet				
medvladno		preprečevanje nelegalnih dejavnosti		

⁴¹⁹ Instrumenti zunanje pomoči so Cotonoujski sporazum za afriško-karibsko-pacifiške države (ACP), ALA za azijske in južnoameriške, TACIS za južnoevropske in centralnoazijske, MEDA za sredozemske, CARDS za jugovzhodno Evropo. MEDA - program za pomoč pri zmanjšanju ilegalne imigracije, trgovino z drogami in ljudmi, mednarodno kriminaliteto, terorizem, pranje denarja

10.6 Shema: Mehanizmi in instrumenti po fazah cikla kriznega odzivanja

Povzeto in dopolnjeno po: Designing an EU Conflict Prevention Capability, Summary of the EU-NGO CFSP Contact Group meeting, 19 September 2000, European Parliament na podlagi članka Débora Miralles Solé, 2003, Institut Universitari d'Estudis Europeus, University Autònoma de Barcelona.

10.7 Tabela: Pristojnosti prvega in drugega stebra EU na področju preprečevanja in upravljanja konfliktov

PODROČJE	PREPREČEVANJE KONFLIKTOV	UPRAVLJANJE KONFLIKTOV oz. KRIZNO UPRAVLJANJE
steber	1. steber	2. steber
<i>Odločevalsko telo</i>	Komisija	Svet EU-Države članice/Komisija
<i>Postopek odločanja</i>	QMV	soglasje
<i>podoba</i>	komisija	Svet EU-Države članice/komisija
<i>Narava instrumentov</i>	preventivni	reaktivni
<i>Učinek ukrepov</i>	strukturni/dolgoročni	operativni/kratkoročni
<i>financiranje</i>	proračun Skupnosti	proračun SZVP, države članice
<i>Vrsta mehanizmov in instrumentov</i>	mehanizmi in instrumenti Komisije in Skupnosti - razvojni, ekonomski, politični, humanitarni, sodelovanje, trgovina	mehanizmi in instrumenti SZVP in EVOP + držav članic - politično-diplomatski, civilno-krizni, vojaški

10.8 Proces razvoja vojaških zmogljivosti

ESDP civilian, police and military operations since 2003

EU operations and staff numbers as of end of May 2006

