

Revue Défense Nationale

Осень 2013 - №3

| Французские идеи о НАТО

Размещение НАТО в Центральной Азии

Ренэ Канья

Оборонная политика Польши по отношению к альянсам

Ролан Дэлавард

Защита европейского континента: с кем и от кого?

Жан-Пьер Шевенман

НАТО-Россия: состояние взаимной напряжённости

Жан-Кристоф Ромэр

Противоракетная оборона: американский напор и европейская неуверенность

Вивьен Пертюсо

НАТО и ядерная энергетика

Эммануэль Наль

Место Североатлантического альянса в мире

Жан Дюфурк

Ответственность Европы: между соблазном отступления и фатальностью спада

Арно Данжан

| Русский контрапункт

Победитель: НАТО в мире в XXI столетии

Тимофей Бордачев

«Чикагская триада» и её последствия для России

Владимир Козин

НАТО и арабская весна: опасная поддержка террористам и радикальным исламистам

Александр Кузнецов

Содержание

Французские идеи о НАТО

- 11 **НАТО-Россия: состояние взаимной напряжённости**
Жан-Кристоф Ромэ
Отношения НАТО с Россией остаются по-прежнему в состоянии взаимного недоверия, несмотря на перезапуск, объявленный Президентом США в 2010 году. Это касается вопросов о мире между Вашингтоном, Брюсселем и Москвой, и система ПРО является тому доказательством. В то же время, технические отношения работают достаточно продуктивно, и осуществляется сотрудничество в рамках определённых общих интересов, таких как война в Афганистане.
- 21 **Защита европейского континента: с кем и от кого?**
Жан-Пьер Шевенман
Размышляя об обороне Европейского Союза, автор описывает рамки сотрудничества в данном вопросе с НАТО, призывая к идентичности народов в области обороны, показывая необходимость проведения гибкой политики, открытой не только к югу, но и к востоку от европейского континента в качестве стратегического сотрудничества с восходящими державами, и подчёркивая важность установления мира и международной стабильности.
- 29 **Место Североатлантического альянса в мире**
Жан Дюфурк
На основании анализа саммитов НАТО автор делает переоценку роли Альянса и выражает своё отношение к его изменению с целью снижения необходимости стратегического освобождения Европы в разгаре переустройства мира.
- 39 **Ответственность Европы:
между соблазном отступления и фатальностью спада**
Арно Данжан
Финансовый кризис, разделивший европейские страны и нарушивший координацию между ЕС и НАТО, привёл к дестабилизации и снижению уровня безопасности в Европе. Автор призывает к резкому усилению обороны ЕС с целью учёта собственной среды безопасности.

47 **Размещение НАТО в Центральной Азии**

Ренэ Канья

США и НАТО уже проиграли войну в Афганистане, как утверждает автор. В то время как экспедиционный корпус продолжает функционировать, необходимо пристально рассмотреть условия и ограничения отступления. Различные факты позволяют сделать вывод о том, что вложение средств в размещение в Центральной Азии является не только возможным, но и мудрым решением.

59 **Противоракетная оборона: американский напор и европейская неуверенность**

Вивьен Пертюсо

Географическое месторасположение и политическая принадлежность к НАТО ставят под хороший контроль политико-стратегические ставки на противоракетную оборону. Дело по российскому вопросу остаётся, однако, открытым для спекуляций, а значительные технические и финансовые вопросы вызывают сомнения у европейских партнёров.

71 **НАТО и ядерная энергетика**

Эммануэль Наль

В статье приведён подробный анализ положения ядерных сил НАТО в Европе, в котором оценивается техническая сложность вопроса модернизации вооружений и их носителей, политическое отношение к вопросу о ядерном разоружении и связям с системой противоракетной обороны. При этом, автор показывает, что нельзя пренебрегать значимостью рассмотрения России в этих вопросах.

87 **“Давайте жить дружно?” : оборонная политика Польши по отношению к альянсам**

Ролан Дэлавард

Польша является показательным примером долгого и трудного перехода стран Центральной и Восточной Европы к режиму единой европейской обороны. С особым вниманием к своей истории, Польша придерживается политики стран Западной Европы в вопросе безопасности.

Русский контрапункт

101 **Победитель: НАТО в мире в XXI столетии**

Тимофей Бордачев

Отмечая, что блок НАТО, продолжающий существовать по окончании холодной войны, вышел из нее неоспоримым победителем, а также подчеркивая тот факт, что вследствие мирового беспорядка НАТО превращается в альянс западных держав, который по-прежнему поддерживает весьма ограниченные контакты с Россией, автор утверждает, что между этими двумя силами происходит постепенное сближение, основанное на общности интересов и программах промышленного сотрудничества.

107

«Чикагская триада» и её последствия для России

Владимир Козин

Автор предлагает собственное толкование итоговых решений Чикагского саммита, в частности тех из них, которые касаются противоракетной обороны. На их основании он проводит подробный критический анализ инструментов военного присутствия НАТО и американских ядерных средств, размещенных в Европе, которые ставят под угрозу региональный стратегический баланс, установившийся по окончании холодной войны. Автор призывает к переговорам о сокращении вооружений и о проведении политики доверия.

117

НАТО и арабская весна: опасная поддержка террористам и радикальным исламистам

Александр Кузнецов

Автор анализирует военную деятельность Североатлантического альянса в ходе гражданской войны в Ливии и Сирии, подробно останавливаясь на военных мероприятиях НАТО в Ливии в 2011 году и роли этой организации в свержении режима Каддафи, а также исследует причины вмешательства НАТО в сирийские дела. Статья проливает свет на опасности, которыми грозит миру сотрудничество НАТО с религиозными экстремистами и радикальными исламистами на Ближнем Востоке.

CONTINENTAL UNIVERSITY

“*The purpose of the Continental University is to promote the idea of a continental Europe in terms of knowledge, economical exchanges and mobility. The idea of a continental Europe consists in a geopolitical vision, a territory from Lisbonne to Vladivostok.*”

- Graduate programs -

*Master of Business Administration
European lobbying MBA
Energy & sustainable development MBA
Bachelor of Business Administration*

*Economy, management, geopolitics, finance, politics, sociology,
psychology, history, intercultural relations, sustainable development,
ecology, law, art and culture.*

Admission during all the year

President
Mr. Olivier Védrine
Member of Team Europe France

For further informations, please write to contact@continental-university.com

Continental University
Ukraine, 01601 Kiev, Pirogova Str. 9
www.continental-university.com

Редакционная статья

Важным событием 2013 года во Франции стала публикация новой «Белой книги», посвященной обороне и национальной безопасности. В этом публичном документе отражены стратегические устремления нашей страны и излагается программа финансирования нашей армии. Бюджет установлен в размере 179,2 миллиардов (в евро по курсу 2013 года) на период 2014-2019 годов. Гарантировано сохранение прежнего уровня расходов на оборону, как в 2013 и 2012 годах, что составляет 31,4 миллиарда евро в год, то есть 1,5% ВВП (без учета военных пенсий и расходов на жандармерию) или 1,76%, по нормам НАТО, включая военные пенсии.

Президент Франсуа Олланд, как и другие президенты Пятой республики до него, рассматривает ядерное оружие в качестве мощнейшего инструмента сдерживания противника, на который выделяется бюджет в 3,5 миллиарда евро в год. Остались неизменными две составляющие ядерных сил Франции – подводные лодки с баллистическими ракетами на борту и бомбардировщики, оснащенные ядерными ракетами. Также утверждены инвестиции в новые средства доставки ядерных боеприпасов, которые должны прийти на смену атомным подлодкам типа «Триумфатор» (*Le Triomphant*). Предполагается пролонгирование программы баллистических ракет *M51*, модернизация и продолжение эксплуатации ракет *ASMPA* (ракеты типа «воздух-земля» средней дальности). Франция продолжит вкладывать деньги в кибероборону, а также в электронную, космическую и агентурную разведку, реализующуюся в различных программах, в числе которых

MUSIS (Multinational Space-based Imaging System for Surveillance, Reconnaissance and Observation) для космических наблюдений или же запуск спутника CERES (Capacité de Renseignement Électromagnétique Spatiale), который после 2020 года предоставит «новые возможности для перехвата, описания и локализации из космоса источников электромагнитного излучения». Появилось чрезвычайно важное «новое стратегическое поле» для развития средств киберобороны и защиты информационных систем.

Франция ратует за развитие европейской обороны и возобновление дискуссии о ее построении путем взаимного использования военных мощностей стран-членов Европейского Союза и укрепления их оборонной промышленности. В «Белой книге» подчеркивается значение НАТО как эффективного союза, где Франция должна играть роль страны, формулирующей его общемировую стратегическую позицию. НАТО и Евросоюз предстают в качестве двух взаимодополняющих институтов, в которых Франция хочет играть главную роль.

С самого начала целью русского издания «Национальной обороны» было познакомить русскоязычного читателя с французскими стратегическими исследованиями, чтобы вынести на обсуждение французскую точку зрения на различные проблемы и обменяться мнениями о геостратегических вопросах, мнениями, за которыми проступает различное видение мира у участников дискуссии. Основные темы отобраны по принципу их актуальности и общественного интереса, а также с целью предложить материалы для подготовки качественного научного и академического исследования. Так, Франция и Россия, обе являющиеся ядерными державами, разделяют общие опасения и заботы, продиктованные их стратегической спецификой.

Настоящий номер посвящен НАТО. Франция является одним из государств-основателей Атлантического Союза, равно как и Европейского Союза, а также историческим партнером России. Эта тема

чрезвычайно актуальна для двух стран, находящихся на противоположных краях пространства от Атлантики до Урала, о котором любил говорить генерал де Голль, для стран, придающих большое значение безопасности и стабильности континентальной Европы. Номер открывает статья главного редактора о месте Атлантического союза. Также в ней поднимается вопрос о безопасности Европы: как следует мыслить безопасность и оборону разнородного европейского пространства? Отношения НАТО и России по-прежнему отмечены печатью взаимного недоверия, несмотря на перезагрузку, к которой призывал американский президент два года тому назад; как они будут развиваться? Жан-Кристоф Ромер в своей статье дает подсказки, которые позволят ответить на этот вопрос. Арно Данжан обращает наше внимание на необходимость поразмышлять о европейской обороне. В статье Вивьен Пертюзо анализируется размещение противоракетного щита и его последствия. Роль ядерного сдерживания в НАТО и атомная энергия, еще одна важная проблема для страны, обладающей ядерной бомбой, - вот темы, затронутые в тексте, написанном Эмманюэлем Налем. Рене Каня в своей статье предлагает поразмышлять о таком важном для России географическом пространстве, как Центральная Азия, и о возможном расширении НАТО после Афганистана. Как надлежит понимать безопасность и оборону пространства, намного превосходящего границы Европейского Союза? Какое пространство мы должны защищать, против кого и вместе с какими союзникам? Своими соображениями на этот счет делится бывший министр обороны и внутренних дел Жан-Пьер Шевенман. Ролан Делавард анализирует стратегический выбор, который делает Польша, желая обеспечить свою безопасность перед лицом НАТО и Евросоюза. Три русских автора излагают собственное видение этих проблем, акцентируя специфические сюжеты, занимающие их внимание.

Таким образом, в этом новом номере русского издания освещается тема НАТО. Как и предыдущий, третий номер был задуман полностью двуязычным, чтобы сделать обмен мнениями более плодотворным и

вместе, каждому на своем языке, подумать над поставленными вопросами.

Приятного чтения!

Оливье Ведрин

Главный редактор русского издания журнала
Revue Défense Nationale.

■ Французские идеи о НАТО

RDN

Revue Défense Nationale

НАТО-Россия: отношения с двойной разрядкой

Жан-Кристоф Ромер

Преподаватель Института политических исследований (Страсбург),
сотрудник Института стратегических исследований Военной Школы (IRSEM).

Россия и НАТО, бывшие потенциальными врагами на протяжении четырех десятилетий, и теперь, 20 лет спустя после развала СССР, испытывают взаимное недоверие и поддерживают отношения, которые можно назвать, как минимум, неоднозначными. Такое положение дел вновь получило подтверждение в последних доктринальных документах, опубликованных в 2010 году, и во время Чикагского саммита, который запомнился отсутствием российских высших должностных лиц, а также переносом изначально входившего в программу заседания Совета Россия-НАТО (СРН). И все это происходит несмотря на «перезагрузку», предложенную Бараком Обамой в 2009 году, и на призывы Андреса Фога Расмуссена, прозвучавшие несколько месяцев спустя при его вступлении в должность генерального секретаря Альянса. Между тем существует значительное число «горячих вопросов», напрямую касающихся безопасности как России и евроазиатского пространства, так и Альянса и евроатлантического пространства. Подобное недоверие, на котором часто спекулируют политики, еще сильнее разжигая его в речах для внутреннего применения – прежде всего во время избирательных кампаний, – не способствует подготовке адекватных ответов на многочисленные вызовы, с которыми сталкивается весь европейский континент от французского Бреста до русского Владивостока. Трудности, которые приходится преодолевать для того, чтобы найти общий язык, нельзя объяснить лишь различными, пусть даже соперничающими между собой представлениями об этом пространстве. Властные интересы, превращающиеся в

инструменты политической игры, сталкиваются в отношениях Североатлантического Союза с Россией, находящейся в поисках своей новой идентичности, не говоря уже о двусторонних отношениях между РФ и Америкой, в которых порой бывают еще более запутанными.

Восприятие друг друга

Доктринальные документы, представленные Россией и НАТО в 2010 году, равно как и вызванные ими комментарии, являются хорошим барометром для сложных отношений между Москвой и Брюсселем. Хронологически первая в ряду этих документов, военная доктрина Российской Федерации от февраля 2010 года часто становилась предметом невнимательного и даже пристрастного прочтения в западных СМИ, в частности, в том, что касается толкования того места, которое в ней отводится НАТО¹. Конечно русские сыграли на том, что провели неочевидное различие между риском и угрозой, с одной стороны, и между организацией самой по себе и ее политической деятельностью, с другой стороны. Для русских – при этом в большинстве критических разборов, проведенных в странах НАТО, это различие практически не принималось во внимание – не НАТО само по себе, а его политика расширения близ границ России, является источником не угрозы, но риска. В число прочих отмеченных рисков входит глобализация Альянса и разворачивание системы баллистической противоракетной обороны (БПРО), которые воспринимаются как инструменты для замыкания кольца, в центре которого на осадном положении находится Москва.

В том же доктринальном тексте, сам Альянс, напротив, представлен как важный, даже необходимый для России партнер для политики предотвращения конфликтов, проводимой в рамках международных и региональных организаций, в которые входит Россия: СНГ (Содружество Независимых Государств), ОДКБ (Организация Договора о коллективной безопасности), ШОС (Шанхайская организация сотрудничества), ОБСЕ (Организация по безопасности и сотрудничеству в Европе).

¹ См. Romer J.-C. «La doctrine militaire russe: une doctrine pour rien?», *Revue Défense Nationale*, апрель 2010. С. 55 (опубликовано на русском языке: «Российская военная доктрина: для чего она нужна?», № 0 из русского издания *Revue Défense Nationale*, Зима 2011. С. 39).

У НАТО те же двойственные представления о Другом, нашедшие свое отражение в последней стратегической концепции, принятой в Лиссабоне в ноябре 2010 года. В ней Россия изображена как важный партнер во многих делах, относящихся к тем областям, сотрудничество в которых предусмотрено СРН. Даже если сотрудничество в некоторых из областей, таких как БПРО, является, по сути, не более, чем благим пожеланием, поскольку видение проблем у двух сторон настолько несовместимо, что не может обеспечить никакого иного взаимодействия, кроме чисто технического. Зато в той же лиссабонской концепции Россия одновременно представлена как заведомо рискованный партнер, в частности в области безопасности энергетических поставок или в области сокращения тактического ядерного оружия.

Одним словом, необходимость партнерства признается обеими сторонами, но между ними по-прежнему царит недоверие, унаследованное от былых времен. Это недоверие во многом обусловлено представлениями обоих действующих лиц друг о друге. Вашингтон или Брюссель рассматривают Россию как партнера, подобного всем прочим, но при этом не хотят предоставлять ей никакого права контроля над решениями, принятыми Альянсом. Москва, со своей стороны, стремится превратить НАТО в собственное орудие, чтобы не только оказывать давление на его решения, но и, самое главное, вновь стать ведущим участником международных отношений и приоритетным партнером США, каковой она была раньше, узаконив тем самым свой статус великой державы. Ведь за Брюсселем Москва видит или старается разглядеть Вашингтон.

Откуда такое недоверие?

Наряду с феноменом гистерезиса², который длится так долго, что выходит за грани разумного, у главных действующих лиц существует два видения мира – и Европы – которые, хоть и начинают постепенно сближаться, все еще остаются весьма далекими друг от друга. Подобные

² Физическое явление. Здесь – замедленная реакция на изменения, происходящие в окружающей среде (Прим. пер.).

несходства представлений часто отражаются в «официальном» словаре. Будучи морской державой, Соединенные Штаты Америки с особым вниманием относятся к Атлантическому океану и понимают свои отношения с Европой как разноплановую «трансатлантическую связь». Россия, наоборот, обладает видением, по преимуществу, континентальным и всегда желала вписать свои отношения с остальным континентом в «панъевропейскую» логику. Впрочем, эти две формулировки, употреблявшиеся до середины 2000-х годов, постепенно уступают место новой формуле, очевидно более согласованной, которая набирает силу по мере того, как увеличивается значение партнерских отношений в НАТО, вследствие чего приоритет отдается концепции «евроатлантического» пространства. Впрочем, эту формулировку также все чаще используют российские официальные лица, конечно с оговоркой, что Россия не будет исключена из этого пространства³.

Разумеется, Россия не полностью отказалась от мысли уменьшить влияние НАТО и США в Европе, а что касается «трансатлантических недоразумений», то члены НАТО щедро создают себе их сами, даже без помощи Москвы! И все-таки эта неизменная панъевропейская оптика обнаруживает себя в двух вопросах. Первый касается перспективы вступления России в НАТО – тема, муссирующаяся с 1991 года, с подачи как западного руководства (Дж. Бэйкер, Т. Блэр, Г. Шредер, Дж. Робертсон), так и российского (А. Кокошин, В.Путин). Конечно никто не заблуждается на этот счет, но, для Москвы, подобная перспектива является знаком, призывающим к необходимому сближению со Старым континентом в панъевропейских рамках. Другим доказательством этого панъевропейского видения является проект подписания Договора о коллективной безопасности, выдвинутый президентом Д. Медведевым в июне 2008 года. Принудительный характер, который президент хотел придать этому договору, оставляет мало шансов на его принятие Вашингтоном, но он неизбежно вызывает в памяти усилия СССР в 1960-х годах, которые увенчались созывом Совещания по безопасности и сотрудничеству в Европе (СБСЕ). А СБСЕ, между прочим, в 1990-1992

³ См., например, речь Дмитрия Медведева на конференции «Евроатлантическое сообщество безопасности: миф или реальность», организованной Российским Советом по международным делам, 23 марта 2012 года (www.kremlin.ru/) или пресс-конференцию Сергея Лаврова по окончании заседания СРН, 19 апреля 2012 года (www.mid.ru/).

годах рассматривалось как гарант безопасности вновь объединившейся Европы и непосредственно конкурировало с НАТО, не имевшим тогда четкого правового обоснования.

Существует и другой фактор, который регулярно подпитывает недоверие России к любой инициативе НАТО и который связан с неспособностью – или с отказом – Брюсселя/Вашингтона принимать во внимание то, что составляет одно из оснований русской политической культуры и стратегии: установление «санитарного кордона», который изолировал бы ее от Европы; это имеет отношение к уже упомянутому «осадному комплексу». Такие персонажи, как Джордж Кеннан, Мишель Рокар или Ален Жюппе хорошо это усвоили и не преминули напомнить об этом в подходящее время. Между тем, Альянс в своем развитии практически не учитывает этот комплекс, почти автоматически дающий о себе знать, как только встает вопрос о перспективе расширения Альянса или о развертывании его противоракетного щита на границах России. И одними лишь успокоительными словами, звучащими из Брюсселя, не развеять притворные или искренние опасения Москвы, в особенности те, что касаются БПРО, как об этом свидетельствует заявление господина Расмуссена на последнем собрании СРН 19 апреля 2012 года или декларация Чикагского саммита (20 мая 2012 года).

И все же на фоне этого недоверия существует много полей деятельности, где отношения НАТО и России не пробуксовывают, конечно, если четко разграничивается политическое и «техническое» измерения. Это разграничение не ново и было четко сформулировано генералом Шевцовым, командующим российским контингентом SFOR (Стабилизационных сил)⁴ в Боснии, который объяснял в 1997 году, что хорошие отношения между военными в местах проведения операций не обязательно отражают хорошие политические отношения и не могут служить основанием, чтобы судить о последних⁵. На таких условиях реальное сотрудничество становится возможным.

4 Силы НАТО по поддержанию мира в Боснии и Герцеговине (Прим.пер.).

5 *Revue de l'Otan*, № 2, 1997. С. 20.

Области сотрудничества

Среди этих возможных, даже необходимых областей сотрудничества – именно к ним, кстати, относятся задачи, стоящие перед СРН – почти все связаны с ситуацией в Афганистане, в первую очередь, борьба с терроризмом и наркотрафиком; сюда же можно добавить борьбу с морским пиратством и противоракетную оборону, которая остается главным камнем преткновения в отношениях между Россией, НАТО и США⁶.

В действительности, присутствие западной коалиции в Афганистане настолько же встревожило Россию, насколько и успокоило ее. Подобное военное присутствие «Запада» на ближних рубежах категорически противоречит русским представлениям о пространстве. Но в то же время борьба против исламистского терроризма, которую ведут Международные силы содействия безопасности (*ISAF – International Security Assistance Force*) не может не вызывать у России чувства удовлетворения, поскольку снижает риск распространения заразы на ее собственной территории, особенно на Северном Кавказе (Чечня, Дагестан), не требуя при этом ее непосредственного вмешательства. Потому вполне логично, что, памятуя о событиях 1989-1993 годов, когда за выводом советских войск последовала гражданская война, Россия опасается вывода войск ISAF, намеченного на 2014 год, и тому есть несколько причин. С одной стороны, – и это может произойти, даже если в стране останутся какие-то подразделения НАТО – в Афганистане, предоставленном самому себе, к власти могут вновь прийти талибы и, более того, могут вновь поднять голову террористические группировки, способные действовать за границами Афганистана, в частности, на территории России. Неслучайно Владимир Путин, чтобы растолковать это, отправил в Чикаго Замира Кабулова, директора Второго департамента Азии МИД и бывшего посла РФ в Афганистане. Во время расширенного заседания ISAF тот заявил, во-первых, что вывод коалиционных сил должен осуществляться в соответствии со строгим протоколом, а не от случая к случаю; во-вторых, что после 2014 года

⁶ Мы не будем останавливаться на этой стороне вопроса, о которой речь шла в другой статье. См. Romer J.-C. «La défense antimissile et la Russie; non... mais?» (Противоракетная оборона и Россия, нет... но?), *Revue Défense Nationale*, март 2012. С. 69-73. См. также материалы международной конференции, проходившей в Москве 3-4 мая 2012 года («Красная звезда» за 3, 4 и 5 мая 2012 года).

Москва продолжит поддерживать афганское правительство, но напрямую и на двусторонней основе⁷. С другой стороны, даже если Россия упрекала силы *ISAF* в том, что они больше заботятся об ограничении выращивания мака на юге страны, чем о пресечении его трафика на севере, вывод *ISAF* из Афганистана мог бы привести к возобновлению производства и, следовательно, наркотрафика, который затронул бы, в частности, Россию. И это произойдет вне зависимости от того, каким будет уровень подготовки афганских национальных сил безопасности (*ANSF – Afghan National Security Forces*).

И все же вывод коалиционных войск вызывает у Москвы иной страх, страх, что «штатовские» силы будут передислоцированы поблизости от Афганистана, а именно, в бывших советских среднеазиатских республиках. В таком случае США вступили бы в открытое соперничество с Россией, которая стремится по-прежнему оказывать свое влияние в этом регионе. На самом деле, они уже начали переговоры, чтобы получить новые благоприятные условия для воздушного трафика с Киргизией, Таджикистаном и даже с Узбекистаном. Наряду с этими (повторными) переговорами, следует упомянуть соглашение с Россией, идея которого была выдвинута во время Саммита НАТО в Бухаресте (2008 год) и поддержана в феврале 2012 года; предполагается предоставить США и НАТО не базу, – Москва этому противится, – а транзитный центр в Ульяновске, родном городе Ленина! Место весьма символичное. Впрочем, Коммунистическая партия России громко протестовала против будущего соглашения, но Россия рассматривает создание этого центра как один из механизмов конкретного сотрудничества в рамках СРН. Для Москвы это соглашение имеет «множество очевидных выгод: финансовые прибыли, получение политических рычагов влияния на США и Афганистан, поддержка борьбы против террористических группировок, угрожающих региональным интересам России», даже если «в долгосрочной перспективе оно может привести к региональному противостоянию Вашингтона и Москвы»⁸.

7 Речь спецпредставителя президента РФ по Афганистану Замира Кабулова на саммите «*ISAF-plus*», Чикаго, 21 мая 2012 года (www.mid.ru/).

8 Мендкович Н. «Афганский транзит и интересы России», Российский совет по международным делам. 28 апреля 2012 года (www.russiancouncil.ru/).

Именно на этом фоне развивается спор, завязавшийся еще в начале предыдущего десятилетия, об институционализации сотрудничества между НАТО и ОДКБ. Россия придает такое значение этой перспективе, что вписала ее – разумеется, на полях – в текст своей военной доктрины 2010 года. Это сотрудничество между двумя военными альянсами может быть ценным и само по себе, но его дискредитируют старые предрассудки, унаследованные обеими сторонами от эпохи биполярного противостояния. Кроме того, складывается впечатление, что оно стало причиной разногласий по двум берегам Атлантики, а именно, между США и НАТО! Так, во время своей первой речи в качестве генерального секретаря НАТО (18 сентября 2009 года), Андерс Фог Расмуссен затронул тему сотрудничества между двумя военными альянсами, но его текст был подвергнут цензуре Вашингтоном, который настоял на исключении пассажа, посвященного сотрудничеству НАТО и ОДКБ, и в публичной версии была упомянута только «перезагрузка», предложенная президентом Обамой. Соображения, по которым США отвергает всякую перспективу институционального сотрудничества между двумя альянсами, главным образом, продиктованы их желанием укрепить собственное влияние в Средней Азии, равно как и на Кавказе, и ограничить любое влияние конкурирующих государств, в частности, России.

Говоря более официальным языком, Вашингтон не желает узаконивать ОДКБ в качестве военного альянса, существующего в Евразии и действующего в ее интересах, ведь тем самым он мог бы создать впечатление, будто признает превосходство России в своей традиционной зоне «приоритетных интересов». Таким образом, речь идет, в том числе со стороны администрации Обамы, об отказе любого признания России в качестве лидера военного альянса, способного конкурировать с Атлантическим Альянсом, даже если подобная перспектива представляется весьма отдаленной. Правда, в начале 2000-х годов некоторые политики, например, президент Беларуси А.Лукашенко, без колебаний заявляли, что ОДКБ является противовесом НАТО в евроазиатской части континента, и тем самым возрождали риторику противостояния былых времен. Разумеется, это всего лишь отвлеченное соображение, однако, по существу, оно довольно точно отражает и взгляды Вашингтона.

Между тем, обе организации должны преодолеть схожие трудности, в частности, те, что связаны с выводом войск из Афганистана, и, если отбросить задние мысли, это сотрудничество могло бы оказаться полезным. Между тем, хотя в итоговом заявлении Чикагского саммита Россия именуется стратегическим партнером и упоминаются «общие интересы безопасности» и сотрудничества, которые выражаются в общей борьбе против наркотрафика, терроризма и пиратства, там также идет речь о вопросах, вызывающих раздражение у Москвы: о Южной Осетии и Абхазии и, разумеется, о противоракетном щите, который остается камнем преткновения в отношениях Москвы с Вашингтоном и даже с Брюсселем.

Оборона европейского континента: кто враг, а кто союзник?

Жан-Пьер Шевенман

Бывший министр.

Прежде всего, необходимо отметить, что европейский континент не имеет независимого политического единства. Есть двадцать семь государств-членов Европейского союза, которые, подписав Лиссабонский договор (2008), приняли на себя обязательства по совместной оборонной политике, но европейская оборонная политика до сих пор существует лишь в зачаточном состоянии. К тому же, Соединенные Штаты Америки не хотят ее существования, как, впрочем, и большинство стран ЕС, среди которых в первую очередь Великобритания и регионы побережья Атлантического океана (так называемой «Атлантической Арки»), а также страны Центральной и Восточной Европы.

Страны Европы под военной опекой?

С 1949 года существует взаимные оборонные обязательства между странами Северо-Атлантического Альянса. Военный союз НАТО располагает вооруженными силами и штаб-квартирой под управлением американского командующего. К странам Евросоюза членов НАТО (22 и 27) присоединяются Норвегия и Турция, большая часть территории которой расположена на территории Азии. Государства-члены Евросоюза, являющиеся одновременно и членами НАТО, подписали Лиссабонский договор и, тем самым, провозгласили НАТО органом, ответственным за разработку и исполнение политики безопасности и

обороны. Таким образом, ответ, кажется, найден: именно НАТО, т.е. в первую очередь США, страны Европы доверили свою безопасность.

Однако, такая ситуация представляется шаткой: с одной стороны, Соединенные Штаты все больше внимания уделяют отношениям с Китаем и странами Тихоокеанского региона. Контакты с Восточной и Южной Азией, а также странами Персидского залива отныне находятся среди основных стратегических приоритетов США, далеко опережая отношения с Европой. Кроме того, США начали реализацию крупномасштабной программы по сокращению бюджета на оборону и безопасность (по предварительным оценкам, от 500 до 1000 миллиардов долларов к 2020 году). США уже приступило к выводу из Европы войск (двух из четырех подразделений НАТО): присутствие их сухопутных сил на территории Европы становится, таким образом, чисто символическим. Следовательно, американские военные гарантии представлены, в основном, военно-морскими и военно-воздушными силами и, в конечном счете, ядерным вооружением. В подобной ситуации требование, выдвинутое в 2010 году четырьмя Европейскими странами (Германией, Бельгией, Нидерландами и Норвегией), о выводе из Европы американского ядерного оружия, представляется парадоксальным: Европа охвачена идеями пацифизма, а в это время в мире – влияние США ослабевает, а быстроразвивающиеся страны набирают мощь. И это не только государства БРИКС (Бразилия, Россия, Индия, Китай, Южно-Африканская республика), но и многие другие страны, расположенные в непосредственном соседстве с Европой – страны, унаследовавшие традиции могущественных цивилизаций: Турция, Иран, не говоря уже об арабском мире, взбудораженном демократическими революциями, сам процесс протекания которых неизбежно ускользает от нашего понимания.

В то время как европейские страны ослабляют свою обороноспособность, быстроразвивающиеся страны, в частности страны Азии, свою обороноспособность укрепляют. Однако было бы преждевременным утверждать, что США готовы отказаться от своего влияния в Европе. Соединенные Штаты настаивают, чтобы Евросоюз разделил с ними усилия по защите и обороне Европы, но при этом рассчитывают сохранить над ними свой контроль. Именно поэтому в 2011 года на Лиссабонском саммите НАТО было предложено развернуть

противоракетный щит, создание которого полностью отвечает пацифистскому настрою, все более распространенному в европейском общественном мнении. К тому же вероятно, что после вывода войск НАТО из Афганистана, США захочет, чтобы Европа обеспечивала значительную часть процесса «афганизации».

Может ли Европейский союз ограничиваться лишь ролью организации, которая финансово содействует глобальной безопасности и обороне региона, который принято называть «Западом»? Может ли само понятие «оборона» существовать при отсутствии желания обороняться?

Нельзя не отметить, что большинство стран Европы (за исключением Франции и частично Великобритании) полностью делегировали заботы о своей безопасности другому государству, безусловно, союзному, но чьи интересы и стратегические планы не всегда совпадают с их собственными. Об этой печальной тенденции свидетельствует возвращение Франции в объединенную военную структуру НАТО, хотя наши власти и утверждают, что это ничего не значит, и, на примере ситуации в Ливии, подчеркивают, что НАТО ни в чем не ограничивает свободу Франции в принятии решений. Однако по ту стороны Атлантики слышится совсем другое, там говорят о стратегии *влияния «из-за кулис» (leadership «from behind»)*, т.е. о стратегии «кукловода». В любом случае, ясно одно: события в Ливии выявили серьезные пробелы в концепции европейской обороны. Франция и Великобритания проделали основную часть работы, опираясь (надо ли напоминать об этом?) на военные силы и план Соединенных Штатов, и добились результатов, окончательную оценку которых еще предстоит осуществить.

Что бы там ни говорили, но конфликт в Ливии продемонстрировал неразрывную связь между обороной и нацией. Каким бы ни было дальнейшее развитие НАТО, национальные интересы останутся ключевыми при принятии любых решений в области обороны и любых военных обязательств, которые могут изменяться со временем, как это произошло в Ливии.

Европа должна отныне рассматриваться как единство, продолжение образующих ее наций, иначе ей не выжить.

Стратегическая самостоятельность

Франции не удастся заставить прислушаться к своему мнению в вопросах европейской безопасности, если оборонная политика Европы будет сводиться к выполнению второстепенных задач. Оборонная политика создана, чтобы способствовать дипломатии! Если наша оборона будет полностью зависеть от Америки, мы можем попрощаться с нашей независимостью, нашим влиянием, нашими посредническими миссиями. В интересах Франции и остального мира избежать ситуации, когда на Западе будет слышен лишь голос США. Необходимо, чтобы каждое государство имело разумное и взвешенное мнение, как это было во времена войны во Вьетнаме или вторжения в Ирак. Необходимо, чтобы по поводу ситуации на Ближнем Востоке Франция имела возможность предложить свое собственное мирное решение конфликта.

Возвращаясь к тексту Лиссабонского договора, задаешься вопросом, что же останется от европейской обороны теперь, когда она полностью зависит от США. В крайнем случае, США захочет использовать эту европейскую псевдо-оборонную систему как организацию-субподрядчика для выполнения каких-нибудь непонятных операций по поддержанию мира в Итури, провинции на северо-востоке Демократической Республики Конго или где-нибудь в Косово. Для более серьезных операций (в Ливии, к примеру) необходимо будет вмешательство НАТО, и наше правительство, несмотря на изначально сдержанную позицию, безропотно подчинилось такой системе.

Франции вернулась в НАТО под предлогом необходимости развития европейской оборонной политики. Результат мы видим. Великобритания хочет сотрудничать с Францией, но «европейской оборонной политики» она совсем не хочет. Однако соглашение в Ланкастер-Хаус (Lancaster House) все же являются положительным моментом: все же лучше двустороннее сотрудничество, чем никакого сотрудничества вовсе. Для Франции наступило время понять простую истину: сотрудничать нужно тогда, когда это выгодно с точки зрения национальных интересов. Лишь заботясь о национальных интересах, можно не позволить расходам на национальную оборону опуститься ниже сегодняшнего минимума: 1,5% ВВП.

На востоке европейского континента

А сейчас мне бы хотелось поговорить о той части европейского континента, которая не является частью Евросоюза: об Украине, Белоруссии и России.

Даже учитывая тот факт, что Россия простирается далеко за пределы Урала, в Азии, российский народ, безусловно, принадлежит Европе. Основная часть населения сконцентрирована западнее Урала. Его культура составляет неотъемлемую часть европейской цивилизации, в которую она внесла значительный вклад. Администрация Обамы отказалась, хотя может быть и временно, от расширения НАТО путем принятия в его состав Украины и Грузии, чтобы не дестабилизировать отношения с Россией и не задеть ее интересов.

Подобное расширение НАТО на Восток не соответствует и интересам Франции. Конечно, сценарий развития России нельзя предугадать заранее. Ее население на 20% состоит из мусульман. Но мы должны сделать все, чтобы приблизить Россию к Европе. Возможности энергетического и экономического сотрудничества велики. Европейские народы, в том числе и народы России, стремятся к сохранению мира. Это стремление вполне правомерно. Я бы не хотел путать его с пацифизмом, обманчивый и даже опасный характер которого История не раз демонстрировала (например, во Франции с 1918 по 1940 гг.).

Россия необходима, чтобы поддерживать стабильную ситуацию и равновесие на Кавказе. В Центральной Азии она является противовесом исламскому фундаментализму. Ее особые отношения с Индией и Китаем могут способствовать направлению в нужное русло стремительного развития этих стран-наций, с миллиардным населением и тысячелетней историей, чтобы они заняли свое место в стабильном мире, живущем по общим законам. Все эти причины обуславливают нашу заинтересованность и желание помочь скорейшей модернизации России. Европа не будет Европой, если не сможет установить тесные партнерские отношения с Россией. Это нужно Франции, как нужно это и Германии, если мы хотим иметь хоть какой-то вес в многополярном мире будущего.

Смутные угрозы и гибкое регулирование

Угрозы, с которыми Европа сталкивается и будет сталкиваться все чаще, не обязательно носят военный характер, хотя было бы неразумно терять бдительность в этом вопросе.

Не исчезнет терроризм – оружие слабых против сильных; пиратство, или, еще хуже, риск блокады основных морских путей, не прекратятся попытки распространения ядерного оружия. С этим связана и баллистическая угроза, обусловленная в прошлом распространением технологий по созданию баллистических ракет из СССР и Китая, а в современный период – из Северной Кореи и Пакистана. Баллистическая угроза – это, безусловно, одна из тех угроз, которым Европе придется противостоять в будущем. Однако было бы опрометчиво полностью положиться на систему противоракетной обороны, эффективность которой не дает полных гарантий, а размещение ее в Европе под руководством Соединенных Штатов может повлечь за собой полную стратегическую и технологическую зависимость. Два года спустя после выступления президента Обамы в Праге, всё свидетельствует о том, что ядерное оружие не исчезнет с горизонта истории. Соединенные Штаты еще долго не будут подписывать Договор о всеобъемлющем запрещении ядерных испытаний. Пакистан и другие страны Азии не планируют прекращать производство ядерных материалов военного назначения. Для Франции было бы разумным поддерживать свой ядерный потенциал, хотя бы лишь для того, чтобы не дать себя втянуть в череду далеких войн, в которых наши жизненно важные интересы никак не затрагиваются. Добавлю также, что осуществление Западной Европой независимого ядерного сдерживания является верным залогом сохранения стабильности на нашем континенте. И наконец, гибкое распределение системы ядерного сдерживания (обоих ее компонентов) препятствует любому акту агрессии, выходящему за определенные рамки и осуществляемому каким-либо государством с целью повлиять на нашу политику. Мы также должны оставаться бдительными и предотвращать любое покушение на нашу информационную (кибер)безопасность и пресекать попытки экономического шпионажа.

Конец человеческой истории еще не настал, и у нее для нас еще много сюрпризов. Главной особенностью исторического периода, начавшегося со вступлением человечества в XXI век, является конец технологической и политической монополии стран Запада, и, прежде всего, США. Конечно, Соединенные Штаты остаются самым мощным из всех западных государств, но их закат предрешен экономическими и демографическими процессами современного мира. Само собой разумеется, что поддержание европейско-американских отношений необходимо, однако не в интересах Франция или других европейских стран оставаться или становиться вспомогательными подразделениями Соединенных Штатов. Если США хорошо подумает, то поймет, что это и не в их интересах тоже, потому что страны, которые «растворились» друг в друге, никак не могут быть надежными союзниками.

У нас нет долгосрочного плана стратегического развития отношений с быстроразвивающимися странами. Наша задача – интегрировать их в разумно построенную мировую систему, учитывающую также и интересы бывших индустриальных стран. Это нелегко, учитывая, что многие из развивающихся стран, все сильнее охваченные националистическими идеями, все чаще испытывают желание взять реванш у Истории, т.е. есть одержать верх над странами Запада. В этом отношении, деллокализация производства и приобретение контроля над стратегически важными предприятиями представляют собой серьезную угрозу. Кризис финансового капитализма, возникший из-за серьезного ослабления регулирования движений капитала, товаров, услуг и технологий, начавшегося в 80-е годы, доказал несостоятельность исключительно экономического подхода (вера в непреложность теории эффективных рынков), абсолютно не учитывающего политический контекст. И не нужно упрекать в чем-то Китай. Ведь именно Европа выносила у себя на груди смертоносную змею неолиберализма. Государства должны снова обрести контроль над финансовой системой, который ускользнул от них, подобно чудовищу Франкенштейна.

Европа не должна оставаться в стагнации, она должна искать новые возможности для роста, налаживая контакты с Россией на Востоке и Африкой на Юге. Угрозу неконтролируемой миграции можно предотвратить лишь с помощью программ совместного развития со

странами южного побережья Средиземного моря и с Черной Африкой, которая, в настоящее время, открывает свой потенциал для экономического роста. Вместе со стремительным экономическим ростом Китая и быстроразвивающихся стран еще острее встанет проблема дефицита сырья. Нужно продумать этот новый мировой порядок, которая неизбежно наступит, и будет лучше, если его строительство будет осуществляться совместно с Францией и Европой, а не против нее.

*
**

Еще до установления нового миропорядка будет разумным предвосхитить те напряженные ситуации, которые всегда возникают во времена любых перемен. Франции отведена главенствующая роль том, чтобы по-новому организовать Евросоюз с учетом существующей ситуации (гибкой и изменчивой) и открыть ее для нового плодотворного взаимовыгодного сотрудничества со странами южных побережий Средиземного моря, которые она знает лучше, чем какие-либо другие страны. Чтобы обезопасить себя, Европа должна сначала открыться Востоку и Югу. В XXI веке, чтобы найти свое место в условиях биполярного мира, характеризующегося противостоянием Китая и США, Европейский союз должен будет продумать гибкую организацию; он не сможет сделать этого без опоры на нации (уже существующие или которые еще появятся), входящие в его состав, а только вместе с ними. Ошибка прошлого была в том, что Европу хотели построить взамен образующих ее наций.

Чтобы восстановить свое могущество, Европа должна (завтра, как и вчера) опираться на силу входящих в ее состав наций. А остальное, в частности, эффективная оборонная политика, приложится.

Место Северо-Атлантического Альянса в современном мире

Жан Дюфурк

Главный редактор *Revue Défense Nationale* («Национальная оборона»).

Эпоха глобализации – непростое время для военных альянсов, им все труднее прийти к соглашению по основным стратегическим вопросам. Период финансового кризиса – непростое время и для альянсов политических, испытанию на прочность подвергается солидарность между государствами-членами этих союзов. От жестокого политического бессилия страдают государства, граждане которых утратили свою сплоченность. Всеобщая тенденция к разобщенности характерна сегодня и для Северо-Атлантического Альянса, и для Европейского союза, двух уникальных объединений, образование которых началось после окончания Второй мировой войны: миссией НАТО была защита свободных государств, не желающих терять свою независимость, целью Евросоюза – создать союз государств-соседей, объединенных общими интересами и прошедших через серьезные испытания. Очевидно, очередной этап развития стратегических отношений между государствами, начавшийся в 1945 году, подошел к своему завершению, а конец Холодной войны двадцать лет назад еще ускорил этот процесс.

Пытаясь отдалить момент своего распада, Северо-Атлантический Альянс, за неимением лучшего, все чаще устраивает саммиты и разрабатывает все больше концепций; таким образом НАТО пытается восстановить существовавший ранее порядок вещей, который был нарушен и быстро устарел после того, как мир перестал быть биполярным. Сегодня – Чикагский саммит и концепция «умная оборона»;

вчера – Лиссабонский саммит и новая стратегическая концепция; позавчера – саммит в Страсбурге и Келе и идея глобализации НАТО. Перечисление можно продолжать вплоть до Римского саммита в ноябре 1991; это беспрерывная череда попыток вернуться к первоначальному Североатлантическому договору.

На протяжении двадцати лет Северо-Атлантический Альянс пытается выжить после исчезновения той самой причины, которая его породила и возникновению которой Франция, как впрочем, и Великобритания, из всех сил способствовали, начиная с 1948 года, удерживая американские силы на европейской земле. С момента окончания холодной войны НАТО ищет новые основания для своего существования, новый план действий, новое объяснение своей необходимости, которая уже не вытекает автоматически из первостепенной стратегической задачи противостоять советскому влиянию. НАТО не может также существовать и лишь на основании необходимости реализации коллективных целей, прописанных в преамбуле Вашингтонского договора, т.к. европейские союзники, объединившись в ЕС, провозгласили эти цели главными в своем коллективном проекте. И наконец, прошло то время, когда ответственность за поддержание безопасности и обеспечение обороны в Европе принадлежала исключительно европейскому крылу НАТО: страны Европы решили, что строительство Европейского союза нельзя считать завершенным, пока не будет решен вопрос о разработке собственной политики безопасности и обороны. Работа над решением данного вопроса ведется медленно, но неуклонно.

Анализ ситуации

Правда состоит в том, что в течение уже двадцати лет мы не знаем, как вести себя с Северо-Атлантическим Альянсом, и пытаемся, хотя и без особого успеха, найти ему место в нашей системе безопасности и обороны с одной стороны, а с другой стороны – в наших проектах развития и органах управления. Не добившись успеха в попытках заново добиться общего понимания того, как должна быть организованы эти процессы, мы раз за разом пытаемся убежать от реальности, в которой, возможно, военным альянсам нет места в XXI веке. Впрочем, в определении наших

намерений мы продолжаем колебаться между двумя возможными направлениями действий, объединение которых представляется крайне сложной задачей. Первое направление, геополитическое, привело к постепенному территориальному расширению, которого НАТО добивается за счет стран Евросоюза и стран Центральной Азии, обходя и изолируя, при этом, Россию. Второй подход, функционалистский и основанный на англо-американской концепции, заключается в том, чтобы объединить либерально-демократические страны, независимо от их географического положения, в некую прозападническую коалицию, чтобы противостоять быстроразвивающимся странам, в частности азиатским. Необходимо, однако, констатировать тот факт, что ни одно из двух направлений не позволило создать новое видение места Альянса в современном мире и подтвердить необходимость существования этого наследия Холодной войны.

Кроме того, пристального внимания требовали к себе регионы, образовавшиеся после распада советской системы. В частности, необходимо было урегулировать вопрос с разрозненными ядерными мощностями постсоветского пространства, наладить процесс объединения Европы и стабилизировать ситуацию в государствах, вышедших из состава Югославии, а также подготовить их дальнейшее развитие. Распад Советского союза обеспечил Альянсу десять лет насыщенной деятельности по решению военно-политических вопросов, за которыми последовали десять лет, посвященных налаживанию контактов с новой российской властью, которая появилась в 2000 году и отношения с которой складываются непросто. Что же касается борьбы с международным терроризмом, которая в последнее десятилетие также немало занимала внимание НАТО и даже чуть было не стала единственным основанием для его существования, то после многочисленных совместных операций, затратных, но, что еще важнее, безрезультатных, в 2011 году пришло время «Арабкой весны», на которой отныне сосредоточено внимание всех государств-членов Альянса, хотя и по различным причинам – в зависимости от того, идет ли речь об американском или европейском крыле НАТО.

1991 и 2001 годы стали двумя поворотными моментами в стратегии развития северо-американского крыла НАТО; 1991 и 2011 – европейского

крыла. Такое расхождение в восприятии событий необходимо принимать во внимание.

В настоящее время Северо-Атлантический Альянс постепенно осознает различия в стремлениях стран-союзников: в то время как США открыто стремится восстановить свое военное влияние по обе стороны от Азиатско-Тихоокеанского региона, Европа пытается урегулировать ситуацию внутри своего региона и, кажется, уже отказалась от идеи своего коллективного военного могущества. «Свободные народы», подписавшие в 1949 году в Вашингтоне Североатлантический договор, изменились, и Альянс, созданный для защиты от советской угрозы, больше не объединяет их в едином стремлении. Какой же связующий элемент остается в подобных условиях для НАТО и его стран-членов? На некоторое время подобным «скрепляющим цементом» стала угроза с Юга, быстро уступившая место «глобальной войне» с терроризмом и продвижению демократии в странах «Большого Ближнего Востока». Американская одержимость своей неуязвимостью, несостоятельность которой была доказана событиями 11 сентября 2011, вновь вернулась на двух последних саммитах под видом глобального противоракетного щита, способного вновь сплотить союзников и дать им основания для сохранения Организации Североатлантического договора. И обсуждаться эта тема будет еще долго.

Очевидно, что само основание для существования Северо-Атлантического Альянса представляет собой проблему. Не потому что статус-кво, быстро адаптируемый под меняющиеся обстоятельства на следующих один за другим саммитах, не может просуществовать еще несколько лет, но из-за того что мировой экономический кризис, который обрушился на всех членов альянса, усиливает соперничество между этими странами. Кризис приводит к тому, что у каждого государства, входящего в состав Северо-Атлантического Альянса, появляются свои собственные движущие силы, под натиском которых не выдержит никакая солидарность. Становятся очевидными различия в позиции государств. Ведь каждое государство-член НАТО должно защищать, прежде всего, интересы и ценности своего народа и выполнять те обязательства, которые возложены на них в силу исторических и географических факторов. И это превосходит любые «объединяющие» распоряжения НАТО. Здесь же

кроется и законность их позиций. Кризисы последних лет явились серьезным испытанием для стран-членов НАТО.

Вот почему вместо того чтобы признать, что равновесие нарушилось и государствам, входящим в состав Северо-Атлантического Альянса, все труднее утвердить проект совместного развития, т.к. интересы их различны, НАТО поддерживает создание коалиций для выполнения военных операций в Ираке, Афганистане и совсем недавно, – в Ливии. Или же мы скрываемся за проверенной завесой привычных технократических вопросов: реформирование территориальной структуры НАТО, модернизация штаб-квартиры, совместное финансирование операций, официальные распоряжения, отношения НАТО с Евросоюзом – мы обсуждаем положения соглашения «Берлин плюс», забывая временами об асимметрии этих двух организаций и полагая, что, несмотря на различие в конечных целях, они «обречены» на сотрудничество. Однако это, безусловно, единственный действенный способ потянуть время в условиях отсутствия комплексного представления о будущем альянса. Сколько же времени это может продолжаться?

Прогноз

Чтобы выйти из той тупиковой ситуации, которая складывается в настоящее время и которая, возможно, предвещает конец этой отжившей свое системы, а также, чтобы с выгодой использовать положение Франции внутри НАТО, мы рисуем несколько вероятных сценариев дальнейшего развития. Таким образом, мы покажем возможности снова найти для Северо-Атлантического Альянса его место в рамках новой сбалансированной системы, которая устанавливается в мире и которая, можно надеяться, стабилизируется через двадцать или тридцать лет, когда завершится мировой демографический переход.

Выдвинутый далее тезис отличается от общераспространенных взглядов, но не является чем-то абсолютно новым. Подобные предположения уже не раз высказывались на страницах этого журнала. Он состоит в том, что Северо-Атлантический Альянс достиг предела своей «гибкости», что оставшиеся в его арсенале действенные

инструменты должны отныне использоваться для обеспечения стратегической самостоятельности Европы, что, в свою очередь, будет способствовать восстановлению геостратегического равновесия на континенте. НАТО, при этом, послужит основой и составит его наследие. На смену прошлых трансатлантических отношений, основанных на подчинении Европы стратегическим планам Америки, должны прийти новые партнерские отношения Америки и Европы, а также новая ответственность Европы на континенте, возникшая в рамках сотрудничества со странами Средиземноморского бассейна и Евразии. Эти новые, нуждающиеся в дальнейшем укреплении партнерские отношения позволят уравновесить взаимодействие Америки и Азии, все более интенсивное с приходом к власти Барака Обамы, иногда даже в ущерб отношениям с Европой. В случае успеха между США и Европой могут возникнуть новые отношения, построенные на основе солидарности.

Сейчас подходящий момент для достижения вышеупомянутой стратегической самостоятельности Европы. Рассредоточенный и ослабевший, Северо-Атлантический Альянс, возможно, исчезнет через несколько десятилетий, дав импульс появлению новых региональных союзов, взаимовыгодных и имеющих собственную структуру. Эти новые зоны сотрудничества и создания новых альянсов предвосхитят новую стратегическую реальность, которая вырисовывается в 20-30-летней перспективе – планета с 9 миллиардами населения, лишь 10-12% которого будет принадлежать странам, составляющим сегодня ядро Северо-Атлантического Альянса. Перераспределенное таким образом мировое сообщество сможет объединиться в союзы в рамках 6-7 больших зон (около 1 миллиарда жителей в каждой), каждая из которых сможет развиваться в единой динамике и обеспечивать свою безопасность схожими механизмами, с опорой на свою историю, культуру и экономическую ситуацию.

Позаботиться об этом необходимо, ведь в настоящее время НАТО, ЕС и развитые страны очень уязвимы, а при выработке совместных проектов становится очевидной разница их интересов.

Если же альянс не передаст в наследство приобретающей самостоятельность Европе свои основные механизмы (при том, что

европейские страны составляют основную часть НАТО), смело оценив реальную ситуацию и долгосрочную перспективу развития, то он либо будет постепенно ослабевать, защищая свою западную позицию, которая приведет его к неминуемой конфронтации с остальным миром, чье население постоянно растет, либо перейдет к выжидательной непродуктивной политике, изолирующей НАТО от остального мира.

Точно так же, если Европейский союз не осуществит решительную стратегическую эмансипацию, он может начать распадаться и потерять одну из основных причин уверенного существования – то сообщество стран с едиными судьбами и интересами, возникшее на месте трагической вражды, вызванной многовековым противостоянием националистических идей.

Однако сегодня, не будучи в состоянии сформулировать конструктивные предложения и разработать смелые сценарии дальнейшего развития, развитые страны с готовностью следуют эгоистичным или корпоративным интересам и фактически не способны предложить новые горизонты, которые могли бы позволить им продемонстрировать свои способности, высвободить силы и мобилизовать энергию.

Возможные действия

Будучи уверенными в правомерности столь радикальных, но реалистичных выводов нашего анализа и осознавая необходимость прекратить концентрировать свое внимание исключительно на НАТО – блоке, который постепенно исчезает в силу объективных стратегических процессов XXI века, мы попытаемся представить те поворотные моменты, которые могут привести к перерождению альянса.

Нам придется довольствоваться лишь их кратким перечислением, хотя каждый из них заслуживает тщательного анализа.

Стратегическая эмансипация Европейского союза может быть достигнута путем создания Европейско-американской Комиссии по стратегическому партнерству, которая придет на смену Совету НАТО и которая будет включать Правительство США, Совет Европы и необходимые структурные органы. В каком-то смысле, это будет глобальный Альянс без НАТО, т.е.

глобальный союз, не отдающий приоритета вопросам обороны, более не являющимися в XXI веке *ultima ratio*.

Военная эмансипация Евросоюза должна осуществляться путем установления Европой политического контроля и стратегического управления над ВГК ОВС НАТО в Европе (*SHAPE*) и принципиального участия в операциях, проводимых в рамках общей политики в области безопасности и обороны (ОПБО). Ни предубеждение Великобритании, ни шантаж со стороны Турции не должны заставить Европу отказаться от европеизации Главного Командования по операциям ОВС НАТО. Необходимо также скоординировать действия Европейского оборонного агентства и обновленного ВГК ОВС НАТО в Европе (*SHAPE*), чтобы прийти к разумному соглашению по поводу возможностей Европы в соответствие с тем, что европейцы согласны тратить на свою оборону 1% своего капитала. Несмотря на то что Европу часто обвиняют в скудности выделяемых средств и вытекающем из этого малодушии, подобная умеренная военизация полностью соответствует результатам проведенного Европейскими странами анализа существующих угроз и той коллективной ответственности, которую они готовы на себя возложить. Поведение же США в вопросах военной политики обусловлено сильным стремлением доминировать в рамках принятия на себя международных обязательств, сравнивать его с европейским подходом нельзя. Их позиция в военных вопросах обусловлена совершенно другими стратегическими стремлениями и опытом. В каком-то смысле, Европа должна построить свое НАТО, но без альянса – союзную военную европоцентричную структуру, без американского превосходства.

Плотность стратегических связей в рамках Североатлантического договора и необходимость сотрудничества, как стран Юга, так и стран Севера обуславливают необходимость поиска новых форм межгосударственного диалога, включающего такие важные страны, как Мексика, Бразилия, Аргентина, Марокко и ЮАР. Должна быть выработана новая политика стратегического регулирования, касающаяся, в частности, военно-морского флота, которая позволит укрепить сотрудничество и наладить торговые связи между прибрежными странами, находящимися по обе стороны Атлантического океана, а также поможет обезопасить морское сообщение между странами всего мира.

Все страны бассейна Атлантического океана, как на Юге, так и на Севере, должны сообща найти новое стратегическое единство за рамками Северо-Атлантического Альянса. Должно быть разработано новое стратегическое соглашение, позволяющее обеспечить согласованное развитие трех континентов. В некотором роде, это должен быть свободный союз государств побережья Атлантического океана, без создания альянса, без НАТО, но с новой системой межконтинентального сотрудничества между Америкой, Африкой и Европой.

И наконец, необходимо учесть, что центр стратегического равновесия евразийского континента, протянувшегося от Бреста до Владивостока, от Атлантического океана до Тихого, находится где-то на оси Париж–Берлин–Варшава–Москва, учитывая, что на сегодняшний день западнее Урала живет лишь 20% от 140 миллионов россиян. Необходимо также отметить, что европейский континент омывается на западе двумя внутренними морями, Балтийским и Средиземным, которые очерчивают два полюса, архипелага, судьба которых непосредственно связана с судьбой континентальной Европы: на Севере это архипелаг, который объединяет Британские острова и скандинавские страны, а на Юге – архипелаг, в который входят страны Северной Африки, отделяемые от Черной Африки океаном песков Сахары и его «берегом», Сахелем. Этот новый коллективный подход к континентальному пространству, простирающемуся от Атлантического океана до Урала и от Северного мыса до Сахеля, учитывает, что на этой территории проживает миллиард жителей, которых необходимо объединить в сообщество с общими интересами и будущим на планете, где будут жить 9 миллиардов человек.

Все это станет возможным в результате стратегической эмансипации Европы, основанной на динамичном развитии, до настоящего времени поддерживаемом НАТО. Задача сегодня – изменить курс этого развития.

**

Безусловно, в долгосрочной перспективе необходимо предусмотреть также создание евро-азиатского альянса с целью регулирования возникающих сегодня новых отношений с Африкой и Азией, сохраняя при

этом хорошие отношения с американским континентом, чье доминирующее положение ослабевает, а интересы все больше отдаляются от европейских. Этот евро-азиатский альянс дополнит американо-азиатское сотрудничество, так поощряемое сегодня американскими властями. Именно претерпев постепенные изменения и преобразившись, Северо-Атлантический Альянс сможет найти свое место в мире, сохранить обоснованность своего существования, в то время как разработка очередных новых концепций, поиски новых партнеров и включение все новых членов оказывается непродуктивным и все менее приемлемым.

Франция, занимая сегодня свое место в НАТО, не должна подчиняться тому внешнему согласию, которое демонстрируют страны-союзники, рассчитывающие на защиту Америки. Благодаря своему уникальному географическому расположению на самой западной территории Европы, благодаря своим прочным исторически сложившимся отношениям со странами Средиземноморского бассейна и Африки, благодаря неоспоримому влиянию на заморских территориях и своему прочному положению в Совете безопасности ООН, именно Франции должна быть отведена ключевая роль в стратегическом переосмыслении евроатлантических отношений. Сегодня, как и раньше, ахиллесовой пятой Франции остаются ее сила убеждения и способность привлечь к такому крупномасштабному предпринятию соседние страны и союзников.

Сегодня, как и раньше, безопасность европейского континента и создание крупной политической силы с центром в Европе обеспечиваются в ходе диалога между Великобританией, Францией и Германией, основанного на ответственности и амбициях каждого из участников. Успех зависит от способности этих трех стран создать жизнеспособную и убедительную модель долговременного и основанного на взаимной ответственности европейского могущества, способную привлечь другие европейские и соседние с Европой страны, а также удовлетворить и вселить уверенность в североамериканских союзников.

Лето 2012

Между соблазном отступления и фатализмом упадка: Европа перед лицом собственных обязательств

Арно Данжан

Член Европарламента.

Изоляционизм – вот как обычно характеризуют один из важнейших выборов американской внешней политики, сделанных за период с начала XIX столетия. Решительный отказ вмешиваться в мировые проблемы, приоритет, отдаваемый экономике и внутренним делам, невнимание или презрительное отношение к кризисам, которые как будто не затрагивают жизненных интересов страны, – эта доктрина, способная видоизменяться в зависимости от обстоятельств, могла бы в ближайшие годы, скорее подспудно, нежели будучи провозглашенной во всеуслышание, стать определяющей для европейской оборонной политики.

Подобное утверждение, разумеется, провокационно и носит гротескный характер. Между тем необходимо отметить, что глубокий бюджетный кризис, усугубляющий нехватку мощностей во всех европейских государствах, в сочетании с политической нерешительностью (можно было бы даже назвать ее психологической) в отношении внешних обязательств (это нерешительность иного рода, чем та, что характеризует «мягкую дипломатию», весьма достойную, но ненадежную) не сулят европейцам достижения тех честолюбивых целей, которые они себе ставят. Неважно, рассматривать ли европейцев всех вместе сквозь призму Европейского Союза, вечно что-то робко бормочущего на мировой арене, или же по

отдельности – за французским, британским и немецким деревьями все явственнее виднеется лес пассивности и безропотности прочих европейцев.

Тормозящая мультиполярность

Складывание мультиполярной системы в международных отношениях не стало неожиданностью для Европы, которая сама способствовала ее становлению, превратившись в 1980-е годы в единую коммерческую силу, а в 1990-е сплотившись на валютном и дипломатическом фронтах (в Маастрихтском договоре было одновременно прописано создание единой валюты и общей политики в сфере международных отношений и безопасности). Европейские страны, и в первую очередь Франция, также ратовали за создание нового противовеса для американской «гипердержавы» и с восторгом встретили возникновение мультиполярной системы, которая, как им казалось, уже одним своим существованием обеспечит стабильность (по моему мнению, она обеспечивает как раз обратное...). Однако между разумным наблюдением, объективным признанием факта возникновения мультиполярности, с одной стороны, и способностью существовать и отстаивать свои интересы в этом новом контексте, с другой стороны, пролегает огромная пропасть, заполнить которую, как кажется, не готова никакая политическая воля. Пропасть, которую лишь трагически увеличивает острый экономический и финансовый кризис.

С точки зрения экономики и торговли, появление в мире множества полюсов является фактом неоспоримым и необратимым. Иерархические структуры нарушены, и пути назад нет. В лучшем случае, кризисы, могущие разразиться в странах с развивающейся экономикой, позволят несколько сместить точку равновесия, но они, конечно, не приведут к восстановлению безраздельного господства западных стран. В сфере дипломатии и безопасности, напротив, мультиполярность только начинает устанавливаться, и вся система пока еще выглядит весьма ассиметричной.

В общемировом хоре все отчетливее звучат голоса Южной Африки, Бразилии, Индии или Турции, при этом их попытки утвердиться в качестве крупных политических и военных игроков пока еще не привели к новой расстановке фигур на мировой шахматной доске и не изменили правил

игры, сложившихся по окончании Второй Мировой и холодной войны. Это вовсе не означает, что не следует обращать внимания на успехи развивающихся стран в сфере дипломатии и безопасности, но на данном этапе трансформацию иерархических структур можно описать скорее как медленный, прерывистый процесс, чем как быструю и неуклонную эволюцию. Помимо заявляющих о себе игроков регионального масштаба, разумеется, важных, но реальный потенциал которых еще покажет время (Южная Африка на африканском континенте, Турция и страны Персидского залива на Ближнем и Среднем Востоке), действительно глобальное вторжение на мировую стратегическую арену осуществил Китай, неустанно набирающий дипломатический и военный вес.

На этом фоне Европа еще не полностью «сложила оружие» и может претендовать на ведущую роль в соответствии со своим экономико-коммерческим весом и историческими традициями. При этом главный вопрос звучит следующим образом: долго ли европейцы смогут бороться за эту роль и действительно ли они этого хотят?

Действовать сообща

Национальный суверенитет остается краеугольным камнем оборонной политики, во всяком случае, в вопросах распределения бюджета и проведения военных операций; эта коллективная логика существует уже тридцать лет и вряд ли будет пересмотрена. За исключением конфликта на Фолклендских островах (который вписывался в оборонительную логику Объединенного Королевства) и нескольких французских точечных операций в Африке, больше почти нет ситуаций, в которых какая-либо европейская страна вела бы военные действия в одиночку и/или вразрез с нормами международного права. Эта коллективная логика была принята для соблюдения законности и обеспечения эффективности. Отныне нужно, как минимум, собрать международные коалиционные силы («coalition of the willing»), как то происходило в начале ливийского кризиса, когда вместе выступили Франция, Великобритания, некоторые европейские и арабские государства, прежде чем их движение оформилось в более привычный формат натовской операции. Эта модель, в ином масштабе, также применялась в Афганистане, где

продемонстрировала, что европейцы и американцы не могут и помышлять о том, чтобы в одиночку бороться с многообразными кризисами. Даже операция в Кот-д'Ивуаре, проведенная французскими силами, разворачивалась в четких рамках ооновских решений, при поддержке ООН. Итак, отныне управление кризисом сделалось коллективной задачей, используют ли европейцы для этой цели НАТО, ЕС или какую-либо временную коалицию.

Кажется, ничто не должно встать на пути у этой эволюции, тем более что теперь к вопросу международной законности добавился вопрос мощностей. В данном случае ливийский пример снова наглядно демонстрирует состояния сил. Разумеется, французы и британцы были в состоянии самостоятельно вести подавляющее большинство воздушных и морских операций, но американская поддержка была, тем не менее, необходима в некоторых ключевых областях. Недостатки европейских военных мощностей никому не позволяют вести широкомасштабную операцию без поддержки партнеров – европейских или, еще чаще, трансатлантических.

Коллективная логика, принятая европейскими государствами, ставит вопрос о соответствующих рамках. На протяжении многих лет превалировали богословские дискуссии – увлекательные, но, в конечном счете, малоэффективные – о взаимосвязи между НАТО и ЕС, о соперничестве между ними и их дублировании друг другом. Этот спор, конечно, не угас, его конкретные политические последствия, такие как турецко-кипрский вопрос, к сожалению, по-прежнему препятствуют нормальному развитию отношений между двумя организациями.

Тем не менее, более практическое соображение отодвигает этот спор на второй план: опасность, угрожающая и НАТО, и ЕС, проистекает не столько из их возможного соперничества, сколько из ограниченных мощностей, следовательно, из политической воли, которая выражается в бюджетных и технологических решениях, из воли, которую европейские страны готовы утвердить. Таков смысл адресованных европейцам американских предупреждений, прозвучавших, например, из уст Роберта Гейтса в июне 2011 года в Брюсселе, а также относительной благосклонности Вашингтона к успехам – в любом случае, столь

скромным! – в развитии общей политики в области безопасности и обороны (ОПБО) Европейского Союза.

Ситуация представляется настолько острой ввиду возможного спада мощностей в Европе, что институциональные размолвки не могут иметь первостепенного значения. При таком угле зрения британская непреклонность в вопросах европейской оборонной политики может показаться устаревшей и продиктованной идеологией в то самое время, как оперативный прагматизм должен был бы склонить Лондон к более гибкому поведению.

И все же спор о структурах, даже будучи второстепенным по сравнению с проблемами мощностей, не может быть прекращен. Перед НАТО и ЕС уже в течение 20 лет стоят экзистенциальные вопросы об их роли в сфере обороны, вопросы, сделавшиеся еще более актуальными в результате запланированного окончания афганской миссии НАТО и длительного бюджетного кризиса в Европейском Союзе. В подобных обстоятельствах для европейцев было бы заманчиво полностью положиться на НАТО. В конце концов, даже в Лиссабонском договоре говорится, что НАТО остается краеугольным камнем коллективной обороны континента, и большинство стран-членов ЕС считают гарантом своей безопасности трансатлантическую организацию.

Не полагаться на НАТО

Между тем два фактора должны были бы предостеречь европейцев от того, чтобы возлагать свои надежды исключительно на НАТО.

С одной стороны, в соседних с нами регионах происходят кризисы, могущие так или иначе затронуть стабильность нашего континента или наши интересы, кризисы, на которые НАТО не может или не хочет реагировать. В недавней истории можно найти примеры коллизий, послуживших основанием для гражданского или военного вмешательства ЕС. Разумеется, во время русско-грузинского конфликта летом 2008 года натовское военное вмешательство было немыслимо. Столь же неуместным было и дипломатическое посредничество при активном участии США.

Даже многосторонние международные организации – ООН, ОБСЕ – не могли действовать из-за вовлеченности в конфликт России. Только Европейский Союз, сначала предоставивший выразить свою позицию Франции, исполнявшей тогда председательские функции, а затем заявивший о себе коллективно путем отправки гражданской наблюдательной миссии для прекращения огня, располагал законными основаниями и инструментами для вмешательства. Мы можем надеяться, что этот случай останется единичным, но при этом он мог бы предложить порядок разрешения кризисов, могущих разразиться в ином контексте, будь то тлеющие пожары на постсоветском пространстве или израильско-палестинский конфликт. Кроме того, африканские кризисы могут стать основанием для военного вмешательства, которое НАТО, кажется, не способно осуществить в силу собственных политических интересов. Так обстояли дела в Демократической Республике Конго в 2003 году и в Чаде/Дарфуре в 2008. Операция по борьбе с пиратами у берегов Сомали – еще один пример успешного и получившего известность применения военных сил ЕС; миссия НАТО в той же зоне, будучи полезным дополнением, но могла заменить европейского подхода к разрешению задачи, более долговечного и более структурированного.

С другой стороны, американские стратегические интересы не остаются неизменными. Европа больше не является приоритетной целью в вопросах безопасности. Впрочем, нам следовало бы поздравить себя с этим, ведь подобная «нормальность», прежде нам незнакомая, возникла в нашей истории совсем недавно! Отныне не в странах старого континента и их ближайших соседях, а в Азиатско-Тихоокеанском регионе США видят для себя больше угроз, и с ним же связывают свои насущные интересы, касающиеся общественной безопасности. «Поворот к Азии» (*«pivot to Asia»*), сформулированный в новой американской доктрине, отражает важнейшую стратегическую эволюцию, первым логическим следствием которой для европейцев должно было бы стать принятие на себя коллективной ответственности за собственную оборону и более точное определение собственных интересов безопасности в соседних регионах. Ливия снова служит ярким примером новой американской позиции *«leading from behind»*: другими словами, в кризисах непосредственно не затрагивающих важнейших американских интересов, США будут загребать жар чужими руками. Эта эволюция хоть и не приведет к

пересмотру системы «трансатлантического страхования жизни», должна быть лучше, а главное быстрее, учтена при выстраивании оборонной политики европейских государств и общей политики Европейского Союза.

Бюджетный кризис и перспектива отставания в гонке наращивания мощностей, эволюция американской стратегии и все более заметная мультиполярность, легко вспыхивающие разноплановые кризисы в соседних регионах. На сегодняшний день все призывает нас к сплочению коллективных усилий в оборонной политике Европы. Речь не идет ни об интегрирующем идеализме, ни о федералистской наивности, но лишь о реализме и прагматизме.

Обманчивый стратегический комфорт

Колебания, проистекающие из легитимного беспокойства о суверенитете, противоречащие соображениям безопасности, а также приверженность к стратегическому комфорту могут положить конец дискуссии или же сделать ее нелепой. С одной стороны, насмешки в адрес (реальной) неоднородности оборонных традиций и мероприятий европейских стран, с другой – абсолютная идеологическая вера в одну лишь «мягкую силу» («*soft power*»). Из лагеря правых звучат поверхностные иронические замечания в адрес скромных достижений ЕС и бедности его руководства («*leadership*»), в стане правых наивно не замечают угрозы и питают иллюзии, счастливо уповая на международную стабильность...

Нелегко, тем более в обстановке экономического и социального кризиса, отодвигающего на дальний план соображения внешней безопасности, заставить наших сограждан и возрастающее число политических руководителей, осознать, что обязательства должны быть приняты сегодня. Это в равной мере касается как технологических и промышленных программ — нашего главного богатства, которое также является синонимом занятости, — так и политических и оперативных установок.

Амбиции более твердой европейской оборонной политики вновь дали о себе знать в конце 1990-х годов, после почти десяти лет, в течение которых

европейцы беспомощно взирали на опять разгоревшуюся на их континенте войну. Двадцать лет спустя трудности, переживаемые нашими соседями на юге, потенциально могут оказаться еще более взрывоопасными. Переходные процессы, протекающие в Южном Средиземноморье и на Среднем Востоке, будут скачкообразными, непредсказуемыми и, несомненно, повлекут за собой региональное переустройство, которое будет иметь серьезные последствия для нашей собственной стабильности. Одно только это могло бы стать основанием для более твердой, более предусмотрительной, более согласованной европейской позиции. Полагать, что наша торговая, культурная или институциональная «мягкая сила» сможет направить бурлящие общественные потоки на Ближнем и Среднем Востоке в русло, отвечающее нашим интересам и ценностям, было бы опасными заблуждением.

Речь не идет о том, чтобы сосредоточить на этом регионе все наши помыслы о безопасности. Но следует понять, что происходящие в нем волнения по масштабу сопоставимы со стратегическими пертурбациями конца холодной войны, а их конкретные последствия не менее серьезны, чем последствия балканских конфликтов, которые довели над оборонной политикой европейских стран и НАТО в течении десятилетия. Время, которое потребовалось европейским странам и самому Европейскому Союзу, чтобы «переварить» эти два важнейших потрясения 1990-х годов, должно послужить нам уроком, чтобы в дальнейшем нам не пришлось в спешном порядке осознать, что наши инструменты управления кризисом и наши оборонные мощности являются ценными знаниями и несравнимыми преимуществами в длительном контексте геополитической неопределенности.

О перераспределении военной группировки НАТО в Центральной Азии

Рене Канья

Писатель, доктор политических наук, бывший военный атташе в Узбекистане и в Киргизии, проживший последние десять лет в центральной Азии, где он стремился определить будущее этого региона и показать его важность.

Статья была опубликована в декабре 2009г.

Слышали ли вы о таких понятиях как « path dependency » или «эффект колеи»? Америка и НАТО проигнорировали их значимость и проиграли войну в Афганистане. Смысл этих понятий заключается в том, что развитие той или иной страны в настоящем обусловлено более ранними событиями в ее истории, которые задают стране некую траекторию развития, отклониться от которой практически невозможно. Понадобились влияние и авторитет генерала Дэвида Петрэуса, чтобы в начале 2007 года (т.е. слишком поздно), начать в Афганистане войну, соответствовавшую, согласно «эффекту колеи», истории пуштунов. Готовых мстить за вторжения, вытеснивших со своей территории британские и советские войска, пуштунов не победить оружием. Народ, численность которого едва достигает 30 миллионов¹ человек, разбросанный по горам, но объединенный исламской верой и кодексом чести Пуштунвали, знает, что на своей территории он может справиться как с американцами, так и с другими захватчиками с Запада. Сегодня

¹ В Афганистане пуштуны представляют собой большую часть населения, т.е. 14 миллионов, в то время как в Пакистане, они составляют меньшинство, особенно в племенных зонах их проживает, по меньшей мере, 15 миллионов.

пуштунам предстоит возродить славную традицию их отцов, еще более величественную от того, что еще живы воспоминания о подвигах против советских войск.

Находясь перед лицом беспощадной кровной мести, которую не остановить страданиями и пережитыми потерями, НАТО, чтобы выйти из войны с гордо поднятой головой, должен это сделать вовремя, то есть, в следующие 2-3 года, то есть до того, как всеобщее восстание сметет экспедиционные войска².

Однако рассчитывать на то, что войска будут выведены обратно в Америку или Европу, немисливо: авторитет НАТО, особенно в мусульманских странах, упадет до такой степени, что означало бы конец для этой организации. В то же время Запад потеряет сферу влияния в таких стратегически важных зонах, как индийский полуостров, Средний Восток или Центральная Азия. Кроме того, прекращение действий со стороны НАТО в зоне Аф-Пак (Афганистан – Пакистан) означало бы потерять контроль над наркотрафиком, который буквально терзает весь Запад, от Европы, включая Россию, до Соединенных Штатов.

Итак, необходимо сосредоточиться на единственно возможном решении: возврате к «континентальным платформам интервенции», что позволило бы распространить свое влияние в Афганистане, Пакистане, а также в Иране и Персидском заливе, а затем и в Китае. Как показывает история, на своей территории афганский народ беспощаден к захватчикам, но при этом он почти не вмешивается в дела прилегающих территорий. Так, например в 90-е годы после вывода советских войск, афганцы были слишком заняты распрями внутри страны, чтобы конфликтовать с соседями. Отступление НАТО, помимо выхода из Афганистана, предусматривающее план социально-экономической помощи, должно поддержать политику сдерживания, заключающуюся в усиленном контроле наиболее уязвимых границ, особенно что касается наркотрафика. В сущности, борьба с наркотиками на расстоянии станет главной задачей политики сдерживания. К решению этой задачи можно привлечь соседние с Афганистаном государства, испытывающие на себе

² Дата проведения президентских выборов в США в 2012 году также представляет собой ограничение во времени.

пагубное влияние наркотрафика: Пакистан, Россию, Китай, Иран и, конечно же, страны Центральной Азии. Это будет своего рода способом внедрить коллективную ответственность за проблемы в Афганистане, решить которые возможно лишь путем взаимодействий и взаимопомощи.

Если посмотреть на карту, то сразу можно увидеть зоны, которые подлежат распределению между странами НАТО.

И если Америка и Великобритания займутся проблемами в Пакистане, которые они же сами и создали, то Европа могла бы сосредоточиться на самом «сердце» (heartland) это зоны, которое столь дорого геополитикам – на Центральной Азии.

Следовательно, основная задача сейчас – понять, готовы страны Центральной Азии смириться с присутствием западных войск, или же поддаться влиянию Афганистана и исламской религии. И не приведет ли их мусульманская культура к тому, что они предпочтут войти в состав исламского халифата, а не исполнять роль щита для Европы? Другими словами, какие из стран пост-советской Центральной Азии через три года, а, может, и раньше, согласятся разместить у себя на территории военные базы Запада и на каких условиях?

Чтобы ответить на все эти вопросы, нужно, прежде всего, четко понимать ситуацию, складывающуюся на сегодняшний день в Центральной Азии, с целью распознать надвигающиеся угрозы, а также определить, какие меры необходимо предпринять, чтобы привлечь Туркестан, весь или хотя бы его часть, к обороне Европы.

ЦЕНТРАЛЬНАЯ АЗИЯ СЕГОДНЯ: ЗАБЛУЖДЕНИЯ И РЕАЛЬНОСТЬ

Относительное влияние ислама

Великолепные предметы искусства времен династии Тимуридов считаются в Центральной Азии отражением исламской веры, великой и исключительной. Однако, если смотреть глубже, то под этим обликом

можно обнаружить отголоски культуры шаманизма, тенгрианства³ и даже зороастризма, где к мусульманской религии, испытавшей пагубное советское влияние, примешиваются различные суеверия, культы смерти, природы и огня. Причем все эти течения настолько сильно растворились друг в друге, что для того, чтобы вновь придать Туркестану мусульманский облик, проповедники ислама развернули целую кампанию по строительству в большом количестве мечетей и школ для изучения Корана. Однако, несмотря на то, что в Центральной Азии исламская религия, поддерживаемая на средства арабских государств, получила широкое распространение, не стоит полагать, что она полностью отрицает европейское влияние.

Даже наоборот, смягченная под влиянием Советского Союза, центрально-азиатский ислам сегодня больше напоминает более терпимую исламскую религию Египта, чем средневековый религиозный фанатизм Афганистана. Лишь жестокие действия таких диктаторов как Каримов и Ниязов (Туркменбаши) способствовали повторному появлению в Фергане и в других крупных городах подпольных организаций, деятельность которых направлена на проведение исламского государственного переворота, а также на создание анти-европейских настроений.

Западное присутствие в Центральной Азии возможно лишь при условии, что в регионах, считающихся мусульманскими, большая часть населения⁴ будет отходить от ислама. Именно по этой причине партизанская война в Афганистане, в отличие от событий, происходящих в Пакистане, столкнулась с трудностями при попытке охватить Туркестан. На самом деле, если население Центральной Азии столкнется с возможностью исламского переворота, то оно, выберет на данный момент демократический лагерь, пока тот еще вызывает у них доверие.

³ В тенгрианском мировоззрении Бог рассматривается через призму природных явлений.

⁴ Речь идет о традиционно кочевых народах, таких как казахи, киргизы, туркмены, каракалпаки, иногда к ним причисляют и татар. Также к вышеперечисленным народам необходимо отнести кочевые племена, придерживающиеся шаманизма, а также отколовшиеся от мусульманской религии народы, как исмаилиты Памира, славянские и азиатские этнические меньшинства (корейцы, калмыки), которым чужда исламская религия. Кроме того в Узбекистане и Таджикистане есть целые регионы, где влияние исламской религии, почти искорененное во времена СССР, присутствует в незначительном виде. Таким образом, в бывших советских союзных республиках Центральной Азии больше половины населения только внешне исповедуют ислам.

К таким странам можно отнести Казахстан, Киргизию и, возможно, обновленный Туркменистан, ставший газовым эмиратом. Только те страны, население которых традиционно вело оседлый образ жизни и имело диктаторское исламское правление, как Таджикистан и особенно Узбекистан, могли бы дать повод к исламскому экстремизму и принять противников талибана. Но так как эти страны делят Центральную Азию на две части, и на их территории проживает половина ее населения, то их выбор своего пути станет большой проблемой. Это может привести к распаду этих государств, в связи с тем, что такие регионы как Горный Бадахшан в Таджикистане и Хорезм или Каракалпакия в Узбекистане в большой степени утратили доверие к центральной власти и не испытывают доверия к экстремистскому исламу.

Доказанное влияние России

Еще одно довольно распространенное заблуждение заключается в том, что влиянию СССР, бывшей колониальной державе, придается второстепенное значение. И если народы, традиционно ведущие оседлый образ жизни, относятся к России довольно враждебно, то кочевые народы, несмотря на все тяготы, которые им пришлось вынести от славян, к ним достаточно благосклонны.

Влияние России базируется на экономической мощи и человеческом потенциале, оставшимся со времен СССР⁵, но главным образом на осознании тех испытаний, что были вместе пройдены⁶, того взаимодействия, которое создало между Москвой и бывшими союзными республиками особые отношения. Вступление НАТО в Азию должно осуществляться путем его сближения с Россией. И первые признаки сближения проявились в том, что Россия открыла свои границы и воздушные коридоры для поставок продовольственных запасов для

⁵ В Казахстане численность русской общины составляет 4 500 000 чел., в Киргизии – 650 000 чел., в Узбекистане – 1 400 000 чел., в Туркменистане насчитывается 200 000 русских и в Таджикистане – 70 000. Таким образом, на население Центральной Азии в 60 млн. чел. приходится почти 7 млн. русских.

⁶ Сталинские репрессии и Вторая мировая война настолько сблизили национальные меньшинства русского народа, – которые, возможно, страдали даже больше других – что других подобных примеров не знает история других колониальных империй.

экспедиционного корпуса НАТО. Настойчивые призывы Москвы более эффективно бороться против производства наркотиков в Афганистане также являются проявлением солидарности в сложившейся ситуации.

Сближение России и НАТО, впрочем, лишь вновь возвращает нас к той причине, по которой расположение войск Запада в Азии нежелательно. Очевидно, что рассматриваемый нами регион испытывает влияние деятельности исламистов, идущей с юга, с востока на него напирает своей экономической мощью Китая, и к тому же Центральная Азия чувствует на себе влияние необъяснимого раскола или «схизма» между великой северной Россией, все же пронизанной европейской культурой, и Америкой и Европой. Россия, постепенно вытесняемая НАТО с западных рынков, разворачивается в сторону коммунистического Китая и Шанхайской организации сотрудничества. Москва заключила союз с государством, угрожающим своей экономической мощью и численностью населения обширным территориям Сибири и Турана. Эта политическая стратегия настолько противоестественна, что с помощью некоторых уступок будет нетрудно достигнуть возобновления сотрудничества с Западом⁷. Хотя в любом случае, Кремль скорее предпочел бы позволить НАТО разместить в ограниченном количестве свои базы для защиты Центральной Азии и ее богатств, чем допустить вторжение Китая в этот регион: смежность границ Китая с Туркестаном⁸ волнует Россию больше, чем присутствие войск НАТО, которые можно контролировать благодаря тому, что Россия территориально располагается между Европой и этим регионом.

Со стороны России, ошибочно думать, как это пытаются представить в Москве, что вступления в Организацию Договора о коллективной безопасности (ОДКБ), в состав которой входят Россия, Белоруссия, Казахстан и другие маленькие страны такие как Киргизия, Таджикистан и Армения, а также Узбекистан как наблюдатель, будет достаточно, чтобы противостоять угрозам с юга и востока. Это утопия. А вот совместная

⁷ Уступки, возможно, будут касаться участия России в противоракетной обороне, а также более сдержанного поведения в отношении кавказских и центрально-европейских регионов, где Москва ощущает на себе, не без причин, агрессивное отношение НАТО.

⁸ Следует отметить, что благодаря провинции Синьцзян, – которая еще недавно входящая в состав Туркестана, – Китаю удастся контролировать практически треть Центральной Азии.

деятельность ОДКБ и НАТО могла бы обеспечить надежную защиту для Европы в Центральной Азии. Без этого союза, который обеспечивал бы поставки энергетического сырья западным странам и придавал бы веса и значимости таким восточным европейцам как Россия, у Туркестана не будет надежного щита против революционно настроенного ислама и мощи Китая.

Растущее влияние наркотрафика

Полагать, что в современной Центральной Азии производство наркотиков, явление по своей природе подпольное, будет оставаться второстепенным, скрытым, было бы еще одним заблуждением, особенно опасным в этом регионе. В действительности за последние пятнадцать лет наркотрафик приобрел огромные масштабы в странах Аф-Пац⁹. За этот период, что количество наркозависимых резко возросло¹⁰, коррупция проникла во все государственные системы, охватила все социальные сферы, что способствовало созданию теневой экономики, вытесняющей по объемам официальную экономику региона¹¹. В некоторых особенно бедных странах, где производство наркотиков является единственным спасением, «наркосистема» настолько развита, то уже целесообразно говорить о целых нарко-государствах. И даже если правительство и государственные аппараты пытаются с помощью поддержки Запада какое-то время противостоять этой проблеме, в конце концов, они уступают просто для того, чтобы дать населению возможность хоть как-то выживать. Поэтому мы видим, как в Таджикистане, который вот-вот станет одним из нарко-государств, то тут, то там появляются маковые поля и специальные технические лаборатории, что способствует продвижению глубже на север так называемых «серых зон» Афганистана¹².

⁹ Сокращение Аф-Пац (Афганистан–Пакистан–Центральная Азия) обозначает присоединение Центральной Азии к Аф-Пак (Афганистан-Пакистан) и, таким образом, продвижение экспорта наркотиков глубже на север.

¹⁰ Речь идет о производстве, так называемого «серого» героина плохого качества, вызывающего сильную зависимость.

¹¹ В Таджикистане доля прибыли от производства наркотиков в экономике достигает 60%, а в Кыргызстане – 50%.

¹² Территории, контролируемые наркоторговцами, есть даже на берегах реки Пяндж в Шурабадском районе Таджикистана.

А в Бишкеке, столице Киргизии, десятками появляются казино, служащие в основном для отмывания денег. Наконец, в Туркменистане количество бандитских группировок, связанных с наркотрафиком, возросло настолько, что правительство страны приняло решение о создании специального отдела по борьбе с наркотиками, штат которого, учитывая, что население страны всего в 5 млн. человек, составляет 700 сотрудников.

На сегодняшний день, как, впрочем, и в ближайшие десять лет¹³, именно наркотики, изготавливаемые в Афганистане (производные опиума и гашиша)¹⁴, являются причиной всеобщего «загнивания». В 2007 году прибыль афганских наркоторговцев составила 80 млрд. долларов, они прилагают все усилия, чтобы «сбыть» колоссальное количество опиума, составляющее 92% от общего объема мирового производства наркотиков. Обозначенная сумма эквивалентна ВВП Казахстана, самой богатой страны в регионе. Следовательно, несмотря на пограничный контроль, осуществляемый таможенниками и пограничными войсками каждой страны и усиленный при помощи технических и финансовых средств Европы и США, как минимум 25% афганских наркотиков с поразительной легкостью через всю Центральную Азию различными путями направляются прежде всего, в Россию и Европу, а затем в Китай и Японию.

И если для успешной реализации своего бизнеса внутри страны-производителя (на данный момент в Афганистане) наркодилерам необходимо «прикрытие» в виде некоего конфликта, то в регионах, через которые проходит транзит наркотиков, достаточно коррумпированной власти и некоторых беспорядков в стране. Поэтому наркодельцы будут противостоять дислокации в Центральной Азии войск НАТО, которые имеют целью усиления режимов на местах и борьбу с наркотрафиком; они будут бороться с «чужакам» на уровне государственных инстанций, путем ведения переговоров, влияния на сознание населения и т.д. Влияние наркоторговцев, усилившееся еще больше с 2007 года, когда Мулла Омар, истинный «Повелитель верующих», отменил запрет на наркотики, настолько велико, что в Афганистане между религиозной

¹³ Замена классических наркотиков синтетическими должна снизить интенсивность наркотрафика в Центральной Азии.

¹⁴ Афганистан занимает лидирующие позиции по изготовлению опиума и его производных, и второе место по производству гашиша.

властью и мафией существует довольно тесная связь, которую пытаются распространить и на весь Туркестан.

Не слишком ли поздно обсуждать вопрос о дислокации войск НАТО в Центральной Азии? Нет, ведь Азия сейчас испытывает потребность в защите от афганского «ящика Пандоры». И, впрочем, уже несколько лет назад речь шла о развертывании сил НАТО на трех воздушных базах Центральной Азии.

Цель и особенности развертывания войск.

Отступление на север, избавляющее НАТО от трясины пуштунских проблем, позволило бы организации североатлантического договора вернуть себе свободу действий, которой ей так не хватало в настоящий момент. Это дало бы им возможность, если бы они начали действовать с 2010 г., полностью или частично покинуть Афганистан до того, как ловушка вооруженного восстания захлопнулась бы над экспедиционным корпусом. Напомним, что недовольство, распространяющееся пока преимущественно среди пуштунов, постепенно, но неуклонно нарастающее, находится еще в зачаточном состоянии и касается, как в столице, так и в немногочисленных общинах, довольно небольшой части населения. К тому же перераспределение войск, находящееся под контролем, обеспечило бы поддержку национальных меньшинств (таджиков, узбеков, хазар, туркменов и др.). Наконец, если талибы оказались бы слишком непримиримыми, можно было бы организовать разделение Афганистана.

К тому же вывод войск может осуществляться в одностороннем порядке, как это было с отступлением советских войск в 1989 году. Однако он должен сопровождаться повсеместным оказанием гуманитарной помощи афганскому народу, распределяемой НПО (неправительственной организацией), которые контактируют с повстанцами: это стало бы неофициальным установлением связей с талибами.

Во время вывода войск важно разграничить прекращение вмешательства в дела талибов или пуштунов и поддержку политики, направленной на борьбу с наркотиками: в частности, допускаются атаки с воздуха на лаборатории.

Расположение военных установок к северу от рек Пяндж и Амударья позволило бы использовать воздушные базы поддержки, в частности, немецкую базу в Термезе, французскую базу в Душанбе, а также американский логистический центр Манас-Бишкек.

В идеале было бы установить к тому моменту некое сотрудничество, пусть и ограниченное, с российскими подразделениями, расположенными поблизости от Душанбе, Бишкека и Оша.

И хотя роль города Термез в поддержке контроля за границей между Северным Афганистаном, Таджикистаном и Туркменистаном¹⁵ довольно велика, но участие Узбекистана в перераспределении военных сил НАТО совсем не обязательно. В действительности, особенно важно для Таджикистана и Киргизии обеспечить наблюдение за Ферганой, единственным крупным центром, подверженным влиянию исламского терроризма. В любом случае, любая подрывная деятельность в этой зоне приведет к тому, что Узбекистан Каримова окажется в лагере НАТО.

Расположение военных баз должно способствовать возможности выставить заслон от наркотрафика на границах. Но если талибы откажутся от попыток урегулировать сложившуюся ситуацию, то повсеместную войну против технических лабораторий и маковых полей придется вести обстрелами из беспилотных самолетов, бомбардировками, высадкой десанта на афганскую землю. Цель этих действий – снизить колоссальные доходы от производства наркотиков, которые и лежат в основе сложившейся ситуации. Военная операция должна сопровождаться действиями по информированию населения о возможном

¹⁵ Позиция нейтралитета этой страны создает определенные проблемы. Однако неспособность Туркменистана самому противостоять растущей угрозе для их государства в лице незаконного оборота наркотиков и вооруженных группировок, которые с ними связаны, приведут их к сотрудничеству с Западом.

риске, которому они могут подвергнуться, выращивая мак или находясь по соседству от маковых полей или хранилищ с запасами наркотиков.

Безусловно, перераспределение военных сил НАТО в основном будет опираться на местную армию и полицию, в то время как наши войска будут обеспечивать техническую поддержку и проведение разовых операций. Также присутствие военных сил оказывало бы значительную экономическую помощь, заключающуюся не только в плате за аренду территорий для военных баз¹⁶, но и в поддержке во всех сферах: финансовой, гуманитарной, санитарно-технической, культурной. Ведь борьба против наркотиков, приносящая убытки странам Центральной Азии, должна сопровождаться рядом компенсаций. Такая помощь позволила бы странам, в которых производство наркотиков принимает угрожающие размеры, не стать нарко-государствами.

Однако, чтобы защита населения и богатств центральной Азии военными и полицией со стороны стран Запада была полноценной, нужно учитывать страхи, неуверенность населения этого региона перед будущим.

Если талибы в Афганистане не вызывают особого беспокойства, то пакистанские талибы, особенно их узбекские и таджикские сообщники, напротив, считаются крайне опасными.

Введение американских и пакистанских войск в зоны с племенным населением дает повод опасаться возвращения партизан, от которых не так давно избавились после гражданской войны в Афганистане. В мае 2009 проникновение диверсионной группы «коммандос», насчитывающей приблизительно 200 человек, в долину Рашт в Таджикистане стало, в этом отношении, неким предупреждением. Позже наблюдались и другие проникновения вооруженных группировок в районе Ферганы. Нынешняя ситуация является благоприятной для перераспределения военных сил НАТО, однако она может в любой момент измениться. В связи с этим необходимо незамедлительно провести переговоры с Таджикистаном, Киргизией и даже с Узбекистаном, дать уверенность этим странам,

¹⁶ Очередные переговоры между США и Киргизией в 2009 году о продлении договора на аренду базы Манас-Бишкек закончились повышением оплаты на две трети, а также повышением суммы гуманитарных выплат. Эти переговоры привели к усугублению конкуренции между США и Россией.

поскольку наши войска все еще остаются надежными.С другой стороны, медлить с выводом войск из Афганистана может подрвать авторитет НАТО и, тем самым, поставить под угрозу возможность восстановления влияния в этом регионе.

Противоракетная оборона: безусловно, американская, но, может быть, и европейская

Вивьен Пертюсо

председатель Французского института международных отношений (IFRI) в Брюсселе.

Национальная ПРО НАТО представляет собой адаптацию американского проекта на европейской территории. Ряд европейских государств, в числе которых и Франция, уже разработали собственные системы противоракетной обороны театра военных действий, однако вопрос о создании систем ПРО для защиты национальных территорий никогда не стоял на повестке дня по причине высокой стоимости и сомнительной целесообразности.

Проект ПРО стал частью новой стратегической концепции, принятой на Лиссабонском саммите НАТО 2010 года, но пока недостаточно проработанной. Ещё требуется утвердить контуры новой политики, определить радиус действия системы на европейской территории, а также оценить объёмы технических работ. Складывается впечатление, что по двум последним пунктам европейцы занимают достаточно пассивную позицию. За рядом небольших исключений, американская структура ПРО принимается в том виде, «как есть», политические и стратегические послылы европейцев крайне ограничены. Отсюда следует вопрос: с чем мы имеем дело – свершившимся фактом американского присутствия или же неспособностью Европы проявить себя? Как позиционируют себя Европа по вопросу ПРО с точки зрения политической и промышленной стратегии?

Преобладающая роль Соединённых Штатов

Тема ПРО стала приобретать в США чёткие очертания с момента принятия Дж. Бушем-младшим решения о выходе из противоракетного договора (*ABM – Anti-Ballistic Missile*) в 2002 году. За этим следует этап серьёзных инвестиций в создание Агентства по противоракетной обороне (*MDA – Missile Defense Agency*), бюджет которого достигает 10 млрд. долларов в год.

Не вдаваясь в детали системы, следует отметить, что прямым следствием для европейского континента было развёртывание третьего позиционного района. Несмотря на непростой ход переговоров, американцы достигли соглашения о размещении радаров с Чешской Республикой и перехватчиков дальнего действия с Польшей. Американская инициатива породила противоречивые реакции их европейских созников: одни не видели необходимости в противоракетном щите, по мнению других, Соединённым Штатам следовало в первую очередь утвердить свой проект в НАТО и лишь затем заключать двусторонние соглашения с европейскими странами¹.

Поворотным стало принятое в сентябре 2009 года решение Обамы об изменении глобальной структуры ПРО, в частности, на территории Европы. Идея заключалась в дополнении и усилении американской программы ПРО региональными системами. Он объявляет о принятии четырехэтапного адаптивного подхода к развёртыванию ПРО в Европе (*EPRA – European Phased Adaptive Approach ЕПАП*), который должен стать испытательной площадкой для других региональных кампаний². Этот проект позиционировался как вклад Соединённых Штатов в европейскую безопасность, которую США планировали развивать в рамках НАТО, и был охотно принят Альянсом.

¹ Raimo Väyrynen, *Controversies over Missile Defense In Europe, Working Paper, Finnish Institute of International Affairs*, № 59, 2009 (www.fiia.fi/).

² Детали американского подхода: Министерство обороны, *Ballistic Missile Defense Review Report*, февраль 2010 (www.defense.gov/).

Внимание американцев сосредоточилось на двух основных моментах: роли Европы, в особенности в НАТО и отношениях с Россией. Американский президент предложил наиболее приемлемый и в то же время наиболее рискованный подход: интеграция ЕПАП в НАТО. С одной стороны, инициатива США укрепила систему на евро-атлантическом уровне: идея американского проекта, защищающего европейцев совместно с НАТО и в соответствии с пятой статьёй, разрешала сомнения. Риск же заключался в том, что чисто американский проект реализовывался под маркой НАТО, что могло привести к потере относительного контроля над ним. На переговорах с Россией, Администрация Обамы предложила «перезагрузку» российско-американских отношений. И в самом деле, россияне обладали значительными резервами для противостояния предыдущей системе.

На начальном этапе инициатива Обамы увенчалась успехом. На лиссабонском Саммите в ноябре 2010 года Альянс принял решение о развёртывании территориальной ПРО, которая должна была опираться на усилия НАТО, предпринятые относительно противоракетной обороны театра военных действий (*ALTBMD – Active Layered Theater Missile Defense System*). После встречи НАТО-Россия в рамках лиссабонского саммита и принятия декларации, содержащей планы сотрудничества между двумя сторонами, наметилась также некоторая динамика в сотрудничестве с Россией. Бараку Обаме удалось за несколько месяцев смягчить опасения россиян и объединить европейцев в рамках вопроса о территориальной обороне. Тем не менее, ряд требующих рассмотрения политических проблем был перенесён на Саммит в Чикаго.

Политические проблемы и задачи

Страны-члены НАТО одобрили представленную в Лиссабоне стратегическую концепцию, а в Чикаго заявили о достижении промежуточной готовности, однако остаётся ещё целый ряд политических проблем и задач. «Промежуточная готовность» не вызвала серьёзных споров, однако, вопреки символическому характеру, её также не стоит недооценивать³. Несмотря на

³ Декларация Саммита об оборонных возможностях НАТО к 2020 году, Чикаго, 21 мая 2012 (www.nato.int/).

разнообразные интерпретации термина «промежуточная готовность», НПРО становится частью механизма НАТО, законченным проектом со своими ожиданиями и потребностями, требующими промышленных и финансовых инвестиций. Иными словами, вопрос стоит уже не о необходимости, а способе участия в территориальной ПРО.

Геополитическое позиционирование ЕПАП в Европе

Первоочередной задачей для американцев было договориться с европейскими государствами о размещении на их территориях элементов ЕПАП. Необходимо было заранее удостовериться в том, что база Рамштайн, находящаяся в ведомстве командующего силами НАТО в Европе и одновременно главы Европейского командования ВС США, объединит контроль над воздушным командованием в Альянсе и НПРО. В апреле база Рамштайн прошла испытание на готовность к командованию и управлению НПРО.

Для успеха первого этапа было необходимо развёртывание радара *AN/TPY-2 X-band* на территории одной из стран-членов. Сразу несколько государств, в первую очередь Болгария, давно заявляющая о своей готовности, рассматривались на эту роль, однако выбор Соединённых Штатов пал на Турцию ввиду ее географического расположения. Тем не менее, турецкий договор базировался на ряде условий. Анкара воспротивилась упоминанию Ирана в официальных документах. Также турки запретили передачу Израилю собранных радаром данных. В самом деле, все американские датчики и радары, некоторые из которых размещены и в Израиле, связаны между собой. Несмотря на изначальное несогласие, Соединённые Штаты пошли туркам навстречу. Наконец, Анкара захотела своего постоянного присутствия в командном центре базы Рамштайн. И турецкий офицер служит на базе. Соединённые Штаты также достигли соглашения с Испанией о размещении на морской базе Рота четырёх фрегатов *Aegis*, вооружённых ракетами *SM-3 Block IA*. Адмирал Ставридис заметил также, что ввиду подчинения Шестому флоту, восходящему к Европейскому и Африканскому командованиям,

их применение не будет ограничено рамками одной НПРО⁴. Для развёртывания первого этапа весной 2011 года в Средиземное море был направлен крейсер *USS Monterey*.

Для реализации второго этапа Соединённым Штатам требовалось согласие Румынии для размещения на её территории элементов американской ПРО. В сентябре 2011 страны подписали соглашение о развёртывании установки *Aegis Ashore*, оснащённой радаром *SPY-1* и ракетами *SM-3 Block IB*. В преддверии третьего этапа требовалось найти договорённость с Польшей о размещении ещё одного радара *SPY-1* и ракет *SM-3 Block IIA*. За исключением некоторых деталей, вопрос кажется решённым.

Помимо географического расположения элементов ПРО в Европе, на повестке дня чикагского саммита стоял вопрос о политическом контроле и порядке участия. Предложив ЕПАП в качестве национального вклада в территориальную ПРО НАТО, американцы приняли на себя риск, поскольку в системе Джорджа Буша этого не предполагалось.

Правила участия и политического контроля были утверждены на Саммите в Чикаго, но в то же время требуется внести некоторые пояснения. Правила участия будут изменяться как по мере эволюции системы, так и в случае возникновения угроз. На сегодняшний день сложно оценивать, до какой степени это участие может расширяться. Например, каковы условия участия американского военно-морского корпуса в Средиземное море? Также не прекращаются споры относительно обломков разрушенных ракет: некоторые из них могут быть неопасными, тогда как другие могут нести угрозу, если речь идет, например, о боеголовке⁵. Что касается политического контроля, все решения по ПРО будут приниматься Советом Северо-Атлантического Альянса. Настойчивое стремление европейских держав плотно участвовать в этом процессе заставляет задуматься: нет ли у них

⁴ William H. McMichael: «Admiral: Rota DDG mission goes beyond BMD», *Navy Times*, 5 март 2012 (www.navytimes.com/).

⁵ Brooks Tigner: «Launch Control», *Jane's Defence Weekly*, 3 февраля 2012.

опасения, что американцы при определённых обстоятельствах будут действовать в обход этой структуры?

Дискуссия о ядерном сдерживании и противоракетной обороне

Дискуссии относительно ПРО напрямую связаны с обсуждением присутствия нестратегического ядерного оружия на европейских территориях. Поводом для них послужило выступление Барака Обамы в Праге в апреле 2009: Германия, Бельгия и Нидерланды увидели в этом возможность для начала дискуссии о необходимости ядерного оружия, включая возможность полного отказа от него в пользу противоракетной обороны⁶. Франция же, напротив, выступила против ядерного разоружения Альянса. На лиссабонском Саммите был достигнут консенсус, детали которого изложены в Обзоре положений об обороне и сдерживании (*DDPR – Deterrence and Defence Posture Review*). Однако вопреки предполагаемому размаху, обсуждения проходили в узком кругу экспертов Альянса. Результаты чикагского Саммита могут несколько обескуражить сторонников ядерного разоружения. Для французского же лагеря достижение Альянсом статуса кво в отношении ядерного оружия и прояснение отношений между противоракетной обороной и сдерживанием рассматривается как успех⁷. Это заявление хотя бы на время снимает дискуссии о присутствии ядерного оружия в Альянсе и даёт Франции возможность укрепить свои позиции среди стран-членов.

Сотрудничество с Россией?

Камнем преткновения остаётся сотрудничество с Россией. Если лиссабонский саммит оставлял надежду на сотрудничество в области

⁶ Oliver Thränert: «NATO, Missile Defence and Extended Deterrence», *Survival*, Vol. 51, № 6, Декабрь 2009- Январь 2010, с. 63-76.

⁷ В обзоре говорится, что «ПРО может дополнить роль ядерного оружия в вопросах сдерживания, но не заменить его» (параграф 20). НАТО, « Обзор обороны и сдерживания », Чикаго, 20 мая 2012 (www.nato.int/).

НПРО, то два последующих года были отмечены чередой упущенных возможностей.

Нынешнее предложение Обамы представлялось сравнительно безопасным для России в сравнении с предыдущими. Однако Москва усмотрела для себя возможную угрозу в последнем этапе ЕПАП, который, по мнению российских экспертов, может нанести ущерб стратегическому ракетному потенциалу России. Несмотря на данные гарантии, что ЕПАП не направлен против России, она, тем не менее, не чувствует себя в безопасности, и, начиная с весны 2011 года, требует официальных гарантий, что влечет категорический отказ со стороны американцев: американский Конгресс объявил, что он не одобрит ни одного договора, который ограничивал бы действия американцев по противоракетной обороне. На сегодняшний день складывается парадоксальная ситуация: по мнению экспертов, достигая соглашений относительно сотрудничества, США и Россия серьезно противостоят друг другу на политическом уровне⁸. Несколько стран-членов, среди которых и Франция, высказались за сохранение принципа открытых дверей, что было отражено в декларации чикагского Саммита.

Финансирование: политическая задача

Последним и наиболее деликатным стал вопрос финансирования. Одним из аргументов для принятия европейцами американского проекта ПРО стал весьма благоприятный для стран-членов раздел финансовых обязательств. Действительно, американцы выразили готовность к поставке всей архитектуры ЕПАП в рамках национального участия в территориальной ПРО. В свою очередь они ожидали от европейцев совместного участия в финансировании К2 (Командование и Контроль), размер которого составляет, по официальным данным, 200 млн. евро в последующие десять лет. Отказываться от ПРО при такой стоимости казалось нецелесообразным. К этому нужно было добавить 800 млн. евро,

⁸ Анализ истории российско-американских отношений см. Steven Pifer: *Missile Defense in Europe: Cooperation or Contention?*, Arms Controls Series, Brookings Institution, № 8, май 2012.

уже потраченных на финансирование К2 ПРО театра военных действий. В условиях ограничений бюджетов на оборону, 1 млрд. евро – это серьёзная сумма, особенно в свете того, что общая оценка стоимости проводилась без учёта возможных срывов и задержек в процессе развёртывания системы.

Кроме того, эти цифры не учитывают ни национальных вложений – приобретения или поставки оборудования, требуемого ПРО для наблюдения и перехвата в рамках совместного планирования национальных усилий, ни стоимость технического обслуживания⁹. Особенно остро этот спор проходит в Соединённых Штатах. Есть риск наложения секвестра на оборонный бюджет, что может подорвать усилия американцев в области противоракетной обороны. По словам секретаря Министерства обороны Леона Панетта, в результате этого ЕПАП потеряет 2 млрд. долларов¹⁰. Кроме того, Конгресс ведёт себя всё сдержаннее в вопросах выделения средств, требуя пояснений относительно европейского участия и оценку общей стоимости ЕПАП¹¹. Кажется, что Соединённые Штаты изменили своё отношение к участию европейцев, которое ограничивалось только К2, поскольку неспособны нести в одиночку расходы, связанные с развёртыванием ЕПАП.

Саммит в Чикаго попытался определить приемлемые программы совместного финансирования. Ряд стран выступали за расширение их списка, однако в декларации говорится : «Только системы командования и контроля ПРО ТВД и их расширение в рамках территориальной обороны открыты для совместного финансирования»¹². Таким образом, странам придётся брать на себя все расходы по созданию и приобретению радаров или датчиков. Также следует отметить, что будет проводиться отбор программ совместного финансирования. В этом вопросе Альянс руководствуется двумя основными принципами: ряд государств, в числе которых Франция, развивают собственные мощности и отказываются от

⁹ «Противоракетная оборона в Европе: задачи чикагского Саммита », *TTU*, № 832, 1 февраля 2012.

¹⁰ «DOD: Sequestration Would Cut \$2 Billion From European BMD», *Inside Missile Defense*, 16 ноября 2011.

¹¹ Carlo Munoz: «House caps European missile shield funds, demands cost-sharing deal with NATO», *Defcon – The Hill*, 25 апреля 2012 (<http://thehill.com/>).

¹² « Декларация Саммита в Чикаго », *op. cit.*

финансирования конкурирующих программ, другим же, как, например, Испании, необходим строгий рациональный подход в отношении финансовых инвестиций в связи с бюджетными сложностями внутри страны. Основные политико-стратегические задачи (архитектура НПРО, географическая дислокация, место в структуре НАТО) уже решены. Вопрос о роли России остаётся открытым для всякого рода спекулятивных предложений. На сегодняшний день политические задачи имеют более чёткие контуры, чем вопросы финансирования, которые также стоят первыми в списке промышленных задач.

Промышленные задачи и отставание Европы

Преобладание американских производителей над отстающими европейцами заставляет задуматься о том, что в промышленной сфере все карты уже разыграны и частичная ответственность за подобное положение вещей лежит на национальных властях.

Американская архитектура

На сегодняшний день территориальная ПРО – это целиком американская разработка, от самого концепта до технической реализации. По факту, Соединённые штаты предложили НАТО уже готовый проект. В техническом аспекте ЕПАП полностью опирается на системы Raytheon и Lockheed Martin, применяя их радары, сенсоры и эффекторы. В этой связи следует задуматься о промышленном перепозиционировании в свете глобальной стратегии. Соединённые Штаты выстраивают свою структуру глобальной безопасности вокруг ПРО, что порождает высокий спрос на оборудование. Кроме того, ожидается значительное расширение ракетного рынка в ближайшее десятилетие: финансирование НПРО может достигнуть по всему миру 19,8 млрд. долларов к 2021 году против 15,2 в 2011¹³. Следует также отметить, что инвестирование ЕПАП это

¹³ «Missile design – top trends for a market set to soar», *Army-Technology.com*, 13 декабря 2011 (www.army-technology.com/).

только одна из составляющих более широкого явления. Добавим к этому заметную тенденцию интеграции воздушной и противоракетной обороны: государство будет закупать НПРО и ракеты-перехватчики более короткого радиуса действия у одних и тех же поставщиков, отсюда их стремление работать по всему спектру оборудования.

На европейском уровне американское главенство принимает две формы: прямую и косвенную. Прямая форма заключается в развёртывании на европейских территориях баз ЕПАП и не требует от Европы крупных финансовых обязательств. Косвенная форма выстраивается вокруг законности использования американского оборудования в рамках НПРО в условиях отсутствия предложений с европейской стороны. Так, например, Нидерланды приняли решение об усовершенствовании своих радаров *SMART-L (Signaal Multibeam Acquisition Radar for Tracking, Lband)* произведённых нидерландской Thalès, чтобы обеспечить совместимость с ракетами SM-3 за счёт интерфейса, разработанного Raytheon¹⁴. Дания и Германия, возможно, также последуют их примеру. Вероятно, в течение некоторого времени будет создан пул из нескольких европейских стран, готовых приобрести ракеты SM-3 в рамках проекта Smart Defence. На сегодняшний день пространство для европейских производителей ничтожно мало и сосредоточено, главным образом, на проекте K2. В отсутствии альтернатив, сложно говорить об участии на других уровнях.

Слабые стороны европейского участия

Европейцам следует извлечь урок из того, как широко и повсеместно распространена американская система¹⁵. Сейчас европейский вклад определяется не собственно европейскими предложениями, а незанятыми американцами сегментами.

¹⁴ Amy Butler et Robert Wall: «Missing Link», *Aviation Week & Space Technology*, 22 августа 2011, с. 23-24.

¹⁵ В этой связи Сенат Франции опубликовал содержательный отчёт об отставании Европы. См. Jacques Gautier, Xavier Pintat, Daniel Reiner (докладчики): *La défense antimissile balistique: bouclier militaire ou défi stratégique ?* (Противоракетная оборона: военный щит или стратегический вызов?); Доклад № 733, Комиссия по иностранным делам и обороне, Сенат, июль 2011, с. 169-179 (www.senat.fr).

Тем не менее, исчерпаны ещё не все возможности. Бюджетные трудности США открывают возможность для промышленного сектора европейских стран. Однако ситуация требует от них скорейшего выбора: либо финансовых, либо технических вложений, приобретение американского оборудования или же развитие собственных мощностей.

В двух первых случаях стратегический интерес к промышленной и технической базе европейской системы обороны близок к нулю. Третий же вариант требует политического и финансового инвестирования, которое на данный момент отсутствует. Однако здесь у Франции есть своё преимущество: её оборонная промышленность располагает другими решениями благодаря достижениям в области ПРО ТВД и ядерного сдерживания. В 2008 трое производителей, MBDA, Thales и Safran, представили проект европейского участия в сфере ПРО. Однако вынужденный присоединиться к ним Astrium представил альтернативный вариант экзоатмосферной программы. Отсутствие единых подходов мешает принять согласованные решения на государственном уровне. Однако, несмотря на постоянные разногласия, четверым производителям удаётся найти общий язык.

Сотрудничество может осуществляться и вне схемы, предложенной ЕПАП, но все-таки нужно следовать фазам этой программы. В настоящий момент первые два этапа ЕПАП уже реализованы силами американской оборонной промышленности, однако пока нет никакой определённости относительно третьего этапа. Сможет ли проект Exoguard (Экзогард) Astrium влиться в общий план действий? Это и есть основной вопрос, учитывая значительный объём планируемых инвестиций. Наиболее вероятным в ближайшее время видится создание ПРО короткого и среднего радиуса действия с параллельным строительством ракет *Aster 30*.

Бюджетный кризис в Соединённых Штатах может внести определенные изменения. Нет никакой гарантии, что урезание бюджета не затронет ЕПАП. К концу 2013 Вашингтон выходит из финансируемой совместно с Германией и Италией программы *MEADS (Medium Extended Air Defense System)* Есть все основания полагать, что разочаровавшись в сотрудничестве с Соединёнными Штатами, обе страны проявят интерес к сотрудничеству с другими европейскими государствами. Независимо от принятого решения и

состава участников, эта работа требует скорейших действий. В 2013 году НАТО запустит в действие договоры о развитии НПРО и уже к 2014 должны будут сформироваться трансатлантические командные структуры. И если европейская промышленность не продемонстрирует реальной динамики в вопросе развития территориальной ПРО, время для принятия активного участия в нём будет упущено.

ПРО сегодня – уже свершившийся факт американской инициативы, наглядно демонстрирующий неспособность Европы к мобилизации собственных сил. Тем не менее, сложившаяся ситуация не является неожиданностью и лишний раз подчёркивает, что на сегодняшний день европейцы выступают в роли догоняющей стороны в широком спектре вопросов. Промежуточные возможности, анонсированные на саммите в Чикаго, указывают на то, что время для принятия решения о политическом и промышленном участии ограничено. Политическое участие заключается в большей степени не в размышлениях о необходимости ПРО, а в контроле за безопасностью развёртывания противоракетной обороны для европейцев. Ситуация с промышленным участием несколько сложнее: американские предприятия уже задействованы в реализации проектов и, несмотря на прогноз ожесточённых бюджетных войн, пользуются поддержкой единой государственной власти, которой нет в Европе. На сегодняшний день вопрос уже не в том, стоит ли участвовать в ПРО, а в том, какой способ участия выбрать: либо Европейцы, следуя предложениям Франции, мобилизуются и разработают свою концепцию, позволяющую им иметь право голоса, когда речь зайдёт о дальнейшей эволюции системы; либо Европе останется лишь безрезультатно критиковать гиперамериканизацию ПРО.

Автор благодарит за пояснения своих собеседников – специалистов оборонной промышленности и представителей государственных миссий в совете НАТО. И берёт на себя ответственность за любую неточность.

НАТО и проблема ядерного вооружения

Эмманюэль Нал

Научный сотрудник Военной школы (г. Париж) по вопросам ядерного вооружения и его распространения, доктор философских наук. Преподаватель университетов г. Потье и г. Тур.

Консультант Министерства обороны Франции по вопросам противоракетной обороны, расположения баллистических ракет и его влияния на геополитическую обстановку.

Для того, чтобы понять особенности политического контекста, в котором проходил завершившийся недавно саммит Североатлантического Альянса, и интерпретировать его итоги, касающиеся вопросов ядерного вооружения, целесообразно обратиться к предыдущему саммиту в Лиссабоне, прошедшему в ноябре 2010 г. Он стал поводом вновь акцентировать ту важную роль, которая отводится политике ядерного разоружения в новой стратегической концепции Альянса. Однако с точки зрения проблематики, вынесенной на обсуждение на саммите в Чикаго, политический контекст и итоги встречи в Лиссабоне представляют даже больший интерес, чем решение, принятое непосредственно по этому вопросу.

С одной стороны, итоговый текст принятой в Лиссабоне декларации сохраняет ориентацию на «мир без ядерного оружия» в духе речи президента Барака Обамы в Праге (2009), напоминая, что в этом, прежде всего, и заключается цель Договора о нераспространении ядерного оружия: «Мы преисполнены решимости добиваться укрепления мира для всех и создания условий, которые позволят освободить мир от ядерного оружия, в соответствии с целями Договора о нераспространении ядерного оружия (ДНЯО)»¹. В декларации, в которой также говорится о

¹ Декларация по итогам встречи глав государств и правительств, участвовавших в заседании Североатлантического совета в Лиссабоне 20 ноября 2010 г., §31 (www.nato.int/).

необходимости «создания условий для дальнейших сокращений в будущем», прослеживается четкая и ясная позиция относительно нестратегического (тактического) ядерного оружия². Эта позиция находится в русле основных положений доклада М. Олбрайт, в котором было отмечено, что «пока существует ядерное оружие, НАТО должен сохранять безопасные и надежные ядерные силы на минимальном уровне, диктуемом складывающимися условиями безопасности, разделяя в большой мере обязанности по развертыванию и оперативному обеспечению этих сил»³.

С другой стороны, в рамках стратегической концепции признается важность ядерного потенциала Франции и Великобритании – независимого и «выполняющего функцию сдерживания в прямом смысле слова» – которое способствует безопасности Альянса в той степени, в которой они «способствуют установлению безопасности в Европе в целом».

Statu quo, которым завершился саммит в Лиссабоне в отношении вопросов ядерного вооружения⁴, демонстрирует преемственность, определяющуюся скорее результативностью переговоров, чем существованием длительного консенсуса внутри НАТО. Напомним, что в феврале 2010 г. Германия, Нидерланды, Бельгия, Норвегия и Люксембург четко обозначили свою позицию в пользу вывода американского ядерного вооружения, развернутого в Европе. Для того чтобы понять и оценить положительную динамику в решении ядерного вопроса внутри Альянса, без сомнения необходимо выявить технические, экономические и политические

2 Напомним, что определение «тактическое» входит в терминологию НАТО с 1999 г. и обозначает ядерное вооружение средней и малой дальности действия. Этот термин обозначает «в первую очередь, виды вооружения, запускаемого с воздуха с помощью многофункциональных летательных аппаратов, способных транспортировать небольшое количество ядерных боеголовок «Трайидент» (Трезубец), которым в Великобритании отводится нестратегическая роль (стратегическое ядерное оружие было выведено из остальных европейских стран)» (www.nato.int/)

3 Речь идет о докладе под названием «НАТО в 2020 году: Гарантированная безопасность, динамичное взаимодействие. Анализ и рекомендации группы экспертов по новой Стратегической Концепции НАТО»; Брюссель, 17 мая 2010 г. (www.nato.int/).

4 Более глубокий анализ результатов саммита в Лиссабоне и, в частности, по вопросам ядерного вооружения проведен в интереснейшей статье Оливье Кэмпфа (Olivier Kempf), «L'Alliance après Lisbonne» (Альянс после Лиссабона), *DSI*, февраль 2011. См. также: О. Кэмпф, *L'Otan au XXI^e siècle* (НАТО в XXI веке), Artège, 2010; 13 глава полностью посвящена вопросу позиции НАТО по вопросу ядерного вооружения.

проблемы, уже существовавшие или вновь появившиеся с 2010 г.; во всяком случае, именно такой подход мы предлагаем читателю.

Вы сказали «разногласие»?

В действительности на подготовку саммита в Лиссабоне в 2010 г. оказала влияние дискуссия, в которой по многим причинам необходимо расставить акценты как в отношении политического контекста, так и в отношении причин ее появления и результатов. Этот вопрос был вновь вынесен на обсуждение Гидо Вестервелле, возглавляющим Свободную демократическую партию Германии. В конце октября 2009 он стал Министром иностранных дел и вице-канцлером правительства А. Меркель после ее переизбрания на второй срок. «Одна из главных целей, которую поставил для себя Г. Вестервелле – очистить немецкую землю от последних ядерных боеголовок США», – отмечает *Lettre de Berlin* в ноябре 2009 г. Неудивительно, что он сразу предпринял определенные меры по этому вопросу, подписав, вместе с пятью другими членами Альянса, коллективное письмо в адрес Генерального секретаря НАТО, к тексту которого мы еще вернемся. В силу исторических, политических⁵ – а возможно, и стратегических (мы проанализируем их несколько позже) – причин Германия регулярно выступает за разоружение, в том числе и ядерное.

Эта ситуация, которую некоторые представляют как «разногласие» между Германией и Францией в видении ядерного вопроса, требует правильной расстановки акцентов по целому ряду важных причин: Франция доказала, что она придает важное значение вопросам разоружения, она занимает активную позицию и даже выступает в первых рядах в попытках найти решения этой проблемы. Чтобы в этом убедиться, достаточно вспомнить статистику, которая была приведена на конференции по анализу результатов действия Договора о

⁵ Можно предположить, что Гидо Вестервелле позиционирует себя как преемник Ганса-Дитриха Геншера – также сторонника либералов – который занимал должность вице-канцлера и Министра иностранных дел в 70-е годы. Последний также выступал за полную ликвидацию ядерного вооружения в Европе. Рассматривая немногочисленные единицы американского ядерного вооружения, расположенные на территории Германии в рамках договоров с НАТО, как пережиток холодной войны, который мешает перевернуть эту страницу истории и препятствует объединению, Г. Вестервелле, похоже, стремится придерживаться именно такой позиции.

нераспространении ядерного оружия в мае-июне 2010 г.⁶, а также факт ратификации многих договоров, среди которых *Ticen* (Договор о всеобъемлющем запрещении ядерных испытаний). Итак, первая причина, по которой следует несколько иначе интерпретировать реакцию масс-медиа по поводу такой позиции Германии, заключается в том, что Франция, придающая важное значение вопросам разоружения, ее, в общем и целом, разделяет.

Вторая причина связана с политическим климатом, в котором выдвигалась эта инициатива. Позиция Г. Вестервелле может рассматриваться как часть некоего внешнеполитического контекста – к примеру, пражской речи президента Барака Обамы о «глобальном нуле» – или в рамках внутренней политики (часть общества и политиков Германии выступают за прекращение использования атома как источника энергии). Вице-канцлер может ставить под вопрос присутствие американского ядерного оружия на германской земле⁷, но он вряд ли ставит под вопрос роль ядерного вооружения как связующего звена Атлантического Альянса. С одной стороны, не все члены Альянса разделяют такое видение вопроса, с другой стороны, эта позиция не стала предметом широкого обсуждения в США, для которых это ядерное вооружение представляет – помимо всего прочего – веский аргумент в будущем стратегическом равновесии с Россией на территории Европы.

Третья причина, заставляющая иначе взглянуть на инициативу Г. Вестервелле, заключается в том, что ей отводят роль, гораздо более важную, чем предполагал ее автор. Франция, не входящая в состав Группы ядерного планирования⁸ НАТО, независима в реализации политики сдерживания и фактически не участвует в обсуждении вопросов, которые могут возникнуть в связи с ядерной политикой Альянса. Что касается существующего мнения о том, что сторонники снижения численности ядерного вооружения в Европе стремятся

6 Подробная информация представлена на сайте *Francetnp2010.fr*, где перечислены все достижения и инициативы Франции по уменьшению своего ядерного военного потенциала. Об этом, в частности, упоминалось на последней встрече, посвященной анализу результатов действия Договора о нераспространении ядерного оружия (www.francetnp2010.fr/).

7 Его общая численность составляет около 10-20 единиц, развернутых на юго-западе Германии, в Бухеле.

8 Единственный из 40 комитетов НАТО, в который не входит Франция.

подменить политику ядерного сдерживания политикой противоракетной обороны, оно не актуально, поскольку в последней версии стратегической концепции НАТО эти виды деятельности рассматриваются как взаимодополняющие. Высказывания Министра обороны Германии К.Т. цу Гуттенберга и г-жи Меркель позволяют установить баланс в отношении позиции Г. Вестервелле на основании принципа равновесия: «Разоружение, по моему мнению, по мнению Германии, основывается также на том, что оно должно быть двусторонним, то есть, другие тоже должны разоружаться», - заключила канцлер Германии⁹.

Однако позиция Германии в пользу свертывания ядерного вооружения на своей территории может быть рассмотрена под другим углом зрения; для этого необходимо затронуть вопрос о стратегических бомбардировщиках.

B61: проблемы и перспективы

Неоднократное подтверждение места и роли ядерного вооружения в Альянсе неизбежно наводит на мысль проанализировать проблемы технического обслуживания ядерных боеприпасов и модернизации стратегических бомбардировщиков. С целью анализа финансового и технического аспектов проблемы необходимо описать ситуацию с существующими точками развертывания американского ядерного вооружения. Статья Роберта Норриса и Ханса Кристенсена «Американское тактическое ядерное оружие в Европе, 2011» (*US tactical nuclear weapons in Europe, 2011*), опубликованная в журнале *Bulletin of the Atomic Scientists* в декабре 2010 г.¹⁰ вносит некоторую ясность в этот вопрос.

По данным, приводящимся в этой статье, в Европе остается 150-240 термоядерных бомб B61 модификации 11¹¹, развернутых на шести

9 Статья на сайте *lepoint.fr* от 10 декабря 2010, под названием «Conseil des ministres franco-allemand à Fribourg sur fond de dette dans la zone euro» (Совещание министров Франции и Германии во Фрибурге на фоне финансового кризиса еврозоны).

10 Robert S. Norris et Hans Kristensen : « US tactical nuclear weapons in Europe, 2011 », *Bulletin of the Atomic Scientists*, Том 67, n° 1, декабрь 2010 г., с. 64-73.

11 Там же, с. 65: «По нашим оценкам, количество развернутых в Европе американских бомб B61 насчитывает около 150-200 единиц. Заместитель главы Минобороны по политическим вопросам

базах в пяти странах: Бельгии, Германии, Италии, Голландии и Турции. ВВС США имеет прямой доступ к половине этого вооружения на двух базах, Авиано в Италии и Инсирлик в Турции. Оставшаяся часть распределена на четырех базах, на каждой из которых хранится около двадцати термоядерных бомб *B61-11*: Бюхель в Германии, Кляйне Бругель в Бельгии, Геди Торе в Италии, Волек в Голландии. Эти бомбы располагаются в укрепленных хранилищах *WS-3 (Weapons Storage and Security System)* по четыре штуки.

Этот арсенал *B61* должен быть модернизирован как по причинам безопасности, так и в рамках обязательств по реализации политики сдерживания. Чем будет отличаться бомба *B61-12*, которая начнет поступать на вооружение с 2018 г.? Среди усовершенствований – более высокая точность, которая в десятки раз увеличит ее эффективность¹². Новая модификация представляет собой синтез *B61-3*, *B61-4* и *B61-10* (тактические бомбы) и *B61-7* (стратегическая бомба): имея мощность приблизительно 50 килотонн и улучшенные параметры точности, она, скорее всего, будет обладать такой же эффективностью как и существующая последняя модификация, чья мощность может доходить до 300 килотонн. Если эти показатели будут достигнуты, то это, как отмечает Х. Кристенсен, скорее всего, повлияет на сотрудничество с Москвой по вопросам ядерного разоружения: «В этой ситуации важно подчеркнуть, что стремление повысить эффективность не является способом более точного наведения термоядерных ракет на Россию или других потенциальных противников. Тем не менее, именно такую реакцию вызовут эти действия»¹³. Следовательно, несмотря на утверждения, что эти меры по модернизации не направлены против России, интересы последней, несомненно, будут затронуты.

На наш взгляд, следует подробнее остановиться и на других аспектах проблемы. В начале февраля 2012 г. все вопросы, связанные с *B61*, были

Джим Миллер говорил о 180 боеголовках на брифинге НАТО в июле 2009, что подтверждает наши догадки». По другим оценкам, в Европе расположено 150-240 ядерных бомб.

12 www.fas.org/

13 Ханс Кристенсен: «The *B61* Life-Extension Program: Increasing NATO Nuclear Capability and Precision Low-Yield Strikes» (Программа модернизации *B61*: увеличение эффективности и точности термоядерных ракет невысокой мощности), *Brief* (вып), Federation of American Scientists июнь 2011, 12 с., С. 2 (www.fas.org/).

подробно рассмотрены в письме Д. Брайан, возглавляющей *POGO* (*Project On Government Oversight*), Министру Обороны Леону Панетта¹⁴. Анализу были подвергнуты различные аспекты вопроса. Во-первых, экономический: в целом, бюджет, предусмотренный для программы модернизации *B61* (*Life extension Program*) был пересмотрен в сторону увеличения с 4 миллиардов до 5,2 миллиарда долларов. По данным *POGO*, затраты только на термоядерные бомбы *B61*, развернутые в Европе, увеличились с 1,6 до 2,1 миллиарда долларов.

Затем автор рассматривает проблемы, связанные с трудностями технического обслуживания и безопасности, с которыми сталкиваются на некоторых базах, где хранятся *B61*. Трудности, связанные с хранением бомб, которые рассматриваются в письме *POGO*, позволяют выявить целый ряд взаимозависимостей между различными аспектами вопроса, например, стратегической надежностью и безопасностью на местах. В качестве примера приводятся следующие факты. На турецкой базе Инсирлик, где располагаются *B61*, очевидна стратегическая ошибка: большинство бомб развернутых здесь *B61*, могут транспортироваться исключительно американскими самолетами, которые, однако, не дислоцируются на базе, поскольку это предложение по-прежнему отклоняется Анкарой. В Бельгии, база Кляйне Брюгель была с опасной легкостью окружена несколькими противниками ядерного оружия, что заставляет автора ставить под вопрос эффективность сотрудничества между американскими и местными службами безопасности.

В своем ответе от 11 апреля 2012 г.¹⁵ Министерство обороны США оперирует теоретическими и научными фактами, выдвигая два аргумента с целью оправдать повышение бюджета на модернизацию бомб *B61*: с одной стороны, эта программа, основные положения которой поддерживаются подготовленной Минобороны США в 2010 г. «Доктриной ядерной стратегии» (*Nuclear Posture Review*), должна стать примером претворения в жизнь американской политики ядерного сдерживания; с другой стороны, до тех пор, пока эти ракеты будут располагаться на территории Европы, их модернизация диктуется

14 С текстом письма, датированного 1 февраля 2012 г., можно ознакомиться на сайте www.pogo.org/.
15 www.pogoarchives.org/

требованиями безопасности. В заключение Минобороны США говорит об осознанной необходимости прибегнуть к принципу разделения расходов (*Burden Sharing*) при решении вопросов финансирования программы модернизации, однако не дает никакой более точной информации.

Термоядерные бомбы *B61* сами по себе вызывают трудности стратегического характера и проблемы в вопросах сотрудничества и безопасности. Однако тот факт, что они не могут перемещаться без помощи бомбардировщиков-истребителей, позволяет утверждать, что замена парка летательных аппаратов также станет в перспективе причиной появления целого ряда важных вопросов. Речь об этом пойдет далее.

Замена парка бомбардировщиков-истребителей: технические сложности, политический выбор

Проблемы, связанные с бомбардировщиками-истребителями достаточно очевидны в случае Германии, Бельгии, Голландии, Италии и Турции. Срок службы истребителей-бомбардировщиков *Tornado* и *F-16*, способных транспортировать *B61*, заканчивается; следовательно, необходимо предусмотреть возможность их замены; однако проблема истечения срока службы бомбардировщиков усугубляется целым рядом факторов. Приобретение более современных истребителей-бомбардировщиков является важным постольку, поскольку обслуживание ядерного вооружения высокой мощности, к которому относятся бомбы *B61*, на территории Европы имеет смысл – стратегический или политический – лишь при соблюдении всех условий ядерного сдерживания; к ним относятся, как мы уже видели, модернизация самих бомб, а также модернизация самолетов, на которых они будут размещаться¹⁶. Итак, возможности обновления парка самолетов, рассматриваемые заинтересованными странами, могут либо сорвать, либо, напротив, способствовать успешному выполнению той миссии, которая возложена на *B61*.

¹⁶ Ядерные ракеты высокой мощности требуют особых систем безопасности и сбрасывания в самолете и бомбе; следовательно, бомбардировщик должен быть разработан с учетом этих требований.

Чтобы подтвердить эту гипотезу, приведем пример Германии, важность которого неоспорима. По техническим и коммерческим причинам стратегия США, которые производят всю линейку модификаций бомб *B61*, заключается в продвижении их истребителя-бомбардировщика *F-35 «Joint Strike Fighter»*, который, с их точки зрения, позволит решить проблемы модернизации бомбардировщиков и обеспечить преемственность политики ядерного сдерживания в рамках НАТО; однако у Германии сложилась своя точка зрения на этот вопрос. Во-первых, она планирует модернизировать свои *Tornado*, надеясь продлить срок их службы до 2020 или даже до 2025 г., а затем остановить свой выбор на истребителях *Eurofighter Typhoon* с целью усиления парка истребителей *Tornado* на базе Бюхель, где располагаются бомбы *B61*. «Однако, – пишет Ж.-М. Колен, – для того, чтобы этот истребитель будущего мог принимать на борт термоядерные бомбы, Германии пришлось бы сообщить США значительную часть сведений, касающихся устройства летательного аппарата, что она уже дважды отказалась сделать, в 2004 и 2006 г., подтверждая свое нежелание трансформировать *Eurofighter* в транспортёрщика ядерного вооружения¹⁷.

Эта позиция имеет ряд последствий для США: как отмечает директор *POGO* в своем письме, такую точку зрения могут принять и другие страны, в частности, Бельгия и Голландия. Кроме того, поскольку истребители *Eurofighter* изначально не конструировались как бомбардировщики, способные использовать *B61*, потенциальные возможности участия США в политике ядерного сдерживания оказываются под вопросом и, в случае кризиса, требующего применения ядерного вооружения, США придется использовать базы, на которых расположены бомбардировщики двойного назначения. Другими словами, наличие в Бюхеле истребителей *Eurofighter*, не способных принимать на борт ядерные ракеты, делает бессмысленным развертывание *B61* в Германии, что представляет собой косвенный, но эффективный метод

17 Жан-Мари Колен «Les armes nucléaires de l'Otan – Fin de partie ou redéploiement?» (Ядерное оружие НАТО: конец игры или повторное развертывание?); Доклад Исследовательской группы по вопросам мира и безопасности (GRIP – Groupe de recherche et d'information sur la paix et la sécurité), Брюссель, 2009 г., 22 с., С. 12 (www.grip.org/).

принуждения США к выводу военного ядерного вооружения, которого требует часть германского общества¹⁸.

Что касается других стран, можно отметить следующие тенденции:

- после длительных размышлений Голландия объявила о своем решении выбрать истребитель-бомбардировщик *F-35 JSF* в качестве замены *F-16*. Однако трудная финансовая ситуация, в которой сегодня находится страна, вынудило ее правительство снизить количество заказанных самолетов; в апреле 2012 г., столкнувшись с повышением расходов на реализацию программы производства *F-35* на 4,5%, оно объявило, что не будет приобретать предусмотренные 85 летательных аппаратов¹⁹. Голландия также объявила, что внимательно отнесется к выбору Германии, в частности, и по этому вопросу²⁰.

- Бельгия занимает выжидательную позицию. Она реализовала программу повышения срока службы своих истребителей *F-16* много лет назад (программа *Mid-Life Update*, осуществляемая с 1989) и может продолжить модернизировать существующий парк самолетов до тех пор, пока это будет возможно; Министр обороны Бельгии, якобы, в сентябре 2011 года рассматривал²¹ возможность приобретения истребителей *F-35* к 2020 г., когда истечет срок службы бельгийских *F-16*. В этой связи необходимо отметить, что в «соглашении о возможностях сотрудничества» в сфере обороны, подписанном Бельгией, Голландией и Люксембургом 18 апреля 2012 г.²², первые два государства предусматривают возможность тесного сотрудничества по закупке военных самолетов. Поскольку Голландия уже окончательно остановила свой выбор на истребителях *F-35*, Бельгия в рамках предусмотренного сотрудничества также может остановиться на этих бомбардировщиках,

18 «Утрата германскими ВВС способности транспортировать ядерное вооружение делает развертывание здесь ракет В61 нерациональным», отмечается в докладе Стивена Пайфера «НАТО, ядерное вооружение и контроль над ним» (« NATO, nuclear weapons and arms control»); изд-во: Brookings, серия: Arms control series, Выпуск 7, июль 2011, 47 с., С. 21 (www.brookings.edu/).

19 Следует уточнить, что цена одного истребителя F-35 варьируется от 100 до 110 миллионов долларов. Кроме того, если час полета истребителя F-16 стоил более 22 000 долларов, эта цифра превышает 30 000 долларов для самолета F-35 (www.dsi-presse.com/).

20 См. Стивен Пайфер, цит.соч., С.21.

21 По данным Wikileaks, опубликованным на бельгийском сайте rtbf.be (www.rtbf.be/).

22 www.bruxelles2.eu/

даже если придется считаться с финансовыми проблемами, вызванными экономическим кризисом, и мнением Парламента, выступающего против того, чтобы преемник *F-16* обладал функциями транспортировки и сбрасывания термоядерных бомб.

- Вслед за Голландией и по схожим причинам Италия остановилась на выборе бомбардировщиков-истребителей *F-16* в качестве замены своим *Tornado*, однако ей пришлось впоследствии снизить количество заказанных самолетов со 131 до 90 единиц.

- Турция, чей авиапарк уже оснащен приблизительно 200 *F-16*, приняла решение модернизировать его за счет покупки тридцати усовершенствованных истребителей *F-16 Block 50+*, производящихся в Турции компанией *Aerospace Industries* по лицензии и под контролем *Lockheed Martin*. В начале 2012 г. Турция объявила о возможности заказа ста истребителей *F-35*; однако, как уже упоминалось в письме *POGO*, из 70 бомб *B61*, развернутых в Инсирлике, 50 могут быть транспортированы и сброшены только американскими истребителями, тогда как оставшиеся 20 могут быть переправлены к цели турецкими *F-16*. Таким образом, приобретение *F-35* помогло бы частично разрешить эту проблему, однако отказ Анкары развернуть один из американских эскадронов на территории Турции даже в рамках сотрудничества внутри НАТО остается серьезным препятствием.

Как пишет Н. Гилберт, «В Европе обстановка вокруг этой ситуации остается напряженной (...), главное опасение союзников касается новых требований, которые появятся в связи с поставкой на вооружение истребителей *JSF*. Союзникам придется закупать элементы американских систем для своих собственных самолетов, чтобы по-прежнему обеспечивать эффективность совместных операций»²³. Выбор истребителя и его функциональных возможностей (наличие дополнительной возможности принимать на борт термоядерные бомбы или ее отсутствие) представляет собой новый этап, от исхода которого зависит перспектива сотрудничества стран Альянса в сфере ядерного вооружения, и приобретает политическое значение.

23 Натали Гилберт, «L'avion de chasse américain *F-35* sème la zizanie en Europe» (Американский истребитель *F-35* сеет смуту в Европе), газета *Le Monde*, 13 мая 2012 (www.lemonde.fr/).

Некоторые аспекты взаимосвязи ядерного вооружения, политики и стратегического сотрудничества.

Сотрудничество внутри Альянса

Некоторые европейские страны, в частности, Польша и Румыния, надеются быть вовлеченными в более активное сотрудничество на двух последних этапах реализации «Плана поэтапного создания согласованной системы противоракетной обороны Европы» (*European Phased Adaptive Approach, ЕРАА*) и в силу политических и исторических причин сохраняют status quo в отношении развернутых в Европе систем американского ядерного вооружения. Присутствие американских бомб на европейской территории представляет собой не только залог безопасности для некоторых членов НАТО, но и является символом выполнения обязательств в рамках договора, который может стать стимулом для развития многоаспектного сотрудничества. Мы уже предложили читателям анализ некоторых сторон вопроса, позволяющий объяснить позицию некоторых членов Альянса. Далее мы выскажем более конкретные предположения на основе определенных стратегических соображений и анализе политических решений.

- Испания и особенно Турция поддерживают перспективу развертывания систем противоракетной обороны, предусмотренную на двух последних этапах реализации ЕРАА. Таким образом, у этих стран есть целый ряд причин выступать за американское присутствие (в том числе ядерное) в рамках договоров НАТО. Многократный отказ Турции расположить американский эскадрон, способный доставить до цели большую часть бомб *В61*, которые продолжают позиционироваться на базе в Инсирлике, возможно, продиктован желанием иметь дополнительный аргумент для размещения американских систем ПРО на следующих этапах реализации ЕРАА. Не стоит забывать о том, что Турция соседствует с Ираном, и наличие на ее территории одновременно и американских термоядерных бомб, и элементов американских систем ПРО может стать дополнительным сдерживающим фактором.

- Другим странам, по примеру Германии и Голландии, безусловно, приходится считаться с мнением общества, настроенного враждебно в отношении присутствия американских бомб. В отличие от Турции, предусматривающей развертывание и бомб, и систем ПРО, для этих стран характерно стремление заменить парк истребителей (ограничиться наличием систем ПРО). Германия и Голландия на протяжении многих десятилетий были активными участниками противовоздушной обороны, размещение на их территории систем ПРО позволит им приобрести стратегическую значимость, которую им не смогут придать термоядерные бомбы. Поэтому можно предположить, что выбор этих стран определяется стремлением увеличить свою стратегическую значимость.

Точка зрения Америки

Анализируя позицию Америки по этому вопросу, необходимо принимать в расчет три ключевых элемента.

- необходимость поддерживать и активно демонстрировать (а также реализовывать) стремление к ядерному разоружению в духе пражской речи президента Обамы 2009 года в той степени, в которой его будут поддерживать и реализовывать другие. Помимо этого, речь в Праге открывает интересную возможность не быть в проигрыше в тех случаях, когда финансовые сложности вынуждают осуществлять более значительные сокращения бюджета, чем предполагалось.

- обязательный учет стратегического и дипломатического значения диалога с Россией вне рамок НАТО. Известно, что США заинтересованы в том, чтобы, в рамках так называемого учета преимуществ в переговорах (*bargaining power*), некоторые российские политические круги выступили против сокращения своих ядерных вооружений. Возможно, сохранение американского ядерного вооружения в Европе сыграет еще одну роль: их присутствие позволит установить равновесие в отношении развертывания в частности на территории Польши систем ПРО *SM-3 Block 2B* в рамках последнего этапа реализации *ЕРАА*. Следовательно, можно будет утверждать, что политика ядерного сдерживания НАТО в отношении Ирана будет заключаться во взаимном дополнительном характере – об

этом упоминалось в Чикаго – между присутствием ядерного вооружения и систем ПРО в рамках ЕРАА. В сущности, США, благодаря своим *B61*, позволили НАТО стать союзом имеющим ядерное вооружение; США также будут готовы добиваться дополнительных возможностей реализации политики ядерного сдерживания за счет систем ПРО. Это позволит убедить Россию в том, что присутствие на территории Европы ракет *B61* не затрагивает ее интересов, а обеспечивает реализацию стратегической концепции НАТО, в которой обосновывается взаимного дополнительного характера ядерного вооружения и систем ПРО.

- учет принципа разделения убытков (*Burden Sharing*). Хотя разделение расходов не лишено смысла в альянсе, коим является НАТО, в случае с тактическими бомбами *B61* он может привести не только к общей ответственности и равномерному распределению расходов. Разделение расходов может стать толчком к коммерческому и стратегическому партнерству, поскольку бомбардировщик-истребитель *F-35* позиционируется как летательный аппарат, который следует приобретать, так как он способен доставлять к цели *B61* и ее улучшенные модификации. В итоге на основе принципов соответствия систем и взаимного обмена технологиями возможно завоевание соответствующих сегментов рынка.

**

Коллективное письмо, подписанное пятью членами НАТО в феврале 2010 г., вновь подняло вопрос о выводе американского ядерного вооружения, развернутого на территории Европы в рамках Альянса. Поэтому анализ последствий появления этого письма и последующего развития дискуссии по этому вопросу представляет особый интерес на фоне саммита НАТО в Чикаго. Так Бельгия, подписавшая коллективное письмо, выдвинула три аргумента²⁴, поясняющих ее выбор и ее позицию по вопросу. В качестве первого аргумента приводится необходимость преемственности по отношению к предыдущим политическим решениям и заинтересованность в выводе ядерного вооружения из Европы в рамках

24 www.levif.be/

НАТО. Второй аргумент основывается на реальной мировой ситуации, прогнозировании кризиса стратегического планирования: мир многополярен, и ситуация постоянно меняется. Отсюда вытекает третий аргумент: в этом контексте мировое ядерное разоружение должно стать приоритетом. Именно таким было решение саммита в Лиссабоне: разоружение при условии участия в нем всех стран.

Эта позиция прослеживается и в итоговой декларации саммита в Чикаго, принятой 20 мая 2012 г.²⁵; она, как и ожидалось, подтверждает, что НАТО по своей природе является ядерным союзом и что развертывание систем ПРО может дополнить роль ядерного оружия в сдерживании и имеет «исключительно оборонительный потенциал» (§59). Эти принципы постулируются также в Обзоре сдерживания и обороны²⁶, опубликованном НАТО 20 мая 2012 г., в котором Альянс обязуется сохранять «целый комплекс сил и средств, необходимых для сдерживания» (статьи 2 и 5). И в этом комплексе: «Ядерное оружие – центральная составляющая общих сил и средств сдерживания и обороны НАТО, наряду с обычными силами и силами противоракетной обороны» (статья 8).

В итоговом тексте декларации помимо прочего четко постулируется связь между снижением количества американского тактического ядерного оружия и аналогичных действий со стороны России в отношении принадлежащего ей оружия того же типа: «Мы с решительностью и надеждой смотрим на дальнейшее повышение доверия и взаимной транспарентности по оборонным вопросам, стратегии, доктринам, расположению вооружения, включая нестратегическое ядерное оружие в Европе, военным учениям, контролю над вооружениями и разоружению; и мы приглашаем Россию к взаимодействию с Североатлантическим союзом в обсуждении мер укрепления доверия по данным вопросам» (§38). В Обзоре прослеживается схожая позиция: «НАТО решил, что при сложившихся на настоящий момент обстоятельствах существующее

25 www.nato.diplo.de/

26 Этот текст, чье английское заглавие звучит как «Defence and Deterrence Posture Review», выражает общую точку зрения НАТО на выявленные им угрозы Альянсу с учетом развития мирового политического контекста. Он соответствует требованию, озвученному в Лиссабоне, о чем упоминается в §54 итогового текста декларации саммита в Чикаго (www.nato.int/).

сочетание сил и средств и планы по их развитию являются рациональными» (статья 31).

Начальный этап постепенного разоружения, несомненно, будет связан с некоторыми трудностями. Разработка бомбы *B61-12*, будь то с целью модернизации или в соответствии с требованиями безопасности – с учетом тех мер, которые предусматривают последние этапы реализации американской программы *ЕРАА* – может, напротив, побудить Россию сохранить свои тактические запасы ядерного оружия. Именно в этом заключается аргумент Ханса Кристенсена, к которому следует внимательно относиться в течение следующих месяцев и лет: «Увеличение ядерной мощи НАТО за счет развертывания новых бомб *B61-12*, более точных и расположенных на малозаметных истребителях-бомбардировщиках *F-35* с функцией их транспортировки и сбрасывания, возможно, станет для самых бескомпромиссных сотрудников Кремля новым аргументом, оправдывающим отказ России уменьшить свои запасы нестратегического ядерного оружия. Таким же образом, развертывание Россией новых ракет и ядерных бомбардировщиков может стать причиной появления недовольства выводом американского ядерного вооружения с европейской территории в странах Восточной Европы»²⁷.

²⁷ Ханс Кристенсен: «Нестратегическое ядерное оружие», Федерация американских учёных, Специальный доклад № 3, май 2012, 86 страницы (www.fas.org/), стр. 81. Отсутствие г-на Путина на саммите в Чикаго и испытания баллистической ракеты 23 мая 2012 в России подтвердили сложность и высокий стратегический характер ядерного оружия в Европе.

«Кто хочет быть моим другом?»: оборонная политика Польши в свете отношений с союзниками

Ролан Делавард

Подполковник, стажёр Высшей военной школы, выпуск имени *Генерала де Голля*.

Dał nam przykład Bonaparte, Jak zwyciężać mamy (Нам примером Бонапарт! Знаем: победим!). Слова польского национального гимна вызывают в памяти времена былых крепких франко-польских отношений. В то время как во Франции всё чаще оспаривают заслуги Наполеона, в Польше императора, подарившего стране новую жизнь в 1807 г., превозносят с прежним пылом, что свидетельствует о том, что в развитие двух стран шло разными путями. Об этом говорит и то, что ситуация в сфере обороной политики рассматривается Польшей иначе, так как польское видение возможной вероятности угрозы отличается от французского. Вот почему за последние годы внешнеполитические отношения Польши больше склонялись к сотрудничеству с Соединёнными Штатами, смещая на второй план отношения с европейскими державами. После избрания на пост главы государства М. Коморовского, Польша занялась поиском оптимального равновесия между двусторонними и многосторонними отношениями, надеясь на помощь своих союзников, способных гарантировать ей безопасность от всемогущей России. Тем не менее, в свете меняющейся международной ситуации и ожиданий польского народа, смещение приоритетов в сторону Европы представляется неизбежным.

Для того, чтобы в этом убедиться, достаточно обратиться к текстам официальных документов, позволяющим правильно оценить напряжённый

характер ситуации в сфере польской оборонной политики. Вслед за этим, следует проследить недавний процесс трансатлантической интеграции, а также, стремление Польши получать постоянные гарантии её собственной безопасности. И, наконец, рассмотреть эту ситуацию в историческом контексте, что позволит предусмотреть в перспективе возможность более тесного сотрудничества с организацией Общей политики безопасности и обороны (ОПБО).

Стратегии государственной обороны

Оборонная политика Польши представлена в трёх официальных документах, которые определяют базовые устои, направления деятельности и средства осуществления политики безопасности.

В изданном в 2007 г. документе «Стратегии государственной безопасности» обозначены цели в области внутренней политики, социальной и экономической сфер и экологии. В документе особо оговаривается цель деятельности вооружённых сил, которая заключается в осуществлении действий для охраны территорий и защиты интересов Членов Североатлантического альянса. Согласно этому документу, Польша не будет вовлечена напрямую в очередной конфликт, который, тем не менее, может привести в действие статью V Устава НАТО, касающуюся вопросов коллективной обороны.

В датированной ноябрём 2009 г. «Стратегии национальной обороны» обозначены стратегические цели обороны, заключающиеся в охране независимости и территориальной целостности Польского государства. Вероятность локальных конфликтов на пограничных территориях не исключена. Ввиду этого, стабилизация ситуации в странах Центральной и Восточной Европы (ЦВЕ) является одним из приоритетов деятельности государственной политики. Особую важность здесь представляют отношения с Россией, Белоруссией и Украиной, так как ситуация в каждой из этих стран оказывает непосредственное влияние на внутреннюю политику Польши. Уточняется, главные опасения здесь вызывает ситуация в сфере энергетики – при возможном прекращении поставок (из России – прим. ред.). Кроме того, террористическая угроза

может привести к распространению оружия массового уничтожения. Конфликт в Грузии, имевший место в 2008 г.*, подтверждает, что вопросы обороны по-прежнему актуальны. Членство в НАТО и ЕС, а также двусторонние стратегические отношения с Соединёнными Штатами способствуют укреплению государственной безопасности Польши. Именно поэтому должно быть достигнуто соглашение по максимальному взаимодействию с силами НАТО в области подготовки кадров, оснащения, и нормативных и правовых основ.

*** Грузинский Конфликт**

Во время этого конфликта поляки отметили безынициативность Соединённых Штатов, хотя, ещё до начала военных действий правительство США вело речь о возможной интеграции Грузии в НАТО, с последующим размещением на её территории двух военных баз. Для сравнения, польский глава государства, несмотря на непрекращающиеся боевые действия, нанёс визит в Грузию для переговоров с президентом Михаилом Саакашвили.

И наконец, военные вмешательства за пределами страны привели к разработке в 2009 г. документа «Стратегии участия вооружённых сил в международных операциях». Данное участие соответствует обязательствам страны, принятым по отношению к союзникам. Отсюда следует, что вмешательства служат гарантиями политических преимуществ. Тремя принципами данных операций являются: целенаправленность, свобода действий и экономичное расходование средств. Уточняется, что легитимация со стороны ООН не является необходимым предварительным условием. Характер интервенции должен согласовываться с государственными интересами и финансовыми возможностями. Кстати говоря, эта миссия по территориальной защите не предполагает использование всего военного потенциала при проведении внешних операций. В случае необходимости, значительное количество вооружённых сил, главным образом антитеррористического потенциала, будет призвано обеспечить защиту территории государства от угрозы, идущей с Востока.

На Восточном фронте без перемен

Характеризуя ситуацию в сфере безопасности Польши, важно понимать, что страна не ощущает себя защищённой от всех угроз, среди которых на первом месте стоит угроза, исходящая от России. Поляки не чувствуют себя в безопасности на собственной земле в случае масштабной агрессии. Данные настроения получили распространение как в общественном мнении поляков, так и внутри политического класса. Это является следствием исторических событий, когда Польшу, вплоть до последнего времени, бросало в крайности – от контролируемой независимости до полного исчезновения как отдельного государства (Польша не была на европейских картах с 1795 по 1918 гг.). Действительно, открытость со стороны Востока и Запада обширной польской территории не препятствует вторжениям; со стороны южных границ страна защищена Карпатами, препятствующими свободному перемещению. В чистейших традициях геополитики, традиционные враги оказываются в области западных и восточных границ. После признания Германией в 1990 г. границы по Одеру-Нейсе, осталась единственная угроза, исходящая со стороны соседней России: речь идёт об энергетической безопасности, дестабилизации ситуации в ближнем зарубежье или даже о возможности непосредственного вмешательства (хотя, об этом и не упоминалось ни разу в официальных документах). Тем не менее, должностные лица органов исполнительной власти не обходят стороной этот вопрос в своих публичных выступлениях.

Действительно, Россия манипулирует энергетическими поставками, используя их как средство давления на бывших союзников по Варшавскому договору. Более того, стараясь привести польской стороне весомый аргумент, Москва назвала новую оборонную доктрину НАТО «угрозой», а в сентябре 2009 г., совместно с Белоруссией, провела военные учения на восточной границе с Организацией Североатлантического договора, воспринятые Польшей как враждебные действия. Это толкает Польшу к поиску союзников, рассматриваемых ею как единственное средство для сохранения независимости и даже для выживания. По словам польского лидера, видящего именно в НАТО базовую основу польской безопасности, таким союзником являются Соединённые Штаты.

Позиция Польши в вопросе реформы стратегической концепции НАТО

Оборонная Политика Польского государства базируется на его членстве в НАТО, как это оговорено в статье V Североатлантического договора. Она считает себя способной сыграть ведущую роль в реформе Северо-Атлантического Альянса. Участие Польши в военной операции в Афганистане должно служить доказательством её надёжности в качестве союзника. Взамен Варшавское руководство рассчитывает, что другие страны-члены займутся проблемами её безопасности. Таким образом, правительство считает, что отношения России и НАТО не могут быть основаны исключительно на желании организации сотрудничать с Москвой, но должны принимать во внимание политику России относительно Альянса и каждого из союзников. Кроме того, в сложном бюджетном контексте страны-участники выказывают желание изменить свою стратегическую концепцию. Таким образом, получается видимое расхождение между старыми странами-членами, приносящими большую часть финансовых поступлений, и странами Центральной Европы, в том числе Польши, менее богатыми на момент вступления и получающими большую выгоду от распределения средств. *

*** Финансовые взносы**

Финансовые взносы государств-членов НАТО осуществляются на основе системы распределения средств, определенной на момент вступления и пересматриваемой через регулярные периоды времени. Страны Центральной Европы имели низкий бюджет и, таким образом, получили ощутимую выгоду от распределения средств. Уровень жизни с тех пор возрос, но размер взносов не повышался.

Её приоритетами в реформе являются усовершенствование методов и средств коллективной обороны. Польша считает, что новая стратегическая концепция должна будет удачным образом сбалансировать миссию территориальной обороны и внешние операции. С другой стороны, она обеспокоена снижением видимого наличного

состава НАТО на своей территории. К тому же она выступает за то, чтобы расположенные у границ альянса страны-члены имели в своем распоряжении утвержденные и регулярно обновляемые оборонные планы. Целью этого является способствование быстрому развёртыванию войск при чрезвычайной ситуации. Более того, в ответ на проведённые Россией совместно с Белоруссией учения в 2009 г., Польша готова в 2013 г. предоставить свою территорию широкомасштабных учений для сил реагирования НАТО (НРФ). По поводу субстратегического ядерного оружия, Польша убеждена, что всякое решение о будущем американских тактических ракет, расположенных на территории Европы, должно приниматься не Америкой в одностороннем порядке, а в результате коллективных переговоров. По её мнению, их вывод был бы возможен только при получении соглашения России на аналогичные действия. Для того, чтобы воплотить эти идеи, Польша пошла на укрепление двусторонних отношений с США.

Отношения с США: дисбаланс в двусторонних отношениях?

Стремясь заручиться мощной поддержкой, Варшава сделала всё возможное, чтобы разместить силы союзника на своей территории. Постоянное доминирование двух соседних государств отталкивало Польшу от решения вступить с ними в союз, это повлекло бы опасность её поглощения ближайшими соседями. Это подтолкнуло Польшу к поискам союзника за пределами ее непосредственного окружения. В своё время такую роль выполняла Франция: она являлась самой могучей державой на континенте. С конца 90-х годов и по настоящее время незаменимым союзником являются США, единственно способные, по мнению Польши, противостоять России. Таким образом, международные связи Польши, начиная с 1990 г., были направлены на укрепления взаимодействия с Вашингтоном, ставку делалась на сильного союзника, сообразно абсолютно реалистическому взгляду на международные отношения. Именно для доказательства своего статуса «лучшего союзника» Польша ввела войска в Ирак и в Афганистан, в каждой операции было задействовано свыше 2500 военных. Соглашение о стратегическом сотрудничестве между двумя странами датируется августом 2008 г. В нём институционализируется политическое и военное

сотрудничество в виде создания консультативной группы. На практике, это сотрудничество позволяет модернизировать оснащение польской армии. Кроме того, в 2008 г. кредитование Соединёнными Штатами польской армии (Foreign military financing) дошло до 22,1 млн. долларов, а к 2010 г. возросло больше чем вдвое. Таким образом, тенденция к сближению возросла, т.к. США в видении Польши представляют собой наилучшим образом воплощённый идеал либерального общества, что представляет полный контраст с бывшей социально-экономической моделью, навязываемой ранее Советским Союзом.

Если в XVII в. для установления двустороннего сотрудничества заключались браки, то в настоящее время наилучшие гарантии Польша получает, разместив силы Союзника на своей территории. Ей это удалось с установлением на территории Варминско-Мазурского воеводства 32 зенитных ракетных комплексов *Patriot* («Пэтриот»), в 2010 году – на ротационной основе и с перспективой постоянной дислокации к 2012 году. Эти батареи, установленные в июне прошлого года, в настоящее время не вооружены и служат для обучения польских военнослужащих. Но министр обороны Польши Б. Клих заявил в прессе, что присутствие американских войск на польской земле само по себе важнее, чем развёртывание ракетных комплексов*.

*** Развёртывание комплекса *Patriot***

Кстати, довольно сомнительно, что вооружённые ракетные комплексы *Patriot* будут когда-нибудь развёрнуты на польской территории, в ответ на заявления Москвы. Напротив, можно предположить, что конечной целью США в этом проекте является обучение польских военных кадров для того, чтобы потом легко продать эту систему Польше, которая явно не обладает необходимым потенциалом ракетного вооружения класса «поверхность-воздух».

Исторические параллели: история трёх признанных провалов

В истории Польши много поучительных моментов, которые служат примером тому, что Сунь-Цзы называл «предвидением»: одни и те же

причины могут производить одни и те же эффекты. Кроме того, некоторые прошлые попытки Польши найти союзников могут служить предостережением от новых разочарований. Современная проблема выбора паразитально напоминает уже имевшие место в прошлом ситуации.

Признанный провал в поисках международного признания в рамках альянса

В марте 1683 г. Польша подписала с Австрией договор о взаимопомощи в случае нападения врага, а уже летом Ян III Собеский выступает во главе своей армией, чтобы полностью выполнить свои обязательства. Этим он спасает Вену. Король пошёл на огромный риск, ослабив силы на границах с венгерским врагом. Разворачивая военные действия за рубежом, польский король преследовал политические цели: в глазах австрийского императора оправдать возложенную на себя роль сильного союзника, и заручиться взаимной поддержкой Австрии. Последнего, впрочем, так и не произошло. Австрийский монарх не только не участвовал в сражении, так как непосредственно перед атакой покинул город в сопровождении 6 000 человек. Более того, двадцатью годами позднее Австрия не пришла на помощь своему союзнику, который был вынужден в одиночку сражаться против шведской армии.

Признанный провал в получении гарантий, предусмотренных альянсами по безопасности

1 сентября 1939 г.: нападение Германии на Польшу, несмотря на подписание декларации о ненападении между двумя странами; 12 сентября 1939 г.: отвод французских и британских войск в нарушение двух действующих договоров о безопасности; 19 сентября 1939: вторжение в Польшу советских войск, произошедшее вопреки договору о ненападении, подписанному совместно со Сталиным. В течение трёх недель союзники Польши четыре раза нарушили подписанные пакты и договоры. И если договор о безопасности может быть залогом дружественных отношений, это ещё не значит, что он будет являться источником будущих гарантий.

Признанный провал при размещении союзника на своей территории

В 1226 г. князь мазовецкий, видя, что его земля завоёвана северянами-язычниками, обращается за помощью к рыцарям Тевтонского ордена, обещая им взамен земли. В свою очередь, император Священной Римской империи предоставляет членам ордена титул Имперских князей, дающий право на суверенитет над завоеванными территориями. В XIV в., расширяя германский «натиска на Восток» (*Drang nach Osten*), Тевтонский орден простирает своё господство над Пруссией и Прибалтийскими государствами. Орден выступает как светская власть, тем самым вступая в соперничество с Польшей. С этого момента наступает период неизбежной конфронтации, продлившейся до Грюнвальдской битвы в 1410 г. между союзным польско-литовским и тевтонским войсками.

Частично передавая свою безопасность в иностранные руки, Польша делает ставку на будущее, так как, следует это признать, в международных отношениях всегда преследуются личные интересы. В этом контексте и ввиду необходимости сделать выбор Польша рискует снова столкнуться с крахом возлагаемых на союзника надежд.

Время разочарований

Спустя 20 лет после полного прекращения действия Варшавского договора можно подвести итоги первичного взаимодействия с США. Варшава страдает от недостаточного признания её заслуг Вашингтоном, несмотря на приложенные за эти годы усилия – приобретение истребителей F16, направление войск в Ирак и Афганистан. Сложности в покрытии затрат на покупку F16, не участие польских компаний в восстановлении Ирака, отказ смягчить визовую систему въезда в США – все эти причины заставляют сомневаться в реальных намерениях польского союзника.

Несмотря на то, что Польша продолжает рассматривать свои взаимоотношения с Соединёнными Штатами как залог безопасности, она

испытала разочарование от заявления Америкой 17 сентября 2009 г. одностороннего решения об отказе установки противоракетной обороны на польской территории. Это является серьёзным шагом назад в попытках Польши превратить свою территорию в неприступное убежище посредством обычных средств перехвата.

В связи с этим, во время президентской кампании 2010 г. Варшава заявила о выводе войск из Афганистана, не слишком заботясь о мнении США на этот счёт. Кроме того, когда наступает разочарование в двусторонних отношениях, это может вылиться в конфронтацию (ср. с Тевтонским конфликтом) или же в возвращение к многосторонним отношениям. Похоже на то, что развеяние польских иллюзий может привести к возрастанию реалистического видения ситуации и укреплению деятельности внутри Европы.

Проект сближения с Европой

Европа могла бы снова стать приоритетом для направления международных усилий Польши, касающихся оборонной политики. Именно с этой позиции следует рассматривать избрание в июле 2010 г. на пост президента Республики Б. Коморовского, политика проевропейского направления. Недостатки многостороннего сотрудничества могли бы компенсироваться альтернативным решением, принятым в результате двусторонних отношений с США: достаточно проанализировать активную дипломатическую деятельность Соединённых Штатов, чтобы в этом убедиться. В случае с Польшей, однако, наблюдается противоположное: недостатки двустороннего подхода дают стимул для поиска преимуществ многостороннего.

Также, следует признать, что действия польской дипломатии всерьёз направлены на укрепление своих позиций в Европейском союзе. Её новые действия, направленные на ОПБО, иллюстрируются активным участием в операциях Евросоюза (в Чаде, Боснии и Герцеговине). Кроме того, если в президентской программе 2009 г. ОПБО не упоминалась, то в новой программе на второе полугодие 2011 г. она присутствовала среди пяти приоритетных пунктов.

Более того, несмотря на присутствие в Польше многочисленных представительств американских оборонных предприятий и несмотря на сопротивление некоторых отечественных производителей, Варшава, поддерживаемая Францией, увеличила долю своего участия в органах Европейского оборонного агентства (*EDA*), получив пост заместителя директора. В этой роли она участвует в общих проектах обеспечения безопасности городских объектов – это необходимость, подтвержденная во время военных действий в Афганистане; в разработке перспективных концепций для инновационных технологий (*ICET*); а также разработках программ морского разминирования, в программном обеспечении *Essor* и в программах Европейского воздушного транспорта (*EATF, European air transport fleet*).

Кроме того, после длительного периода бездействия, обусловленного недостатками польского законодательства, вновь входит в силу созданный в 1991 г. Веймарский треугольник, объединяющий Германию, Францию и Польшу. Для него предметом обсуждений стал регулярный политический диалог по европейским и международным вопросам, представляющим взаимный интерес. В этой связи Польша высказала намерение быть государством-участником проекта *GT 1500 Weimar* в 2013 г., первая трёхсторонняя встреча руководителей уже имела место. Параллельно, начиная с 2010 г., она участвует в создании схожей структуры с Германией, Литвой, Латвией и Словакией, и, также, в вышеградском проекте *GT 1500 Visegrad* (Венгрия, Польша, Чешская республика и Словакия), к участию в котором будет допущена Украина, и формирование которого должно завершиться в 2015 г. Помимо этого, Польша приняла участие в развертывании Европейских сил жандармерии (*FGE*) в Афганистане. Наконец, укрепив свою позицию, в частности, заняв генеральский пост в команде Генерального штаба Еврокорпуса, Польша намеревается привлечь в него, в конечном итоге, более ста участников. Можно предположить, что всестороннее укрепление польских позиций в различных организациях старого континента соответствует намерению Польши вновь занять законное место в европейском сообществе.

*

**

Требование, предъявляемое правительству польской Конституцией, предоставить для оборонного бюджета 1,95% от прошлогоднего ВВП, являет собой достаточно редкий случай для современной Европы. Это является лишним доказательством серьёзного отношения поляков к вопросам обороны. Однако, имея собственное видение проблемы территориальной угрозы, Польша значительно расходится со странами Западной Европы, находясь в постоянных поисках возможностей укрепления своих позиций путём заключения оборонных союзов. Ожидается укрепление сотрудничества с Европой. Но для Польши доверять Европе, значит прежде всего доверять своим собственным возможностям. Реализуя две трети российского ВВП, она обладает средствами для создания собственного модернизированного и надёжного оборонного аппарата в желаемых масштабах. Это достижение будет идеально дополняться усилением активности в политических и военных европейских организациях. Несмотря на это, польское население не полностью интегрировано в Европу, несмотря на миллиарды евро, выделенные Евросоюзом на модернизацию инфраструктуры страны. За текущий период 2007-2013 годов Польша получила общую сумму в 67,3 млрд. евро для проведения структурной и согласованной политики. Время, без сомнения, является необходимым фактором для того, чтобы, с одной стороны, уменьшилось напряжение в отношениях с Россией, а с другой – чтобы союзничество с США не препятствовало проведению более прагматичной внешней политики.

■ Русский контрапункт

Уведомление

К восьми статьям, написанным французскими авторами, франко-русский редакционный комитет, добавил три статьи русских авторов, в которых они раскрывают свои взгляды на НАТО. Излагая разные взгляды, авторы приглашают к укреплению академического диалога между франкоговорящими экспертами и экспертами русофилами.

Победитель. НАТО в мире XXI века

Тимофей Бордачев

директор Центра комплексных европейских и международных исследований Национального исследовательского университета – Высшая школа экономики

Завершение Холодной войны и исчезновение порождённой этим великим противостоянием структуры международной системы поставило под вопрос право на существование большинства международных институтов, порождённых историческим периодом 1945 – 1991 годов. Многие из этих институтов исчезли, либо оказались недееспособными и, подчас, бессмысленными в новых условиях. В отношении же других, и здесь самым ярким примером можно считать НАТО, вопрос о целесообразности их сохранения мог быть поставлен даже формально, поскольку исчезла главная причина его создания в 1949 г. – военная угроза со стороны коммунистического лагеря. Сейчас, через 22 года после распада СССР и исчезновения её главного соперника, Организация Североатлантического Договора (НАТО) не только сохранилась в весьма уникальном качестве, но и переживает второе рождение. Поиск причины быть, который страны-участницы вели на политическом, академическом и общественном поле долгие годы, можно считать фактически завершённым.

На этом пути НАТО весьма достойно прошла через многочисленные вызовы последних 20 лет, многие из которых носили без преувеличения экзистенциальный характер. И теперь представляет собой международную организацию, остающуюся уникальным примером военного союза мирного времени, аналогу которому можно найти только во времена Античности, когда противостояли друг другу Афинский морской и Пелопонесский сухопутный союзы. Эффективный военный

блок, способный мобилизовать силовые и политические ресурсы стран-участниц ради достижения общей цели и защиты их интересов. Политический союз наиболее родственных в части внутреннего устройства стран мира, успешно для себя и своих участников справляющийся с вызовом нахождения баланса между разновекторными интересами стран-членов.

В нашем представлении сейчас причина быть для НАТО проистекает из трёх важнейших источников. Во-первых, это интерес стран Западной Европы, среди которых центральную роль играют Франция и Великобритания, к площадке. За последние несколько лет данный интерес не только не упал, но даже заметно вырос. Неудачи в деле строительства оборонной политики и политики безопасности Европейского союза, причиной которых является отсутствие для Европы прямой военной угрозы, которая заставила бы страны ЕС серьезно инвестировать в региональные военно-политические проекты, оставляют НАТО вне конкуренции.

Во-вторых, в США существует понимание того, что по-настоящему эффективное военно-политическое сотрудничество в евро-атлантическом пространстве возможно только в рамках общих институтов, объединяющих Соединенные Штаты и их Европейских союзников. Попытки полностью положиться на концепцию создания «коалиций желающих», предпринимавшиеся в начале 2000-х гг., доказали ограниченность данной концепции.

В-третьих, положительно влияет на НАТО энтузиазм новых стран-членов из числа государств Центральной и Восточной Европы. Восточно-европейские столицы не только дорожат альянсом, как своего рода материальным подтверждением того, что их трудный путь в сообщество рыночных демократий Запада оказался успешным, но и готовы увеличивать военные расходы, как, например, Польша. Хотя им по-прежнему недостает военных ресурсов для полноценного участия в операциях по модели ливийской весной – летом 2011 года.

И, наконец, самое важное. НАТО постепенно приобретает черты мощнейшего инструмента практической солидарности рыночных

демократий Запада в отношениях с партнёрами на Востоке и Юге. Важнейшими факторами, благодаря действию которых существование НАТО становится актуальным и даже необходимым являются демократический хаос нового мира, качественное снижение роли и возможностей других международных институтов, а также возвращение силы в число реальных инструментов внешней политики. Поражение США и их союзников в деле демократического переустройства мира после Холодной войны, которое многими воспринималось как попытка установления однополярности, привело к окончательной разбалансировке международной системы.

На место упорядоченного мира Холодной войны пришёл не новый порядок, а хаос, о возможности диктатуры которого говорят в наши дни наиболее блестящие умы современности. Получивший в 2008 г. глобальное измерение финансовый кризис в США, как и продолжающиеся по сей день перипетии борьбы государств мира с его последствиями, весьма наглядно проявил несколько наиболее важных тенденций международной жизни. Во-первых, очевидным стал конфликт между тем, что мир становится всё более единым экономически и всё более раздробленным политически. Рост суверенных амбиций и попыток решить все проблемы на национальном уровне вступает уже в прямое противоречие с финансово-экономической глобализацией, разрывает её ткань и ведёт к углублению кризисных тенденций.

Во-вторых, всё большую роль играет демократизация международной политики, рост самостоятельности отдельных государств. Эта «глубинная разморозка» впервые проявилась во всё более растущих глобальных амбициях Китая, национальных интересах и амбициях других стран «растущей» Азии. Турция, бывшая на протяжении десятилетий стабильным союзником стран Запада по НАТО, всё более активно примеряет на себя одежды региональной сверхдержавы. В свою очередь, требования учета всё большего количества мнений ведут к стремительной эрозии наиболее избалованных «детей холодной войны» – международных институтов. Теперь уже не только в сфере безопасности: эффективность ООН стала, во многом, жертвой уже первого этапа глобальной геополитической катастрофы в 1990-е годы.

В-третьих, рост международного веса новых стран и попытки «стариков», победителей в «Холодной войне», отстоять с таким трудом завоёванный status quo ведут к возвращению весьма консервативных трактовок понятий “национальные интересы” и “суверенитет”. Стремительная демократизация международной политики и возвышение новых, незападных центров силы, выдвигающих требования по вопросу распределения властных ресурсов и экономических выгод, провоцируют державы status quo на более защиту своих «исторически сложившихся» прав, а страны – ревизионисты вынуждают отвечать на эту агрессию встречным наращиванием военных сил и средств. Результатом становится соревнование, которое может в случае Китая и США приобрести черты гонки вооружений.

И, наконец, в арсенал средств решения частных внешнеполитических задач крупных держав всё более активно возвращается военная сила. Споры нет, страны ЕС и США достаточно уверенно применяли силу и угрозу силой ещё на этапе обустройства наследства СССР. Однако тогда речь шла о достижении весьма ограниченного круга задач. И никому на Западе не приходило говорить в 1999 г., что цель операции НАТО против Югославии – это заставить Слободана Милошевича уйти в отставку или, того хуже, подвергнуть нетрадиционному способу повешения. Необходимость же прибегать к оружию, по поводу и без, свидетельствует об одном: у международного сообщества нет способов предотвратить возникновение и эскалацию конфликтов.

Необходимо признать, что через 22 года после распада СССР все попытки выстроить новый международный порядок из осколков политико-институциональной системы Холодной войны потерпели провал. Волны глобализации и демократизации, прокатившиеся по миру после исчезновения жесткой биполярной системы, смыли её руины и оставили государства перед новой, пока совершенно непривычной для них геополитической реальностью. Международные отношения возвращаются к исторически привычному для них хаотическому состоянию. Тому состоянию, в котором они пребывали столетия до 1945 г. и останутся, по всей видимости, уже навсегда.

Однако сейчас, в первой четверти XXI века, это возвращение происходит на фоне необычно высокого уровня взаимозависимости стран и народов, экономической и экологической глобализации, информационной открытости обществ. Разрыв между глобализацией мира и сохраняющимся суверенным характером управления – наверное, важнейшее противоречие, стоящее перед человечеством. Ни одна из этих тенденций глобального системного характера не может оказаться преобладающей – это будет означать катастрофу. Человечество ждет многолетний конфликтный и напряжённый период привыкания к жизни и поддержанию международной безопасности в таких условиях.

В таких условиях НАТО просто обязано превратился в полноценный военный союз стран Запада. Став концептуально наступательным блоком, берущим на себя ответственность за безопасность не только внутри, но и вокруг Евро-атлантического региона. Что, кстати, было окончательно подтверждено в Лиссабонской Стратегической концепции от декабря 2010 г. текстом «граждане наших государств полагаются на то, что НАТО <...>, развернёт мощные военные силы, тогда и где это окажется необходимым для обеспечения нашей безопасности...». Первым примером такого применения НАТО стала крайне успешная операция против режима Муамара Каддафи.

Как же скажется данная трансформация на отношениях между НАТО и второй ядерной сверхдержавой современности Россией? Необходимо сразу же уточнить самое важное: Североатлантический альянс России не угрожает, и угрожать в силу наличия у Москвы колоссального ракетно-ядерного потенциала не может. И все разговоры о взаимной угрозе имеют, по нашему глубокому убеждению, характер недостаточно ответственных политических заявлений.

Однако контекст, в котором идёт диалог России и НАТО нельзя признать совершенным с точки зрения налаживания стабильного военно-политического взаимодействия. Россия и Запад, блуждают в нарастающем хаосе современного мира, будучи погружены во мрак собственных страхов, предрассудков и эгоизмов. Всё взаимодействие между ними сводится к попыткам, прикрываясь громкими лозунгами «стратегического партнёрства», выиграть у партнёра максимум

возможного. «Игра с нулевой суммой», при которой выигрыш одного неминуемо означает поражение другого, стала правилом, а не исключением в российско-европейских отношениях.

Повестка дня России и США ограничена военно-стратегической проблематикой, а отношения продолжают развиваться «под сенью войны» и через призму ядерного равновесия. Европа мечется и не может предложить России адекватной модели долгосрочного взаимодействия. Россия всё более уверенно поворачивается в Азию, выстраивает альтернативный Евросоюзу торгово-экономический блок Евразийского экономического союза. Который с каждым месяцем приобретает всё более чёткие очертания. Возникает опасность того, что глубокие и разветвлённые торгово-экономические связи уже в среднесрочной перспективе не смогут выполнять привычную для себя роль страховочной сетки политических отношений.

Изменение этого неблагоприятного контекста потребует весьма продолжительного времени и незаурядной политической воли. Поэтому вряд ли стоит рассчитывать на то, что отношения России и НАТО приобретут новое качество в ближайшие годы. И наиболее перспективным и важным направлением взаимодействия будет, помимо проблем сохранения мира в Афганистане и Центральной Азии после 2014 г., постепенное наращивание военно-технического сотрудничества, включая взаимную продажу вооружений и разработку совместных образцов. Именно это может на наш взгляд заложить основы взаимного доверия и коммерческой заинтересованности в улучшении политических отношений. Опыт, наработанный в ходе переговоров о приобретении Россией десантного вертолётоносца «Мистраль» не должен остаться лишь эпизодом, а Россия и Франция могут стать лидерами этого важнейшего направления.

«Чикагская триада» и её последствия для России

На её фоне трудно говорить о «стратегическом
партнёрстве» между Москвой и Брюсселем

Владимир Козин

член-корреспондент Российской Академии естественных наук,
консультант директора Российского института стратегических исследований,
член экспертного совета Межведомственной группы
при администрации президента Российской Федерации
по взаимодействию с НАТО в области ПРО

Несмотря на то, что после саммита НАТО в Чикаго (май 2012 года) прошло уже много времени, авторы многочисленных публикаций, появившихся в различных изданиях с анализом принятых на нём итоговых решений, обошли вниманием принятую на нём весьма примечательную формулировку: «НАТО привержена сохранению адекватного сочетания ядерных и обычных сил и средств, а также сил и средств ПРО для сдерживания и обороны в целях выполнения своих обязательств, сформулированных в Стратегической концепции», которая была принята на предыдущем саммите блока в Лиссабоне в ноябре 2010 года.

Таким образом, провозгласив «сцепку» ядерных потенциалов (кстати говоря, не разделяя их на стратегические и тактические ядерные средства) с обычными вооружениями и противоракетными системами, Трансатлантический союз в мае этого года фактически отошёл от ранее созданной им «диады», в которую более 20 последних лет входили только ядерные и обычные вооружения, и пошёл дальше своей прежней стратегической формулы.

Существенно и то, что «чикагская триада» отныне включает не только ракетно-ядерные средства Соединенных Штатов в виде их стратегических наступательных вооружений и тактического ядерного оружия, но и стратегические ядерные средства Великобритании и Франции, поскольку все они являются членами Североатлантического союза.

Нерешённым остаётся вопрос об урегулировании одной из главных проблемы между Россией и НАТО, которая находится в глубоком тупике, – проблемы ПРО. Соединенные Штаты и их натовские союзники по-прежнему настроены на выполнение всего «Европейского поэтапного адаптивного подхода» – теперь уже до нового намеченного итогового рубежа – 2022 год.

Пентагон действительно создал первоначальный противоракетный потенциал на европейском континенте и вокруг него, о чем было торжественно объявлено на чикагском саммите Североатлантического союза. Её отличительными чертами стали предварительное развёртывание информационных и ударно-боевых средств противоракетной обороны в ряде стран Европы, входящих в трансатлантический союз.

Начиная с марта 2011 года Соединенные Штаты перевели на постоянное боевое патрулирование вокруг европейских берегов группу крейсеров класса «Тикондерога» (*CG-47*) и эсминцев класса «Эрли Берк» (*DDG-51*), оснащённых боевой информационно-управляющей системой (БИУС) «Иджис» и противоракетами *SM-2* и *SM-3*. В апреле этого года их общее количество составляло уже 29 единиц, а к 2041 году возрастет до 84.

США оставляют в своих планах создание полномасштабной оперативной базы ПРО в Румынии, которая будет развернута в непосредственной близости от военно-воздушной базы румынских ВВС в Девеселу, расположенной на юге страны.

На ней, как это предполагалось ранее, будут размещены 24 ракеты-перехватчика третьего эшелона типа *SM-3 Block I B* (которую потом заменят на более усовершенствованный вариант – противоракеты *SM-3 Block II A*), многофункциональная боевая информационно-управляющая система (БИУС) «Иджис» наземного базирования с системой управления огнём по версии программного обеспечения 5.0 (одной из самых высоких

в США в настоящее время), РЛС ПРО, командный пункт, средства связи и тылового обеспечения, а также свыше 200 человек обслуживающего персонала.

Не произойдет никаких изменений в размещении оперативного комплекса американской системы ПРО в Редзиково на северо-западе Польши, где будут развернуты также 24 ракеты-перехватчика *SM-3 Block II A*, но уже на большей площади и с гораздо большим количеством обслуживающего персонала, чем в Румынии: к работе первоначально приступят более 500 человек.

Единственное изменение, которое произойдет в результате объявленных «новаций» применительно к Европе, будет касаться военно-технических аспектов, да и то весьма ограниченного характера. Такая корректировка будет состоять в том, что ракеты-перехватчики *SM-3 Block II B*, размещение которых предполагалось осуществить в Редзиково прежними директивами, будут заменены на противоракеты *SM-3 Block IIA*, то есть практически на тот же вариант. По заявлениям корпорации «Локхид Мартин», одного из производителей таких противоракет, оба указанных варианта могут перехватывать баллистические ракеты «промежуточной» дальности, которые американская сторона определяет как преодолевающие расстояние от 3000 до 5500 км, а также межконтинентальной, то есть летящих дальше 5500 км. При этом надо иметь в виду, что противоракеты модификации *Block IIA* имеют повышенную скорость и дальность полёта, более высокие характеристики обнаружения баллистических ракет перед их уничтожением и значительную площадь прикрытия от ударов таких ракет.

В России и во многих других странах обратили внимание на некоторые изменения в проекте создания глобальной системы ПРО США, объявленные 15 марта 2013 года на брифинге руководителем Пентагона Чаком Хейгелом и другими высокопоставленными американскими военными представителями. Предполагаемая замена ударных средств ПРО США не приведет к радикальному снижению противоракетного потенциала будущего редзиковского комплекса. В случае его полномасштабного развертывания он всё равно станет самым крупным американским разведывательно-информационным, командно-управленческим центром и

базой сосредоточения ударно-боевых противоракетных средств повышенной дальности по перехвату баллистических ракет на европейском континенте.

Таким образом, заложив в 2011 году первоначальный фундамент для создания системы эшелонированной системы ПРО в Европе, Соединенные Штаты и их ближайшие союзники создали основу и для последующего выполнения всех остальных фаз ЕПАП – этой самой провокационной программы после завершения периода «холодной войны» и самой дестабилизирующей схемой, реализация которой нарушит не только военно-стратегическую стабильность в густонаселённой Европе, но и в мире в целом.

Развёрнутые противоракетные средства США уже сегодня имеют потенциал перехвата российских ракет, а их информационная подсистема в настоящее время обеспечивает охват всей территории России. Кроме того, комплексное использование различных информационных средств Соединенных Штатов существенно повышает эффективность их системы ПРО, выдвигаемой «на передовые рубежи», усилит возможности дальнейшего наращивания их противоракетной информационной подсистемы и создает условия для блокирования применения сил ядерного сдерживания России в ответном ударе, если таковой потребуются. Подобную оценку ситуации, вытекающую из развёртывания американско-натовской противоракетной системы близ российских рубежей, дал на международной конференции по противоракетной обороне, состоявшейся в начале мая этого года в Москве, заместитель начальника Генерального штаба Вооруженных сил России генерал-полковник Валерий Герасимов, ставший в ноябре 2012 года начальником этой ответственной структуры.

Опасность развёртывания значительного количества американских ракет-перехватчиков заключается в том, что этот шаг может дестабилизировать глобальную стратегическую ситуацию, если их общее количество превысит «потолки» по носителям СНВ, а также вызвать гонку противоракетных вооружений.

США продолжают осуществлять программу модернизации своего тактического ядерного оружия, которое находится за их пределами – на территории пяти европейских стран – членов НАТО (Бельгии, Великобритании, Италии, Нидерландов, ФРГ) и европейско-азиатской Турции, которая также является участником альянса. Ни одно другое государство в мире не содержит своего ТЯО за пределами национальных границ.

Более того, как свидетельствуют перспективные планы Пентагона, американский тактический ядерный потенциал, развёрнутый в Европе в виде авиабомб свободного падения *B-61* различных модификаций, останется на континенте на неопределённый период времени в качестве оружия «двойного подчинения». Размещая своё ТЯО в Европе и на азиатской части Турции, Соединённые Штаты нарушают Договор о нераспространении ядерного оружия, который запрещает ядерным государствам передавать национальные ядерные средства неядерным государствам, а неядерным странам – принимать и размещать его на своей территории. При этом Пентагон сознательно занижает количество своих тактических ядерных вооружений, складированных в Европе, а также размещённых на американской территории для того, чтобы заранее иметь «козырную карту» на будущих переговорах.

Некоторые американские ядерные авиабомбы, завезённые в Европу, имеют мощность до 360–400 килотонн, что многократно превышает мощность атомной бомбы, сброшенной американцами в 1945 году на Хиросиму, а иногда и превосходят по мощности современные СНВ США. В ближайшие годы Пентагон планирует произвести от 400 до 930 единиц новой авиабомбы *B-61-12*, а также продлить срок службы своих тактических ядерных вооружений по меньшей мере на последующие 30 лет.

Следует учесть, что две из ныне находящихся на вооружении ядерных авиабомб, а именно *B-61-7* и *B-61-11*, а также перспективная *B-61-12* могут быть доставлены к целям не только самолётами тактической авиации, но и стратегической, а именно тяжёлыми стратегическими бомбардировщиками *B-52H* и *B-2A*. Немаловажное обстоятельство: американские ВВС в ближайшие годы получат новое средство доставки

таких бомб – истребитель-бомбардировщик *F-35A*. Закупить его пожелали, например, Норвегия, Канада и Япония.

Имеет практическое значение и тот факт, что на американское ТЯО, дислоцированное в Европе, распространяется наступательная ядерная стратегия нанесения превентивного и упреждающего, то есть первого удара. Примечательно, что все американские тактические ядерные средства в Европе «двойного подчинения» являются оперативно развёрнутыми, то есть готовыми к использованию как в ходе потенциальных региональных конфликтов, так и в глобальной ядерной войне, от ведения которой в своих военно-стратегических установках Соединенные Штаты до сих пор не отказались.

Кроме того, самолёты шести стран–членов Трансатлантического союза, где размещено американское ТЯО, регулярно участвуют в боевых учениях ВВС с использованием макетов авиабомб *B-61* (например, на ВВБ «Авиано» в Италии). Причём, к таким учениям привлекаются одновременно неядерные государства блока, которые не имеют на своей территории американских тактических ядерных средств, но одновременно проявляют «ядерную солидарность» в рамках программы «Поддержка ядерных операций с помощью обычных ВВС» (*Support of Nuclear Operations with Conventional Air Tactics* или *SNOWCAT*). Эти страны также участвуют в учениях типа «Steadfast Noon», в ходе которых отрабатываются задачи по имитации доставки ТЯО к целям «вероятного противника» (в частности, к таким учениям привлекались ВВС Венгрии, Греции, Дании и Норвегии).

В ходе майского саммита альянса в Чикаго в 2012 году было принято решение о переводе операции «Балтийское воздушное патрулирование» («*Baltic Air Policing*») самолётами истребительной авиации НАТО в воздушном пространстве Латвии, Литвы и Эстонии на постоянную основу – с круглосуточным и круглогодичным патрулированием (до этого времени данная операция проводилась в течение четырёх месяцев каждым государством на ротационной основе и периодически продлевалась). С марта 2004 по апрель 2013 года к участию в этой операции уже привлекались боевые самолёты 16 стран Альянса, то есть более чем половина участвующих в нём государств, причём, самолёты целого ряда

стран по несколько раз, в том числе из состава ВВС трёх ядерных держав: Великобритании, США и Франции. Но никто в НАТО не дал России гарантий, что на таких самолётах не будет размещено ядерное оружие.

На состоявшейся в Варшаве международной научно-практической конференции по проблематике тактического ядерного оружия (7-8 февраля 2012 года) 1 страны-участницы НАТО вновь, как и на предыдущих встречах на эту тему, предприняли попытку привлечь Российскую Федерацию к выработке некоторых «мер по обмену информацией и укреплению доверия» применительно к ТЯО, причём, до начала возможного обмена мнениями по данной проблематике на официальном межправительственном уровне.

В частности, среди названных «мер доверия и открытости» между Россией и НАТО западными экспертами назывались: проведение точных подсчётов ядерных боезарядов тактического назначения сторон, обмен информацией о расположении и степени боеготовности подобных средств во всех видах вооружённых сил, организация инспекций как действующих, так и неиспользуемых объектов централизованного хранения этих видов вооружений, достижение договорённости о снятии ядерных боезарядов с соответствующих носителей с целью понижения их боеготовности, их последующее рассредоточение на значительных расстояниях и некоторые другие мероприятия.

Однако, идея начала переговоров между Москвой и Вашингтоном о сокращении или о выработке мер доверия и открытости по ТЯО, а также повторение известных «президентских ядерных инициатив» 1991-1992 годов до официальных дискуссий является преждевременной.

Во-первых, по той причине, что при сохранении американского ТЯО в Европе на неопределённый период времени США и Россия имели бы неравные стартовые позиции в преддверии таких переговоров, поскольку все российские ядерные средства тактического назначения уже свыше

¹ В мероприятии приняли участие около 80 официальных лиц стран-участниц Североатлантического союза и представители научных кругов. В частности, доклад автора статьи, а также сопровождаемые его слайды, размещены на сайте Польского института международных дел www.pism.pl/Events/The-Warsaw-Workshop.

18 лет находятся на её территории. Во-вторых, из-за того, что американские СНВ и ТЯО тесно связаны с обычными и противоракетными вооружениями НАТО в соответствии с решениями саммита Североатлантического союза, состоявшегося в Чикаго в мае прошлого года. В третьих, после начала реализации плана Барака Обамы «Европейский поэтапный адаптивный подход» с начала 2011 года к развёртыванию системы ПРО в Европе и вокруг неё, российские ТЯО отныне компенсируют не только обычные вооружения США и НАТО, базирующиеся на этом континенте и собственно американско-натовские тактические ядерные средства «двойного подчинения», но и одновременно их противоракетные вооружения.

До сих пор по вине США и их союзников по НАТО не урегулирован вопрос о Договоре об обычных вооруженных силах в Европе (ДОВСЕ).

«Старый» первоначальный и адаптированный вариант ДОВСЕ безнадежно устарел. Ему на смену должен прийти совершенно новый режим контроля над обычными вооружениями в Европе – такой режим, который в полной мере соответствовал бы произошедшим на континенте за последние два десятка лет сдвигам в сфере безопасности. В связи с этим нужны новые переговоры и новый режим контроля над обычными вооружениями в Европе. В его основе должен лежать ключевой принцип: никто не должен иметь превосходства по всем видам обычных вооружений, которые будут ограничены таким договором; никто не должен строить свою безопасность за счёт подрыва безопасности других государств-участников; никакое государство и никакая группа государств не должны безудержно наращивать такие вооружения у границ других стран-участниц. Нужен принципиально новый ДОВСЕ с участием всех стран НАТО и их союзников, без фланговых лимитов на ограничиваемую договором военную технику и без резких дисбалансов в пользу Трансатлантического союза, без искусственных увязок с урегулированием конфликтных ситуаций.

Создание в мае 2012 года высшим военно-политическим руководством альянса качественно новой «чикагской триады» может иметь глубокие военно-стратегические последствия как регионального, то есть для всей евро-атлантической зоны, так и глобального характера, в том числе и для безопасности Российской Федерации.

Во-первых, такие последствия, о которых идёт речь, неизбежно возникнут вследствие постоянно проводимой модернизации ракетно-ядерных, обычных и противоракетных вооружений США и НАТО.

Во-вторых, «чикагская триада» в какой-то чрезвычайной ситуации оставит Москве слишком мало времени для принятия ответственных решений, направленных на противодействие ей.

В-третьих, силы и средства новой «триады» уже опираются на действующую, широко интегрированную структуру командно-штабных и управленческих противоракетных и общих структур Североатлантического союза.

В-четвертых, после проведения чикагской встречи руководство Альянса уже разработало и ввело в действие специальные «правила применения силы» для ударно-боевых противоракетных средств блока.

В-пятых, провозглашенная комбинированная «чикагская триада» позволит США и Североатлантическому союзу перекраивать в свою пользу глобальную стратегическую ситуацию.

В свете вышеизложенного наиболее логичной политико-дипломатической акцией с российской стороны, обращённой к Соединённым Штатам и НАТО в целом, мог бы стать призыв обеспечить полный и добровольный вывод тактических ядерных вооружений «двойного подчинения» с европейского континента до возможного начала переговоров с Москвой об их сокращении, выработать проект принципиально нового договора об обычных вооружённых силах в Европе с его обязательной последующей ратификацией западными странами-членами альянса, а также остановить ничем не оправданное развёртывание информационно-разведывательных и ударно-боевых противоракетных средств США в Европе и вокруг неё. Вашингтон должен отказаться от создания противоракетных операционных баз на территории Румынии и Польши. Вполне очевидно, что Соединённые Штаты и ядерные страны НАТО должны также серьёзно пересмотреть свои военно-стратегические ядерные установки наступательного характера, где упоминаются или просм.

Роль НАТО в событиях Арабской весны 2011-2013 гг.: опасная поддержка террористов и радикальных исламистов

Александр Кузнецов

Профессор РГТЭУ

События, получившие в прессе название «арабской весны» привели к массовым народным движениям в странах Ближнего Востока, свержению ряда диктаторских режимов и кровопролитным гражданским войнам в Ливии и в Сирии. Не вызывает сомнений, что протестные выступления в арабских странах имели глубокие внутренние причины, перечисление и анализ которых потребовали бы большой отдельной статьи. В то же время именно вооружённое вмешательство обострило внутривосточную борьбу в Сирии и в Ливии, способствовало тому, что мирные протесты в этих странах переросли в кровопролитные вооружённые конфликты, способствовавшие росту напряжённости не только в этих странах, но и в регионе Ближнего Востока в целом.

Прежде всего, целесообразно осветить причины враждебности блока НАТО по отношению к режимам Муаммара Каддафи в Ливии и Башар Асада в Сирии, носящие геополитический и экономический характер. Представляется, что основными причинами вооружённого вмешательства Запада во внутривосточный конфликт стали широкое экономическое и политическое присутствие Ливии в Африке и независимая финансовая политика правительства Каддафи.

В течение последнего двадцатилетия Ливия оказывала влияние на ситуацию в африканских странах как в экономическом, так и в политическом аспектах, добившись при этом значительных успехов. Говоря об экономическом присутствии Ливии в Африке, следует упомянуть, прежде всего, инвестиции Триполи в экономику тридцати африканских стран, насчитывавшие по самым скромным подсчётам около 5 млрд. долларов. Здесь учтены только инвестиционные программы, проходившие через ливийскую государственную нефтяную компанию Tamoil, Ливийскую арабскую африканскую инвестиционную компанию (LAAICO) и Ливийский арабский зарубежный банк (LAFB). Между тем значительные ливийские вложения могли идти и через западные банки и компании¹.

Самыми большими официальными экономическими проектами Триполи в Африке были вложения в замбийскую телекоммуникационную компанию Zamtel (364 млн. долл.), в нефтяной терминал и нефтепровод в Демократической Республике Конго (300 млн. долл.). В Центральноафриканской республике (ЦАР) ливийцы фактически выкупили у правительства алмазные копи. Ливийское руководство широко практиковало и раздачу кредитов союзным режимам. Например, правительству Зимбабве был предоставлен заем в размере 500 млн. долл. на закупку ливийской нефти².

Ливийский лидер Муаммар Каддафи был непосредственно вовлечён и в политическую жизнь на континенте. Ливия оплачивала 15% бюджета Африканского Союза, фактически покрывая долю расходов многих бедных африканских государств. М.Каддафи активно принимал участие в посреднических акциях по умиротворению внутриафриканских конфликтов и гражданских войн. Это наглядно проявилось в Судане, где ливийцы поддерживали одинаково хорошие отношения как с правительством Омара аль-Башира, так и с повстанцами Дарфура. Правительство Каддафи осуществляло также посреднические миссии по примирению правительства и мятежников в ЦАР. В Чаде, где ливийцы в 1987г. потерпели военное поражение, они сумели наверстать упущенное в 90-е годы прошлого века политическими методами, приведя к власти

1 STRATFOR Special report: Libyan involvement in Africa. N.Y., 2011

2 STRATFOR Special report: Libyan involvement in Africa. N.Y., 2011

своего союзника И.Деби³. Большую работу ливийцы проводили с непокорными туарегами в Мали и Нигере. Каддафи кроме всего прочего устраивал и благотворительные акции, снабжая туарегов продуктами питания. В результате он пользовался у аборигенов Сахары большим авторитетом, чем их собственные правители. Неслучайно на саммитах африканских государств лидер ливийской революции получил почётный титул «царя царей» (*king of kings*).

Эта активность не могла не вызвать недовольства у крупных французских и английских компаний, продолжавших активную работу на африканском континенте, невзирая на сокращение там политического присутствия их стран. В девяностые годы и в начале нулевых они ещё мирились с бурной деятельностью Каддафи. Однако в 2005-2010 годах конкурентная борьба за Африку усилилась. Полным ходом идёт китайская экспансия на Чёрном континенте, к Африке вновь стали проявлять интерес американцы. По-видимому, боссы больших транснациональных компаний, базирующихся в Европе, решили, что в Африке кто-то лишний и этим лишним стал Каддафи.

Ещё большую обеспокоенность в Европе и в США вызвали финансовые планы ливийского лидера. Опираясь на значительные доходы от добычи нефти (50 миллиардов долларов в год), Ливия стала обладательницей серьёзных финансовых капиталов. Около 200 миллиардов долларов были размещены на ливийских счетах в западных банках. Канадский профессор Петер Дейл Скотт полагает, что причиной решительного настроя Франции, Великобритании и США на свержение Каддафи могли послужить планы лидера ливийской революции по переходу в расчётах за нефть с западными партнёрами с доллара и евро на новую денежную единицу – золотой динар. Эти планы не кажутся столь фантастичными, если учесть, что к их реализации Муаммару Каддафи удалось бы привлечь африканские страны. В таком случае финансовый рынок новой валюты распространился бы на целый континент.

В пользу такой гипотезы свидетельствует активность ливийских финансовых институтов на африканском континенте. По информации,

3 Куделев В.В. О ливийско-суданских отношениях (www.iimes.ru/stat_html).

приводимой Скоттом, 130 миллиардов долларов ливийских авуаров, замороженных в американских банках, должны были пойти на реализацию трёх африканских континентальных проектов: создание Африканского Инвестиционного банка в Сирте (Ливия); Африканского Валютного Фонда со штаб-квартирой в Яунде (Камерун) с уставным фондом в 42 миллиона долларов, уже выделенных ливийцами, и Африканского Центробанка в Абудже (Нигерия)⁴.

Реализация этого проекта означала бы гибель для франка КФА, валюты бывших французских колоний, полностью зависящего от Франции. Учитывая этот факт, становится понятным особая активность Франции в организации ракетно-бомбовых ударов по ливийской территории. 18 марта 2011 года Совет безопасности ООН по инициативе Франции и Великобритании принял резолюцию 1973, предусматривающую создание «бесполётной зоны» над территорией, контролируемой повстанцами. 19 марта ВВС Великобритании и Франции начали операцию «Одиссей. Рассвет» по осуществлению мандата ООН. Следует отметить, что с самого начала операции союзники по НАТО злоупотребили доверием мирового сообщества, превысив свои полномочия. Бесполётная зона подразумевает боевые действия авиации стран-миротворцев против правительственных ВВС, вторгающихся в воздушное пространство повстанцев. На деле операция авиации НАТО с самого начала вылилась в бомбардировки сначала ливийских военных объектов, а затем и центров жизнеобеспечения (электростанции, телевидение, порты и т.д.). 5 апреля 2011 года ударом с воздуха была разгромлена резиденция ливийского лидера – казармы Баб аль-Азизийя.

Между тем время работало не на союзников по НАТО. В сентябре 2011 года заканчивался срок действия резолюции ООН. Затягивание военной операции объективно играло на руку Каддафи, который не только спланировал вокруг себя население Триполитании и Феццана (о чем свидетельствовали постоянные многотысячные митинги его сторонников в Триполи), но и могло привести к отколу от повстанцев части племён в Киренаике. Для того, чтобы ускорить разгром непокорного полковника 22-25 августа 2011 года

4 Peter Dale Scott. La Guerra in Libia, potere degli Stati Uniti e il decline del sistema degli petrodollari (www.eurasia-rivista.org) 13 marzo 2011.

была проведена операция «Сирена» по захвату Триполи. В этих условиях большую роль сыграла интенсивная бомбардировка Триполи, повлекшая за собой масштабные разрушения и человеческие жертвы в городе. Так как силы англо-французских союзников были неспособны на такую огневую подготовку, решающую роль сыграла помощь США, задействовавших авианосец «Джордж Херберт Уолтер Буш» (George Herbert Walter Bush) (СМТ-77), построенного в 1998 году. Суперсовременный корабль с 90 боевыми самолетами на борту, оснащенный 14 радарными наблюдениями и двумя батареями ракет «Земля-воздух», сыграл главную роль в разрушении ливийской столицы⁵. Особый цинизм данной операции придавало то, что она была проведена в период священного для мусульман месяца рамадан, когда жители ливийской столицы собрались вечером для отдыха и ночного разговения (ифтар).

Следует отметить, что блок НАТО координировал свои действия в Ливии с Переходным Национальным Советом (ПНС) в Бенгази, несмотря на присутствие в рядах повстанцев радикальных исламистов из Воюющей Исламской Группы (ВИГ). В то же время с самого создания этой организации в 1993 году наблюдатели и эксперты отмечали её террористический характер. После того как талибы взяли власть в Афганистане в 1996 году ВИГ построила два тренировочных лагеря в 30 км севернее Кабула, одним из которых командовал лидер этой организации Абдельхаким Бельхадж. После 11 сентября 2001г. Бельхадж установил личные контакты с Айманом аз-Завахири. В конце 2003г. он был задержан агентами ЦРУ в Малайзии и, согласно данным американского журналиста Пепе Эскобара, доставлен в секретную тюрьму американских спецслужб около Бангкока⁶. В 2004 году в рамках американско-ливийского соглашения по борьбе с терроризмом ЦРУ выдало Бельхаджа ливийским спецслужбам. В 2010г. он вместе со своими соратниками Шрифом и Саади был освобождён из тюрьмы в рамках проводившейся в Ливии кампании «борьбы с терроризмом через диалог и реинтеграцию». В обмен на освобождение экстремисты «раскаялись»

5 René Naba. Libye: le drapeau vert ne flottera plus sur Tripoli (www.rene-naba.com) 01 сентябрь 2011.

6 Scott Stewart. Jihadist opportunities in Libya. STRATFOR. Security weekly. 24 февраль 2011 P. 4.

в своей деятельности и написали признание объемом в 417 страниц⁷. В настоящее время Абдельхаким Бельхадж является военным губернатором ливийской столицы Триполи и командует одним из наиболее многочисленных незаконных вооруженных формирований, поделивших власть в этой стране.

Следует отметить, что свержение режима Каддафи в Ливии привело к чрезвычайно опасным последствиям для всего региона Северной Африки. Во-первых, кампания НАТО 2011 года вызвала фактический распад ливийской государственности. Несмотря на проведенные летом 2012 года парламентские выборы, контроль над различными регионами Ливии осуществляют различные вооруженные формирования. Так, Бенгази контролируют милиции различных племен Киренаики, а господство над Триполи делят вооруженные отряды племён Мисурата и Зинтан и милиция «Аль-Каиды в исламском Магрибе». В анклав Бени-Валид до сих пор доминирует милиция племени Варфалла, лояльного Каддафи⁸. Отсутствие единого руководства и постоянные столкновения между различными вооруженными отрядами ведут к хаосу и нестабильности, делают невозможным нормальное социально-экономическое развитие Ливии. В-третьих, отсутствие единой власти в Ливии уже привело к распространению религиозного экстремизма и терроризма по всему региону. Это обстоятельство усугубляется бесконтрольным расползанием оружия со складов ливийской армии Каддафи. Ярким примером дестабилизации обстановки в Северной Африке служат события в Мали в 2012-2013 годах, в которых активное участие приняли такие организации как «Аль-Каида в исламском Магрибе» и «Ансар эд-дин». В-четвертых, падение ливийского режима создает прямую угрозу неконтролируемой миграции в Европу из стран Африки южнее Сахары. Пострадают от этого, прежде всего, южные страны НАТО: Италия и Испания.

Государства-члены НАТО сыграли немалую роль и в обострении сирийского внутривосточного конфликта. В Ливии членами альянса, заинтересованными в свержении Каддафи выступали Франция и

⁷ Scott Stewart. Jihadist opportunities in Libya. STRATFOR. Security weekly. 24 февраль 2011 P. 6.

⁸ Быстров А.А. Ливия: усиление межплеменных столкновений (www.iimes.ru/frame_stat/html).

Великобритания. В то же время основными инициаторами антисирийской кампании НАТО выступили США и Турция.

Основной причиной недовольства США и их союзников по НАТО режимом Башара Асада были, несомненно, не систематические нарушения прав человека в Сирии, а независимая внешняя политика Дамаска. Эта политика выражалась, прежде всего, в поддержке национально-освободительной борьбы палестинцев под руководством движения ХАМАС, поддержке ливанского движения «Хезболла» и отношениях стратегического партнёрства с Ираном, являющимся главным геополитическим соперником США в регионе Ближнего Востока.

Опасения по поводу ирано-сирийского стратегического партнёрства и разработка мер по его противостоянию содержатся, в частности, в статье Джорджа Фридмана «Сирия, Иран и баланс силы на Ближнем Востоке», опубликованной в начале 2012 года. Учитывая то, что возглавляемую Фридманом организацию STRATFOR часто называют «теневым ЦРУ» данная статья представляет собой не просто мнение эксперта. В статье выражается опасение «массивным сдвигом в балансе сил в регионе после вывода американских войск, в результате чего Иран превратится из маргинальной страны в сверхдержаву». В статье были проанализированы причины ирано-сирийского стратегического партнёрства: «Иранский исламистский режим дал светскому сирийскому режиму иммунитет от шиитского фундаментализма в Ливане. Что ещё важнее, он предоставил ему поддержку в его ливанских авантюрах и защиту от возможных протестов суннитского большинства в самой Сирии»⁹. В статье подчёркивается, что ирано-сирийский альянс приобрёл долговременные, стабильные на обозримую перспективу очертания. Отсюда делается вывод о том, что в случае политического выживания Асада (статья была написана, когда протестные выступления в Сирии уже были в самом разгаре), Иран выиграет от этого больше всего. Фридман писал: «Если Ирак попадёт под долговременное иранское влияние, а режим аль-Асада, изолированный от всего остального мира, но поддержанный Ираном, выживет, это позволит Тегерану подмять под себя сферу влияния,

9 George Friedman. Syria, Iran and the Balance of Power in the Middle East.// STRATFOR review 22 ноябрь 2011.

простирающуюся от западного Афганистана до побережья Средиземного моря (через Сирию и владения «Хезболлы»). Такая перспектива несёт возможность развёртывания иранских вооружённых сил в западном направлении и имеет далеко идущие последствия». По мнению Фридмана в таком случае иранская сфера влияния будет затрагивать северные границы Саудовской Аравии и Иордании и южные рубежи Турции. Иранская способность привести в этот регион значительные силы особенно увеличивает риски для Саудовской Аравии. Из этого, по убеждению Фридмана, следует, что Соединенные Штаты, Саудовская Аравия, Турция и Израиль должны сделать все возможное для того, чтобы предотвратить такое развитие событий¹⁰.

К похожему выводу пришёл из ведущих американских экспертов по Ближнему Востоку Джеймс Рубин. По мнению Рубина, израильская элита не опасается того, что руководство ИРИ может отдать приказ о применении ядерного оружия против Израиля. В Тель-Авиве хорошо знают всю рациональность иранской внешнеполитической доктрины. Главным опасением Израиля является перспектива потери военно-стратегического превосходства. Обладание им ядерного оружия до сих пор служит сдерживающим фактором, предостерегающим региональных противников Израиля, в частности, движение «Хезболла» от решительных действий. В случае утраты Израилем ядерной монополии вполне возможна ситуация развязывания арабскими противниками войны против Израиля. Поскольку основным региональным противником Израиля является «Хезболла», а стратегическим тылом «Хезболлы» – Сирия, то уничтожение сирийской военной мощи и политической субъектности представляется автору крайне важным для обеспечения безопасности Израиля. «Хезболла», лишённая сирийской «стратегической глубины», будет вынуждена обороняться от своих многочисленных врагов в самом Ливане и не сможет представлять ощутимой угрозы для Израиля¹¹. Остаётся добавить, что Сирия наряду с Ливией и Ливаном была одной из трёх средиземноморских стран не связанных с блоком НАТО соглашением о партнёрстве.

¹⁰ *Ibid.*

¹¹ James P. Rubin. The real reason to intervene in Syria (www.foreignpolicy.com/articles/2012/06/04/the_real_reason_to_intervene_in_syria?page=0,1).

Интересы Турции заключаются, судя по всему, в увеличении своей зоны влияния за счёт северных провинций Сирии и установлении в Дамаске власти движения «Братьев-мусульман», проводящего политику, близкую к модели правящей в Турции партии АКР¹². Несмотря на то, что в течение почти десяти лет премьер-министр Турции Реджеп Тайип Эрдоган позиционировал свою страну как союзника Сирии и даже пошёл на заключение соглашения о зоне свободной торговли с Дамаском, геополитические соображения «неоосманизма» взяли верх над политикой реализма в отношениях Турции с её южным соседом.

В связи с тем, что сопротивление сторонников Башара Асада вооружённым мятежникам оказалось неожиданно сильным, а также с тем, что сирийское правительство продемонстрировало намерение идти до конца в сохранении своей власти, в намерениях ряда стран НАТО просматривается возможный вариант раздела Сирии на несколько анклавов. Сирия, пожалуй, больше всего пострадала в двадцатом веке от политики западных держав. Соглашение Сайкс-Пико 1916 года раздробило единое в историческом, политическом и культурном отношении пространство на несколько государств: Сирию, Ливан, Иорданию, Палестину, на части территории которой позже был создан Израиль. Констатация этого факта была зафиксирована в выступлении сирийского министра иностранных дел Фарука аль-Шараа на сессии Лиги Арабских государств в Алжире (7-10 июня 1988г.), заявившего в частности: «История говорит нам о «Биляд аль-Шам» (стране Шам). Начиная с эпохи Омейядов эта географическая зона, состоящая из Сирии, Иордании, Палестины и Ливана, составляет политическое единство, сердце которого бьётся в Дамаске. В этом состоит историческая истина. Соглашение Сайкс-Пико, явившееся наиболее грубым насилием, осуществлённым над историей, разделило это единство на различные государства. Однако договор Сайкс-Пико, носивший характер раздела Ближнего Востока на английскую и французскую сферы влияния, не может изменить реальность. Жители этого региона представляют собой один народ. Естественно, что интерес, который проявляет Сирия в палестинском деле, отличается от отношения, проявляемого к

12 Ibrahim al-Amin. Partitioning Syria at the Doha summit (english.al-akhbar.com/content/partitioning-syria-doha-summit).

палестинской проблеме другими арабскими государствами»¹³. В настоящее время даже редуцированное политическое пространство, оставшееся от «Великой Сирии» внешние акторы пытаются раздробить на бессильные мини-государства. При этом справедливую борьбу сирийского народа за демократизацию внешние игроки пытаются перевести в русло межконфессионального суннитско-шиитского конфликта. Об этом недвусмысленно свидетельствует статья американского военного аналитика Брайана Даунинга, где всерьёз обсуждается возможность раздела Сирии на два суннитских государства (с центрами в Дамаске и Алеппо), государство друзов и прибрежное государство алавитов, ориентированное на Иран и Россию¹⁴.

Отличие сирийской ситуации от ливийской заключается в том, что блок НАТО не предпринял открытое вооружённое вмешательство в сирийский внутривнутриполитический конфликт. Большая заслуга в предотвращении «гуманитарной интервенции» в Сирию принадлежит России и Китаю, трижды налагавшим вето на резолюции Совета Безопасности ООН. При этом позиция России остается неизменным на всем протяжении конфликта. Российская Федерация настаивает не на продолжении сохранения власти Башара Асада, а на прекращении насилия, недопущении иностранного вооружённого вмешательства и проведении свободных выборов в Сирии. Эта позиция была озвучена министром иностранных дел Российской Федерации С.Лавровым на Женевской конференции 2012 года.

В то же время, несмотря на то, что ливийский прецедент гуманитарной интервенции (right to protect) не был использован, государства НАТО оказывают скрытую поддержку вооружённым формированиям противников Башара Асада. Это делается, несмотря на открыто террористический характер борьбы сирийских повстанцев, а также на значительный удельный вес в их рядах экстремистов из военной организации «Джабхат аль-Нусра» (местного филиала «Аль-Каиды»). По информации заместителя генерального секретаря движения «Хезболла» Аммара аль-Мусауи, террористы из «Джабхат аль-

¹³ Naba R. Monstres sacrés ou sacrés monstres? Entre le Saladin babylonien et le Bismarck syrien, une détestation inexpiable (www.renenaba.com/le-parti-baas/).

¹⁴ Downing B. Syria redux: The Middle East fragments (www.atimes.com/atimes/Middle_East/NB29Ak03.html).

Нусра» составляют тридцать процентов сирийских боевиков, контролируя при этом две трети оружия сирийской оппозиции¹⁵.

Согласно сообщениям ряда французских, турецких и американских масс-медиа, страны НАТО, начиная с ноября-декабря 2011 года (то есть со времени, когда внутривосточный конфликт в Сирии стал приобретать черты гражданской войны) оказывают поддержку вооружённой сирийской оппозиции (Сирийской свободной армии). По сообщению газеты Asia Times, инструкторы из французских спецслужб и британской разведки MI-6 с конца 2011 года осуществляли тренировку боевиков ССА в турецкой провинции Хатай и в городе Триполи в северном Ливане. При этом сирийские партизаны обучались методам герильи в городских условиях¹⁶. По информации американского журналиста Филиппа Жиральди, авиация НАТО участвовала в переброске оружия из Ливии для боевиков ССА, приземляясь в турецком аэропорту Искандерун, начиная с осени 2011 года¹⁷. Тот же автор писал и о том, что электронная разведка НАТО предоставляет боевикам из ССА сведения о перемещениях сирийских правительственных войск.

Не удовлетворяясь скрытыми поставками оружия, ряд государств НАТО ставят в настоящее время вопрос об открытой поддержке сирийских повстанцев оружием. На саммите Евросоюза в Брюсселе, прошедшем 14 марта 2013 года, Великобритания и Франция поставили вопрос о необходимости начала официальной военной помощи боевикам ССА. При этом французский президент Олланд и британский премьер Кэмерон вновь говорили о том, что оружие должно попасть в хорошие руки «правильных повстанцев», как будто не зная, кто является наиболее боеспособным отрядом сирийской непримиримой оппозиции. Их более благоразумным коллегам из Германии, Австрии и Швеции удалось заблокировать решение о военной помощи. Остается добавить, что подобная помощь, во-первых, содействует эскалации насилия в Сирии, а,

15 Информация из личного разговора с представителями движения «Хезболла» 17 декабря 2012 года.

16 Pepe Escobar. The shadow war in Syria (www.atimes.com/atimes/Middle_East/ML02Ak01.html).

17 Philipp Giraldi. NATO against Syria: NATO's airplanes in Iskenderun.// American Conservative. 19 декабрь 2011.

во-вторых, способствует усилению экстремистских и террористических элементов внутри этой страны.

Подводя итоги анализу роли НАТО в событиях ливийской и сирийской гражданских войн, уместно будет сделать некоторые выводы. Во-первых, действия НАТО в ливийском конфликте не соответствуют роли и предназначению данной организации. Участие в гуманитарных интервенциях не входит в прерогативу НАТО и не предусмотрено уставом данной организации. События в Ливии не создавали непосредственную угрозу ни для одного из членов НАТО. Вместе с тем страны альянса толковали резолюцию 1973 Совета Безопасности ООН в неоправданно расширительном контексте.

Во-вторых, в подоплеке решений НАТО о вмешательстве во внутривосточные конфликты в Ливии и в Сирии ключевую роль играют не гуманитарные, а геополитические и геоэкономические соображения. В случае с Ливией это конкуренция западноевропейским экономическим проектам в Африке и альтернативные финансовые проекты, выдвигавшиеся правительством Каддафи. В случае Сирии – независимый внешнеполитический курс этой страны, её стратегическое партнёрство с Ираном и поддержка движений «Хезболла» и ХАМАС.

В-третьих, действия блока НАТО в регионе ведут к разрушению сложившихся национальных государств, уничтожению их субъектности и политическому хаосу.

В-четвертых, поддержка террористических и экстремистских движений, прикрывающихся исламскими лозунгами, не соответствует долгосрочным национальным интересам европейских участников НАТО. Деятельность радикальных экстремистских движений в Ливии и Сирии повышает конфликтный потенциал в регионах Ближнего Востока и Северной Африки, ведёт к увеличению масштабов терроризма, неконтролируемому распространению оружия, увеличению потока незаконной миграции из данных регионов в Европу.

Revue Défense Nationale отредактирован Comité d'études
de défense nationale (association loi de 1901)

Географический адрес: École militaire, 1 place Joffre, Paris VII

Почтовый адрес: BP 8607, 75325 Paris cedex 07

факс: 33 (0) 1 44 42 31 89 - www.defnat.com - redac@defnat.com

Ответственный редактор: Alain Coldefy - Tél. : 33 (0) 1 44 42 31 92

Генеральный секретарь: Jacques Mourgeon - Tél. : 33 (0) 1 44 42 43 72

Главный редактор: Jean Dufourcq - Tél. : 33 (0) 1 44 42 31 90

Главный редактор русского издания: Olivier Védrine - olivier.vedrine@defnat.com

Заместитель генерального секретаря и веб-мастеров: Paul Laporte - Tél. : 33 (0) 1 44 42 31 91

Генеральный секретарь письменно: Pascal Lecardonnel - Tél. : 33 (0) 1 44 42 31 90

Помощница руководства: Marie-Hélène Mounet - Tél. : 33 (0) 1 44 42 31 92

Секретари составления: Marie-Hélène Mounet, Jérôme Dollé

Абоненты: Éliane Lecardonnel - Tél. : 33 (0) 1 44 42 38 23

Советник составления: Olivier Kempf, Jérôme Pellistrandi

рекламная служба: ECPAD, Christelle Touzet - Tél. : 33 (0) 1 49 60 58 56

4-ый квартал 2013 - ISSN : 2105-7508 - CP n° 1014 G 85493 du 9 septembre 2010

Напечатанная Bialec, 95 boulevard d'Austrasie, BP 10423, 54001 Nancy cedex

Изданный в 1939 г. исследовательским комитетом национальной обороны, журнал Журнал Национальная Оборона (*Revue Défense Nationale*) призван с тех пор распространять новые идеи в сфере наиболее важных национальных и международных проблем, которые он рассматривает под углом безопасности и обороны.

Его издательская независимость позволяет ему активно участвовать в обсуждении стратегических вопросов во Франции и привлекать внимание к ним в Европе и во всем мире.

Revue Défense Nationale

Automne 2013 - n° 3

| Idées françaises sur l'Otan

Otan-Russie : une relation à double détente

Jean-Christophe Romer

Défendre le continent européen, avec qui, contre qui ?

Jean-Pierre Chevènement

La place de l'Alliance atlantique

Jean Dufourcq

L'Europe face à ses responsabilités

Arnaud Danjean

Pour un redéploiement de l'Otan en Asie centrale

René Cagnat

La défense antimissile : américaine sûrement, européenne peut-être

Vivien Pertusot

L'Otan et le nucléaire

Emmanuel Nal

« Qui veut être mon ami ? » : la politique de défense de la Pologne

Roland Delawarde

| Contrepoint russe

Le vainqueur : l'Otan dans le monde du XXI^e siècle

Timofei Bordatchev

La « triade de Chicago » et ses conséquences pour la Russie

Vladimir Kozine

L'Otan et le Printemps arabe : soutien ambigu aux terroristes et aux islamistes radicaux

Alexandre Kuznetsov

Idées françaises sur l'Otan

Sous la direction
d'Olivier Védrine
*Rédacteur en chef de l'édition russe
de la RDN*

Édition réalisée par
Valérie Andreeva
Secrétaire de rédaction

Sommaire

5 **Éditorial**

OLIVIER VÉDRINE

Idées françaises sur l'Otan

9 **Otan-Russie : une relation à double détente**

JEAN-CHRISTOPHE ROMER

Les relations de l'Otan avec la Russie restent marquées par une méfiance réciproque malgré le redémarrage voulu par le Président américain, il y a deux ans. C'est à des représentations du monde bien différentes que sont abonnés Washington, Bruxelles et Moscou, et la DAMB en a été l'un des révélateurs. Dans le même temps, la relation technique fonctionne plutôt bien et les domaines de coopération recouvrent des intérêts communs bien identifiés, comme en Afghanistan.

15 **Défendre le continent européen, avec qui, contre qui ?**

JEAN-PIERRE CHEVÈNEMENT

Dans cette réflexion sur l'Europe et sa défense, l'auteur montre les limites combinées de la défense européenne et de l'Otan. Il rappelle le rôle identitaire des nations en matière de défense et montre la nécessité de coopérations souples, ouvertes au Sud mais surtout à l'Est du continent européen comme celle d'une approche stratégique des puissances émergentes et de leur nécessaire contribution à la paix et à la stabilité internationale.

21 **La place de l'Alliance atlantique**

JEAN DUFOURCQ

Sur la base d'un diagnostic sévère sur la dynamique au fil de l'eau des Sommets de l'Otan, l'auteur réévalue la place de l'Alliance et souhaite qu'elle se métamorphose pour faciliter la nécessaire émancipation stratégique européenne dans une planète en pleine recomposition.

28 **Entre tentation du repli et fatalisme du déclin : l'Europe face à ses responsabilités**

ARNAUD DANJEAN

C'est après avoir fait l'inventaire des raisons pour lesquelles l'Europe a brouillé les pistes de sa sécurité, tentée par le repli, déstabilisée par une crise financière qui l'a divisée, embarrassée par la coordination entre l'UE et l'Otan, que l'auteur invite à un sursaut de défense des Européens pour prendre mieux en charge leur environnement de sécurité.

33 **Pour un redéploiement de l'Otan en Asie centrale**

RENÉ CAGNAT

L'Amérique et l'Otan ont déjà perdu la guerre en Afghanistan, selon l'auteur. Les conditions et les limites d'un retrait doivent être envisagées alors que le corps expéditionnaire est encore crédible. Différentes constatations amènent à penser qu'en y mettant le prix un redéploiement en Asie centrale serait non seulement possible mais aussi judicieux.

40 **La défense antimissile : américaine sûrement, européenne peut-être**

VIVIEN PERTUSOT

Les enjeux politico-stratégiques de la défense antimissile semblent désormais bien maîtrisés : posture générale, implantation géographique et appartenance à l'architecture de l'Otan. Le dossier russe reste par contre ouvert aux spéculations. Cependant, aujourd'hui, les enjeux politico-économiques du bouclier antimissile, liés aux coûts et aux enjeux industriels devant lesquels les Européens hésitent, restent considérables.

49 **L'Otan et le nucléaire**

EMMANUEL NAL

C'est à une analyse fine de la posture nucléaire de l'Alliance en Europe que se livre l'auteur qui en évalue la complexité technique par la question de la modernisation des armes et de leurs porteurs, la relation politique à la question du désarmement nucléaire et le couplage avec le projet de bouclier antimissile. Ce faisant, il montre qu'il faudrait se garder de négliger cette dimension traditionnelle du rapport à la Russie.

59 **« Qui veut être mon ami ? » : la politique de défense de la Pologne à travers ses alliances**

ROLAND DELAWARDE

La Pologne offre un excellent exemple de la longue et difficile marche des pays d'Europe centrale et orientale vers une défense vraiment européenne. Dotée d'une sensibilité particulière liée à son histoire, elle aborde le thème de la sécurité sur un registre distinct de celui des pays d'Europe de l'Ouest mais qui tend depuis peu à les rejoindre.

Contrepoint russe

69 **Le vainqueur : l'Otan dans le monde du XXI^e siècle**

TIMOFEI BORDATCHEV

Constatant que l'Otan prorogée après la guerre froide en est sortie grand vainqueur mais aussi que le désordre international lui impose de se transformer en une alliance occidentale dont le rapport à la Russie reste limité, l'auteur préconise un rapprochement progressif fondé sur les intérêts communs et les programmes de coopération industrielle.

75 **La « triade de Chicago » et ses conséquences pour la Russie**

VLADIMIR KOZINE

L'auteur expose l'interprétation qu'il fait des décisions du Sommet de Chicago, notamment en matière antimissiles. Il en tire argument pour faire l'inventaire détaillé et critique des instruments de la posture militaire de l'Otan et des moyens nucléaires américains basés en Europe qui compromettent l'équilibre stratégique régional après la guerre froide. Il appelle à des négociations de limitation des armements et à des mesures de confiance.

83 **L'Otan et le Printemps arabe : soutien ambigu aux terroristes et aux islamistes radicaux**

ALEXANDRE KUZNETSOV

L'analyse est faite de l'activité militaire de l'Alliance atlantique au cours des guerres civiles en Libye et en Syrie. L'auteur examine les actions militaires de l'Otan en Libye en 2011 et le rôle de cette organisation dans le renversement du régime Kadhafi. Il explore ensuite les causes d'ingérence de l'Otan dans les affaires syriennes. On découvre ainsi les dangers de la coopération de l'Otan avec les extrémistes religieux et les islamistes radicaux dans le Proche-Orient.

CONTINENTAL UNIVERSITY

“*The purpose of the Continental University is to promote the idea of a continental Europe in terms of knowledge, economical exchanges and mobility. The idea of a continental Europe consists in a geopolitical vision, a territory from Lisbonne to Vladivostok.*”

- Graduate programs -

*Master of Business Administration
European lobbying MBA
Energy & sustainable development MBA
Bachelor of Business Administration*

*Economy, management, geopolitics, finance, politics, sociology,
psychology, history, intercultural relations, sustainable development,
ecology, law, art and culture.*

Admission during all the year

President
Mr. Olivier Védrine
Member of Team Europe France

For further informations, please write to contact@continental-university.com

Continental University
Ukraine, 01601 Kiev, Pirogova Str. 9
www.continental-university.com

Éditorial

L'année 2013 est marquée en France par la sortie d'un nouveau *Livre blanc sur la défense et la sécurité nationale*. Ce document public fixe l'ambition stratégique de notre pays et encadre la programmation du budget de nos armées. Il le fixe à 179,2 milliards (en euros constants 2013) sur la période 2014-2019. Pour la défense, l'essentiel est garanti : le même niveau qu'en 2013 et 2012 est maintenu, soit 31,4 milliards d'euros par an, 1,5 % du PIB (hors pensions et Gendarmerie) et 1,76 %, selon la norme Otan, qui inclut les pensions.

Comme l'ensemble des présidents de la V^e République avant lui, le président François Hollande a décidé de sanctuariser la dissuasion nucléaire qui représente un budget de 3,5 milliards d'euros par an. Les deux composantes de la force nucléaire française, l'océanique et l'aéroportée, sont confirmées, ainsi que les investissements pour de nouveaux vecteurs destinés à prendre le relais des SNLE de type *Le Triomphant*, la poursuite du programme de missile *M51*, la rénovation des missiles *ASMPA* et son renouvellement. La France va continuer d'investir dans la cyberdéfense et le renseignement, électronique, spatial et humain avec plusieurs programmes comme *Musis*, pour l'observation spatiale, ou encore *Ceres*, qui offrira à partir de 2020 de « nouvelles capacités d'interception, de caractérisation et de localisation des émetteurs électromagnétiques depuis l'espace ». Un « nouveau champ stratégique » majeur est ouvert pour s'armer en matière de cyberdéfense et de protection des systèmes d'information.

La France veut promouvoir la défense européenne et relancer le débat de sa construction par une mutualisation des capacités militaires des États-membres de l'Union européenne et un renforcement de leur industrie de défense. Dans le *Livre blanc*, la France souligne l'importance de l'Otan comme alliance efficace où elle doit jouer son rôle de pays porteur d'une vision stratégique mondiale. L'Otan et l'Union européenne apparaissent comme les deux institutions complémentaires dans lesquelles la France veut jouer un rôle central.

L'objectif de l'édition russe de la *Revue Défense Nationale* est, depuis les origines, de proposer aux russophones des analyses stratégiques françaises afin de présenter au débat des vues françaises et nourrir des échanges sur des thèmes géostratégiques touchant aux visions comparées du monde. Des thèmes de fond sont sélectionnés sur des sujets d'actualité et d'intérêt commun avec l'ambition de fournir le recul nécessaire à une bonne analyse scientifique et académique. Ainsi, la France et la Russie, toutes deux puissances nucléaires, ont-elles des préoccupations communes liées à cette identité stratégique partagée.

Ce numéro est consacré à l'Otan dont la France est un pays membre fondateur de l'Alliance atlantique comme de l'Union européenne et un pays partenaire historique de la Russie. Ce thème est d'une grande actualité pour ces deux pays aux extrémités des espaces de l'Atlantique à l'Oural, cher au général de Gaulle et attaches à la sécurité et à la stabilité de l'Europe continentale. Dans ce numéro, on trouvera un article du rédacteur en chef de l'édition française, Jean Dufourcq, qui aborde la question de la place de l'Alliance atlantique. La question de la sécurité de l'Europe est également posée : comment penser la sécurité et la défense d'un espace européen composite ? Les relations de l'Otan avec la Russie restent marquées par une méfiance réciproque malgré le redémarrage voulu par le Président américain, il y a deux ans ; comment vont se développer ces relations ? Vous trouverez des pistes pour répondre à cette question avec une analyse de Jean-Christophe Romer. La nécessité d'une réflexion sur une défense européenne est abordée par Arnaud Danjean. La mise en place du bouclier antimissiles, et ses conséquences, est une question analysée par l'article de Vivien Pertusot. La place de la dissuasion nucléaire dans l'Otan et le nucléaire, un autre sujet important pour un pays qui possède la bombe, est explorée dans un texte signé d'Emmanuel Nal. Un espace géographique comme celui de l'Asie centrale, important pour la Russie, avec un possible redéploiement de l'Otan après l'Afghanistan : c'est le texte de René Cagnat qui ouvre des pistes de réflexions. Comment doit-on penser la sécurité et la défense d'un espace qui va bien plus loin que les frontières de l'Union européenne ? Quel espace devons-nous protéger, contre qui et avec quels alliés ? Dans ce monde multiculturel, cette question doit appeler une réponse. Vous trouverez des pistes de réflexions sous la plume de l'ancien ministre Jean-Pierre Chevènement sur ces sujets. À noter aussi une analyse sur le cheminement stratégique de la Pologne en vue d'assurer sa sécurité avec l'Otan et l'UE faite par Roland Delarwade. Trois auteurs russes leur donnent la réplique avec leurs préoccupations spécifiques.

Dans ce nouveau numéro de l'édition russe, le sujet de l'Otan est donc esquissé. Ce troisième numéro a été voulu, comme le précédent, parfaitement bilingue afin de mieux échanger et de mieux réfléchir ensemble, chacun dans sa langue.

Bonne lecture !

Olivier Védrine
Rédacteur en chef de l'édition russe
de la *Revue Défense Nationale*.

■ Idées françaises sur l'Otan

RDN

Revue Défense Nationale

Otan-Russie : une relation à double détente

Jean-Christophe Romer

Professeur à l'IEP de Strasbourg, Chercheur associé à l'Institut de recherche stratégique de l'École militaire (Irssem).

Enemis potentiels quatre décennies durant, la Russie et l'Otan entretiennent encore, vingt ans après la disparition de l'URSS, une méfiance réciproque et des relations pour le moins ambiguës. Cette situation a encore été confirmée dans les derniers documents doctrinaux publiés en 2010 ou lors du Sommet de Chicago qui a été marqué par l'absence d'autorité politique russe au plus haut niveau tout comme par le report de la réunion, initialement programmée, du Conseil Otan-Russie (COR). Et ce, malgré le « redémarrage » (*reset*) proposé par Barack Obama en 2009 ou les appels d'Anders Fogh Rasmussen lors de sa prise de fonction comme Secrétaire général de l'Organisation quelques mois plus tard. Pourtant, nombre de dossiers « chauds » concernent directement tant la sécurité de la Russie et des espaces eurasiatiques que celle de l'Alliance et des espaces euro-atlantiques. Or, cette méfiance, souvent instrumentalisée et amplifiée dans des discours à usage interne – *a fortiori* en période électorale – ne favorise pas l'élaboration de réponses cohérentes aux nombreux défis auxquels est confronté le continent européen dans son intégralité, de Brest à Vladivostok. Des représentations différentes voire concurrentes de cet espace ne suffisent pas à expliquer les difficultés à trouver un langage commun. Des enjeux de puissance instrumentalisés interfèrent dans les relations entre une organisation et un État en quête d'identité nouvelle, sans même parler des relations particulières avec les États-Unis qui accroissent parfois la confusion des genres.

Regards croisés sur l'Autre

Les documents doctrinaux présentés par la Russie et par l'Otan en 2010, tout autant que les commentaires qu'ils ont suscités, constituent un bon baromètre des relations complexes entre Moscou et Bruxelles. Premier en date de ces documents, la doctrine militaire de la Fédération de Russie de février 2010 a souvent fait l'objet d'une lecture partielle voire partielle dans les médias occidentaux notamment en ce qui concerne l'interprétation de la place qui y est attribuée à l'Otan ⁽¹⁾. Certes, les

(1) J.-C. Romer : « La doctrine militaire russe : une doctrine pour rien ? », *Revue Défense Nationale*, avril 2010, p. 55.

Russes ont sans doute également joué sur l'ambivalence de la distinction entre d'une part, risque et menace et d'autre part, l'Organisation en soi et son action politique. Pour les Russes – et cette distinction n'a guère été prise en compte dans la plupart des analyses effectuées par les pays de l'Otan – ce n'est pas l'Otan en soi mais sa politique d'élargissement aux frontières de la Russie qui constitue non pas une menace mais un risque. Parmi les autres risques énoncés, figurent la globalisation de l'Alliance et le déploiement d'un système de défense antimissile balistique (Damb), perçus comme autant d'outils visant à l'encercler, sachant que le complexe d'encercllement est obsidional à Moscou.

À l'inverse, et dans ce même texte doctrinal, l'Alliance est considérée comme un partenaire essentiel voire indispensable de la Russie en ce qui concerne la politique de prévention de conflits menée dans le cadre d'organisations internationales et régionales auxquelles elle participe : CEI (Communauté des États indépendants), OTSC (Organisation du traité de sécurité collective), OCS (Organisation de coopération de Shanghai), OSCE (Organisation pour la sécurité et la coopération en Europe).

Du côté de l'Otan, on retrouve cette même ambivalence de représentation de l'Autre dans le dernier concept stratégique adopté à Lisbonne en novembre 2010. On y voit ainsi une Russie partenaire essentiel sur un certain nombre de dossiers faisant partie des domaines de coopération inhérents au COR ; même si certains de ces domaines, tels la Damb, tiennent plutôt du vœu pieux car les visions du dossier des deux côtés sont trop incompatibles pour déboucher sur une coopération autre que purement technique. Par contre, dans ce même concept de Lisbonne, la Russie est aussi présentée comme un partenaire à risque, notamment dans le domaine de la sécurité de l'approvisionnement énergétique ou dans celui de la réduction des armes nucléaires tactiques.

En un mot, la nécessité du partenariat est reconnue de part et d'autre mais la méfiance héritée du passé continue de régner. Cette méfiance tient largement à la représentation que chacun des deux protagonistes se fait de l'autre. Washington ou Bruxelles considèrent Moscou comme un partenaire comme les autres mais surtout ne veulent lui accorder aucun droit de regard sur les décisions prises par l'Organisation. Alors que pour sa part, Moscou tend à instrumentaliser l'Otan pour pouvoir non seulement peser sur ses décisions mais surtout redevenir l'acteur majeur des relations internationales et l'interlocuteur privilégié des États-Unis qu'elle a été, ne légitimant ainsi son statut de grande puissance. Car derrière Bruxelles, Moscou voit – ou cherche – Washington.

Pourquoi cette méfiance ?

Outre le phénomène d'hystérésis qui perdure bien au-delà de ce qui peut paraître raisonnable, il existe en réalité deux représentations du monde – et de l'Europe – qui, même si elles tendent à s'atténuer, n'en demeurent pas moins bien

réelles entre les deux protagonistes. Et ces divergences se retrouvent souvent dans le vocabulaire « officiel ». Puissance maritime, les États-Unis privilégient l’océan Atlantique et conçoivent leurs relations avec l’Europe dans un vaste « lien transatlantique ». La Russie, au contraire, développe une vision essentiellement continentale et a toujours souhaité intégrer ses relations avec le reste du continent dans une logique « paneuropéenne ». Or, ces deux formulations, en vigueur jusque vers le milieu des années 2000, sont progressivement délaissées au profit d’une formule apparemment plus consensuelle qui se développe à mesure que le poids des partenariats s’accroît au sein de l’Otan, conduisant à privilégier le concept d’espace « euro-atlantique ». Or, cette formulation tend à être aussi, et de plus en plus fréquemment, employée par des officiels russes sous réserve, bien sûr, que la Russie n’en soit pas exclue ⁽²⁾.

Certes, Moscou n’a pas totalement abandonné l’idée de marginaliser le poids de l’Otan et des États-Unis en Europe ; et pour ce qui est des « malentendus transatlantiques », les membres de l’Otan s’en chargent aussi fort bien eux-mêmes et sans l’aide de Moscou ! Cette persistance de la vision paneuropéenne se manifeste toutefois dans deux dossiers. L’un est la perspective d’une adhésion de la Russie à l’Otan, sujet récurrent depuis 1991 à l’initiative tant de dirigeants occidentaux (J. Baker, T. Blair, G. Schröder, G. Robertson...) que russes (A. Kokochine, V. Poutine...). Certes, personne n’est dupe, mais cette perspective est bien, pour Moscou, le signe d’un appel à un nécessaire rapprochement du Vieux Continent dans un cadre paneuropéen. L’autre manifestation de cette vision paneuropéenne se retrouve dans le projet de signature d’un Traité de sécurité collective lancé par le président Medvedev en juin 2008. Le caractère contraignant qu’il veut lui donner a peu de chances d’être accepté par Washington mais il rappelle nécessairement les efforts soviétiques, dans les années 1960, qui ont débouché sur la réunion de la Conférence sur la sécurité et la coopération en Europe (CSCE). Celle-ci avait d’ailleurs, dans les années 1990-1992, été envisagée comme devant garantir la sécurité de l’Europe réunifiée entrant directement en concurrence avec une Otan à la légitimité alors incertaine.

Il est un autre facteur qui alimente régulièrement la méfiance de la Russie à l’égard de toute initiative de l’Otan et qui tient à l’incapacité – ou au refus – de la part de Bruxelles-Washington de prendre en considération ce qui constitue l’un des fondements de la culture politique et stratégique russe : l’instauration d’un « cordon sanitaire » qui l’isolerait de l’Europe, liée en cela au complexe d’encerclément déjà mentionné. Des personnalités telles George Kennan, Michel Rocard ou Alain Juppé l’avaient bien compris et n’ont pas manqué de le rappeler en son temps. Or, l’évolution de l’Alliance ne tient guère compte de ce complexe qui ressurgit presque automatiquement dès lors qu’il est question de perspectives

(2) Voir par exemple, le discours de Dmitri Medvedev au colloque sur « la communauté euro-atlantique de sécurité : mythe ou réalité » organisé par le Conseil russe pour les affaires internationales, le 23 mars 2012 (www.kremlin.ru/) ou encore la conférence de presse de M. Lavrov à l’issue de la réunion du COR, le 19 avril 2012 (www.mid.ru/).

d'élargissement de l'Alliance ou du déploiement de son bouclier antimissile aux frontières de la Russie. Et ce ne sont pas les paroles lénifiantes en provenance de Bruxelles qui feront cesser l'inquiétude – feinte ou réelle – de Moscou, en particulier en ce qui concerne la Damb, comme en témoigne la déclaration de M. Rasmussen lors de la dernière réunion du COR, le 19 avril 2012 ou la déclaration du Sommet de Chicago (20 mai 2012).

Toutefois, derrière cette méfiance, il existe de nombreux champs d'activité où la relation Otan-Russie fonctionne, à condition de bien séparer la dimension politique de la dimension « technique ». Cette distinction n'est pas récente et avait été clairement formulée par le général Chevtsov, alors commandant du contingent russe de la *SFOR* (*Stabilisation Force*) en Bosnie, qui expliquait, en 1997, que les bonnes relations entre militaires sur le terrain n'étaient pas nécessairement le reflet et ne devaient en rien préjuger de l'état des relations politiques ⁽³⁾. À partir de là, des coopérations concrètes peuvent devenir possibles.

Les domaines de coopération

Parmi ces domaines de coopérations possibles voire nécessaires – qui sont d'ailleurs inhérents aux missions du COR – presque tous sont liés à la situation en Afghanistan, à commencer par la lutte contre le terrorisme et le trafic de stupéfiants, auquel on peut ajouter la lutte contre la piraterie maritime ainsi que la défense antimissile, cette dernière restant la principale pierre d'achoppement entre la Russie, l'Otan et les États-Unis ⁽⁴⁾.

La présence de la coalition occidentale en Afghanistan a en effet inquiété autant qu'elle a rassuré la Russie. Une telle présence militaire « occidentale » à sa périphérie immédiate heurte de front les représentations russes de l'espace. Mais, dans le même temps, le combat contre le terrorisme islamiste mené par la Force internationale d'assistance et de sécurité (Fias) ne pouvait que la satisfaire dès lors qu'il permettait de réduire les risques de contagion sur son propre territoire et notamment dans le Caucase du Nord (Tchéchénie, Daghestan) sans qu'elle ait à s'engager directement. Il est par conséquent assez logique que, forte du précédent des années 1989-1993 – la guerre civile qui fit suite au retrait soviétique – la Russie craigne le retrait programmé de la Fias en 2014 et ce pour plusieurs raisons. En premier lieu, et même si des éléments de l'Otan sont susceptibles de rester sur place, l'Afghanistan livré à lui-même pourrait permettre un retour des *taliban* au pouvoir et, plus encore, favoriser la reprise d'activités terroristes susceptibles de se répandre au-delà de ses frontières et en particulier en Russie. Ce n'est d'ailleurs pas un hasard si Vladimir Poutine a envoyé à Chicago pour le représenter le directeur

(3) *Revue de l'Otan*, n° 2, 1997, p. 20.

(4) On ne développera pas ici cet aspect de la question qui a fait l'objet d'un précédent article, voir J.-C. Romer, « La défense antimissile et la Russie ; non... mais ? », *Revue Défense Nationale*, mars 2012, p. 69-73. Voir également la conférence internationale qui s'est tenue à Moscou les 3 et 4 mai 2012 (*Krasnaja Zvezda*, 3, 4 et 5 mai 2012).

d'Asie du ministère russe des Affaires étrangères et ancien ambassadeur russe en Afghanistan, Zamir Kaboulov. Lors de la réunion élargie de la Fias, ce dernier a ainsi précisé, d'une part, que le protocole de transit des forces de la coalition se devait d'avoir un caractère régulier et non au coup par coup ; d'autre part, qu'après 2014, Moscou continuerait de soutenir le gouvernement afghan mais directement et sur une base bilatérale ⁽⁵⁾. En second lieu, même si la Russie reprochait à la Fias de plus se préoccuper de limiter la culture du pavot dans le Sud du pays que de réprimer son trafic dans le Nord, le retrait de la Fias pourrait conduire à une reprise de la production et donc du trafic des stupéfiants notamment en direction de la Russie. Et ce, quel que soit le niveau de préparation des forces de sécurité afghanes (*ANSF – Afghan National Security Forces*).

Toutefois, le retrait de la coalition suscite une autre crainte à Moscou, celle d'un redéploiement de forces « étatsuniennes » à proximité de l'Afghanistan en l'occurrence dans les républiques d'Asie centrale ex-soviétique. Les États-Unis entreraient alors en concurrence directe avec une Russie qui entend bien continuer d'exercer son influence dans cette région. Ils ont en effet déjà engagé des négociations pour l'obtention de nouvelles facilités de trafic aérien avec la Kirghizie, le Tadjikistan voire l'Ouzbékistan. À ces (re)négociations, il convient d'ajouter celle d'un accord avec la Russie, dont l'idée a été envisagée lors du Sommet de l'Otan à Bucarest (2008) et qui a été reprise en février 2012, accordant aux États-Unis et à l'Otan, non pas une base, car Moscou s'y oppose, mais un centre de transit à Oulianovsk, la ville natale de Lénine ! La symbolique du lieu est forte. Le PC russe a d'ailleurs fortement protesté contre ce futur accord mais pour la Russie ce centre est surtout perçu comme un des éléments de coopération dans le cadre du COR. Moscou retirerait de cet accord non seulement des avantages financiers mais également un « levier politique sur les États-Unis et l'Afghanistan et un soutien dans la lutte contre des groupes terroristes menaçant les intérêts régionaux de la Russie même si, à long terme, cela pourrait conduire à une confrontation entre Moscou et Washington » ⁽⁶⁾.

C'est dans ce cadre qu'intervient un débat qui remonte déjà au début de la décennie précédente et qui porte sur l'institutionnalisation d'une coopération entre l'Otan et l'OTSC. La Russie attache à cette perspective une importance telle qu'elle l'a fait inscrire – certes à la marge – dans le texte de sa doctrine militaire de 2010. Cette coopération entre deux alliances militaires peut en soi avoir sa raison d'être mais elle est handicapée par la résurgence de vieux réflexes hérités de l'affrontement bipolaire de part et d'autre. Elle semble aussi avoir fait l'objet de divergences entre les deux rives de l'Atlantique et plus précisément entre les États-Unis et l'Otan ! Ainsi lors de son premier discours en tant que Secrétaire général

(5) Discours du représentant spécial du président de la Fédération de Russie pour l'Afghanistan, Zamir Kaboulov, au Sommet « *ISAF-plus* » (*sic*), Chicago, 21 mai 2012 (www.mid.ru/).

(6) N. Mendkovitch : « Le transit afghan et les intérêts de la Russie », Conseil russe pour les affaires internationales, 28 avril 2012 (www.russiancouncil.ru/).

de l'Otan (18 septembre 2009), Anders Fogh Rasmussen aurait envisagé une coopération entre les deux alliances militaires mais son texte aurait été censuré par Washington qui aurait fait supprimer le passage consacré à la coopération Otan-OTSC, la version publique ne mentionnant plus que le « redémarrage » proposé par le président Obama ⁽⁷⁾. Les raisons avancées par les États-Unis pour rejeter toute perspective de coopération institutionnelle entre les deux alliances tiennent essentiellement à leur volonté d'ancrer leur influence en Asie centrale – autant que dans le Caucase – et de limiter toute influence concurrente et notamment celle de la Russie.

En termes plus officiels, Washington ne souhaite pas légitimer l'OTSC en tant qu'alliance militaire en, et pour, l'Eurasie et, par là, donner l'impression qu'elle pourrait reconnaître la prééminence de la Russie dans sa zone traditionnelle « d'intérêts privilégiés ». Il s'agit donc, y compris de la part de l'Administration Obama, de refuser une quelconque reconnaissance de la Russie comme *leader* d'une alliance militaire susceptible de concurrencer l'Alliance atlantique, quand bien même on serait très loin d'une telle perspective. Il est vrai que, notamment dans la première moitié des années 2000, certains, tels M. Loukachenko, le président biélorusse, n'avaient pas hésité, à considérer que l'OTSC constituait le contrepoids de l'Otan dans la partie eurasiatique du continent, reproduisant ainsi les postures d'affrontement des décennies passées. Il ne s'agit certes là que d'un argument à la marge mais finalement assez proche dans son esprit de la vision de Washington.

Pourtant, les deux organisations sont bien confrontées aux mêmes défis et notamment à ceux liés au retrait d'Afghanistan et, au-delà des arrière-pensées, cette coopération aurait sa raison d'être. Mais il est vrai que, tout en qualifiant la Russie de partenaire stratégique et en abordant « les intérêts de sécurité communs » et les coopérations qui marchent – lutte contre le trafic de drogue, le terrorisme et la piraterie – le communiqué du Sommet de Chicago a aussi insisté sur des dossiers qui fâchent à Moscou : l'Ossétie du Sud et l'Abkhazie, et bien sûr le bouclier antimissile qui devrait rester l'une des pierres d'achoppement des relations entre Moscou et Washington, voire Bruxelles.

Défendre le continent européen, avec qui, contre qui ?

Jean-Pierre Chevènement

| Ancien ministre.

J'observerai d'abord que le continent européen n'a pas d'existence politique propre. Il y a les vingt-sept pays membres de l'Union européenne qui, par le Traité de Lisbonne (2008), ont souscrit une obligation de défense mutuelle mais la politique de défense européenne n'a qu'une existence embryonnaire. Aussi bien, les États-Unis n'en veulent pas et la plupart des pays européens non plus, au premier rang desquels la Grande-Bretagne et les pays de l'arc Atlantique mais aussi les pays d'Europe centrale et orientale.

Les Européens sous tutelle militaire ?

Depuis 1949, il existe une obligation de défense mutuelle entre les pays de l'Alliance atlantique. Celle-ci s'est dotée grâce à une organisation militaire intégrée, l'Otan, d'un bras armé et d'un état-major sous l'autorité d'un général américain. Aux pays de l'Union européenne, membres de l'Otan (22 sur 27), s'ajoutent la Norvège et la Turquie dont le territoire est pour l'essentiel situé en Asie. Les États membres de l'Union européenne, qui le sont également de l'Otan, se sont engagés par le Traité de Lisbonne à faire de cette dernière organisation « l'instance d'élaboration et de mise en œuvre » de leur politique de défense. Ainsi, la réponse paraît-elle avoir été trouvée : c'est à l'Otan, c'est-à-dire en dernier ressort aux États-Unis, que l'Union européenne a confié sa défense.

Cette réponse est pourtant fragile : d'une part les États-Unis se tournent de plus en plus vers le Pacifique et la Chine. L'Asie de l'Est et du Sud et la région du golfe Arabo-Persique viennent désormais, bien avant l'Europe, dans leurs préoccupations stratégiques. Par ailleurs, les États-Unis sont engagés dans une vaste opération de réduction de leur budget de défense (de 500 à 1 000 milliards de dollars d'ici 2020, selon les estimations). Ils viennent d'entamer le retrait de deux des quatre brigades qu'ils maintenaient encore en Europe : la présence de leurs forces terrestres y devient symbolique. La garantie militaire américaine repose donc, pour l'essentiel, sur les forces aériennes et maritimes des États-Unis et, en dernier ressort, sur leurs armes nucléaires. Dans ce contexte, la demande, en 2010, du retrait des armes nucléaires tactiques stationnées sur leur sol par quatre pays européens membres de

l'Alliance atlantique (Allemagne, Pays-Bas, Belgique, Norvège) illustre le paradoxe d'une Europe devenue pacifiste dans le contexte d'un monde marqué à la fois par le début du repli américain et par la montée en puissance de nations dites « émergentes », qui ne sont pas seulement les BRICS (Brésil, Russie, Inde, Chine, Afrique du Sud) mais bien d'autres, situées à nos portes et héritières de civilisations prestigieuses : Turquie, Iran, sans parler du monde arabe agité par ses révolutions démocratiques dont le processus, par définition, nous échappe.

Les pays européens réduisent leur effort de défense tandis que les pays émergents, notamment en Asie, développent le leur. Pour autant, il serait prématuré de conclure de ces mouvements contradictoires que les États-Unis vont relâcher leur emprise sur l'Europe. Ils prétendent lui faire partager un effort de défense dont ils entendent bien conserver la maîtrise. C'est ainsi qu'au Sommet de l'Otan de Lisbonne en 2011, ils ont fait entériner le principe d'un bouclier antimissiles balistique qui va à la rencontre d'une opinion publique européenne de plus en plus pacifiste. De même, est-il probable qu'après le retrait de l'Otan d'Afghanistan, ils veuillent faire supporter aux Européens une part plus importante de l'« afghanisation ».

L'Union européenne peut-elle se borner à n'être qu'un contributeur financier à un effort de défense global de ce qu'il est convenu d'appeler « l'Occident » ? L'idée même de « défense » peut-elle faire l'impasse sur la volonté de défense ?

Force est de constater que les peuples européens (à la seule exception de la France et d'une certaine manière de la Grande-Bretagne) ont entièrement délégué le souci de leur propre défense à une puissance extérieure, certes alliée, mais dont les préoccupations stratégiques et les intérêts ne recourent pas forcément les leurs. La réintégration par la France des états-majors de l'Otan s'inscrit dans cette tendance lourde, même si nos autorités prétendent le contraire, faisant valoir, exemple libyen à l'appui, que l'Otan n'aurait en rien obéré notre liberté de mouvement. Ce n'est pas ce qu'on entend de l'autre côté de l'Atlantique où on parle d'une stratégie de *leadership* « *from behind* », bref de « tireur de ficelles ». Une chose est sûre en tout cas : l'affaire libyenne a manifesté le vide abyssal du concept de défense européenne. La France et la Grande-Bretagne ont fait l'essentiel du travail, avec – faut-il le rappeler ? – l'appui des frappes et de la logistique américaines, pour un résultat dont l'évaluation finale reste à faire.

Quoi qu'on en pense, le conflit libyen a fait apparaître le lien indissociable entre la défense et la nation. Quelle que soit l'évolution future de l'Otan, l'esprit national restera la clé de tout effort de défense et de tout engagement militaire qui sera, comme en Libye, à géométrie variable.

L'Europe est à repenser dans le prolongement des nations ou elle ne sera pas.

L'identité stratégique

La France ne pourrait pas conserver une voix audible à travers une défense européenne confinée à des tâches de sous-traitance. La défense est faite pour soutenir la diplomatie ! Une défense complètement intégrée à celle de l'Amérique sonnerait le glas de notre indépendance, de notre influence, de notre capacité de médiation. Il est de l'intérêt de la France et du monde qu'au sein de l'Occident, on n'entende pas que la seule voix des États-Unis. Qu'il puisse y avoir un avis modéré, sensé, comme cela fut le cas durant la guerre du Vietnam ou au moment de l'invasion de l'Irak. Que, sur le Proche-Orient, la France puisse favoriser de manière originale une solution de paix qui n'a que trop tardé.

Compte tenu du texte du Traité de Lisbonne, on se demande ce qui peut rester de la défense européenne désormais asservie à l'Otan : une alouette, un cheval ! À la limite, l'Otan voudra bien sous-traiter à une pseudo-défense européenne quelques obscures missions de maintien de la paix en Ituri, au nord-est de la République démocratique du Congo ou bien encore au Kosovo. Pour les choses sérieuses (la Libye par exemple), le recours aux états-majors de l'Otan s'impose et, malgré quelques réticences initiales, notre gouvernement s'y est résigné.

La France a réintégré l'Otan au prétexte de faire progresser la défense européenne. On voit le résultat. La Grande-Bretagne veut bien coopérer avec la France mais elle ne veut surtout pas d'une « défense européenne ». Pour autant, les accords de Lancaster House sont une bonne chose : mieux vaut une coopération bilatérale que pas de coopération du tout. Il serait temps que la France revienne à cette idée simple que les coopérations doivent se décider à l'aune de l'intérêt national. Seul le ressort national peut permettre à l'effort de défense de ne pas passer en dessous de la limite basse actuelle : 1,5 % du PIB.

À l'Est du continent européen

À ce stade de mon propos, je voudrais aborder la partie du continent européen qui ne fait pas partie de l'Europe : l'Ukraine, la Biélorussie et la Russie.

Même si celle-ci s'étend, au-delà de l'Oural, en Asie, son peuple est incontestablement européen. Il est concentré à l'Ouest de l'Oural. Sa civilisation est partie intégrante de la civilisation européenne à laquelle elle a apporté une contribution éminente. L'Administration Obama semble avoir renoncé, au moins provisoirement, à l'élargissement de l'Otan à l'Ukraine et à la Géorgie pour ne pas heurter les intérêts et la sensibilité russes.

Cet élargissement à l'Est n'est pas non plus dans l'intérêt de la France. Bien sûr, l'évolution de la Russie n'est pas écrite d'avance. Sa population est à 20 % composée de minorités musulmanes. Mais nous devons tout faire pour rapprocher la Russie de l'Europe. Les complémentarités énergétiques et économiques sont

fortes. Les peuples européens – y compris le peuple russe – aspirent à la paix. Cette aspiration est légitime. Je ne la confonds pas avec un pacifisme dont l'Histoire a toujours montré le caractère illusoire et même dangereux (ainsi en France, entre 1918 et 1940).

La Russie est nécessaire à l'équilibre et à la stabilité du Caucase. Elle est un contrepoids utile, en Asie centrale, au fondamentalisme islamiste. Sa relation particulière à la Chine et à l'Inde peut contribuer à canaliser l'élan de ces États-nations, milliardaires en hommes et héritiers de civilisations millénaires, pour qu'ils prennent leur place dans un monde stable, régi par des règles communes. Pour toutes ces raisons, notre intérêt est d'aider la Russie à réussir enfin sa modernisation. L'Europe ne sera l'Europe que si elle sait développer un étroit partenariat avec la Russie. C'est l'intérêt de la France, comme de l'Allemagne, si nous voulons peser dans le monde multipolaire de demain.

Menaces diffuses et régulations souples

Les menaces auxquelles l'Europe est, et sera, de plus en plus confrontée ne seront peut-être pas principalement militaires encore qu'en la matière il soit toujours déraisonnable de baisser la garde.

Ni le terrorisme, qui est l'arme des faibles contre les forts, ni la piraterie, ou pire encore les risques de blocus des grandes voies maritimes, ne vont disparaître, ni les tentatives de prolifération nucléaire s'interrompre. La menace balistique qui y est associée a été favorisée, dans le passé, par des transferts de technologies en provenance d'URSS, de Chine, puis, dans une période plus récente, de Corée du Nord ou du Pakistan. Cette menace balistique est certainement l'une de celle à laquelle l'Europe devra faire face à l'avenir. Il serait cependant déraisonnable de s'en remettre à la défense antimissile balistique dont l'efficacité ne saurait être entièrement garantie et dont la mise en place en Europe, sous égide américaine, risque d'entraîner une vassalisation stratégique et technologique définitive. Tout montre, deux ans après le discours du président Obama à Prague, que l'arme nucléaire ne va pas disparaître de l'horizon de l'Histoire. Les États-Unis ne signeront pas avant longtemps le traité d'interdiction des essais. Le Pakistan et les puissances asiatiques n'entendent pas interrompre la production de matières fissiles à usage militaire. Il est raisonnable pour la France de maintenir son effort nucléaire, ne serait-ce que pour ne pas se laisser entraîner dans l'engrenage de guerres lointaines par leur origine mais où nos intérêts vitaux ne seraient pas engagés. J'ajoute que le maintien d'une dissuasion nucléaire indépendante en Europe occidentale constitue un gage irremplaçable de stabilité sur notre continent. Enfin, la disposition d'une dissuasion nucléaire souple (avec ses deux composantes) interdit toute agression au-delà d'un certain seuil, par un État qui voudrait exercer un chantage sur notre politique. Nous devons aussi rester attentifs aux attaques dans le cyberspace et aux tentatives d'espionnage économique.

L'heure de la fin de l'Histoire n'a pas sonné et celle-ci est fertile en surprises stratégiques. Le trait dominant de la période historique où le XXI^e siècle nous a fait entrer est la fin du monopole technologique et politique des pays occidentaux et d'abord des États-Unis. Certes, ceux-ci restent, de toutes les nations occidentales, la plus puissante mais leur déclin est inscrit dans les courbes de la démographie et de l'économie mondiales. Le maintien de l'alliance euro-américaine va de soi mais la France et d'autres nations européennes n'auraient aucun intérêt de devenir ou rester de simples supplétifs des États-Unis. Si eux-mêmes voulaient bien y réfléchir, ce ne serait pas non plus le leur car des nations qui s'abandonnent ne sont jamais des alliés sûrs.

Nous n'avons pas de stratégie à long terme vis-à-vis des puissances émergentes. Notre intérêt est de les faire participer à un ordre mondial raisonnable prenant aussi en compte les intérêts des pays anciennement industrialisés. Ce n'est pas facile car beaucoup de ces pays sont portés par un nationalisme conquérant et quelquefois par le sentiment d'avoir à prendre une revanche sur l'Histoire, c'est-à-dire sur l'Occident. À cet égard, la poursuite des délocalisations industrielles ou la prise de contrôle d'entreprises stratégiques constituent des menaces tangibles. La crise du capitalisme financier qui s'est développée sur la base d'une totale dérégulation des mouvements de capitaux, des biens, des services et des technologies depuis les années 80, a marqué l'échec d'une pensée purement économiciste (la croyance dogmatique en la théorie de l'efficacité des marchés), entièrement déconnectée de toute considération politique raisonnable. Il n'est pas besoin de s'en prendre à la Chine. C'est l'Occident lui-même qui a réchauffé dans son sein le serpent d'un néolibéralisme suicidaire. Les nations doivent reprendre le contrôle d'un système financier qui, tel Frankenstein, leur a échappé.

L'Europe ne doit pas s'enfermer dans la stagnation mais trouver d'autres ressorts de croissance, en associant à son développement la Russie, à l'Est, et l'Afrique, au Sud. Le risque de migrations incontrôlées ne sera conjuré que par une politique de co-développement avec les pays de la rive Sud de la Méditerranée et avec l'Afrique noire qui découvre aujourd'hui son potentiel de croissance. Le problème des matières premières va se poser avec plus d'acuité avec la croissance de la Chine et des « émergents ». Il faut penser ce monde nouveau, et parce qu'il se fera inévitablement, il vaut mieux qu'il se fasse avec la France et avec l'Europe, plutôt que contre elle.

*
**

Avant que ne s'installe ce nouvel ordre mondial coopératif, il n'est pas déraisonnable d'anticiper les tensions que produit toute transition. La France a un rôle majeur à jouer pour organiser l'Europe sur une base réaliste (la géométrie variable) et pour l'ouvrir à des coopérations fécondes fondées sur le principe de l'intérêt mutuel, avec les pays du Sud de la Méditerranée qu'elle connaît souvent mieux que

d'autres. L'Europe, pour se défendre, doit d'abord s'ouvrir vers l'Est et le Sud. Dans le monde du XXI^e siècle que structurera la bipolarité Chine/États-Unis, l'Europe pour trouver sa place doit s'organiser soupagement, car elle ne le fera pas sans les nations (déjà faites ou encore à construire) mais au contraire avec elles. L'erreur a été de vouloir construire l'Europe en substitut des nations.

Pour se redresser, l'Europe doit, demain comme hier, s'appuyer sur la force de ses nations. Le reste, c'est-à-dire une défense efficace, viendra par surcroît.

La place de l'Alliance atlantique

Jean Dufourcq

| Rédacteur en chef de la *Revue Défense Nationale*.

Les temps de la mondialisation sont devenus durs pour les alliances militaires dont ils éprouvent la cohérence stratégique. Les temps de la crise financière le sont aussi pour les unions politiques dont ils testent la solidarité qui unit leurs membres. Les temps de l'impuissance politique sont cruels pour les États en charge de peuples dont la cohésion s'effrite. Cette dynamique d'érosion générale affecte aujourd'hui l'Alliance atlantique comme l'Union européenne, deux structures originales qui sont apparues dans le même mouvement à la fin de la Seconde Guerre mondiale pour défendre, pour la première, des nations libres et voulant le rester et fédérer, pour la seconde, la communauté de destin et d'intérêts d'États voisins éprouvés. On semble arriver au bout d'un cycle stratégique commencé en 1945 et dont la fin de la guerre froide, il y a vingt ans, a précipité le terme.

Alors pour tenter d'enrayer ce mouvement, à défaut de mieux, on multiplie dans l'Otan les sommets et les concepts ; on essaye ainsi de faire face aux désordres produits par le dérèglement d'un ordre qui s'est rapidement périmé depuis la fin du monde bipolaire. Sommet de Chicago et *Smart Defence* aujourd'hui, Sommet de Lisbonne et nouveau concept stratégique hier, Sommet de Strasbourg-Kehl et approche globale avant-hier. On pourrait ainsi remonter cette généalogie jusqu'au Sommet de Rome en novembre 1991 ; elle montrerait une série ininterrompue de tentatives de renouvellement du pacte atlantique initial.

Depuis vingt ans, l'Alliance atlantique tente de survivre à la disparition de la cause qui l'avait nécessitée et à la constitution de laquelle la France, tout comme le Royaume-Uni, avait contribué de façon décisive dès 1948 pour retenir les forces américaines sur le sol européen. Elle est depuis la fin de la guerre froide à la recherche d'une nouvelle légitimité, d'un nouveau cadre d'action et d'une nouvelle utilité qu'elle ne peut plus tirer automatiquement du défi stratégique majeur que lui lançait l'entreprise soviétique. Elle ne peut se fonder exclusivement non plus sur l'application des idéaux partagés du préambule du Traité de Washington depuis que les alliés européens rassemblés dans l'Union européenne les ont mis au cœur de leur projet collectif. Enfin, le temps de l'identité européenne de sécurité et de défense et du pilier européen de l'Alliance chargé de la gérer est désormais dépassé depuis que les Européens ont décidé que la construction européenne ne serait pas achevée tant qu'elle n'aborderait pas les questions de sécurité et de défense et qu'il leur fallait donc créer une politique militaire. Ce qu'ils ont entrepris timidement mais de façon irréversible.

Diagnostic

La vérité est que nous sommes depuis vingt ans bien embarrassés avec l'Alliance atlantique et son organisation militaire, l'Otan, et que nous cherchons sans beaucoup de succès la place à lui donner dans nos entreprises de sécurité et de défense d'un côté, et celles de développement et gouvernance de l'autre. Faute d'avoir pu redéfinir une vision commune et structurante de celles-ci, nous développons des projets successifs pour échapper à cette probable réalité de la péremption des alliances militaires au XXI^e siècle. Nous hésitons d'ailleurs souvent dans ces projets à répétition entre deux axes potentiels de cohérence dont l'articulation est plus que problématique. Le premier, géopolitique, a conduit à des élargissements successifs sur une base de continuité territoriale pour laquelle l'Otan a enrôlé l'Union européenne en l'entraînant vers l'Asie centrale mais en prenant bien soin de contourner et de confiner la Russie. Le second, fonctionnaliste et d'essence anglo-américaine a cherché à rassembler la famille des démocraties libérales par-delà les frontières dans une forme de coopération occidentaliste capable de confiner les puissances émergentes, notamment en Asie. Mais force est de constater que cette double dynamique n'a pas su recréer une nouvelle identité pour l'Alliance et une nouvelle utilité pour cette Otan héritée de la guerre froide.

C'est aussi, qu'après la disparition du système soviétique, la gestion de ses restes a été longue et complexe, notamment du fait de la dissémination nucléaire post-soviétique qu'il fallait encadrer, de la réunification européenne qu'il fallait organiser et de la gestion des États issus de la Yougoslavie qu'il fallait stabiliser puis viabiliser. Elle a imposé dix ans d'activités politico-militaires intenses pour l'Alliance auxquels ont succédé dix ans de reconstitution d'une relation avec un pouvoir russe rénové depuis 2000 et qui est loin d'être un partenaire facile. Quant à l'épiphénomène tragique du terrorisme international qui a, pendant cette même dernière décennie, occupé passablement les esprits de l'Alliance et même failli devenir sa raison d'être, il a débouché en 2011, après de multiples opérations en coalition coûteuses mais plutôt infructueuses, sur les « Printemps arabes » qui vont désormais polariser l'attention de tous les alliés, pour des raisons bien différentes d'ailleurs, selon le bord de l'Atlantique où l'on vit.

Les années 1991 et 2001 sont deux points tournants stratégiques pour les alliés nord-américains ; 1991 et 2011, leurs équivalents pour les alliés européens. Distorsion réelle des perceptions dont on doit prendre la mesure.

Aujourd'hui, l'Alliance prend peu à peu conscience de la divergence des destinées des alliés atlantiques : les États-Unis repositionnent ostensiblement leur puissance militaire de part et d'autre de l'Asie-Pacifique et les Européens gèrent à leur façon si déconcertante leur espace régional en semblant renoncer à la puissance militaire collective. Les « peuples libres » signataires du Traité de Washington de 1949 ont bien évolué depuis et leur alliance défensive contre l'ennemi soviétique ne les rassemble plus dans le même effort. Quel ciment peut-il rester dans ces

conditions pour l'Otan et ses nations ? La menace Sud fut un temps un succédané possible, vite remplacé par la « guerre globale » contre le terrorisme et la promotion de la démocratie dans le « Grand Moyen-Orient ». L'obsession américaine d'invulnérabilité mise à mal par le 11 septembre 2001 reprend du service depuis deux sommets sous la forme d'un bouclier antimissile global capable de fédérer les alliés et de leur faire retrouver les vertus de la cohésion atlantique. On en parlera encore longtemps.

On voit bien que c'est la raison d'être de l'Alliance qui pose aujourd'hui problème. Non que le *statu quo* fondé sur l'adaptation réactive de sommet en sommet ne puisse encore durer quelques années mais plutôt parce que la grande crise économique dans laquelle tous les alliés sont désormais engagés multiplie les compétitions entre eux. Elle fait retrouver à chacun les ressorts de l'action des États qui forment l'Alliance atlantique, ces ressorts essentiels qui font éclater les solidarités et révèlent les différences de posture entre nations. Car tous les États alliés ont la charge première de défendre les intérêts et les valeurs des nations ou des peuples qu'ils incarnent et d'assumer les responsabilités que l'histoire et la géographie leur ont dévolues. Et ce, bien avant toute injonction de l'Alliance qui les lie. Là est aussi le fondement de leur légitimité. Mais les temps des crises actuelles les éprouvent.

Voilà pourquoi sans doute, plutôt que de regarder en face les distorsions d'une Alliance atlantique dont les différentes nations sont de moins en moins capables de définir le projet commun en raison de leurs destinées distinctes, on exécute les missions militaires définies par le plus résolu qui regroupe autour de lui une coalition que l'Otan soutient, comme en Irak, en Afghanistan ou récemment en Libye. Ou on se réfugie dans les délices éprouvés des cuisines technocratiques habituelles : réforme de la structure territoriale de l'Otan, modernisation du siège, financements communs des opérations, injonctions capacitaires, relations Otan-UE, déclinaisons « Berlin + » ou même « Berlin + inverse », en oubliant au passage la dissymétrie des deux organisations, l'Otan et l'Union européenne condamnées à coopérer malgré leurs finalités si distinctes. Mais cette façon de temporiser est sans doute la seule qui vaille en l'absence d'une vision d'ensemble de l'avenir. Combien de temps cela peut-il durer encore ?

Projections

Pour sortir d'une impasse qui se confirme et qui annonce une fin probable de ce système périmé et pour tirer parti de la nouvelle position française au sein de l'Otan, on peut esquisser ici quelques pistes nouvelles. On pourra ainsi redonner une place utile à l'Alliance atlantique dans les nouveaux équilibres qui se dessinent sur la planète et dont on peut penser qu'ils se stabiliseront dans vingt ou trente ans lorsque la transition démographique mondiale arrivera à son terme.

La thèse exposée ici sort des sentiers battus mais elle n'est pas nouvelle. Elle a déjà fait l'objet de suggestions régulières dans cette revue ; elle est que l'Otan a

atteint les limites de son élasticité, que les instruments résiduels pertinents de l'Alliance doivent désormais être mis au service d'une émancipation stratégique européenne permettant un rééquilibrage géostratégique du continent. L'Otan en serait la matrice et en constituerait l'héritage. À la logique transatlantique d'hier qui assujettissait étroitement l'Europe aux visions stratégiques américaines doit succéder demain un nouveau partenariat euro-américain élargi en Atlantique, une nouvelle responsabilité continentale de l'Europe assortie de nouveaux partenariats euro-méditerranéens et eurasiatiques. Ces partenariats à approfondir viendraient équilibrer les démarches américano-asiatiques qui se dessinent de plus en plus fortement sous le président Obama consacrant le moindre intérêt américain pour l'Europe. Une nouvelle solidarité euro-américaine pourrait alors germer

C'est le bon moment pour réaliser cette émancipation stratégique.

Ainsi répartie, déclinée et démultipliée, l'Alliance atlantique pourrait s'effacer en quelques décennies pour permettre cette mutation vers de nouveaux partenariats régionaux mutuellement favorables et structurants. Ces nouveaux champs de coopération ou d'alliance préfigureraient la nouvelle réalité stratégique qui se profile à vingt ou trente ans d'une planète de 9 milliards d'habitants dont seuls 10 à 12 % appartiendront à ce qui constitue le noyau actuel de l'Alliance. La société mondiale ainsi rééquilibrée pourrait en effet s'organiser en 6 ou 7 grandes zones de plus d'un milliard d'habitants qui vivraient dans la même dynamique de développement humain et économique et assureraient leur sécurité selon des modalités certes voisines mais plus homogènes et en phase directe avec leur histoire, leur culture et leurs économies.

C'est un devoir d'y veiller tant Otan, UE et États développés sont aujourd'hui fragilisés et tant leurs projets collectifs divergent.

À défaut de cette dévolution à l'Europe émancipée des principaux héritages de l'Otan (dont les Européens ont été et restent après tout les actionnaires majoritaires) sur la base d'une vision à long terme réaliste et audacieuse, l'Alliance atlantique ne peut plus que périlcliter dans un occidentalisme défensif qui la conduira à s'opposer au mouvement inéluctable du monde qui continue de se remplir ou dans une posture d'attentisme improductif qui finira par la marginaliser.

De même, faute d'une émancipation stratégique résolue, l'Union européenne pourrait se désagréger et perdre l'une de ses raisons d'être décisive, l'organisation d'une communauté de destin et d'intérêt en lieu et place des antagonismes tragiques que les nationalismes et les idéologies avaient suscités au cours des siècles précédents.

Or aujourd'hui, faute de savoir formuler des propositions constructives et de pouvoir développer des pistes courageuses, les États développés suivent complaisamment les penchants égoïstes ou corporatistes de leurs administrés et sont

bien peu capables de leur proposer de nouvelles frontières permettant d'exprimer leurs génies propres et de libérer leurs forces et de mobiliser leurs énergies.

Actions

Forts de cette analyse radicale mais réaliste et conscients de la nécessité de cesser de tourner autour du point moyen d'une Alliance atlantique que les réalités stratégiques du XXI^e siècle invalident progressivement, cherchons quels seraient les points tournants qui permettraient d'aborder de façon décisive la mutation de l'Alliance.

Contentons-nous de les énoncer ; chacun mériterait pourtant un long développement.

L'émancipation stratégique de l'Union européenne passe par la mise en place d'une Commission stratégique euro-américaine en lieu et place du Conseil de l'Atlantique Nord qui associe le gouvernement des États-Unis, le Conseil européen et ses instances pertinentes. En quelque sorte, une Alliance globale sans Otan ; une structure de coopération globale et sans priorité affichée pour les questions de défense qui ne sont plus l'*ultima ratio* du XXI^e siècle.

L'émancipation militaire de l'Union européenne passe par la prise du contrôle politique et de la direction stratégique de *SHAPE* (*Supreme Headquarters Allied Powers in Europe*) par les Européens et son abonnement principal aux opérations de la Politique commune de sécurité et de défense (PCSD). Ni les préventions britanniques, ni les chantages turcs ne doivent faire renoncer à cette européanisation du QG opérationnel de l'Otan. Elle passe aussi par l'articulation soignée de l'Agence européenne de défense (AED) et du *SHAPE* rénové afin de redonner à la question des capacités une dimension européenne raisonnable et cohérente, en phase avec ce que les Européens sont décidés à consacrer à leur défense, c'est-à-dire de l'ordre de 1 % de leur richesse. Souvent dénoncée pour la modicité de cet effort et la lâcheté qu'il révélerait, cette modeste militarisation de la posture collective européenne n'est pourtant pas incohérente avec l'analyse de la menace que font les Européens et les responsabilités qu'ils sont disposés à endosser collectivement. Ce que font et feront les États-Unis dans le domaine militaire correspond à leur forte culture impériale de l'engagement international et n'a pas à entrer dans le jeu des comparaisons ici. Leur posture militaire relève d'une autre ambition et d'une autre expérience stratégiques. En quelque sorte, promouvoir une Otan sans alliance, une structure militaire collective européocentrée, sans prééminence américaine.

La densité stratégique de l'Atlantique et les enjeux de la coopération dans l'Atlantique Nord comme dans l'Atlantique Sud militent pour rechercher également une nouvelle forme de dialogue atlantique incluant des pays aussi importants que le Mexique, le Brésil, l'Argentine, le Maroc ou l'Afrique du Sud. De nouvelles

régulations stratégiques, notamment navales, sont à imaginer pour organiser en Atlantique les échanges et les solidarités entre riverains et sécuriser le trafic maritime mondial. L'Atlantique dans son ensemble doit trouver une nouvelle cohérence stratégique en dehors de l'Alliance atlantique et tous ses riverains doivent y contribuer au Nord comme au Sud. Trois continents doivent trouver là une nouvelle structure de concertation stratégique qui permettra leur développement complémentaire et coordonné. En quelque sorte, organiser une Atlantique sans alliance ni Otan mais avec une nouvelle coopération tricontinentale, Amérique, Afrique, Europe.

Enfin, il faut considérer que le point d'équilibre stratégique du continent eurasiatique qui va de Brest à Vladivostok, de l'Atlantique au Pacifique est situé quelque part sur l'axe qui joint Paris à Moscou en passant par Berlin et Varsovie, car à l'Ouest de l'Oural ne vivent plus désormais que moins de 20 % des 140 millions de Russes. Il faut aussi relever que le continent européen est à l'Ouest bordé par deux mers intérieures, la mer Baltique et la mer Méditerranée, qui définissent deux archipels directement associés au destin européen continental : l'archipel qui regroupe les îles britanniques et les pays scandinaves au Nord, l'archipel qui comprend les pays d'Afrique du Nord séparés de l'Afrique noire par l'océan de sable du Sahara et sa rive du Sahel, au Sud. C'est une nouvelle approche collective de la masse continentale de l'Atlantique à l'Oural et du Cap Nord au Sahel qui permet de rendre compte d'une masse humaine d'un milliard d'habitants dont il faut préparer la communauté de destin et d'intérêt au sein d'une planète nouvelle de 9 milliards d'habitants.

Voilà ce que permet de promouvoir une émancipation stratégique européenne sur la base de la dynamique entretenue jusqu'ici par l'Otan et dont il faut désormais infléchir le cours.

*
**

C'est sans doute à une alliance euro-asiatique qu'il faut se préparer à long terme pour gérer de nouveaux voisinages avec l'Afrique et l'Asie en bonne intelligence avec un continent américain dont la prééminence se relativise et les intérêts s'éloignent d'Europe. Cette alliance euro-asiatique fera le pendant au partenariat américano-asiatique que promeut l'actuelle administration américaine. C'est en se métamorphosant pour permettre ces évolutions progressives que l'Alliance atlantique trouvera une place, un prolongement utile plutôt qu'en définissant de nouveaux concepts, de nouveaux partenariats et en poussant à de nouvelles intégrations de plus en plus improductives et de moins en moins acceptables.

La place que la France occupe aujourd'hui dans l'Otan ne doit pas l'assujettir au consensus de façade qu'affichent les alliés traditionnellement alignés sur la protection américaine. Sa position singulière au cap occidental du continent européen, son engagement ancien en Méditerranée et en Afrique, l'autorité indiscutable que lui confèrent ses outremer et sa responsabilité permanente au Conseil

de sécurité de l'ONU la désignent pour constituer l'avant-garde de la réflexion stratégique euroatlantique. Aujourd'hui comme hier, son talon d'Achille reste son aptitude pédagogique, sa force de conviction, sa capacité à entraîner ses voisins et partenaires dans une telle entreprise de grande ampleur.

Aujourd'hui, comme hier, la sécurité du continent européen et la construction d'une forte personnalité politique autour d'un pôle européen passe par un dialogue responsable et ambitieux entre Londres, Paris et Berlin et par la capacité de ces trois grands États à définir un modèle viable et convainquant de puissance européenne pérenne et responsable qui entraîne les autres pays européens, enrôle les voisins de l'Europe et rassure les alliés nord-américains.

Été 2012

Entre tentation du repli et fatalisme du déclin : l'Europe face à ses responsabilités

Arnaud Danjean

Président de la sous-commission « Sécurité et Défense »
du Parlement européen.

L'isolationnisme est un concept généralement rattaché à l'une des grandes options de la politique étrangère américaine depuis le début du XIX^e siècle. Refus délibéré de se mêler des affaires du monde, priorité donnée à l'économie et aux enjeux intérieurs, négligence ou mépris assumé des crises n'affectant prétendument pas les intérêts vitaux du pays, cette doctrine à géométrie variable pourrait bien devenir, de façon plus insidieuse que délibérée, le marqueur des politiques européennes de défense dans les années à venir.

Ce constat quelque peu provocateur relève bien entendu d'une forme de caricature. Force est pourtant de constater que la conjonction d'une crise budgétaire majeure, amplifiant les carences capacitaires de tous les États européens, et une réticence politique (on pourrait même dire psychologique) à l'engagement extérieur (autre que *via* une « diplomatie douce » fort honorable mais à l'efficacité aléatoire) augure mal d'une posture ambitieuse de la part des Européens ; qu'ils soient considérés collectivement au travers d'une Union européenne toujours balbutiante sur la scène internationale, ou individuellement, les arbres français, britannique ou allemand cachant de plus en plus mal la forêt de passivité ou de résignation des autres Européens.

Multipolarité inhibitrice

L'Europe n'a pourtant pas été surprise par une multipolarité à laquelle elle a contribué, en devenant une puissance commerciale dans les années 1980 et en entendant s'affirmer sur le plan monétaire mais aussi diplomatique dans les années 1990 (Maastricht comprend à la fois la monnaie unique et la Politique extérieure et de sécurité commune, la Pesc). Les pays européens, au premier rang desquels la France, ont également souvent appelé de leurs vœux un rééquilibrage face à « l'hyperpuissance » américaine, et applaudi à l'avènement d'une multipolarité supposée stabilisatrice en elle-même (ce qui, de mon point de vue, frise le contresens...). Mais entre l'observation lucide, le constat objectif de l'émergence de la multipolarité, d'une part

et la capacité à exister et à affirmer ses intérêts dans ce nouveau contexte, d'autre part, il existe un immense fossé qu'aucune volonté politique ne semble venir combler. Et que la crise économique et financière aiguë ne vient qu'approfondir dramatiquement.

L'avènement d'un monde multipolaire est incontestable et irréversible sur le plan économique et commercial. Les hiérarchies sont bousculées et il n'y aura pas de retour en arrière. Au mieux, les probables crises de croissance des émergents permettront-elles un rééquilibrage mais certainement pas le retour d'une prééminence occidentale. Sur le plan diplomatique et sécuritaire, en revanche, la multipolarité s'affirme mais n'est pas aboutie et reste encore largement asymétrique.

Les voix de l'Afrique du Sud, du Brésil, de l'Inde ou de la Turquie notamment se font de plus en plus entendre mais les velléités d'affirmation politico-militaire n'ont pas encore totalement bouleversé l'échiquier mondial et ses règles héritées de l'après-Seconde Guerre mondiale et de l'après-guerre froide. Cela ne signifie nullement que la poussée des émergents dans les domaines diplomatique et sécuritaire doit être négligée mais la remise en question des hiérarchies relève, à ce stade, plus d'un lent processus saccadé que d'une irrésistible poussée linéaire. Hormis des implications régionales, certes importantes mais demandant confirmation à plus long terme (l'Afrique du Sud sur le continent africain, la Turquie et les pays du Golfe au Proche et Moyen-Orient...), l'intrusion véritablement globale sur la scène stratégique mondiale reste l'ascension diplomatico-militaire chinoise.

Dans ce panorama, l'Europe n'a donc pas encore définitivement « décroché » et peut prétendre à un rôle majeur, en conformité avec son poids économique-commercial et avec son histoire. La vraie question est toutefois : les Européens le peuvent-ils durablement et le veulent-ils vraiment ?

Réagir ensemble

Si la souveraineté nationale demeure la pierre angulaire des politiques de défense, en tout cas dans les décisions budgétaires et de l'engagement des forces, une forme de logique collective existe depuis trente ans et ne semble pas devoir être remise en question. À l'exception du conflit des Malouines (qui répondait à une logique défensive de la part du Royaume-Uni) et de quelques actions françaises ponctuelles en Afrique, il n'existe quasiment plus de situations dans lesquelles un État européen va s'engager militairement seul et/ou en s'affranchissant de la légalité internationale. Cette logique collective s'est imposée pour des raisons de légitimité et d'efficacité. Le format minimal est désormais celui d'une « *coalition of the willing* », tel qu'il a pu être observé au début de la crise libyenne, avec la France, le Royaume-Uni, quelques États européens et arabes, avant une reprise dans un format otanien plus classique. Ce modèle, à une autre échelle, fut également celui retenu en Afghanistan, illustrant ainsi l'impossibilité pour les Européens et les Américains d'envisager d'agir seuls sur tout le spectre des crises. Même l'opération en Côte d'Ivoire, conduite par les forces françaises, s'est déroulée dans le strict cadre des

résolutions onusiennes, en appui d'une force des Nations unies. La gestion de crise est donc bien désormais collective, que les Européens choisissent d'utiliser l'Otan, l'UE ou une coalition *ad hoc*.

Rien ne semble devoir venir contrarier cette évolution, d'autant qu'à la question de la légitimité internationale s'ajoute désormais celle des capacités. L'exemple libyen constitue, là encore, une illustration pertinente de l'état des forces. Français et Britanniques ont certes été en mesure de conduire l'immense majorité des opérations aériennes et navales mais l'appui américain fut néanmoins indispensable dans quelques domaines clés. Les lacunes capacitaires européennes ne permettent à personne d'imaginer conduire une opération ambitieuse sans le concours de ses partenaires, européens ou plus sûrement transatlantiques.

La logique collective s'imposant aux États européens, se pose la question du cadre adéquat. Pendant des années ont prévalu des discussions théologiques passionnantes mais finalement peu opératoires, sur l'articulation entre l'Otan et l'UE, entre compétition et duplication. Ce débat n'est certes pas éteint, ses prolongements politiques concrets, telle la question turco-chypriote, continuant malheureusement toujours à griffer les relations entre les deux organisations.

Pour autant, un constat plus pragmatique vient reléguer ce débat au second plan : le danger qui menace l'Otan comme l'UE est certainement moins celui de leur éventuelle concurrence que celui des capacités limitées, et donc de la volonté politique traduite budgétairement et technologiquement que les États européens sont prêts à affirmer. C'est bien le sens à la fois des avertissements américains adressés aux Européens, comme celui de Robert Gates en juin 2011 à Bruxelles, et de la relative bienveillance de Washington à l'égard des développements – ils sont de toute façon si modestes ! – de la Politique de sécurité et de défense commune (PSDC) de l'Union européenne.

L'urgence face à un éventuel décrochage capacitaire des Européens est telle que la priorité ne devrait pas être aux « bisbilles » institutionnelles. L'intransigeance britannique en matière de politique européenne de défense peut apparaître à cet égard anachronique et purement idéologique, alors même que le pragmatisme opérationnel devrait inciter Londres à plus de souplesse.

Même relatif par rapport aux enjeux capacitaires, le débat sur les structures ne peut toutefois être évacué. Otan comme UE sont confrontées depuis vingt ans à un questionnement existentiel sur leur vocation en matière de défense, que la fin programmée de la mission afghane pour l'Otan et la crise budgétaire durable pour l'UE ne rendent que plus actuel. Dans ce contexte, il pourrait être tentant pour les Européens de s'en remettre exclusivement à l'Otan. Après tout, le traité européen de Lisbonne convient lui-même que l'Otan demeure la pierre angulaire de la défense collective du continent et la majorité des États-membres placent leur garantie de sécurité dans l'organisation transatlantique.

Ne pas s'en remettre exclusivement à l'Otan

Deux paramètres devraient pourtant alerter les Européens sur les limites d'une focalisation trop exclusive sur l'Otan.

D'une part, il est des crises, dans notre voisinage, donc susceptibles d'affecter plus ou moins directement la stabilité de notre continent ou nos intérêts, face auxquelles l'Otan ne peut pas ou ne veut pas réagir. Nous en avons eu des exemples récents, justifiant une intervention civile ou militaire de l'UE. Lors du conflit russo-géorgien de l'été 2008, une intervention militaire otanienne était bien entendu inconcevable. Une médiation diplomatique impliquant activement les États-Unis n'était pas plus pertinente. Même les organisations internationales multilatérales – ONU, OSCE – furent inopérantes du fait de l'implication de la Russie. Seule l'UE, à travers l'action de sa présidence alors assumée par la France, puis collectivement par l'envoi d'une mission civile d'observation du cessez-le-feu, disposait de la légitimité et des outils pour intervenir. Nous pouvons espérer que ce cas de figure restera isolé mais il pourrait être une modalité de gestion de crise transposable dans d'autres contextes, que l'on pense aux conflits gelés de l'espace ex-soviétique ou encore au conflit israélo-palestinien. Des crises africaines peuvent, par ailleurs, justifier un engagement militaire que l'Otan ne semble pas en mesure d'assumer pour des raisons d'intérêt politique. Ce fut le cas en RDC en 2003, ou encore au Tchad/Darfour en 2008. L'opération antipiraterie au large de la Somalie est un autre exemple d'implication militaire réussie et reconnue de l'UE, la mission de l'Otan dans le même périmètre étant un complément utile mais ne pouvant prétendre se substituer à une approche européenne plus pérenne et plus structurée.

D'autre part, les intérêts stratégiques américains évoluent. L'Europe n'est plus un enjeu de sécurité prioritaire. Nous devrions d'ailleurs nous en féliciter, cette « normalité » étant inédite et très récente dans notre histoire ! L'Asie-Pacifique, pour les États-Unis, concentre désormais plus de menaces et d'intérêts sécuritaires que le vieux continent et son voisinage immédiat. Le « *pivot to Asia* », comme il est exprimé dans la nouvelle doctrine américaine, constitue une évolution stratégique majeure dont la conséquence logique première devrait être, pour les Européens, de mieux assumer collectivement leur propre défense et de définir plus précisément leurs intérêts de sécurité dans leur voisinage. La Libye fournit de nouveau un exemple saisissant de la nouvelle posture américaine, le « *leading from behind* », dans des crises n'affectant pas directement ses intérêts majeurs. S'il ne remet pas en question l'assurance-vie transatlantique ultime, ce développement devrait être mieux, et surtout plus rapidement, intégré par les politiques de défense des États européens et par l'UE elle-même.

Crise budgétaire et perspective de décrochage capacitaire, évolution stratégique américaine et multipolarité accentuée, volatilité et plasticité des crises dans notre voisinage. Tout plaide aujourd'hui pour le renforcement d'une vision collective

de la politique de défense en Europe. Il ne s'agit là ni d'idéalisme intégrateur ni de naïveté fédéraliste mais bien de réalisme et de pragmatisme.

Un confort stratégique trompeur

Face à ce constat, les réticences liées au légitime attachement à la souveraineté le disputent au mépris de questions de défense et à l'accoutumance à une forme de confort stratégique pour enterrer le débat ou le réduire à des postures caricaturales. Sarcasmes sur l'hétérogénéité (réelle) des traditions et efforts de défense des pays européens d'un côté, foi idéologique absolue dans le seul *soft power* de l'autre. Ironie facile sur la modestie des résultats de l'UE et sur la pauvreté de son *leadership* à notre droite, négligence naïve des menaces et illusions sur une forme de fatalisme heureux de la stabilité internationale à notre gauche...

Difficile, *a fortiori* dans un contexte de crise économique et sociale reléguant très loin la perception immédiate des enjeux sécuritaires extérieurs, de bien faire prendre conscience à nos concitoyens et à un nombre croissant de décideurs politiques, du fait que les engagements doivent se prendre maintenant. Cela est vrai tout autant pour les programmes technologiques et industriels – une richesse majeure qui signifie aussi des emplois – que pour les orientations politiques et opérationnelles.

L'ambition d'une politique européenne de défense plus consistante est réapparue à la fin des années 1990, après quasiment une décennie durant laquelle les Européens ont assisté impuissants au retour de la guerre sur leur continent. Les défis de notre voisinage du Sud, vingt ans plus tard, sont potentiellement encore plus explosifs. Les transitions en cours sur la rive Sud de la Méditerranée et au Moyen-Orient seront chaotiques, aléatoires et assurément génératrices de recompositions régionales aux conséquences profondes sur notre propre stabilité. Ce « seul » enjeu justifierait en lui-même une posture européenne plus robuste, plus clairvoyante, plus coordonnée. Croire que notre *soft power* commercial, culturel ou institutionnel sera en mesure de canaliser le bouillonnement proche et moyen-oriental dans un sens favorable à nos intérêts et conforme à nos valeurs est une illusion dangereuse.

Il ne s'agit pas de concentrer l'ensemble de nos préoccupations sécuritaire sur cette région. Mais de comprendre que les bouleversements qui l'affectent sont d'une ampleur au moins comparable à ceux de la fin de la guerre froide sur le plan stratégique et aux implications concrètes au moins égales à celles des conflits balkaniques qui ont accaparé les politiques de défense des pays européens et de l'Otan pendant une décennie. Le temps nécessaire aux pays européens, et à l'UE en tant que telle, pour « digérer » ses deux secousses majeures des années 1990 devrait nous servir de leçon pour éviter d'avoir à réaliser dans l'urgence que nos instruments de gestion de crise et nos capacités de défense constituent des acquis précieux et des atouts inégalables dans un contexte durable d'incertitudes géopolitiques.

Pour un redéploiement de l'Otan en Asie centrale

René Cagnat

Écrivain, docteur en science politique, ancien attaché militaire en Ouzbékistan et en Kirghizie, vit en Asie centrale où il s'efforce de déterminer l'avenir de cette région et d'en illustrer l'importance.

Connaissez-vous la *path dependency* ou « dépendance à la trajectoire » ? Pour en avoir fait fi, l'Amérique et l'Otan ont déjà perdu la guerre en Afghanistan. Selon ce concept, l'évolution présente d'un pays serait influencée par des épisodes antérieurs de son histoire qui l'installeraient sur une orbite dont il ne pourrait guère s'écarter. Il a fallu l'influence du général David Petraeus pour mener en Afghanistan, à partir de 2007, c'est-à-dire trop tard, la guerre qui convenait en tenant compte de la « trajectoire » des Pachtouns : ces derniers, épris de vengeance dès lors qu'on les attaque et qui ont déjà eu raison des Britanniques et des Soviétiques aventurés sur leur territoire, ne seront pas réduits par les armes. Leur petit peuple d'à peine 30 millions d'individus ⁽¹⁾, bien retranché dans ses montagnes, uni par une foi islamique exigeante et le code social du *pachtounwali*, sait que, chez lui, il peut venir à bout des Américains et autres Occidentaux. Il s'agit pour les Pachtouns d'aujourd'hui de renouer avec la glorieuse tradition de leurs pères, d'autant plus impérieuse que le souvenir de leurs faits d'armes contre les Soviétiques est encore dans toutes les mémoires.

Face à une *vendetta* impitoyable qui dédaigne les souffrances et pertes endurées, une sortie de guerre « la tête haute » de l'Otan doit être envisagée pendant qu'il est encore temps. Elle s'effectuerait dans les deux ou trois ans qui viennent, c'est-à-dire avant que la nasse d'une insurrection généralisée ne se referme sur le corps expéditionnaire ⁽²⁾.

Que cette sortie de guerre revête la forme d'un retrait jusqu'en Amérique ou en Europe est impensable : la perte de prestige pour l'Otan serait telle, notamment dans le monde musulman, qu'elle signifierait la mort de cette organisation. Du même coup, les Occidentaux perdraient pied dans des zones stratégiques essentielles comme la péninsule indienne, le Moyen-Orient ou l'Asie centrale. Enfin, ne

(1) Les Pachtouns, majoritaires en Afghanistan où ils seraient 14 millions, constitueraient au Pakistan, notamment dans les zones tribales, une minorité de plus de 15 millions de « Pathans ».

(2) L'échéance en 2012 des élections présidentielles américaines définit aussi une autre contrainte.

plus agir dans la zone Afpak (Afghanistan-Pakistan) signifierait son abandon à un trafic de drogues qui ronge littéralement l'Occident, de l'Europe — Russie comprise — aux États-Unis.

Il convient donc de se pencher sur la seule solution possible : celle d'un repli vers des « plateformes continentales d'intervention » qui permettraient de peser aussi bien sur l'Afghanistan, le Pakistan, que l'Iran et le golfe Persique, voire la Chine. Les leçons de l'histoire montrent que le peuple afghan, s'il est redoutable sur son territoire à l'encontre des envahisseurs, n'a guère tendance, en revanche, à intervenir à sa périphérie : comme on l'a constaté, dans les années 90, après le retrait soviétique, il est bien trop pris par ses querelles intestines pour aller harceler ses voisins. Un repli de l'Otan hors de l'Afghanistan, assorti d'un plan d'aide économique et sociale, devrait donc assurer un *containment* qui ne nécessiterait qu'une surveillance renforcée sur les frontières les plus fragiles, notamment en ce qui concerne le trafic de drogues. La lutte à distance contre ce trafic serait en fait la grande affaire du *containment*. Les États dans le voisinage de l'Afghanistan, tous ravagés par les narcotiques, pourraient être associés à l'entreprise : il s'agit du Pakistan, de la Russie, de la Chine, de l'Iran, mais aussi des pays d'Asie centrale. Ce serait une façon d'exercer une responsabilité collective par rapport au problème afghan dont la résolution passe par leur concours.

Un coup d'œil sur la carte désigne immédiatement les zones qui restent à répartir entre pays de l'Otan. Si les Américains, avec les Britanniques, semblent plus à même de se charger du problème pakistanais, qu'ils ont contribué à créer, l'Europe pourrait se focaliser sur le *Heartland* cher aux géopoliticiens, ce pivot de l'univers que serait l'Asie centrale.

Dès lors, la question qui se pose est de savoir si l'Asie centrale est prête à accepter une présence occidentale plutôt qu'une influence islamo-afghane. Sa culture musulmane l'amènera-t-elle à préférer au rôle de bouclier de l'Europe son entrée dans une sorte de khalifat islamique ? Autrement dit, dans trois ans au maximum et probablement bien avant, quelles républiques d'Asie centrale ex-soviétique seraient prêtes à accueillir des bases opérationnelles occidentales et à quelles conditions ?

Pour répondre à ces questions, il s'agit tout d'abord de bien cerner les réalités de l'Asie centrale contemporaine pour mieux discerner les menaces qui en découlent et, enfin, d'indiquer les mesures à prendre pour amarrer tout ou partie du Turkestan à la défense avancée de l'Europe.

L'Asie centrale aujourd'hui : faux-semblants et réalités

Le poids relatif de l'islam

Les splendeurs de l'art timouride semblent témoigner en Asie centrale de l'existence d'une foi islamique intense et exclusive. Pourtant, sous cette apparence,

une connaissance en profondeur de la région révèle la persistance d'une culture chamanique, tangrienne ⁽³⁾, voire zoroastrienne, où la religion musulmane, très abîmée par la persécution soviétique, se dilue dans un magma de superstitions, de cultes des morts, de la nature ou du feu. À tel point que les propagateurs de l'islam ont dû mettre en place, pour redonner une apparence musulmane au Turkestan, une campagne de construction par milliers de mosquées et écoles coraniques. Même si l'islam centre-asiatique, soutenu par les capitaux arabes, a fait des progrès, ce serait un tort d'imaginer qu'il interdit l'influence européenne. Bien au contraire, de tradition modérée et modernisée par le soviétisme, il penche plus vers un islam tolérant à l'égyptienne que vers le fanatisme médiéval des Afghans. Seule la répression agencée par des dictateurs comme Karimov ou Niyazov (le Turkménbachi) a pu favoriser la réapparition au Ferghana et dans quelques grandes villes de sociétés secrètes en mesure de relayer un coup d'État islamique ou de susciter une réaction intégriste anti-européenne.

Un rétablissement occidental en Asie centrale est donc concevable dans la mesure où cette région, présumée musulmane, échappe quelque peu, pour l'essentiel de son peuplement ⁽⁴⁾ à l'islam. C'est d'ailleurs pour cette raison que la guérilla afghane, à la différence de ce qui s'est passé au Pakistan, rencontre des difficultés pour s'implanter au Turkestan. En fait, si elle est confrontée à une subversion ou un « coup » islamique, la population centre-asiatique, pour peu qu'elle y soit encouragée, choisirait pour l'instant, pendant qu'il est encore crédible, le camp des démocraties. Cela serait le cas au Kazakhstan, en Kirghizie et probablement dans le nouveau Turkménistan devenu un émirat gazier. Seuls des pays de tradition sédentaire, dictatoriale et de « trajectoire islamique » comme le Tadjikistan et surtout l'Ouzbékistan pourraient prêter le flanc à un activisme islamiste et accueillir les émules des *taliban*. Comme ces pays coupent en deux l'Asie centrale et regroupent la moitié de sa population, leur défection poserait problème. Une telle évolution devrait cependant aboutir à un éclatement de ces États tant des provinces comme le Gorno-Badakhchan au Tadjikistan et le Khorezm ou la Karakalpakie en Ouzbékistan se méfient du pouvoir central et sont réticentes à un islam militant.

Le poids avéré de la Russie

Une autre fausse impression assez partagée conduit à n'accorder qu'une influence secondaire à l'ancienne puissance coloniale russe et à son avatar soviétique. Si les sédentaires sont en général assez hostiles à la Russie, en revanche les nomades, malgré toutes les avanies qu'ils ont pu subir de la part des Slaves, leur sont assez souvent favorables. L'influence russe s'exerce, certes, par le poids économique et

(3) Le tangrianisme correspond à la perception de Dieu dans les paysages et les phénomènes naturels.

(4) Cela concerne les peuples de tradition nomade comme les Kazakhs, les Kirghizes, les Turkmènes, les Karakalpaks, et, parfois, les Tatars. Il convient d'ajouter à ces descendants fort peu musulmans et plutôt chamanistes des nomades, des sédentaires musulmans dissidents comme les ismaéliens Pamiri, et les minorités slaves ou asiatiques (coréenne, kalmouke) étrangères à l'islam. Il existe par ailleurs, en Ouzbékistan comme au Tadjikistan, des régions entières où l'influence islamique, presque éradiquée par l'URSS, demeure très atténuée. En définitive, dans l'Asie centrale ex-soviétique, plus de la moitié de la population ne présente qu'une apparence musulmane.

humain rémanent de l'URSS ⁽⁵⁾, mais surtout par la conscience des épreuves traversées en commun ⁽⁶⁾, par les connivences que crée, entre la métropole et les ex-dépendances impériales, une civilisation très spécifique. L'arrivée de l'Otan en Asie centrale devra donc s'effectuer sur la base d'un rapprochement avec la Russie. Les premiers signes de ce rapprochement peuvent être discernés dans l'ouverture du territoire et des couloirs aériens russes à l'approvisionnement du corps expéditionnaire de l'Otan. L'insistance de Moscou pour une lutte plus effective contre la drogue en Afghanistan révèle aussi une solidarité face à ce fléau.

Le rapprochement entre les Russes et l'Otan ne serait d'ailleurs qu'un retour à la raison tant la division de l'Occident est préjudiciable en Asie centrale. On y assiste en effet, alors que la région est en butte à une subversion islamiste venue du sud et à une prise en compte économique chinoise venue de l'est, à un « schisme » paradoxal entre le grand nord russe, pourtant imprégné de culture européenne, et l'Occident européen et américain. La Russie, grignotée et inquiétée par l'Otan sur ses marches occidentales, n'a pu que se retourner vers la Chine communiste et les avantages de l'Organisation de coopération de Shanghai (OCS). On assiste ainsi à une alliance de repli entre Moscou et la puissance qui menace par son explosion économique et son poids démographique les vastes espaces d'imprégnation russe de Sibérie et du Touran. Cette orientation stratégique est tellement contre nature qu'il serait facile d'obtenir par quelques concessions ⁽⁷⁾ un retour du balancier vers l'Occident. Une installation bien délimitée de l'Otan protégeant l'Asie centrale et ses richesses serait de toute façon préférable pour le Kremlin à une imprégnation chinoise de la région : la contiguïté de la Chine avec le Turkestan ⁽⁸⁾ est plus inquiétante qu'une présence otanienne contrôlée par l'interposition du territoire russe entre l'Europe et le *Heartland*.

Du côté russe, imaginer, comme on le feint à Moscou, que l'Organisation du traité de sécurité collective (OTSC) (regroupant autour de la Russie, la Biélorussie, le Kazakhstan, et de petits pays comme la Kirghizie, le Tadjikistan et l'Arménie, avec une présence intermittente de l'Ouzbékistan), serait suffisante pour affronter la menace du sud ou de l'est, tient de l'utopie. En fait, c'est par l'alliance entre l'OTSC et l'Otan que pourrait se fonder une défense solide de l'Europe en Asie centrale. Sans cette alliance, qui fournirait sur place aux Occidentaux un approvisionnement énergétique et à ces Européens orientaux que sont les Russes un poids supplémentaire, il n'y aura pas au Turkestan de bouclier face à l'islam révolutionnaire ou face à la Chine.

(5) Les minoritaires russes seraient encore 4 500 000 au Kazakhstan, 650 000 en Kirghizie, 1 400 000 en Ouzbékistan, 200 000 au Turkménistan et 70 000 au Tadjikistan, soit près de sept millions sur une population globale de 60 millions.

(6) Les répressions staliniennes et surtout la Seconde Guerre mondiale ont rapproché en général les minorités nationales de la majorité russe – qui a souffert autant sinon plus qu'elles – jusqu'à un point non observé dans les autres empires coloniaux.

(7) Elles pourraient concerner l'acceptation d'une participation russe au bouclier antimissiles, mais aussi un comportement plus modeste sur les marches caucasiennes et centre-européennes où Moscou perçoit, non sans raison, des vellétés agressives de l'Otan.

(8) Il faut noter que, par sa présence au Xinjiang – naguère Turkestan oriental – la Chine contrôle déjà près du tiers de l'Asie centrale.

L'influence croissante de la drogue

Déduire de l'actualité centre-asiatique que le trafic de drogue, discret par nature, est un phénomène appelé à rester sous-jacent, accessoire, est une dernière fausse impression, particulièrement dangereuse en Asie centrale. Ce trafic est en réalité, depuis quinze ans, le fait majeur dans la zone Afpac ⁽⁹⁾. Pendant cette période, en effet, alors que le nombre de drogués augmentait fortement ⁽¹⁰⁾, la corruption et les infiltrations induites par ce trafic ont pénétré tous les rouages étatiques, imprégné toutes les couches sociales, créé une économie de l'ombre qui tend à dépasser l'économie officielle ⁽¹¹⁾. Dans certains pays particulièrement pauvres, où le trafic a représenté une planche de salut, la prise en compte par le « système de la drogue » est telle qu'on peut parler, à leur propos, de narco-États. Même si les gouvernants et les appareils étatiques ont résisté un temps avec l'aide occidentale, ils ont dû à la longue céder, ne fût-ce que pour donner à la population de quoi survivre. Ainsi voit-on apparaître de-ci, de-là au Tadjikistan, en passe de devenir un narco-État, des champs de pavots et des laboratoires de traitement qui prolongent vers le nord les « zones grises » afghanes ⁽¹²⁾. De même, dans la capitale kirghize, Bichkek, des casinos, qui servent surtout au blanchiment, apparaissent par dizaines. Enfin, au Turkménistan, la montée des bandes liées au trafic de drogues est telle que le gouvernement vient de créer un bureau antinarcotique qui, dans ce petit pays de 5 millions d'habitants, regroupe déjà 700 fonctionnaires.

Pour l'instant et pour une décennie encore ⁽¹³⁾, c'est la drogue afghane (dérivés de l'opium et haschich) ⁽¹⁴⁾ qui est à l'origine du pourrissement général. Les narcotiques ont rapporté en 2007 plus de 80 milliards de dollars aux trafiquants afghans qui s'efforcent de « commercialiser » un tonnage d'opium qui est équivalent à 92 % de la production mondiale. Cette somme correspond au PIB du Kazakhstan, pays le plus riche de la région. En conséquence, malgré les contrôles frontaliers assurés avec l'aide technique et financière de l'Europe et des États-Unis par les gardes-frontières et les douaniers de chaque pays, au moins 25 % de la drogue afghane se déverse avec une étonnante facilité à travers toute l'Asie centrale avant de partir par des voies diverses vers la Russie, l'Europe et secondairement vers la Chine et le Japon.

Si les trafiquants, pour mener à bien leurs affaires, ont besoin dans le pays producteur (pour l'instant l'Afghanistan) d'être couverts par un conflit de moyenne intensité, en revanche, dans une région de transit, ils peuvent se contenter de

(9) Ce sigle Afpac (Afghanistan-Pakistan-Asie centrale) ajoute l'Asie centrale à l'ensemble Afpak (Afghanistan-Pakistan). Il le prolonge vers le nord au moins pour le trafic de drogues.

(10) De l'héroïne grise de mauvaise qualité mais favorisant la dépendance a été distribuée en paiement aux passeurs.

(11) Au Tadjikistan la part de la drogue dans l'économie avoisinerait les 60 % et au Kirgystan les 50 % !

(12) Un territoire contrôlé par les trafiquants existe même sur la rive tadjike du Pyanj dans la région de Chouroabad.

(13) Au-delà, la relève des drogues classiques par des drogues de synthèse devrait atténuer la pression du trafic en Asie centrale.

(14) Si l'Afghanistan est, de très loin, au premier rang pour l'opium et ses dérivés, il figure déjà au second rang pour le haschich.

beaucoup de corruption chez les autorités et d'un certain désordre dans le pays. Ils verront donc d'un mauvais œil l'installation en Asie centrale de l'Otan, destinée à renforcer les régimes en place et à lutter contre les trafics, et vont s'opposer aux nouveaux venus dans les instances gouvernementales, les négociations, la population, etc. Leur poids est d'autant plus réel que, depuis 2002, lorsque Mollah Omar, véritable « commandeur des croyants », a supprimé le bannissement de la drogue, existe en Afghanistan une connexion assez étroite entre religieux et maffieux qui a tendance à s'étendre à tout le Turkestan.

Est-il déjà trop tard pour envisager un repli de l'Otan vers l'Asie centrale ? Non, car l'Asie centrale ressent pour l'instant le besoin d'être protégée face à la boîte de Pandore afghane. Par ailleurs, elle connaît déjà, par ailleurs, depuis des années, un début de déploiement otanien sur trois bases aériennes.

Intérêt et modalités d'un redéploiement

Le repli vers le nord, en libérant l'Otan du borbier pachtout, permettrait à l'organisation atlantique de retrouver la liberté de manœuvre qui lui fait défaut à l'heure actuelle. Il donnerait la possibilité, s'il intervient dès 2010, de quitter tout ou partie de l'Afghanistan avant que la nasse d'une insurrection ne se referme sur le corps expéditionnaire : rappelons que la révolte, encore essentiellement pachtoute mais en accroissement constant, n'en est qu'à ses débuts et ne concerne, surtout dans les minorités et la capitale, qu'une assez faible partie de la population. Le redéploiement autoriserait aussi, en étant modulé et progressif, un meilleur soutien aux populations minoritaires (tadjike, ouzbèke, hazara, turkmène, etc.). Il permettrait enfin, si les *taliban* devaient se montrer trop intransigeants, l'organisation d'un éclatement de l'Afghanistan.

À l'image du retrait soviétique de 1989, le repli peut s'effectuer de façon unilatérale. Il devrait néanmoins s'accompagner d'une aide humanitaire massive en faveur du peuple afghan, distribuée par les ONG qui maintiennent un contact avec les insurgés : ce serait une façon informelle de rétablir une liaison avec les *taliban*.

Au cours de ce repli, la distinction devrait être marquée entre un arrêt de l'intervention contre les *taliban* ou les Pachtouns et le maintien des hostilités contre la drogue : les laboratoires, en particulier, demeureraient justiciables de frappes aériennes.

La réinstallation au Nord du Pyanj-Amou-Darya s'effectuerait en profitant des bases aériennes de soutien à l'intervention, à savoir la base allemande de Termez, la base française de Douchanbé, en arrière-plan, la base logistique américaine de Manas-Bichkek.

Il serait idéal qu'à ce moment-là apparaisse une coopération, même limitée, avec les unités russes stationnées à proximité de Douchanbé, de Bichkek et d'Och.

Si essentielle que soit la ville ouzbèke de Termez pour une surveillance à la jonction de l'Afghanistan du Nord, du Tadjikistan et du Turkménistan ⁽¹⁵⁾, la participation de l'Ouzbékistan au redéploiement de l'Otan ne sera pas obligatoire. En effet, il importe surtout d'assurer, à partir du Tadjikistan et de la Kirghizie, une veille autour du Ferghana, seule zone importante vulnérable à l'influence islamo-terroriste. De toute façon, l'apparition d'une subversion dans cette zone ne tardera pas à ramener l'Ouzbékistan de Karimov dans le camp de l'Otan.

La réinstallation serait l'occasion de renforcer le rempart contre la drogue aux frontières. Mais si les *taliban* mettaient de la mauvaise volonté à régler le problème, une guerre totale contre les laboratoires et les champs de pavot devrait pouvoir être déclarée par le tir à distance de drones, par des bombardements, des épandages, des interventions hélicoptères en terre afghane. Le but serait d'amoindrir l'énorme revenu de la drogue à l'origine de la subversion actuelle. L'opération devrait s'accompagner d'un effort maximum pour informer la population des risques qu'elle encourt à cultiver le pavot ou à se trouver au voisinage des champs de pavot ou des stocks de narcotiques.

Bien entendu, le redéploiement de l'Otan s'appuierait essentiellement sur les armées et polices locales, nos troupes n'assurant qu'un appui technique et des actions ponctuelles. Il serait lui aussi assorti d'une aide économique considérable à base de paiements pour la location des bases ⁽¹⁶⁾, mais aussi d'allocations à un soutien multiforme : commercial, humanitaire, sanitaire, culturel. En effet, la lutte contre la drogue, dommageable pour les Centre-Asiatiques, devra s'accompagner de compensations. Une telle aide permettrait aux pays menacés par la drogue de ne pas devenir des narco-États. Mais la protection militaire et policière par l'Occident des populations et des richesses de l'Asie centrale ne reposera sur des bases solides que si elle répond sur place à une crainte de l'avenir. Or cette crainte existe de nos jours dans toute la région. Si les *taliban* d'Afghanistan sont perçus sans trop d'inquiétude, en revanche les *taliban* du Pakistan et surtout leurs affidés ouzbeks et tadjiks sont redoutés. L'intervention pakistano-américaine dans les zones tribales fait appréhender un retour de ces guérilleros dont la guerre civile afghane avait été l'occasion de se débarrasser. L'infiltration en mai 2009 d'un commando d'environ 200 hommes jusqu'à la vallée de Racht au Tadjikistan a semblé, à cet égard, un avertissement. Depuis, d'autres infiltrations ont été observées en direction du Ferghana. Dans ce contexte favorable à un redéploiement de l'Otan, mais qui peut disparaître rapidement, une négociation immédiate et prestement menée avec le Tadjikistan, la Kirghizie, voire l'Ouzbékistan aurait de quoi rassurer ces pays puisque nos troupes sont encore crédibles. En revanche, trop tarder à quitter l'Afghanistan pourrait nuire à cette crédibilité et donc compromettre notre rétablissement.

(15) Le statut de neutralité de ce pays pose problème. Mais l'impossibilité pour les Turkmènes d'affronter par eux-mêmes la menace croissante pour leur État du trafic de drogue et des groupes armés qui y sont liés les amènera à une coopération avec l'Occident.

(16) La renégociation en 2009 entre les États-Unis et la Kirghizie du bail de la base de Manas-Bichkek s'est traduite par une augmentation des deux tiers du montant annuellement payé et des aides accordées. Elle a été l'occasion d'une mise en concurrence navrante des Américains et des Russes.

La défense antimissile : américaine sûrement, européenne peut-être

Vivien Pertusot

| Responsable du bureau de l'Ifri à Bruxelles.

La Défense antimissile balistique (DAMB) est dans l'Otan un projet essentiellement américain, européen seulement par appropriation. Certains États européens ont développé des systèmes de défense antimissile de théâtre, dont la France, mais l'éventualité d'une DAMB de territoire n'a jamais été à l'ordre du jour : trop chère, trop incertaine et contre des menaces mal identifiées.

Grâce au concept entériné au Sommet de Lisbonne en 2010, la DAMB est aujourd'hui une réalité, certes fragile. Il faut certes encore en assurer les contours politiques mais également prendre la mesure de la portée de ce système sur l'Europe et évaluer sa dimension industrielle. Il semble que sur ces deux derniers points, les Européens assistent passivement à la mise en place d'un nouveau système. À quelques exceptions près, la DAMB est acceptée telle quelle, selon l'architecture américaine ; l'impulsion stratégique et politique européenne se révèle limitée. Ce qui soulève la question suivante : assiste-t-on à un fait accompli américain ou à une incapacité européenne à s'affirmer ? Quels sont les positionnements européens en matière politique et industrielle sur la DAMB ?

D'un projet américain à un projet otanien à dominante américaine

Le sujet de la DAMB a repris aux États-Unis toute sa dimension structurante lorsque George W. Bush décide de se retirer du traité antimissile balistique (*ABM - Anti-Ballistic Missile*) en 2002. Ce choix augurait une phase d'investissements importants avec la création de l'agence de défense antimissile (*MDA - Missile Defense Agency*), dont le budget s'élève à près de 10 milliards de dollars par an.

Sans détailler plus ce système, la conséquence directe pour le continent européen était l'implantation d'un « troisième site ». Il fallait trouver des pays européens prêts à accueillir des éléments du système américain : des radars en République tchèque et des intercepteurs de longue portée en Pologne. Toutefois, les négociations se sont révélées compliquées. Et surtout, la démarche américaine a suscité des réactions mitigées de la part des Alliés européens : pour les uns, un bouclier antimissile n'était pas nécessaire ; pour les autres, les États-Unis devaient

intégrer leur projet dans l'Otan plutôt que privilégier une démarche bilatérale avec des pays européens ⁽¹⁾.

Le changement d'approche adopté par le président Obama s'est révélé porteur. En septembre 2009, il décide de modifier l'architecture globale de la défense antimissile américaine et plus particulièrement en Europe. L'idée était de forger un programme de DAMB américain complété par des systèmes régionaux. Pour l'Europe, il lance une approche adaptive avec quatre phases (*EPAA - European Phased Adaptive Approach*) qui doit servir de galop d'essai pour d'autres approches régionales ⁽²⁾. Ce projet a été présenté comme une contribution à la sécurité européenne que les États-Unis souhaitaient développer au sein de l'Otan. Un changement de ton bien vu par Barack Obama et bienvenu par les Alliés.

La réflexion américaine s'est articulée sur deux facteurs : le rôle de l'Europe, notamment dans l'Otan, et la relation avec la Russie. Le Président américain a opté pour une approche à la fois plus acceptable et plus risquée : intégrer l'*EPAA* dans l'Otan. Sa démarche était plus acceptable car elle ancrerait le système dans l'instance euro-atlantique : l'idée que le projet américain allait protéger les Européens en parallèle de l'Otan et de l'article V pouvait laisser dubitatif. Sa démarche était plus risquée car ce projet étant avant tout américain, accepter une labellisation otanienne pouvait déboucher sur une perte de contrôle relative. Vis-à-vis de la Russie, l'*EPAA* s'intégrait dans la logique du « *reset* » lancé par l'Administration Obama. Les Russes avaient en effet manifesté beaucoup de réserves à l'encontre du précédent système.

Dans un premier temps, le pari d'Obama a été couronné de succès. Au Sommet de Lisbonne en novembre 2010, les Alliés ont décidé de développer un système de DAMB qui devait s'appuyer sur les efforts déjà engagés au sein de l'Alliance pour la défense antimissile de théâtre (*ALTBMDS - Active Layered Theater Missile Defense System*). La coopération avec les Russes affichait une certaine dynamique avec la tenue d'une rencontre Otan-Russie à Lisbonne et une déclaration esquissant une coopération entre les deux parties. Barack Obama avait réussi en quelques mois à estomper les craintes russes et à rassembler dans l'ensemble les Européens derrière les mérites d'une défense antimissile de territoire. Pourtant, les défis politiques à relever étaient importants et le restaient à l'aube du Sommet de Chicago.

Les défis et enjeux politiques

Les Alliés ont approuvé le concept à Lisbonne et déclaré une capacité intérimaire à Chicago mais les défis et enjeux politiques restent nombreux. La « capacité

(1) Raimo Väyrynen : *Controversies over Missile Defense In Europe, Working Paper, Finnish Institute of International Affairs*, n° 59, 2009 (www.fiia.fi/).

(2) Pour un détail de l'approche américaine, voir Département de Défense, *Ballistic Missile Defense Review Report*, février 2010 (www.defense.gov/).

intérimaire » a engendré peu de débats et pourtant son caractère symbolique ne doit pas être sous-estimé ⁽³⁾. En dépit de son enveloppe minimale, cette annonce n'était pas acquise en raison d'un calendrier ambitieux, ce qui n'est pas forcément compatible avec le temps de décision à l'Otan. Ensuite, malgré les interprétations variées sur la définition de la « capacité intérimaire », elle insère la DAMB dans les mécanismes otaniens. Cela crée une mécanique institutionnelle et politique qui en fait un projet quasi irréversible avec des besoins et des attentes qui vont nécessiter prises de position et investissements industriels et financiers. En d'autres termes, la question n'est plus de savoir s'il faut participer à la DAMB mais plutôt comment y contribuer.

Positionner l'EPAA dans le paysage politico-géographique européen

Le premier défi pour les Américains était de convaincre des États d'accueillir des éléments de l'EPAA sur leur sol. Il s'agissait au préalable de s'assurer que la base de Ramstein (RFA), qui relève de l'autorité du *Supreme Allied Commander Europe (SACEUR)* également commandant de l'*US European Command (USEUCOM)*, agrège le contrôle du commandement aérien de l'Alliance, la DAMB incluse. En avril, la base de Ramstein a passé le test pour valider sa capacité de commandement et de contrôle de la DAMB.

Pour le succès de la première phase, un élément était notamment nécessaire : le déploiement du radar *AN/TPY-2 X-band*. Plusieurs États étaient envisagés à cet effet, en premier lieu la Bulgarie – qui a toujours gardé la porte ouverte – mais les Américains ont privilégié l'emplacement géographique de la Turquie. L'accord turc reposait néanmoins sur plusieurs conditions. Ankara refusait que l'Iran soit explicitement mentionné dans les documents officiels. La Turquie excluait également que les données collectées par le radar soient transmises à Israël. En effet, il existe une interconnexion entre tous les radars et capteurs américains, dont certains en Israël. Malgré une opposition initiale, les États-Unis ont accédé à la demande turque. Enfin, Ankara voulait une présence permanente au niveau du centre de commandement sur la base de Ramstein. Un officier turc est donc en poste. Les États-Unis ont également trouvé un accord avec l'Espagne pour que la base navale de Rota accueille quatre frégates *Aegis* armées de missiles *SM-3 Block IA*. Toutefois, l'amiral Stavridis a indiqué qu'elles n'avaient pas seulement vocation à participer à la DAMB, en raison notamment de leur rattachement à la Sixième flotte qui relève d'*USEUCOM (United States European Command)* et d'*AFRICOM (Africa Command)* ⁽⁴⁾. La première phase a été achevée avec le déploiement de l'*USS Monterey* en Méditerranée au printemps 2011.

Pour la seconde phase, les États-Unis devaient convaincre la Roumanie d'accepter une présence américaine sur son sol. L'accord a été trouvé en septembre 2011 pour le développement au sol d'*Aegis Ashore* avec un radar *SPY-1* et des

(3) Déclaration du Sommet sur les capacités de défense pour les forces de l'Otan à l'horizon 2020, Chicago, 21 mai 2012 (www.nato.int/).

(4) William H. McMichael : « *Admiral : Rota DDG mission goes beyond BMD* », *Navy Times*, 5 mars 2012 (www.navytimes.com/).

missiles *SM-3 Block IB*. Il fallait, en vue de la troisième phase, que les États-Unis négocient un accord avec la Pologne pour l'implantation d'un autre radar *SPY-1* et de missiles *SM-3 Block IIA* ; ce qui semble fait, bien que les détails ne soient pas arrêtés.

Outre les contributions géographiques de plusieurs États européens, la question du contrôle politique et des règles d'engagement ont dominé l'ordre du jour de Chicago. C'est à ce niveau que les Américains ont pris un risque en offrant l'*EPAA* comme contribution nationale à la DAMB de l'Otan car ils n'auraient pas eu à gérer ces considérations dans le système de George W. Bush.

Les règles d'engagement et le contrôle politique ont été entérinés au Sommet de Chicago mais il faut nuancer cette annonce. Les premières sont vouées à être adaptées en fonction de l'évolution du système mais également de la menace. À ce jour, il est difficile de savoir jusqu'à quel niveau ces règles d'engagement ont été prévues. Par exemple, quelles sont les conditions d'affectation opérationnelle du bâtiment américain en Méditerranée ? Un des débats récurrents concerne les débris des missiles détruits. Se pose en effet la question de leur retombée – et de fait du moment d'impact du missile – car si certains débris peuvent être relativement inoffensifs, on ne peut écarter la possibilité que le débris soit la tête armée du missile ⁽⁵⁾. Quant au contrôle politique, le Conseil de l'Atlantique Nord sera l'instance de décision sur la DAMB. L'insistance européenne à surveiller ces processus de près nous invite toutefois à nous interroger : y a-t-il une crainte que les Américains puissent dans certaines circonstances court-circuiter cet échafaudage institutionnel ?

Le débat entre dissuasion nucléaire et défense antimissile

Le débat sur la DAMB est également venu alimenter celui sur la présence d'armes nucléaires non-stratégiques sur le sol européen. Ranimée par le discours de Barack Obama à Prague en avril 2009, la demande d'un retrait s'est cristallisée avec l'émergence de la DAMB au sein de l'Otan : l'Allemagne, la Belgique et les Pays-Bas notamment y voyaient la bonne occasion d'engager un débat sur la nécessité de ces armes nucléaires, voire d'y renoncer au profit de la défense antimissile ⁽⁶⁾. À l'inverse, la France notamment refusait toute décision de dénucléariser l'Alliance. Le Sommet de Lisbonne avait offert un consensus mou donnant pour mandat de produire une revue de la posture de dissuasion et de défense (*DDPR - Deterrence and Defence Posture Review*). Force est de constater que le débat est resté confiné à quelques cercles d'experts et à des négociations entre Alliés et que rien n'a eu l'ampleur envisagée. Le résultat de Chicago peut nourrir une certaine frustration chez les partisans du désarmement nucléaire ; pour le camp français en particulier, le *statu quo* sur la posture nucléaire de l'Alliance et la clarification de la relation

(5) Brooks Tigner : « *Launch Control* », *Jane's Defence Weekly*, 3 février 2012.

(6) Oliver Thränert : « *NATO, Missile Defence and Extended Deterrence* », *Survival*, Vol. 51, n° 6, décembre 2009-janvier 2010, p. 63-76.

entre dissuasion et DAMB sont des succès ⁽⁷⁾. Cette déclaration ferme au moins temporairement le débat du nucléaire au sein de l'Alliance ; et surtout, pour la France, elle permet de consolider sa posture auprès de ses Alliés.

Une coopération avec la Russie ?

Un point épineux reste la coopération avec la Russie. Si le Sommet de Lisbonne laissait présager une hypothétique coopération sur la DAMB, ces deux dernières années ont été une succession d'occasions manquées.

La proposition d'Obama apparaissait moins menaçante pour la Russie que les précédentes mais, rapidement, Moscou a identifié un possible débordement avec la dernière phase de l'EPAA qui, selon les experts russes, pouvait affecter les capacités missilières stratégiques de la Russie. Malgré les garanties politiques délivrées *ad nauseum* que la DAMB n'est pas dirigée contre les Russes, ces derniers restent perplexes et, depuis le printemps 2011, demandent une garantie légale qui déclenche une fin de non-recevoir des Américains : le Congrès américain a exprimé qu'il rejeterait tout traité érodant le champ d'action américain de défense antimissile. Aujourd'hui, la situation est paradoxale : au niveau des experts, il semble qu'il y ait de réelles convergences entre Américains et Russes sur les modalités d'une coopération alors qu'une forte résistance demeure au niveau politique ⁽⁸⁾. Plusieurs Alliés, dont la France, ont en tout cas insisté pour garder la porte ouverte, une demande reflétée dans la déclaration du Sommet de Chicago.

Le financement : un enjeu politique

Le dernier enjeu est peut-être le plus délicat, c'est la question du financement. Une des raisons qui a motivé les Européens à adhérer au projet américain de défense antimissile est l'argument d'un partage du fardeau financier largement favorable aux Européens. En effet, les Américains étaient prêts à fournir toute l'architecture de l'EPAA à titre de contribution nationale à la DAMB ; ils attendaient en échange une contribution européenne pour couvrir la partie C2 (Commandement et Contrôle) dans le cadre du financement commun, dont l'estimation officielle était de 200 millions d'euros sur dix ans. Il paraissait incongru de refuser la défense antimissile à un tel prix. À cela devait s'ajouter les 800 millions d'euros déjà dévolus pour financer le C2 de l'ALTBMd. Dans un contexte où les budgets de défense sont particulièrement affectés, 1 milliard d'euros prend une dimension forte, surtout que ces estimations restent idéales, sans préjuger de retards ou de défaillances dans le développement du système.

(7) La revue indique que « la défense antimissile peut venir compléter le rôle des armes nucléaires dans la dissuasion mais elle ne peut pas s'y substituer » (paragraphe 20). Otan, « Revue de la posture de dissuasion et de défense », Chicago, 20 mai 2012 (www.nato.int/).

(8) Pour une analyse concise de l'histoire des relations américano-russes sur la DAMB, voir Steven Pifer : *Missile Defense in Europe : Cooperation or Contention? Arms Controls Series, Brookings Institution*, n° 8, mai 2012.

En outre, ces montants ne prennent en compte ni les contributions nationales – acquisition ou fourniture de matériels – que la DAMB nécessite au niveau des moyens de surveillance et d’interception dans le cadre de la planification commune des efforts nationaux, ni le coût de maintien en état opérationnel ⁽⁹⁾. Ce débat est également fort aux États-Unis. La crainte d’une « séquestration » pèse sur le budget de défense et pourrait ébranler les efforts industriels américains dans le domaine de la défense antimissile. Selon le Secrétaire à la Défense Leon Panetta, la « séquestration » amputerait l’EPAA de 2 milliards de dollars ⁽¹⁰⁾. En outre, le Congrès se montre de plus en plus réticent à allouer des fonds sans clarification de la contribution européenne et sans estimation précise du coût global de l’EPAA, qui ne cesse d’être reportée ⁽¹¹⁾. Il semble qu’il y ait un changement d’attitude aux États-Unis quant à la contribution européenne. Longtemps limités au C2, les Américains, notamment le Congrès, livrent un message désormais différent, preuve peut-être que les États-Unis ne peuvent finalement supporter seuls le coût de l’EPAA.

Le Sommet de Chicago a au moins tenté de clarifier les programmes éligibles au financement commun. Certains souhaitaient son ouverture mais la déclaration reste prudente : « Seuls les systèmes de commandement et de contrôle de la capacité *ALTBMD* et leur élargissement à la défense territoriale sont admissibles au financement commun » ⁽¹²⁾. Aucun programme de développement ou d’acquisition de radar ou d’effecteurs ne sera éligible, ce qui impose aux États de prendre en charge tout investissement dans le domaine. Notons aussi la nuance sur l’admissibilité, certaines requêtes pourraient donc ne pas bénéficier du financement commun. Deux logiques principales guident les positionnements des Alliés : certains États comme la France développent des capacités propres et excluent de financer des programmes qui pourraient être concurrents ; d’autres, comme l’Espagne, doivent rationaliser leur contribution du fait d’une situation budgétaire grave. Dans une large mesure, les enjeux politico-stratégiques ont été résolus, que ce soit sur la posture de la DAMB, son implantation géographique et son appartenance à l’architecture de l’Otan. Le dossier russe reste, lui, ouvert aux spéculations. Aujourd’hui, les enjeux politiques ont plus trait aux questions financières qui révéleront les volontés nationales de s’engager et d’investir dans la DAMB. Ces interrogations seront également au cœur des enjeux industriels.

Enjeux industriels : l’Europe en retard

Dans le domaine industriel, une vision pessimiste laisse penser que les cartes ont été déjà distribuées en raison de la prédominance des industriels américains

(9) « Défense antimissiles en Europe : quels enjeux pour le Sommet de Chicago », *TTU*, n° 832, 1^{er} février 2012.

(10) « *DOD: Sequestration Would Cut \$2 Billion From European BMD* », *Inside Missile Defense*, 16 novembre 2011.

(11) Carlo Munoz : « *House caps European missile shield funds, demands cost-sharing deal with NATO* », *Defcon - The Hill*, 25 avril 2012 (<http://thehill.com/>).

(12) « Déclaration du Sommet de Chicago », *op. cit.*

sur des Européens en retard, un état de fait dont les autorités nationales portent une part de responsabilité.

Une architecture américaine

À ce jour, la défense antimissile de territoire est essentiellement américaine autant dans son dessin conceptuel que dans ses contributions industrielles. En effet, les États-Unis ont offert à l'Otan un projet déjà bouclé. Au niveau industriel, l'EPAA s'appuie exclusivement sur les systèmes de Raytheon et de Lockheed Martin dans les domaines des radars, des senseurs et des effecteurs. Il faut à cet égard replacer le positionnement industriel dans une stratégie globale. Les États-Unis redessinent leur architecture de sécurité globale autour de la défense antimissile, ce qui crée une demande forte pour les industriels sommés de fournir des solutions. En outre, le marché missilier devrait connaître une expansion notable dans les dix prochaines années : le marché de la DAMB pourrait s'élever à 19,8 milliards de dollars dans le monde en 2021 contre 15,2 en 2011⁽¹³⁾. Autant dire que les investissements dans l'EPAA ne sont qu'une composante d'une équation plus large. Il faut ajouter que la tendance est à la défense aérienne et antimissile intégrée : un État achètera aux mêmes fournisseurs sa DAMB ainsi que tous les autres missiles d'interception de plus courte portée, d'où une volonté de positionnement sur tout le spectre.

Au niveau européen, l'emprise américaine prend deux formes : l'une directe, l'autre indirecte. L'emprise directe est celle du déploiement des capacités de l'EPAA sur le sol européen mais elle n'implique pas d'importants engagements financiers européens. L'emprise indirecte se construit autour de la légitimité du matériel américain dans le cadre de la DAMB et de l'absence d'offre européenne. Ainsi les Pays-Bas par exemple ont-ils décidé d'améliorer leurs radars *SMART-L* (*Signal Multibeam Acquisition Radar for Tracking, Lband*) produits par Thales Pays-Bas, qui pourraient être compatibles avec les missiles *SM-3* grâce à une interface développée par Raytheon⁽¹⁴⁾. Le Danemark et peut-être l'Allemagne pourraient suivre. L'option plausible à moyen terme est la création d'un *pool* de quelques pays européens qui se lanceraient dans un projet estampillé *Smart Defence* d'acquisition de missiles *SM-3*. Aujourd'hui, la place disponible pour les industriels européens se réduit à la portion congrue. En effet, les possibilités se trouvent majoritairement dans le C2. En l'absence d'alternative, il est difficile d'envisager des contributions à d'autres niveaux.

(13) « *Missile design – top trends for a market set to soar* », *Army-Technology.com*, 13 décembre 2011 (www.army-technology.com/).

(14) Amy Butler et Robert Wall : « *Missing Link* », *Aviation Week & Space Technology*, 22 août 2011, p. 23-24.

(15) Dans cette logique, le Sénat français a publié un rapport lucide sur le retard européen. Voir Jacques Gautier, Xavier Pintat et Daniel Reiner (rapporteurs) : *La défense antimissile balistique : bouclier militaire ou défi stratégique ?* ; Rapport d'information n° 733, Commission des affaires étrangères et de la défense, Sénat, juillet 2011, p. 169-179 (www.senat.fr/).

Le faible engagement européen

Les Européens doivent également tirer les leçons d'un système largement américain ⁽¹⁵⁾. L'apport européen n'émane pas de propositions européennes mais de segments laissés libres par les Américains.

Les possibilités ne sont toutefois pas épuisées. Une contribution capacitaire de l'industrie européenne n'est pas inenvisageable et les difficultés budgétaires américaines pourraient fournir des ouvertures. Les pays européens doivent faire rapidement un choix au vu du calendrier : soit ils contribuent en espèces, soit en nature, par acquisitions de matériel américain ou par développement de capacités autonomes. Dans les deux premiers cas, l'intérêt stratégique pour la base industrielle et technologique de défense européenne est quasi nul. Le troisième cas exige un investissement politique et financier, absent pour le moment. Sur ce dernier point, la France a une position privilégiée : son industrie de défense permet de présenter d'autres solutions grâce à un savoir-faire dans la défense antimissile de théâtre et la dissuasion nucléaire. En 2008, trois industriels, MBDA, Thalès et Safran avaient présenté un projet de contribution européenne dans le domaine de la défense antimissile en couche haute. Astrium les a rejoints, bon gré mal gré, mais l'entreprise présentait une offre divergente pour un programme exo-atmosphérique. Ce manque d'unité a forcément nui à une prise de décision au niveau étatique. Il semble qu'il y ait à ce jour une meilleure entente sur le sujet entre les quatre industriels malgré des différences persistantes.

La contribution pourrait se faire hors du schéma *EPAA* mais il ne devrait pas être exclu pour autant de se positionner sur une des phases. À ce stade, les deux premières sont déjà acquises à la cause industrielle américaine, ce qui n'est pas nécessairement le cas de la troisième. Le projet *Exoguard* d'Astrium pourrait-il s'insérer dans cet échancier ? C'est toute la question sachant que les investissements seraient au demeurant très élevés, en dépit d'un retour industriel qui dépasserait le cadre de la DAMB. L'ouverture la plus crédible à court terme semble plutôt porter sur la défense antimissile de courte et moyenne portée avec le développement des missiles *Aster 30*.

La crise budgétaire aux États-Unis peut offrir des pistes. Il n'est pas certain que l'*EPAA* ne souffre pas de coupures budgétaires du fait des « séquestrations » redoutées. Washington a bien décidé de retirer son financement du programme *MEADS* (*Medium Extended Air Defense System*) à la fin de sa phase de développement fin 2013 ; un programme cofinancé avec l'Allemagne et l'Italie. Déçus de leur coopération avec les États-Unis, ces deux pays pourraient être enclins à opter pour une coopération européenne. Qu'importe la solution ou l'équipe de coopération, ce travail nécessite des avancées rapides. L'Otan lancera ses prochains contrats de développement en 2013 sur la DAMB et les équipes transatlantiques devront être constituées d'ici 2014. Si l'industrie européenne n'a pas mené d'études en amont qui peuvent

témoigner d'une dynamique de développement capacitaire réelle, il sera trop tard pour prendre part de manière significative au développement de la DAMB.

*

**

La défense antimissile de territoire illustre autant un fait accompli américain qu'une incapacité européenne à se mobiliser. Toutefois, ce fait accompli n'était pas non plus une surprise mais à ce jour il est clair que les Européens sont largement suiveurs.

La capacité intérimaire annoncée au Sommet de Chicago indique que le temps pour rentrer dans la partie politique et industrielle est compté. La partie politique ne consiste plus à questionner la DAMB mais davantage à s'assurer que le développement ne se fera pas au détriment des Européens. La partie industrielle est moins bien engagée : les entreprises américaines sont déjà lancées et elles bénéficient du soutien des pouvoirs publics, absents en Europe, malgré la prévision de combats budgétaires ardues. La question posée aujourd'hui n'est plus l'intérêt d'y contribuer mais la manière de le faire : soit les Européens, avec une impulsion française intelligente, s'organisent et travaillent de concert et pourront avoir voix au chapitre quant à l'évolution du système, soit ils seront réduits à critiquer vainement l'hyper-américanisation de la DAMB.

L'auteur remercie ses interlocuteurs dans l'industrie de défense, à l'Otan et dans les missions nationales auprès de l'Otan pour leurs éclaircissements. Toute erreur est de la seule responsabilité de l'auteur.

L'Otan et le nucléaire

Emmanuel Nal

Chercheur à l'École militaire de Paris sur les questions d'armement et de dissémination nucléaire, docteur en philosophie. Chargé de cours aux universités de Poitiers et de Tours. Spécialiste de « Défense antimissile, prolifération balistique et leurs enjeux géopolitiques » auprès d'organismes du ministère de la Défense.

A lors que le Sommet de l'Alliance, à Chicago, vient de s'achever, il peut être utile pour en comprendre les circonstances et en interpréter les conclusions relatives aux questions nucléaires, de commencer par rappeler ce qui s'est passé à Lisbonne, en novembre 2010. Ce précédent sommet avait été l'occasion de réaffirmer toute l'importance de la dissuasion nucléaire dans le nouveau concept stratégique défini par l'Alliance. Plus que cette seule conclusion, c'est son contexte et ses incidences qu'il peut être intéressant de mesurer dans l'optique d'une lecture des enjeux du Sommet de Chicago.

D'une part, la déclaration finale de Lisbonne conserve la perspective « d'un monde sans armes nucléaires » dans la lignée du discours de Prague (2009) du président Obama, tout en rappelant que c'est d'abord la finalité du TNP : « Nous sommes déterminés à tendre vers un monde plus sûr pour tous et à créer les conditions d'un monde sans armes nucléaires, conformément à l'objectif du Traité sur la non-prolifération des armes nucléaires » ⁽¹⁾. En précisant dans ce même paragraphe qu'il faudra chercher « à réunir les conditions pour de nouvelles réductions », il exprime un positionnement clair concernant le maintien des armes nucléaires substratégiques ⁽²⁾ et se situe dans la lignée du rapport Albright, pour lequel « tant qu'il y aura des armes nucléaires, l'Otan devra maintenir des forces nucléaires sûres et fiables, au niveau minimum requis par l'environnement de sécurité du moment, en partageant largement les responsabilités pour ce qui est de leur déploiement et de leur soutien opérationnel » ⁽³⁾.

D'autre part, le concept stratégique reconnaît l'importance des forces nucléaires de la France et du Royaume-Uni – indépendantes et avec « un rôle de

(1) Déclaration du Sommet de Lisbonne, publiée par les chefs d'État et de gouvernement participant à la réunion du Conseil de l'Atlantique Nord, tenue à Lisbonne le 20 novembre 2010, § 31 (www.nato.int/).

(2) Rappelons que le qualificatif « substratégique » fait partie du lexique otanien depuis 1989 et désigne les armes nucléaires de portée intermédiaire et de courte portée. Il « désigne aujourd'hui, en premier lieu, les armes à lanceur aérien destinées aux avions à double capacité et un petit nombre d'ogives *Trident* auxquelles est attribué un rôle substratégique du Royaume-Uni (les autres armes nucléaires substratégiques ayant été retirées d'Europe) » (www.nato.int/).

(3) Il s'agit du rapport intitulé *Otan 2020 : une sécurité assurée ; un engagement dynamique. Analyse et recommandations du groupe d'experts pour un nouveau Concept stratégique de l'Otan* ; Bruxelles, 17 mai 2010 (www.nato.int/).

dissuasion propre » – qui participent à la sécurité de l'Alliance en ce qu'elles « contribuent à la sécurité de l'Europe dans son ensemble ».

Le *statu quo* sur lequel s'est achevé le Sommet de Lisbonne en matière nucléaire ⁽⁴⁾ traduit une continuité qui relève donc plus du résultat que de la permanence d'un consensus au sein de l'Otan. Souvenons-nous qu'en février 2010, l'Allemagne, les Pays-Bas, la Belgique, la Norvège et le Luxembourg s'étaient clairement prononcés pour le retrait des armes nucléaires américaines entreposées en Europe. Pour comprendre et mesurer l'évolution de la question nucléaire dans l'Alliance, sans doute importe-t-il d'en relever les enjeux techniques, économiques et politiques affirmés ou confirmés depuis 2010 ; c'est en tous les cas cette approche que nous soumettrons au lecteur.

Vous avez dit « différend » ?

Dans les faits, un élément de débat, en particulier, est venu émailler la préparation du Sommet de Lisbonne de 2010, et qui mérite, à plusieurs titres, d'être nuancé dans sa réalité comme dans ses causes et effets. Cet élément de débat a été réactivé par M. Guido Westerwelle, chef du parti libéral allemand, devenu fin octobre 2009 ministre des Affaires étrangères et vice-chancelier du gouvernement Merkel II. « La première mission que Westerwelle s'est fixée est de nettoyer le sol allemand des dernières ogives nucléaires américaines », indique la *Lettre de Berlin* de novembre 2009. Il n'est plus étonnant, dès lors, qu'il n'ait pas tardé à se manifester en ce sens, avec la missive adressée avec cinq autres membres de l'Alliance au Secrétaire général de l'Otan et sur laquelle nous reviendrons. Pour des raisons historiques, politiques ⁽⁵⁾ – et peut-être stratégiques (nous l'aborderons plus loin), l'Allemagne manifeste donc régulièrement son intérêt pour les questions de désarmement, notamment nucléaire.

Si ce que d'aucuns ont présenté comme un « différend » entre une vision allemande et française mérite d'être relativisé, c'est d'abord pour des raisons de fond : la France a prouvé qu'elle était très attachée à la question de la maîtrise des armements et qu'elle demeure un excellent élève, voire le meilleur en la matière. Pour s'en convaincre, il suffit de se remémorer les chiffres rappelés précisément à l'occasion de la dernière conférence d'examen du TNP en mai-juin 2010 ⁽⁶⁾ mais

(4) Pour une analyse approfondie du Sommet de Lisbonne et notamment des questions nucléaires, on pourra se reporter avec profit à l'article d'Olivier Kempf, « L'Alliance après Lisbonne », *DSI*, février 2011. Voir aussi O. Kempf, *L'Otan au XXI^e siècle*, Arrège, 2010, tout le chapitre 13 est consacré à la question de l'Alliance et du nucléaire.

(5) Il est très vraisemblable que Guido Westerwelle cherche à entretenir une filiation avec Hans-Dietrich Genscher – également libéral – qui fut aussi vice-chancelier et ministre des Affaires étrangères dans les années 1970, qui avait en son temps défendu une dénucléarisation militaire complète de l'Europe. En présentant les quelques armes américaines stockées sur le territoire allemand dans le cadre de l'Otan comme des reliquats de la guerre froide qui empêchent de tourner définitivement la page de la réunification, M. Westerwelle semble en effet vouloir se situer dans cette lignée.

(6) On pourra se reporter au site Francetnp2010.fr qui recense les réalisations et les efforts de la France concernant la réduction de ses capacités nucléaires militaires, comme cela fut rappelé lors de la dernière conférence d'examen du Traité sur la non-prolifération des armes nucléaires, le TNP (www.francetnp2010.fr).

aussi la ratification de plusieurs traités dont le Ticen ⁽⁷⁾. Le premier motif qui conduit ainsi à nuancer l'écho médiatique qu'a pu susciter cette prise de position est qu'elle est, dans le souci qu'elle accorde au désarmement, somme toute partagée avec la France.

La deuxième raison tient au climat qui entoure cette initiative. Si elle cherche à s'enraciner dans un certain contexte de politique extérieure – le discours de Prague du président Obama sur le *Global Zero* – et de politique intérieure (une partie de la société et de la classe politique allemandes prônant un désengagement du nucléaire comme source d'énergie), la position de M. Westerwelle peut interroger la présence des armes nucléaires américaines sur le sol allemand ⁽⁸⁾ mais ne peut prétendre remettre en question la nature nucléaire de l'Alliance atlantique. D'une part, tous les membres de l'Alliance ne partagent pas cette perspective et d'autre part, elle n'est pas à l'ordre du jour pour les Américains, aux yeux desquels ces armes constituent – aussi – un argument à faire valoir dans l'équilibre stratégique à penser avec la Russie en Europe.

La troisième raison de nature à relativiser l'initiative de M. Westerwelle tient au fait que l'on lui a prêté plus d'importance qu'elle ne pouvait prétendre en avoir. La France, qui n'a pas intégré le Groupe des plans nucléaires ⁽⁹⁾ de l'Otan, est souveraine dans sa politique de dissuasion et n'est de fait pas un interlocuteur pour les questions qui peuvent se faire jour quant à la politique nucléaire de l'Alliance. Quant à considérer qu'il s'agit pour les tenants de la dénucléarisation militaire de l'Europe de vouloir remplacer la dissuasion nucléaire par une défense antimissile, l'option n'est pas à l'ordre du jour, puisque c'est la complémentarité entre les deux qui a été affirmée par le dernier concept stratégique. Le ministre de la Défense allemand, M. Zu Guttenberg et M^{me} Merkel ont eux-mêmes pondéré cette vision de M. Westerwelle au nom d'un principe d'équilibre : « Le désarmement est fondé à mon sens, à notre sens en Allemagne, aussi sur le fait qu'il est réciproque, ce qui signifie que les autres doivent eux aussi désarmer » ⁽¹⁰⁾, avait conclu la Chancelière.

Toutefois, le positionnement de l'Allemagne en faveur d'une dénucléarisation militaire de son territoire pourrait prendre une autre forme ; ce qu'on peut comprendre en abordant la question des avions porteurs.

Le B61 et ses multiples enjeux

La (ré)affirmation de la place et de l'importance du nucléaire dans l'Alliance conduit nécessairement à envisager l'entretien des armes et la modernisation des

(7) Traité d'interdiction complète des essais nucléaires.

(8) Dont le nombre se situe entre 10 et 20, entreposées dans le Sud-Ouest de l'Allemagne, à Büchel.

(9) Le seul des 40 comités de l'Otan auquel la France ne participe pas.

(10) Article sur lepoint.fr en date du 10 décembre 2010, intitulé « Conseil des ministres franco-allemand à Fribourg sur fond de dette dans la zone euro » (www.lepoint.fr).

porteurs. Pour comprendre les données financières et techniques du problème, il peut être opportun de dresser un état des lieux des matériels en présence. L'article de Robert Norris et de Hans Kristensen, intitulé « *US tactical nuclear weapons in Europe, 2011* », paru dans le *Bulletin of the Atomic Scientists* en décembre 2010 ⁽¹¹⁾ apporte un certain nombre d'éclairages en la matière.

Selon le recensement auquel procède l'article, il resterait sur le sol européen entre 150 et 240 bombes à gravité *B61-11* ⁽¹²⁾, réparties sur six bases dans cinq pays : en Belgique, en Allemagne, en Italie, aux Pays-Bas et en Turquie. L'*US Air Force* gère directement près de la moitié de ces armes dans deux bases, celle d'Aviano en Italie et celle d'Incirlik en Turquie. Les autres sont réparties entre quatre bases qui accueillent chacune une vingtaine de ces *B61-11* : Büchel en Allemagne, Kleine Brögel en Belgique, Ghedi Torre en Italie et Volek aux Pays-Bas. Ces armes sont entreposées dans les chambres fortes *WS-3* (*Weapons Storage and Security System*) capables chacune d'accueillir quatre de ces bombes.

Cette gamme de *B61* doit être renouvelée pour des raisons de sécurité comme de crédibilité de la dissuasion. Que doit précisément apporter le *B61-12* qui doit en être le successeur à partir de 2018 ? D'une manière synthétique, une plus grande précision qui devrait en décupler les effets ⁽¹³⁾. Il est ainsi présenté comme une synthèse des *B61-3*, *B61-4* et *B61-10* (tous trois substratégiques) et du *B61-7* (stratégique) : pour une puissance de l'ordre de 50 kt, l'amélioration de sa précision ferait espérer d'égaliser l'efficacité du dernier, dont la puissance pouvait aller jusqu'à 300 kt. Si cette performance s'avérait atteinte, elle ne serait vraisemblablement pas sans conséquences sur le dossier de la réduction des armements avec Moscou, comme le note H. Kristensen : « *It is important at this point to underscore that the official motivation for the new capabilities does not appear to be improved nuclear targeting against Russia or other potential adversaries. Nonetheless, that will be the effect* » ⁽¹⁴⁾. Par conséquent, même en affirmant que ces mesures de modernisation ne sont pas dirigées particulièrement contre la Russie, cette dernière ne peut manquer de se sentir concernée.

Il y a peut-être d'autres éléments de réflexion à mener. Au début du mois de février 2012, la lettre adressée par M. Brian Danielle, directeur du *POGO* (*Project On Government Oversight*) au secrétaire à la Défense, M. Leon Panetta, évoque précisément toutes les questions liées à la problématique des *B61* ⁽¹⁵⁾.

(11) Robert S. Norris et Hans Kristensen : « *US tactical nuclear weapons in Europe, 2011* », *Bulletin of the Atomic Scientists*, Vol. 67, n° 1, décembre 2010, p. 64-73.

(12) *Ibidem*, p. 65 : « *We estimate that the United States now deploys 150-200 B61 bombs in Europe. A reference to 180 warheads made by US Principal Deputy Under Secretary of Defense for Policy Jim Miller during a July 2009 NATO briefing appears to validate our estimate* ». D'autres estimations situent ce nombre entre 150 et 240.

(13) www.fas.org/

(14) Hans Kristensen : « *The B61 Life-Extension Program: Increasing NATO Nuclear Capability and Precision Low-Yield Strikes* » ; Federation of American Scientists, *Issue Brief*, juin 2011, 12 pages, p. 2 (www.fas.org/).

(15) Cette lettre, en date du 1^{er} février 2012 (www.pogo.org/).

L'analyse est menée à plusieurs niveaux. D'abord économique : d'une manière générale, le budget requis par le *LEP* (*Life extension Program*) du *B61* a dû être revu à la hausse, de 4 milliards à plus de 5,2 milliards de dollars. Selon les chiffres du *POGO*, les dépenses induites par les seuls *B61* d'Europe, déployés dans le cadre de l'Otan, passent de 1,6 à 2,1 milliards de dollars.

L'interrogation porte ensuite sur certaines difficultés – opérationnelles et de sécurité – rencontrées dans certains sites qui accueillent des *B61*. Or, la question des sites, telle qu'elle est envisagée dans l'argumentaire du *POGO*, fait apparaître des liens entre plusieurs enjeux comme la crédibilité stratégique et la sécurité des armes. Deux exemples sont donnés. À Incirlik, la base turque de *B61*, se vit, d'après B. Danielle, une aberration stratégique : la plupart des *B61* du site ne peuvent être emportés que par des appareils américains, lesquels ne sont pas déployés sur place, cette requête ayant toujours été refusée par Ankara. En cas de crise majeure, un temps précieux serait perdu par les escadrons américains concernés pour rejoindre cette base. En Belgique, la base de Kleine Brügel a été investie par quelques opposants, d'une manière jugée trop dangereusement aisée, ce qui fait s'interroger l'auteur sur l'efficacité de la coopération entre services de sécurité américains et locaux.

La réponse du secrétariat à la Défense américain, en date du 11 avril 2012 ⁽¹⁶⁾, s'exprimera à un niveau doctrinal et financier, en avançant deux éléments pour justifier le budget à consacrer au *LEP* du *B61* : d'une part, le fait que ce programme, défendu par la *Nuclear Posture Review* de 2010, doit permettre avant tout de garantir la fiabilité de la dissuasion nucléaire américaine ; d'autre part, que tant que ces armes seront maintenues en Europe, des exigences de sécurité requièrent leur mise à jour. La lettre conclut qu'elle a conscience de la nécessité de tendre au *Burden Sharing* sur la question des coûts, sans toutefois en dire davantage.

Les seuls *B61* suscitent un certain nombre d'enjeux stratégiques, de coopération et de sécurité. Cependant, comme ils ne vont pas sans avions porteurs, le renouvellement de ces derniers donne également lieu à diverses mises en perspective d'importance, comme on va le voir.

Le remplacement des avions porteurs : question technique, choix politiques

Concernant les avions porteurs, l'énoncé du problème pourrait paraître assez clair pour l'Allemagne, la Belgique, les Pays-Bas, l'Italie et la Turquie. Les *Tornado* et les *F-16*, capables de transporter les *B61*, arrivent en fin de vie ; il faut donc penser à leur remplacement ; mais cette échéance technique est vite rattrapée par d'autres enjeux. Si l'acquisition de chasseurs-bombardiers plus modernes est importante, c'est parce que le maintien d'armes nucléaires à gravité telles que les

(16) www.pogoarchives.org/

B61 sur le sol européen n'a de sens – stratégique ou politique – que dans la mesure où les conditions de la dissuasion sont réunies ; cela passe, on l'a vu, par une modernisation des armes elles-mêmes mais aussi par celle des avions prévus pour accueillir ces équipements⁽¹⁷⁾. Or, les options examinées par les pays concernés sur le renouvellement de leur flotte peuvent être de nature à compromettre ou, au contraire, favoriser la possibilité des missions nucléaires du *B61*.

Commençons, pour illustrer le propos, par le cas de l'Allemagne, qui est d'une importance significative. Pour des raisons à la fois techniques et commerciales, l'argument des États-Unis – qui fabriquent la gamme des *B61* – consiste à promouvoir leur *F-35* « *Joint Strike Fighter* » qu'ils présentent comme la solution pour moderniser les porteurs et assurer la continuité de la dissuasion nucléaire dans le cadre de l'Otan, mais voilà : l'Allemagne envisage la question sous un angle différent. D'abord, elle va moderniser une partie de ses *Tornado*, espérant les prolonger jusqu'en 2020 voire 2025, et ensuite, elle a opté pour des *Eurofighter Typhoon* pour renforcer les *Tornado* de la base de Büchel, celle qui accueille les *B61*. « Or », écrit J.-M. Colin, « pour donner une capacité nucléaire à ce futur bombardier, l'Allemagne devrait livrer des informations sensibles aux États-Unis concernant la technologie de cet appareil, ce qu'elle s'est refusé de faire par deux fois, en 2004 et 2006, affirmant ainsi son opposition à faire de l'*Eurofighter* un porteur de l'arme nucléaire »⁽¹⁸⁾.

Pour les Américains, il y a plusieurs conséquences : comme l'exprime le directeur du *POGO* dans sa lettre, il pourrait y avoir un effet d'entraînement par rapport aux autres pays, comme la Belgique et les Pays-Bas, notamment. De plus, étant donné que les *Eurofighter* ne sont pas vraiment conçus pour emporter des *B61*, la capacité de dissuasion se trouve remise en cause et, en cas de crise nécessitant une mission nucléaire, les États-Unis devraient alors utiliser des bases équipées d'avions à double capacité. En d'autres termes, des *Eurofighter* à Büchel qui n'auraient pas la capacité nucléaire rendraient inutile la présence de *B61*, ce qui constituerait un moyen indirect mais à terme efficace d'amener cette dénucléarisation militaire réclamée par un certain nombre de voix en Allemagne⁽¹⁹⁾.

Pour ce qui est des autres pays, on peut observer les orientations suivantes.

- Après avoir différé leur choix, les Pays-Bas ont fait savoir qu'ils opteraient pour des *F-35 JSF* en remplacement de leurs *F-16*. Cependant, les difficultés financières qu'ils traversent les ont amenés à revoir leur commande à la baisse ; en avril 2012, devant l'augmentation des coûts de près de 4,5 % du programme *F-35*,

(17) Les armes nucléaires à gravité nécessitent des systèmes de sécurité et de largage sur l'appareil et sur la bombe ; l'avion porteur doit être conçu en conséquence.

(18) Jean-Marie Collin : *Les armes nucléaires de l'Otan – Fin de partie ou redéploiement ?* ; Rapport du GRIP (Groupe de recherche et d'information sur la paix et la sécurité), Bruxelles, 2009, 22 pages, p. 12 (www.grip.org/).

(19) « *The German air force's loss of the capability to delivery nuclear weapons will remove the rationale for the B61 bombs deployed in Germany* » estime en effet le rapport de Steven Pifer, « *NATO, nuclear weapons and arms control* » ; *Brookings, Arms control series, Paper 7*, juillet 2011, 47 pages, p. 21 (www.brookings.edu/).

ils ont annoncé qu'ils ne feraient pas l'acquisition des 85 unités prévues ⁽²⁰⁾. Les Pays-Bas se sont encore déclarés attentifs aux choix qui seraient faits, en Allemagne notamment, sur ce dossier ⁽²¹⁾.

- La Belgique est encore dans l'expectative. Si elle a entrepris d'augmenter la longévité de ses *F-16* il y a plusieurs années, (programme *Mid-Life Update* à partir de 1989) et pourrait envisager de continuer à mettre à jour autant que possible sa flotte, son ministre de la Défense aurait envisagé ⁽²²⁾, en septembre 2011, d'acquérir des *F-35* à l'horizon 2020, soit à la limite de la durée de vie de ses *F-16*. Il paraît dans cette perspective important de relever que dans la « déclaration d'intention de coopération » de défense, conclue le 18 avril 2012 ⁽²³⁾ entre la Belgique, les Pays-Bas et le Luxembourg, les deux premiers cités prévoient une mutualisation de plus en plus grande pour l'aviation de combat. Les Pays-Bas étant clairement engagés dans le choix du *F-35*, un tel projet de coopération incite à penser que la Belgique pourrait bien faire également le choix du *F-35*, même s'il faudra compter avec le poids de la crise économique et celui d'un Parlement auteur d'une résolution hostile à la double capacité pour le successeur du *F-16*.

- Comme les Pays-Bas, et pour des raisons similaires, l'Italie a opté pour les *F-35* en remplacement de ses *Tornado* mais a dû revoir à la baisse sa commande, qui est passée de 131 à 90 unités.

- La Turquie est équipée de quelque 200 *F-16* et a d'abord choisi de compléter cette flotte par une trentaine de *F-16 Block 50+*, plus perfectionnés et construits en Turquie par Turkish Aerospace Industries, sous licence et supervision de Lockheed Martin. Au début de l'année 2012, elle a fait savoir qu'elle passerait commande d'une centaine de *F-35* ; mais, comme nous l'avons déjà évoqué dans l'argumentaire du *POGO*, sur 70 *B61* entreposés à Incirlik, 50 ne sont utilisables que par des chasseurs américains, les 20 autres pouvant être acheminés par des *F-16* turcs. L'acquisition du *F-35* pourrait donc en partie régler la question, mais le refus d'Ankara d'autoriser les États-Unis à installer un de leurs escadrons dans le pays, fût-ce dans le cadre de l'Alliance, demeure un problème.

« En Europe, l'affaire crée des tensions (...), la crainte majeure est que le *JSF* impose une nouvelle norme aux pays alliés. Elle les obligerait à acquérir, pour leurs propres avions, des morceaux de systèmes américains, pour continuer à être "interopérable", c'est-à-dire à travailler ensemble » ⁽²⁴⁾, peut-on lire sous la plume de N. Guibert. Avec le choix du porteur et de sa nature (double capacité ou pas), c'est

(20) Précisons que le prix d'un *F-35* est compris entre 100 et 110 millions de dollars. De plus, alors que l'heure de vol d'un *F-16* revenait à plus de 22 000 dollars, elle s'élève à plus de 30 000 dollars pour un *F-35* (www.dsi-presse.com/).

(21) Voir Steven Pifer, *op. cit.* p. 21.

(22) D'après *Wikileaks*, relayé par le site belge [rtbfb.be](http://www.rtbfb.be/) (www.rtbfb.be/).

(23) www.bruxelles2.eu/

(24) Nathalie Guibert : « L'avion de chasse américain *F-35* sème la zizanie en Europe », *Le Monde*, 13 mai 2012 (www.lemonde.fr/).

bien une mise en perspective de la coopération nucléaire au sein de l'Alliance qui se joue et conduit au volet politique de ce dossier.

Quelques hypothèses pour penser l'articulation entre nucléaire, politique et visions stratégiques

À l'intérieur de l'Alliance

Un certain nombre de pays peuvent espérer être mis à contribution par les deux dernières phases de l'*European Phased Adaptive Approach (EPAA)* américaine et ont pu conserver des motifs de soutenir le *statu quo* d'une présence de systèmes d'armes américaines en Europe, pour des raisons historiques et stratégiques, comme la Pologne et la Roumanie notamment. La présence d'armes américaines en Europe n'est pas seulement gage d'une certaine sécurité pour certains membres de l'Otan, elle est aussi le signe d'un engagement maintenu, qui peut augurer de partenariats aux intérêts multiples. Nous avons déjà proposé quelques éléments d'analyse pour expliquer les positions de certains membres de l'Alliance et nous proposons ici deux types d'hypothèses plus précises, en fonction de certaines considérations stratégiques et options politiques.

- L'Espagne et surtout la Turquie se sont ainsi positionnées dans la perspective des déploiements de systèmes antimissiles envisagés dans les deux dernières phases de l'*EPAA*. Ces pays ont donc, pour plusieurs raisons, autant de motifs de soutenir la présence américaine (donc aussi nucléaire) en Europe dans le cadre de l'Alliance. Or, si la Turquie refuse toujours la présence d'un escadron américain capable d'emporter une majorité des *B61* qu'elle continue pourtant d'entreposer à Incirlik, il est possible que ce soit pour conserver un argument pour légitimer la présence d'éléments antimissiles américains dans le cadre des prochaines phases de l'*EPAA*. N'oublions pas que la Turquie jouxte l'Iran et qu'il ne serait pas de trop de bénéficier sur son sol à la fois d'armes nucléaires américaines et d'éléments du bouclier antimissile américain.

- D'autres pays, à l'instar de l'Allemagne et des Pays-Bas, ont certes à prendre en compte une opinion publique plutôt hostile à la présence de ces armes. Contrairement à l'option turque qui serait plutôt duale (nucléaire + DAMB) il s'agirait pour eux davantage d'une logique de remplacement (seulement défense antimissile). Or, Allemagne et Pays-Bas étant historiquement investis dans la défense sol-air, ils savent qu'elle peut leur donner une importance stratégique qu'ils ne pourront pas obtenir avec l'arme nucléaire. On peut donc imaginer qu'ils favorisent cette option pour promouvoir une (sa) posture stratégique.

Du point de vue américain

Il y aurait trois éléments à prendre en compte.

- Le premier consisterait à entretenir, par cohérence avec le discours de Prague de M. Obama en 2009, une volonté affichée – empreinte de réalisme – de tendre autant que possible vers un désarmement, c'est-à-dire pour autant que les autres sachent se montrer actifs en ce sens. Ce faisant, ce discours dégage aussi une voie intéressante pour sortir par le haut de situations où le budget imposerait des réductions plus importantes qu'attendues.

- Le deuxième serait de privilégier l'enjeu diplomatique et stratégique que constitue le dialogue avec la Russie indépendamment de l'Otan. On le sait, les Américains ont tout intérêt, dans le cadre de ce qu'on pourrait appeler un *bargaining power* à faire en sorte d'obtenir une contrepartie de la part des Russes au retrait de leurs armes nucléaires. Peut-être aussi que le maintien des armes nucléaires en Europe a un autre rôle à jouer : leur présence pourrait être un équilibre par rapport à l'EPAA, dont les deux dernières phases prévoient le déploiement de *SM-3 Block 2B* en Pologne notamment. Il s'agirait alors de dire que la dissuasion de l'Otan à l'égard de l'Iran s'exprimerait dans une complémentarité – encore évoquée à Chicago – entre la présence d'armes nucléaires et d'éléments antimissiles de l'EPAA. Après tout, les Américains ont permis à l'Otan, notamment grâce à leurs *B61*, d'être une alliance nucléaire ; ils seraient également à l'occasion prêts à œuvrer pour une dissuasion complétée par la DAMB. Cela permettrait de redire à la Russie qu'elle n'a pas à se sentir concernée par la présence des *B61* puisqu'ils sont conservés pour étayer le concept stratégique de l'Alliance qui affirme cette complémentarité.

- Le troisième concerne le *Burden Sharing*, le fait de « partager le fardeau ». Or, si ce partage des dépenses n'est bien sûr pas dépourvu de sens dans une alliance comme l'Otan, dans le cas des bombes substratégiques *B61*, le partage pourrait mener à d'autres résultats qu'une responsabilisation commune ou qu'un équilibre des coûts. Il pourrait inciter à un partenariat commercial et stratégique, puisque le *F-35* est présenté comme l'aéronef à acquérir pour recevoir les *B61* et leur version améliorée. Sous l'angle d'une cohérence des programmes et d'un partage technologique pourrait se mener une conquête de marchés.

**

À la suite de la « Lettre des 5 » qui avait fait ressurgir en février 2010 la question d'un retrait des armes nucléaires américaines entreposées en Europe dans le cadre de l'Otan, il est intéressant de mesurer l'évolution de ce discours à l'occasion du Sommet de Chicago. La Belgique, qui faisait partie des signataires de la lettre, a ainsi nuancé sa prise de position bâtie autour de trois arguments ⁽²⁵⁾. Le premier entend manifester une continuité avec les précédentes prises de position et rappelle l'intérêt d'une dénucléarisation militaire en Europe, dans le cadre otanien. Le deuxième argument se veut le rappel d'une réalité, diagnostic de la crise de la planification stratégique : le monde est multipolaire et incertain. D'où le troisième argument : un tel

(25) www.levif.be/

contexte prête à faire du désarmement nucléaire mondial une priorité. C'était là précisément la conclusion de Lisbonne : le désarmement certes, à condition qu'il soit l'affaire de tous.

D'où la déclaration finale du Sommet de Chicago, adoptée le 20 mai 2012 ⁽²⁶⁾ ; elle confirme, de manière attendue, la nature nucléaire de l'Otan et le caractère complémentaire et « purement défensif » de la défense antimissile (§59). Ces principes apparaissent également dans la revue de la posture de dissuasion et de défense ⁽²⁷⁾, publiée par l'Otan le 20 mai 2012, qui s'engage à maintenir « l'éventail des capacités nécessaires pour assurer la dissuasion » (articles 2 et 5). Dans ce dispositif : « Les armes nucléaires sont une composante essentielle des capacités globales de dissuasion et de défense de l'Otan, aux côtés des forces conventionnelles et des forces de défense antimissile » (article 8).

La déclaration finale formule par ailleurs de manière assez claire un lien entre la réduction du nombre d'armes substratégiques américaines dans le cadre de l'Alliance et un effort similaire de la part des Russes pour leurs armes de même type : « Nous avons la détermination et l'espoir de voir se renforcer encore la confiance et la transparence réciproque dans les domaines que sont la défense, la stratégie, les doctrines, les postures militaires, notamment pour ce qui est des armes nucléaires non stratégiques en Europe, les exercices militaires, la maîtrise des armements et le désarmement, et nous invitons la Russie à travailler avec l'Alliance à l'examen de mesures de confiance dans ces domaines » (§38). La revue exprime sur ce point aussi exactement la même ligne : « L'Otan a établi que, vu les circonstances du moment, la combinaison actuelle de capacités et les plans pour le développement de ces capacités sont rationnels » (article 31).

Parvenir à ce désarmement progressif n'ira pas sans difficultés. Le développement des *B61-12*, fût-ce au nom d'une mise à jour et de raisons de sécurité – sans oublier ce que prévoient les deux dernières phases de l'*EPAA* américaine – pourraient au contraire inciter la Russie à maintenir ses équipements substratégiques. C'est l'argument de Hans Kristensen, auquel il conviendra de rester attentif dans les mois et années à venir : « Augmenter la capacité nucléaire de l'Otan par le déploiement de la nouvelle bombe de *B61-12*, plus précise sur l'avion *F-35* furtif à double capacité, fournira probablement aux plus intransigeants du Kremlin de nouveaux arguments pour justifier que la Russie ne réduise pas ses forces nucléaires non-stratégiques. De même, le déploiement russe de nouveaux missiles ou d'avions à capacité nucléaires alimenterait probablement l'opposition dans des pays de l'Europe de l'Est à la réduction du déploiement nucléaire américain en Europe » ⁽²⁸⁾.

(26) www.nato.diplo.de/

(27) Ce texte, intitulé en anglais « *Defence and Deterrence Posture Review* » exprime la posture globale de l'Otan face aux menaces identifiées contre l'Alliance et en tenant compte de l'évolution du contexte mondial. Elle correspond à une demande exprimée à Lisbonne, comme le rappelle le §54 de la déclaration finale du Sommet de Chicago (www.nato.int/).

(28) Hans Kristensen : « *Non-Strategic Nuclear Weapons* », Federation of American Scientists, *Special Report* n° 3, mai 2012, 86 pages (www.fas.org/), p. 81. L'absence de M. Poutine au Sommet de Chicago et l'essai balistique auquel a procédé la Russie le 23 mai 2012 confirment la complexité et le caractère éminemment stratégique du nucléaire militaire en Europe.

« Qui veut être mon ami ? » : la politique de défense de la Pologne à travers ses alliances

Roland Delawarde

| Lieutenant-colonel, stagiaire de la 18^e promotion
(Général de Gaulle) de l'École de guerre.

D*ał nam przykład Bonaparte jak zwyciężać mamy* (Bonaparte nous a montré comment vaincre). L'hymne national polonais nous rappelle que Paris et Varsovie ont entretenu des relations fortes dans le passé. À l'heure où des voix s'élèvent en France pour remettre en question l'héritage de Napoléon, cet extrait nous montre aussi que les deux pays ont évolué différemment, puisque les Polonais chantent les louanges de l'Empereur qui a donné une nouvelle naissance à leur pays en 1807. De la même façon, la Pologne ne conçoit pas sa défense comme la France car elle a une perception différente de la menace. C'est pourquoi depuis quelques années, ses alliances sont déséquilibrées au profit d'une relation bilatérale « privilégiée » avec les États-Unis, tandis que la place de l'Europe ne se trouve pas au premier rang. Suite à l'élection récente de M. Komorowski au poste de président de la République, la Pologne cherche encore un équilibre satisfaisant entre relations bilatérales et multilatérales, tout en restant convaincue que seuls ses Alliés lui apporteront une garantie de sécurité face à la très puissante Russie. Au vu de l'évolution de la situation internationale et des attentes du peuple polonais, une inflexion des priorités vers l'Europe semble pourtant inéluctable.

Pour s'en convaincre, il convient de relire les textes officiels, afin de bien évaluer les tensions sur la sécurité de la Pologne. Puis il s'agit d'observer l'évolution récente du lien transatlantique et le constant besoin de garanties sécuritaires de la Pologne. Enfin, de replacer cette thématique dans une perspective historique qui permet d'entrevoir à moyen terme une collaboration plus étroite avec la Politique de sécurité et de défense commune (PSDC).

Les stratégies de défense nationale

Trois documents officiels traitent de la politique de défense de la Pologne. Ces textes qui se recoupent, fixent les fondements, le cadre d'action et les moyens de la politique de sécurité.

Les objectifs dans les domaines intérieur, social, économique, écologique sont énumérés dans la « Stratégie de sécurité nationale » éditée en 2007. Il y est stipulé que le but des armées reste la défense du territoire et l'intervention au profit des membres de l'Alliance atlantique. Selon ce document, le prochain conflit n'impliquera pas directement la Pologne mais peut déclencher la mise en œuvre de l'article 5 de la Charte, relatif à la défense collective.

Selon la « Stratégie de défense nationale » de novembre 2009, les buts stratégiques de la défense sont la protection de l'indépendance et de l'intégrité du territoire polonais. Un conflit local, à proximité des frontières n'est pas exclu. À ce titre, la stabilisation des Pays d'Europe centrale et orientale (Peco) est dans l'intérêt national. Les relations avec la Russie, la Biélorussie et l'Ukraine sont donc fondamentales car la situation interne de ces pays a une influence directe sur la politique intérieure polonaise. Il y est précisé que les menaces prioritaires sont énergétiques, au premier rang desquelles une coupure des approvisionnements (venant de Russie, NDLR). Elles peuvent aussi être terroristes et incluent la prolifération d'armes de destruction massive. Comme l'a confirmé le conflit de 2008 en Géorgie *, l'intérêt du volet militaire de la défense est toujours d'actualité. La participation à l'Otan et à l'UE, ainsi que le lien stratégique bilatéral avec les États-Unis, renforcent la sécurité de la Pologne. C'est pourquoi, l'interopérabilité maximale avec les forces otaniennes doit être recherchée par l'entraînement, l'équipement, les standards et les procédures.

Enfin, les interventions extérieures ont donné lieu en 2009 à l'élaboration d'une « Stratégie de participation des forces armées aux opérations internationales ». Cette participation répond aux obligations du pays dans le cadre de ses alliances. Il en ressort que les interventions garantissent des avantages politiques internationaux. Les trois principes de ces opérations sont : finalité, liberté d'action, économie des moyens. Il est précisé qu'une légitimation par l'ONU n'est pas un préalable nécessaire. L'intervention se fait seulement en accord avec les intérêts nationaux et les capacités budgétaires. Incidemment, la mission de protection du territoire exclut d'utiliser la totalité du potentiel militaire pour mener ces opérations extérieures. En cas de déploiement, une partie suffisante des forces disposant notamment d'une capacité antiterroriste doit donc assurer la protection du territoire, face à une menace venant de l'Est.

À l'Est, rien de nouveau

Bien saisir la sécurité de la Pologne, c'est d'abord comprendre qu'elle ne se sent pas protégée contre toutes les menaces, au premier rang desquelles la Russie.

* Conflit en Géorgie

Lors de ce conflit, l'immobilisme des États-Unis a marqué les Polonais. D'autant plus que l'administration américaine évoquait avant la guerre une éventuelle intégration de la Géorgie dans l'Otan et prévoyait d'y implanter deux bases. À titre de comparaison, le Président polonais a fait le voyage alors que des combats avaient encore lieu, pour s'entretenir avec son homologue Mikhaïl Saakachvili.

Le Polonais n'a pas la conviction d'être à l'abri d'une agression d'ampleur sur son sol. Ce sentiment est répandu dans l'opinion publique, comme au sein de la classe politique. Il est le résultat d'une histoire au cours de laquelle le pays fut ballotté, jusqu'à récemment encore, entre indépendance plus ou moins contrôlée et disparition pure et simple (la Pologne a été rayée de la carte européenne entre 1795 et 1918). En effet, ouverte à l'Est et à l'Ouest, la grande plaine polonaise encourage les invasions ; tandis que les Carpates au Sud canalisent les déplacements.

Dans la plus pure tradition géopolitique, ses ennemis traditionnels se trouvent donc sur ses frontières occidentales et orientales. Après la reconnaissance par l'Allemagne de la ligne « Oder-Neisse » en 1990, seul le voisin russe reste une menace lorsqu'il s'agit de sécurité énergétique, de déstabilisation de l'étranger proche, voire d'interventions plus directes, sans qu'il ne soit jamais nommé dans les documents officiels. Cependant, les responsables de l'appareil exécutif ne se privent pas de le citer au cours de leurs diverses apparitions publiques.

En effet, la Russie utilise régulièrement l'approvisionnement énergétique comme moyen de pression sur ses anciens Alliés du Pacte de Varsovie. De plus, semblant fournir à ses détracteurs polonais un argument de poids, Moscou a désigné l'Otan comme une « menace » dans sa nouvelle doctrine de défense et, au mois de septembre 2009, a effectué avec la Biélorussie un exercice militaire sur la frontière Est de l'Organisation atlantique, présenté à Varsovie comme des manœuvres anti-polonaises.

Cela pousse la Pologne à chercher des alliés, seul moyen selon elle, d'assurer son indépendance voire sa survie. C'est bien la participation des États-Unis, leur « allié privilégié » selon les dires du Président polonais, qui fait de l'Otan l'organisation fondamentale pour la sécurité de la Pologne.

La position polonaise sur la réforme du concept stratégique de l'Otan

La Pologne fonde sa politique de défense sur son appartenance à l'Otan en raison de l'article 5 du Traité atlantique. Elle entend donc y jouer un rôle moteur et faire valoir ses idées dans la réforme de l'Organisation. Sa participation à l'opération en Afghanistan se veut une preuve tangible de sa fiabilité en tant qu'allié. En contrepartie, Varsovie entend que les anciens membres prennent en compte ses problèmes sécuritaires spécifiques. Ainsi, le gouvernement pense que les relations Otan-Russie ne sauraient reposer exclusivement sur la volonté de l'Organisation de coopérer avec Moscou, mais doivent prendre en compte la politique russe concernant l'Alliance et chacun des alliés.

Or, dans un contexte budgétaire difficile, les États contributeurs de l'Alliance souhaitent faire évoluer son concept stratégique. Une fracture se dessine dès lors entre les anciens membres, plus importants contributeurs financiers et les

* Contribution financière

La contribution financière des États-membres de l'Otan se fait en fonction de clefs de répartition définies au moment de l'adhésion et révisées à intervalles réguliers. Les pays d'Europe centrale avaient des budgets peu élevés et ont donc bénéficié de clefs favorables. Leur niveau de vie a augmenté depuis, mais les clefs n'ont pas été revues à la hausse.

pays d'Europe centrale, moins riches au moment de leur adhésion et donc bénéficiant de clefs de répartition avantageuses *, parmi lesquels la Pologne.

Sa priorité dans la réforme est l'amélioration des outils et méthodes de la défense collective. Elle estime que le nouveau concept stratégique devra mieux équilibrer la mission de défense territoriale et les opérations extérieures. En outre, elle s'inquiète d'une diminution des effectifs de l'Otan qui impliquerait une réduction de son empreinte sur son territoire. Elle privilégie pour les membres situés aux frontières de l'Alliance, l'élaboration à *SHAPE* de plans de défense permanents, régulièrement mis à jour. L'objectif est de faciliter un déploiement rapide en cas d'urgence. De plus, pour répondre à l'exercice conjoint mené par la Russie en 2009, elle souhaite accueillir dès 2013 un exercice d'ampleur, mettant en œuvre la Force de réaction de l'Otan (*NRF*). En ce qui concerne les armes nucléaires sub-stratégiques, elle considère que toute décision sur l'avenir des missiles tactiques américains stationnés en Europe doit faire l'objet d'une décision collective et non d'une décision unilatérale américaine. D'après elle, leur retrait devrait se faire sur une base de réciprocité avec les missiles russes. Afin de faire valoir ses idées, elle a renforcé sa relation bilatérale avec les États-Unis.

Avec les États-Unis : une relation bilatérale déséquilibrée ?

Varsovie recherche l'appui d'un allié puissant et a fait tout son possible pour installer son Allié en Pologne. L'emprise trop grande de ses deux proches voisins lui a toujours interdit de nouer avec eux des alliances, sans craindre l'absorption. Cela l'a donc encouragé à chercher un allié au-delà de son environnement immédiat. En son temps, la France jouait ce rôle : elle était alors le pays le plus puissant du continent. À la fin des années 90 et jusqu'à aujourd'hui, les États-Unis sont l'allié indispensable, car le seul crédible aux yeux de Varsovie lorsqu'il s'agit de faire face à la Russie. Les rapports internationaux de la Pologne à partir de 1990 font donc la part belle à une relation forte avec Washington afin de fonder la sécurité sur un jeu de puissance, dans une vision purement réaliste des relations internationales. C'est d'ailleurs en revendiquant la position de « meilleur allié » que la Pologne s'est engagée en Irak, ainsi qu'en Afghanistan, à hauteur de 2 500 hommes dans chaque opération. La déclaration de coopération stratégique entre les deux pays date du mois d'août 2008. Elle institutionnalise la collaboration politico-militaire par la mise en place d'un groupe consultatif. Dans la pratique, cette coopération permet de moderniser le matériel de l'armée polonaise. Ainsi, les crédits FMF (*Foreign military financing*) mis en place par les États-Unis

pour l'armée polonaise en 2008 se sont élevés à 22,1 millions de dollars et ont plus que doublé en 2010. La tendance au rapprochement s'est en outre accentuée, car les États-Unis illustrent parfaitement l'idéal de société libérale envisagée par les Polonais, en rupture avec le modèle économique et social précédent imposé par l'URSS.

Dans ce cadre, alors qu'au XVII^e siècle le gage d'une relation bilatérale était souvent un mariage, aujourd'hui la garantie ultime pour la Pologne consiste à installer son Allié sur son territoire. Elle vient d'y parvenir avec l'établissement en Varmie-Mazurie de 32 missiles sol-air *Patriot*, en 2010 à titre temporaire et en 2012 à titre définitif. Ces batteries, arrivées sur le territoire en juin dernier, sont pour l'instant désarmées et servent à former des militaires polonais. Mais le ministre de la Défense M. Klich a lui-même annoncé devant les médias, que la présence de troupes américaines sur le sol polonais était en elle-même plus importante que le déploiement de missiles armés*.

* Déploiement de *Patriot*

Incidemment, il semble douteux que des *Patriot* armés par des Américains soient déployés un jour sur le territoire polonais, en raison des réserves émises par Moscou. En revanche, il est possible que l'objectif ultime des États-Unis dans ce projet soit de former des militaires polonais afin de faciliter la vente de ce système à la Pologne, qui dispose d'une défense sol-air clairement sous dimensionnée.

Parallèles historiques : histoire de trois échecs annoncés

L'histoire de la Pologne est riche en enseignements. Elle permet ce que Sun Tzu appelait la « connaissance anticipée » ; les mêmes causes pouvant produire les mêmes effets. Or, certaines alliances passées de la Pologne peuvent être à l'origine de déboires notoires pour le pays. La similitude avec les choix contemporains est frappante.

L'échec annoncé de la recherche de reconnaissance internationale au sein d'une alliance

En mars 1683, la Pologne signe avec l'Autriche un traité d'assistance en cas d'attaque et, dès l'été, Jean Sobieski part à la tête de son armée, afin de respecter à la lettre ses obligations. Ce faisant, il sauve Vienne. Le roi a alors pris un risque énorme car il a dégarni ses frontières face à l'ennemi hongrois. Le déploiement de son armée à l'étranger est donc bien le résultat d'un choix politique : montrer à l'empereur autrichien que l'on est un allié fiable, afin d'obtenir la réciproque en retour. Cette contrepartie n'a jamais eu lieu. Non seulement l'empereur autrichien ne participa pas à la bataille, puisqu'il quitta la ville en compagnie de 6 000 hommes juste avant l'assaut mais en plus, l'Autriche n'interviendra pas pour aider son allié qui, vingt ans plus tard, se bat seul face à la Suède.

L'échec annoncé des garanties apportées par une alliance de sécurité

1^{er} septembre 1939 : attaque allemande sur la Pologne, malgré la signature d'une déclaration de non-agression entre les deux pays ; 12 septembre 1939 : arrêt des opérations françaises et anglaises en contradiction avec deux traités de sécurité valides ; 19 septembre 1939 : attaque soviétique sur la Pologne, malgré le pacte de non-agression signé avec Staline. En trois semaines, quatre pactes ou traités liant la Pologne à ses voisins et Alliés n'ont pas été respectés. Si l'alliance sécuritaire peut être un gage de bonne entente, elle ne saurait constituer une garantie d'avenir.

L'échec annoncé de l'installation de son allié sur son propre sol

En 1226, le duc de Mazovie, voyant son territoire envahi par des païens venus du Nord, demande l'aide des Chevaliers teutoniques, leur promettant des terres pour s'installer. Or, l'empereur romain germanique va octroyer aux Teutoniques les privilèges des Princes d'Empire, dont le droit de souveraineté sur les territoires conquis. Au XIV^e siècle, favorisant la « marche vers l'Est » (*Drang nach Osten*) du peuple allemand, les Teutoniques étendent leur domination sur la Prusse et les Pays baltes. Ils s'affirment comme une puissance séculière, par là même, rivale de la Pologne. L'affrontement dès lors inévitable, trouvera un début de résolution en 1410, lors de la bataille de Grunwald qui voit une coalition polono-lituanienne affronter l'armée teutonique.

Remettre une partie de sa sécurité entre des mains étrangères est donc un pari sur l'avenir, puisque force est d'admettre que l'intérêt particulier prime dans les relations internationales. Dans cette perspective et au vu des choix actuels, des désillusions ne sont pas à écarter.

Le temps de la déception

Vingt ans après la chute du Pacte de Varsovie, un premier bilan de la coopération avec les États-Unis est possible. Varsovie souffre de ce qui est ressenti comme une considération insuffisante de la part de Washington malgré les efforts consentis ces dernières années, illustrés par l'achat de *F16*, la projection de troupes en Irak et en Afghanistan. Défauts de réalisation des *offsets* liés à l'achat des *F-16*, manque de participation des entreprises polonaises à la reconstruction de l'Irak, refus d'assouplir la politique de visas d'entrée aux États-Unis sont autant de raisons de douter des intentions réelles de son allié.

Même si la Pologne continue de considérer sa relation avec les États-Unis comme un pilier de sa sécurité, elle a été déçue par la manière dont a été annoncée le 17 septembre 2009, la décision unilatérale américaine de renoncer à l'installation du bouclier antimissiles. Il s'agissait d'un sérieux coup de frein à la tentative polonaise de sanctuariser son territoire *via* des moyens d'interception conventionnels.

C'est dans ce cadre que, lors de la campagne présidentielle en 2010, Varsovie a annoncé un retrait d'Afghanistan dès 2013, sans trop se soucier de l'avis des Américains. Or, quand le bilatéralisme déçoit, il peut laisser la place à un affrontement (*cf.* les Teutoniques) ou au retour vers plus de multilatéralisme. Il semble donc que la fin des illusions polonaises pourrait être marquée par un réalisme accru et un activisme renforcé au sein de l'Europe.

Un recentrage programmé vers l'Europe

L'Europe pourrait redevenir le terrain prioritaire où se déploient les efforts internationaux de la Pologne concernant la politique de sécurité. C'est à travers ce filtre qu'il faut analyser l'élection de B. Komorowski, nouveau président de la République depuis juillet 2010. Il était en effet le candidat le plus europhile. Le bilatéralisme peut se révéler une solution alternative face aux insuffisances de la coopération multilatérale ; il n'est qu'à observer l'activité diplomatique des États-Unis pour s'en convaincre. Dans le cas polonais, c'est le contraire qui semble se produire : les insuffisances de l'approche bilatérale fournissent l'impulsion pour une approche plus multilatérale.

Ainsi, force est d'admettre que l'Union européenne devient progressivement un cadre d'action privilégié pour la diplomatie polonaise qui veut y renforcer ses positions. Son nouveau volontarisme en faveur de la PSDC s'illustre par une contribution grandissante aux opérations de l'Union (Tchad, force européenne en Bosnie-Herzégovine). En outre, absente du programme de la présidence de l'UE présenté début 2009, la PSDC figure aujourd'hui en tête des cinq priorités pour la présidence polonaise du deuxième semestre 2011.

De plus, en dépit de la présence en Pologne de nombreux représentants des entreprises américaines d'armement et malgré la résistance de certains de ses propres industriels, Varsovie a augmenté avec l'appui de la France son niveau de représentation dans les instances de l'Agence européenne de défense (AED) en obtenant le poste de directeur adjoint. Dans ce cadre, elle participe aux projets fédérateurs de protection des forces en milieu urbain, besoin avéré dans le théâtre afghan ; aux concepts innovants et technologies émergentes (*ICET*) ; ainsi qu'aux phases de préparation de programmes sur le déminage maritime, aux programmes portant sur la radio logiciel *Essor* et sur l'*EATF* (*European air transport fleet*).

Par ailleurs, le Triangle de Weimar créé en 1991 et qui regroupe l'Allemagne, la France et la Pologne a retrouvé de la vigueur après une période de léthargie prolongée couvrant la législature polonaise précédente. Il est devenu un cadre de dialogue politique régulier sur les questions européennes et internationales d'intérêt commun. À ce titre, la Pologne a souhaité être nation-cadre du *GT 1500 Weimar* en 2013, pour lequel une première séance de consultation tripartite a déjà eu lieu. En parallèle, elle participe à la mise sur pied dès 2010, d'une structure similaire avec l'Allemagne, la Lituanie, la Lettonie et la Slovaquie et s'inscrit également dans le

projet d'un *GT 1500 Visegrad* (Hongrie, Pologne, République tchèque et Slovaquie) associant l'Ukraine et devant aboutir en 2015. En outre, elle a participé au déploiement de la Force de Gendarmerie européenne (FGE) en Afghanistan. Enfin, après avoir renforcé sa présence au sein de l'État-major du Corps européen en obtenant notamment un poste d'officier général, la Pologne souhaite y intégrer à terme plus d'une centaine de personnes. Le renforcement sous tous azimuts de la présence polonaise dans les diverses instances du vieux continent paraît répondre à une nouvelle volonté assumée de reprendre la place qui lui convient dans le concert européen.

*

**

Chose rare en Europe de nos jours, la Constitution polonaise impose au gouvernement d'allouer au budget de la défense un minimum de 1,95 % du Produit intérieur brut de l'année précédente. C'est une preuve de l'intérêt tout particulier que les Polonais accordent à leur sécurité. Cependant, symptôme d'un décalage important avec les pays d'Europe de l'Ouest, Varsovie est toujours à la recherche d'un équilibre satisfaisant dans ses alliances sécuritaires, en raison d'une perception particulière de la menace territoriale. Un accroissement des coopérations avec l'Europe est à attendre. Mais pour la Pologne, avoir confiance en l'Europe, ce sera d'abord avoir confiance dans ses propres capacités. Réalisant l'équivalent des deux tiers du PIB russe, elle a les moyens de mettre sur pied un appareil de défense à sa mesure, modernisé et crédible. Cette réalisation sera idéalement complétée par un activisme plus prononcé dans les instances politiques et militaires européennes. Pour autant, la population polonaise n'est pas spontanément acquise à l'Europe, malgré les milliards d'euros que l'Union a investi pour rénover les infrastructures du pays. Pour la période en cours 2007-2013, la Pologne a bénéficié d'une enveloppe globale de 67,3 milliards d'euros, au titre de la politique structurelle et de cohésion. Le temps est sans doute l'élément indispensable pour que d'une part, l'appréhension vis-à-vis de la Russie diminue, d'autre part l'alliance avec les États-Unis laisse la place à une politique étrangère plus pragmatique.

■ Contrepoint russe

Avertissement

Aux huit articles français sélectionnés par le comité éditorial franco-russe ont été ajoutés trois articles rédigés par des auteurs russes qui exposent leurs vues sur l'Otan. Le contraste entre ces points de vue invite à un dialogue académique renforcé entre experts francophones et russophones.

Le vainqueur : l'Otan dans le monde du XXI^e siècle

Timofei Bordatchev

Directeur du Centre d'études européennes et internationales. Université nationale de recherche. École des hautes études en sciences économiques (Moscou).

La fin de la guerre froide et la disparition de la structure du système international qui résultait de cette opposition radicale ont remis en cause l'existence d'un grand nombre d'institutions internationales créées pendant la longue période historique de 1945 à 1991. La majorité de ces institutions a disparu ou a perdu sa compétence, parfois vidée de tout sens dans le nouvel environnement ainsi créé. Quant aux autres qui subsistent, l'exemple le plus frappant est celui de l'Organisation du Traité de l'Atlantique Nord, l'Otan. La question de sa pérennité pourrait être soulevée même formellement, car la raison principale de sa création en 1949, qui était représentée par la menace militaire du bloc soviétique, a aujourd'hui disparu. Désormais, vingt-deux ans après l'effondrement de l'Union soviétique et la disparition de son principal rival, l'Otan s'est prorogée non seulement comme une entité tout à fait unique mais aussi une entité qui connaît une renaissance. Le maintien d'une « raison d'être », que les nations alliées recherchaient d'un point de vue politique, académique et public depuis de nombreuses années, peut être aujourd'hui considéré comme acquis.

Sur son élan, l'Otan a traversé avec force les nombreux défis des vingt dernières années, dont beaucoup étaient, il faut le dire, de caractère existentiel. Aujourd'hui, elle demeure une organisation internationale qui offre un exemple unique d'alliance militaire en temps de paix. Les seules analogies que l'on peut trouver remontent à l'Antiquité, où s'affrontaient les unions navales d'Athènes et terrestres du Péloponnèse. L'Otan représente également une structure militaire unifiée efficace, capable de mobiliser des ressources politiques et les atouts des pays qui y participent afin d'atteindre leurs objectifs partagés et protéger leurs intérêts communs. Enfin, c'est une alliance politique de pays voisins par leurs structures nationales, qui sait aussi faire face avec succès à la recherche d'équilibre entre les intérêts divergents des nations alliées.

Les trois principales « raisons d'être » de l'Otan

Premièrement, il s'agit de défendre l'intérêt commun des pays de l'Europe de l'Ouest, dont le noyau revient à la France et au Royaume-Uni, au sein de cette

organisation. Au cours des dernières années, cet intérêt n'a pas fléchi. Il a même au contraire augmenté de façon notable. Les échecs de la construction de la politique de défense et de sécurité de l'Union européenne, dont la cause principale est l'absence d'une menace militaire directe pour l'Europe qui obligerait l'UE à investir dans des projets régionaux militaro-politiques, mettent l'Otan hors compétition.

Deuxièmement, vu des États-Unis, toute coopération militaire et politique véritablement efficace dans la zone euro-atlantique n'est possible que dans le cadre des institutions communes qui unissent les États-Unis et leurs alliés européens. Les tentatives de déployer des « coalitions de volontaires », réalisées au début des années 2000, ont montré les limites de ce concept.

Troisièmement, l'enthousiasme atlantique des pays membres d'Europe centrale et orientale a un effet positif sur l'Otan. Les capitales d'Europe orientale apprécient non seulement l'Alliance comme une sorte de preuve tangible du succès de leur progression complexe vers la communauté des démocraties libérales de l'Ouest mais elles sont aussi prêtes à augmenter leurs dépenses militaires, à l'instar de la Pologne. Cependant, elles n'ont pas toujours de moyens pour participer pleinement aux opérations, comme en Libye au printemps 2011.

Quatrièmement, le point le plus important est que l'Otan acquiert progressivement les caractéristiques d'un outil puissant de solidarité concrète entre les démocraties libérales occidentales dans leurs relations avec leurs partenaires de l'Est et du Sud. Les facteurs les plus importants qui démontrent la pertinence voire la nécessité du maintien de l'Otan sont aussi le chaos démocratique du nouveau monde, la réduction qualitative du rôle et des capacités des autres institutions internationales, ainsi que le retour de l'emploi de la force comme instrument de politique étrangère. La défaite des États-Unis et de ses alliés dans la transformation démocratique du monde après la guerre froide, qui a été considérée par beaucoup d'acteurs comme une tentative d'établir un véritable système unipolaire, a finalement conduit au déséquilibre du système international.

Un nouveau désordre international

C'est le chaos, et non un nouvel ordre, qui a remplacé le monde coordonné de la guerre froide. Les esprits les plus perspicaces d'aujourd'hui parlent de la possibilité d'une forme de dictature de ce chaos. La crise financière des États-Unis qui a pris, en 2008, une dimension mondiale, ainsi que la poursuite des péripéties quotidiennes de la lutte mondiale contre le terrorisme avec ses conséquences variées, ont clairement révélé certaines tendances importantes de la vie internationale.

Premièrement, le conflit gagne un monde de plus en plus unifié économiquement mais de plus en plus fragmenté politiquement. L'augmentation des ambitions souveraines et des tentatives de résoudre tous les problèmes au niveau national

est déjà entrée en conflit direct avec la mondialisation économique et financière, en rompant le tissu international et en accentuant les tendances de crise.

Deuxièmement, la démocratisation de la politique internationale et la hausse de l'indépendance de certains États jouent un rôle de plus en plus important. Cette « profonde décongélation » est apparue d'abord dans les ambitions globales croissantes de la Chine, ainsi que dans les intérêts et les ambitions d'autres pays asiatiques en croissance. La Turquie, qui a représenté pendant des décennies un allié stable de l'Ouest dans le cadre de l'Otan, prend de plus en plus l'allure d'une superpuissance régionale. À son tour, la prise en compte d'opinions de plus en plus variées conduit à l'érosion rapide des plus gâtés des « enfants de la guerre froide » que sont les institutions internationales. Ce phénomène gagne d'autres domaines que le domaine de la sécurité. En effet, l'efficacité de l'Organisation des Nations unies a été, à bien des égards, affectée, victime de la catastrophe géopolitique mondiale des années 1990.

Troisièmement, la croissance du poids international de nouveaux pays et les tentatives des anciens, ceux qui ont gagné la « guerre froide », de défendre le *statu quo* stratégique durement établi, conduit au retour d'une interprétation très conservatrice des concepts d'intérêt national et de souveraineté territoriale. La démocratisation rapide de la politique internationale et la montée de nouveaux centres du pouvoir non-occidentaux, qui demandent une répartition plus équitable des ressources énergétiques et des avantages économiques, incitent les États bénéficiaires du *statu quo* à une défense plus active de leurs droits « historiques ». Les pays contestataires sont donc obligés de répondre à cette prétention par l'accumulation des forces et des moyens militaires. Le résultat est la naissance d'une compétition qui peut, dans le cas de la Chine et des États-Unis, prendre les caractéristiques d'une course aux armements.

Quatrièmement, la force militaire revient comme un outil dans l'arsenal des moyens de résolution de tensions de politique étrangère des grandes puissances. Il n'y a aucun doute que l'UE et les États-Unis étaient confiants dans l'usage de la force et de la menace d'emploi de celle-ci dans la transition mondiale de la période post-soviétique. Cependant, à cette époque, il s'agissait d'un éventail assez limité de missions. Personne n'a dit à l'Ouest, en 1999, que l'objectif de l'opération de l'Otan en Yougoslavie était de forcer Slobodan Milosevic à démissionner, ou pire, de le punir de pendaison. Or, la nécessité de recourir aux armes, avec ou sans justification, montre que la communauté internationale n'a guère de moyens de prévenir et de contrer les conflits émergents.

Il faut reconnaître que vingt-deux ans après l'effondrement de l'Union soviétique, toutes les tentatives de construction d'un nouvel ordre international à partir des fragments du système politique et institutionnel de la guerre froide ont échoué. Les vagues de la mondialisation et de la démocratisation ont balayé le monde après la disparition du système bipolaire rigide, ont effacé ses ruines et ont

laissé les États faire face à une réalité géopolitique nouvelle et encore totalement inconnue d'eux. Les relations internationales sont retournées à l'état chaotique historique. Il s'agit de l'état dans lequel elles avaient existé pendant des siècles avant 1945 et semblent vouées à le demeurer apparemment pour longtemps.

Nouvelle donne pour l'Otan ?

Cependant, au premier quart du XXI^e siècle, ce retour au chaos se produit dans un contexte où l'interdépendance entre les pays et les peuples est inhabituellement élevée, à une période de mondialisation économique et environnementale, qu'accompagne la montée en puissance des sociétés de transparence. L'écart entre la mondialisation qui se généralise et le caractère souverain d'une gouvernance étatique qui persiste est, sans doute, la contradiction actuelle la plus importante de la planète. Aucune des tendances de la nature systémique de la globalisation ne peut être aujourd'hui privilégiée, au risque d'un désastre. L'humanité vit une période stressante, conflictuelle et prolongée d'adaptation à la vie collective et au maintien de la sécurité internationale.

Dans ces circonstances, l'Otan se voit obligée de devenir une alliance militaire à part entière de tous les pays occidentaux. Elle doit adopter une vision conceptuelle engagée, en prenant la responsabilité de la sécurité non seulement à l'intérieur mais aussi tout autour de la région euro-atlantique. Cela a été finalement confirmé dans le Concept stratégique de Lisbonne de décembre 2010 par le texte selon lequel « les citoyens de nos pays s'appuient sur le fait que l'Otan... déploiera des forces militaires robustes là et au moment où cela sera nécessaire pour notre sécurité ». Le premier exemple d'une telle application est l'opération réussie de l'Otan contre le régime du colonel Mouammar Kadhafi.

L'Otan et la Russie

Comment cette transformation va-t-elle avoir un impact sur la relation entre l'Otan et la Russie, la seconde superpuissance nucléaire d'aujourd'hui ? Précisons tout de suite une donnée essentielle, l'Otan ne menace pas la Russie et ne pourra jamais la menacer, compte tenu des énormes capacités nucléaires et missilières de Moscou. Tous les discours sur la menace mutuelle ont, selon nous, le caractère irresponsable des déclarations à buts politiques.

Toutefois, le contexte dans lequel s'effectue le dialogue entre la Russie et l'Otan ne peut pas être considéré comme parfait pour le maintien d'une coopération politique et militaire stable. La Russie et l'Occident, tous les deux impliqués dans le chaos croissant du monde moderne, sont immergés dans la confusion de leurs propres inquiétudes, préjugés et égoïsmes. Toutes leurs interactions les conduisent à s'abriter derrière des slogans déclaratoires forts de « partenariat stratégique », afin de tirer le maximum possible de bénéfice de ce partenariat. « Ce jeu

à somme nulle », dans lequel le gain de l'un signifie inévitablement la défaite de l'autre, est aussi devenu la règle plutôt que l'exception dans les relations entre l'UE et la Russie.

L'ordre du jour du dialogue entre la Russie et les États-Unis reste limité aux questions militaires et stratégiques, tandis que leurs relations continuent de se développer à « l'ombre de la guerre » et à travers le prisme de l'équilibre nucléaire. L'Europe, elle-même divisée, ne peut pas proposer à la Russie un modèle adéquat de coopération de long terme. La Russie, en retour, se tourne avec une confiance renforcée vers l'Asie et entreprend de construire le bloc économique de l'Union économique eurasiennne, une union alternative à l'Union européenne qui développe chaque jour un cadre mieux défini. Il y a aujourd'hui un danger que des liens commerciaux et économiques profonds et diversifiés ne soient plus à moyen terme en mesure de jouer le rôle habituel de filet de sécurité pour pacifier les relations politiques.

**

La résorption de ce contexte défavorable nécessitera un temps long et une volonté politique forte. Il n'est guère possible que les relations entre la Russie et l'Otan retrouvent une qualité renforcée dans les années à venir. Les domaines les plus prometteurs et importants de la coopération seront, outre les problèmes de la paix en Afghanistan et en Asie centrale après 2014, la construction progressive de la coopération militaire et technique, y compris les ventes d'armes mutuelles et l'élaboration de prototypes communs. C'est, selon nous, ainsi que peuvent s'établir les bases d'une confiance mutuelle et d'un intérêt commercial partagé qui améliorera les relations politiques. L'expérience acquise dans le cadre des négociations sur l'acquisition d'un porte-hélicoptères russe de type *Mistral* ne doit pas rester seulement un épisode isolé, et la Russie et la France pourraient devenir les *leaders* les plus importants de la coopération dans ce domaine.

La « triade de Chicago » et ses conséquences pour la Russie

Vladimir Kozine

Membre correspondant de l'Académie des sciences de Russie. Consultant de l'Institut des recherches stratégiques de Russie. Membre du conseil d'experts de l'administration présidentielle de la Fédération de Russie. Chargé de coopération avec l'Otan dans le domaine antimissile.

Du diptyque à la triade

Sur le fond, il est difficile de parler de partenariat stratégique entre Moscou et Bruxelles. Malgré le fait qu'après le Sommet de l'Otan de Chicago en mai 2012, on a passé pas mal de temps à en traiter, les nombreuses publications qui analysaient les décisions prises ont passé sous silence une des formulations assez remarquables adoptée. « L'Otan est attachée à la conservation d'une combinaison adéquate de forces et de moyens nucléaires et classiques ainsi que de forces et de moyens de défense antimissile pour la dissuasion et la défense, en conformité avec les engagements formulés dans le concept stratégique », lors du Sommet précédent à Lisbonne en novembre 2010.

Ainsi, ayant proclamé le couplage des potentiels nucléaires (sans distinguer moyens nucléaires stratégiques et tactiques) et classiques, avec les systèmes antimissiles, l'Alliance atlantique a abandonné au mois de mai 2012 le diptyque précédemment établi depuis plus de vingt ans sur les armes nucléaires et classiques pour dépasser sa formule stratégique précédente.

Il est à noter également que la « triade de Chicago » ne comprend désormais pas seulement les moyens nucléaires et missiliers des États-Unis sous forme d'armements stratégiques offensifs et d'armes nucléaires tactiques (ANT) mais aussi les moyens nucléaires stratégiques de la Grande-Bretagne et de la France tous deux membres de l'Alliance atlantique ⁽¹⁾.

La défense antimissile américaine en Europe

Il reste à résoudre un des principaux litiges entre la Russie et l'Otan qui réside dans l'impasse profonde sur le problème de la défense antimissile, la DAM.

(1) NDLR : on sait que la France a spécifié le contraire lors du Sommet de l'Otan de Strasbourg-Kehl.

Les États-Unis et leurs alliés sont attachés comme d'habitude à l'exécution d'une « approche européenne adaptable » ; cette fois-ci, avant la nouvelle étape qui a été fixée en 2022.

Effectivement, le Pentagone a réellement créé un potentiel antimissile initial sur et autour du continent européen, ce qui a été célébré de manière solennelle au cours du Sommet de Chicago. Des repères symboliques étaient constitués par des moyens de détection et d'attaque de DAM dans un certain nombre de pays de l'Europe faisant partie de l'Union européenne.

Ainsi depuis mars 2011, les États-Unis ont établi une patrouille navale de DAM dans les approches européennes avec des croiseurs des classes *Ticonderoga* (CG-47) et *Arleigh Burk* (DDG-51) disposant du système de combat *Aegis* et armés de missiles *SM-2* et *SM-3*. En avril 2013, 29 pièces étaient en batterie ; 84 le seront en 2014.

Les États-Unis visent à la création d'une base opérationnelle terrestre de DAM en Roumanie à proximité de la base aérienne de Devesselou située au Sud du pays. Comme prévu, sur cette base seront ensuite déployés 24 missiles-intercepteurs de troisième génération de type *SM-3 Block IB* (remplacés ultérieurement par un modèle plus performant, les antimissiles *SM-3 Block IIA*), ainsi que le système polyvalent opérationnel d'information (*BIUS*) *Aegis* terrestre au standard 5,0 (l'un des plus élevés), le radar de DAM, le poste de commandement, les moyens de transmission et de soutien logistique ainsi que plus de 200 personnes pour la maintenance.

Aucun changement n'est attendu pour le complexe opérationnel américain prévu à Redzikovo au Nord-Ouest de la Pologne où seront déployés également 24 missiles-intercepteurs *SM-3 Block IIA*, mais sur une surface plus importante qu'en Roumanie et avec un personnel de soutien de 500 hommes d'entrée de jeu.

Un seul changement affectera les ambitions affichées vis-à-vis de l'Europe ; il touchera les domaines technico-militaires mais dans une forme limitée. Il consistera à remplacer les missiles-intercepteurs *SM-3 Block IIB* prévus pour le déploiement à Redzikovo par les antimissiles *SM-3 Block IIA*, une variante. Selon les déclarations de la firme Lockheed Martin, qui conçoit ce type de missiles intercepteurs, ces deux variantes peuvent intercepter les missiles balistiques de portée « intermédiaire » de 3 000 à 5 500 km, comme intercontinentaux, de portée de plus de 5 500 km. Par ailleurs, relevons le fait que les améliorations du *Block IIA* portent sur la vitesse et la portée, les caractéristiques de détection des missiles balistiques avant destruction ainsi que sur l'augmentation de la couverture de défense contre les frappes des missiles.

En Russie, comme d'ailleurs dans les autres pays, on a été attentif à un certain nombre de changements qui affectent la création du système global de DAM des États-Unis, comme l'ont présenté le 15 mars 2013 le chef du Pentagone,

Chuck Hagel, et d'autres hauts représentants militaires américains. Les changements éventuels des moyens de frappe de DAM des États-Unis n'affecteront pas du tout le potentiel antimissile de futur complexe déployé à Redzikovo. En cas de déploiement, il deviendra *de facto* le plus grand centre américain d'information, de reconnaissance et de commandement antimissile et la base principale des moyens de frappes et de combat antimissiles d'interception avancée des missiles balistiques sur le continent européen.

De cette façon, ayant posé en 2011 les fondements de la création d'un échelon avancé de DAM en Europe, les États-Unis et leurs plus proches alliés ont prévu la base de réalisation ultérieure de toutes les autres phases du programme le plus grand ambitieux depuis la fin de la guerre froide dans un schéma déstabilisateur dont la réalisation ne perturbera pas uniquement la stabilité militaro-stratégique d'une Europe très peuplée mais affectera le monde entier.

Aujourd'hui, les moyens antimissiles américains déjà déployés ont un réel potentiel d'interception des missiles russes et leur sous-système d'information couvre dès aujourd'hui tout le territoire de la Russie. De plus l'utilisation de différents moyens d'information américains augmente considérablement l'efficacité de la DAM désormais en position avancée. Cette disposition renforce les capacités du sous-système de détection antimissile et crée les conditions d'un blocus d'utilisation des forces russes de seconde frappe de la dissuasion nucléaire de la Russie. L'appréciation détaillée de la situation créée par le déploiement du système américano-otarien de DAM à proximité du territoire russe a été fournie lors de la conférence internationale sur les questions de DAM en mai 2012 à Moscou par le chef d'état-major adjoint, le colonel-général Valery Gherassimov, devenu en novembre 2012 le CEMA des forces russes. Le danger créé par ce déploiement d'un nombre considérable des missiles d'interception américains est de déstabiliser la situation stratégique globale si leur nombre dépasse des « plafonds » liés aux porteurs d'armes stratégiques offensives et de provoquer une course aux armements.

L'armement nucléaire tactique de l'Otan en Europe

Par ailleurs, les États-Unis poursuivent le programme de modernisation de leur armement nucléaire tactique hors de leur territoire et sur celui de cinq pays européens, membres de l'Otan (Belgique, Grande-Bretagne, Italie, Pays-Bas, Allemagne) comme en Turquie, pays euro-asiatique toujours membre de l'Alliance. Aucun autre État dans le monde n'a déplacé son armement nucléaire tactique hors de son territoire national.

De plus, selon les perspectives du Pentagone, le potentiel nucléaire tactique américain déployé en Europe (bombes *B-61* modifiées) restera basé sur le continent pour une durée indéterminée sous double clé. En déployant son armement nucléaire tactique en Europe et dans la partie asiatique de la Turquie, les États-Unis sont en infraction avec l'accord de non-prolifération qui interdit aux États

nucléaires de transférer des moyens nucléaires aux États non nucléaires ; ces derniers quant à eux, ont interdiction de les recevoir et de les stationner sur leur territoire. Ce faisant, le Pentagone minimise consciemment le nombre de ses ANT stockées en Europe et stationnées sur le territoire américain pour disposer d'atouts lors de futurs pourparlers.

Un certain nombre des bombes nucléaires américaines stationnées en Europe est de forte puissance, 360-400 Kt, ce qui dépasse largement la puissance de la bombe nucléaire larguée en 1945 sur Hiroshima, voire les armes stratégiques offensives modernes des États-Unis. Dans les années qui viennent, le Pentagone prévoit de fabriquer de 400 à 930 unités de la nouvelle bombe *B-61-12* ainsi que de prolonger ses armements nucléaires tactiques pour les trente ans qui viennent.

Il est à noter que les deux types des bombes d'aviation en dotation, plus précisément *B-61-7* et *B-61-11*, et celle envisagée, *B-61-12*, peuvent être largués à la fois par les bombardiers tactiques mais aussi par les bombardiers stratégiques lourds *B-52* et *B-2*. À noter aussi que de nombreuses forces aériennes recevront bientôt le chasseur-bombardier *F-35A*, et notamment la Norvège, le Canada et le Japon.

Le fait que les armements nucléaires tactiques américains positionnés en Europe ont la capacité offensive d'une première frappe préventive, a une signification bien pratique. Tous les moyens nucléaires tactiques américains en Europe sous double clé sont déployés de façon opérationnelle, c'est-à-dire qu'ils sont disponibles pour des conflits régionaux potentiels comme pour une guerre nucléaire totale qui reste toujours un but militaro-stratégique envisagé. En outre, les avions des six nations qui accueillent les ANT participent régulièrement aux exercices des forces aériennes alliées avec planification d'emploi de bombes *B-61* (notamment à Aviano en Italie). À noter qu'au cours de ces exercices sont également engagés les alliés non nucléaires, sans moyens nucléaires tactiques sur leur territoire, mais qui manifestent leur « solidarité nucléaire » dans le cadre du programme de soutien *SNOWCAT* (*Support of Nuclear Operations with Conventional Air Tactics*). Ces pays-là participent également aux exercices de type *Steadfast Noon* avec des missions de simulation de délivrance d'ANT sur un « ennemi probable » ; c'est le cas notamment des forces aériennes de Hongrie, Grèce, Danemark et de la Norvège.

La police alliée du ciel baltique

Au cours du Sommet de Chicago en 2012 a été prise la décision de l'opération *Baltic Air Policing*, assurée par les avions de chasse des pays de l'Otan, mission permanente de défense aérienne de l'espace aérien de la Lituanie, de la Lettonie et de l'Estonie. Auparavant, ce genre d'opération avait été exécuté par des nations alliées se succédant tous les quatre mois. Depuis le mois de mars 2004 jusqu'au mois d'avril 2013, 16 pays de l'Alliance ont participé à cette opération c'est-à-dire plus de la moitié des pays-participants. Un certain nombre de pays a assuré plusieurs

rotations, y compris les pays nucléaires alliés, la France, la Grande-Bretagne et les États-Unis. Aucune garantie n'a été faite à la Russie par l'Otan que les avions déployés n'avaient pas d'armements nucléaires.

Mesures de confiance

Lors de la conférence de Varsovie sur la problématique des ANT (7-8 février 2012), les pays alliés de l'Otan, comme d'ailleurs lors des réunions techniques précédentes, ont voulu sensibiliser la Fédération de Russie à l'élaboration d'un certain nombre des mesures relatives à l'échange d'informations et au renforcement de la confiance. Cette proposition a été faite en préparation d'un échange de vue officiel à venir.

Parmi les « mesures de confiance et de sécurité » évoquées entre Russie et Otan, on a cité : l'évaluation précise des charges nucléaires à vocation tactique des parties, l'échange d'informations sur le stationnement et le niveau de disponibilité opérationnelle des moyens tactiques comparables, l'organisation d'inspections des instruments existants et des moyens de stockage centralisé de ce type d'armements, la recherche d'accords visant au démontage des munitions nucléaires sur les porteurs respectifs afin de différer leur disponibilité, leur dispersion ultérieure sur les distances bien déterminées et d'autres mesures complémentaires.

Il est prématuré de songer à lancer des négociations entre Moscou et Washington sur la réduction ou l'élaboration de mesures de confiance concernant les ANT, ainsi que de développer « des initiatives nucléaires présidentielles » comme elles ont été pratiquées en 1991-1992 en préalable des discussions officielles. Il y a plusieurs raisons à cela.

Primo, du fait du maintien de l'arme nucléaire tactique américaine en Europe pour une durée indéterminée, les États-Unis et la Russie auront des positions de lancement asymétriques car tous les moyens nucléaires tactiques russes se trouvent sur son territoire déjà depuis plus de dix-huit ans.

Secundo, à cause du fait que les armements stratégiques offensifs et les ANT sont étroitement couplés avec ceux des moyens classiques et antimissiles de l'Otan conformément aux décisions du Sommet de Chicago de mai 2012.

Tertio, du fait du plan adopté début 2011 par Barak Obama de déploiement échelonné en Europe et de la DAM, les ANT russes ne compensent dorénavant pas uniquement les armements classiques des États-Unis et de l'Otan stationnés sur le continent mais aussi les moyens nucléaires tactiques américano-otaniens à double clé et les armements antimissiles.

Un nouveau traité FCE

Jusqu'à maintenant, le problème posé par l'accord sur les forces conventionnelles en Europe, le FCE, n'est pas réglé à cause des États-Unis et leurs alliés. La « vieille » variante initiale et adaptée du FCE est désespérément dépassée. Pour la remplacer, il faut un régime totalement nouveau pour le contrôle des armements classiques en Europe, prenant en compte toutes les mutations survenues sur le continent dans le domaine de la sécurité. Pour ce faire, il faut de nouvelles négociations et un nouveau régime de contrôle sur les armements conventionnels en Europe. On doit pour cela avoir des principes fondamentaux : nul n'a de suprématie en matière d'armements classiques qui sont limités par cet accord, nul ne basera sa sécurité sur la perturbation de la sécurité des autres pays concernés, nul État ou groupe d'États ne doit accumuler de tels armements près des frontières d'autres pays concernés.

Un nouveau traité FCE sur les armes conventionnelles en Europe est devenu nécessaire impliquant tous les pays de l'Otan et leurs alliés, sans limites de flanc s'agissant des moyens militaires et bien évidemment, sans déséquilibre fort en faveur de l'Alliance atlantique et sans intégrations artificielles liées à la régulation des conflits.

*

**

La création au mois de mai 2012 par la direction militaro-politique de l'Alliance de la nouvelle « triade de Chicago » peut avoir des conséquences militaro-stratégiques profondes au niveau régional, c'est-à-dire pour toute la zone euro-atlantique mais aussi au niveau global bien évidemment y compris donc pour la Fédération de Russie. On va le voir.

En premier lieu, les conséquences évoquées apparaîtront clairement avec la modernisation permanente des armements classiques, antimissiles et nucléaires balistiques des États-Unis et de l'Otan.

En deuxième lieu, la « triade de Chicago » ne laisse à Moscou, dans une situation défavorable, que trop peu de temps pour prendre des décisions responsables.

En troisième lieu, les forces et les moyens d'une nouvelle « triade » sont basés sur la structure existante et bien intégrés dans les structures générales antimissiles de l'Alliance atlantique.

En quatrième lieu, après Chicago, les autorités de l'Alliance ont immédiatement élaboré et mis en application des « règles spéciales visant à l'emploi de force » pour les moyens de combat et de frappe antimissiles de l'Otan.

En cinquième lieu, la triade proclamée à Chicago permet aux États-Unis et à l'Otan de modifier à leur avantage la situation stratégique globale.

Du fait de ce qui est exposé plus haut, l'action politico-diplomatique la plus logique de la part de la Russie vis-à-vis des États-Unis et de l'Otan pourrait être en conséquence le suivant :

- appel au désengagement complet et volontaire des armements nucléaires tactiques à double clé du continent européen jusqu'aux négociations avec Moscou sur leur réduction ;
- élaboration du projet d'un nouvel accord sur les forces armées conventionnelles en Europe avec ratification obligatoire ultérieure par les pays membres de l'Alliance ;
- arrêt immédiat du déploiement des moyens de détection et de frappes américains en Europe et autour (Washington doit renoncer à la création des bases opérationnelles antimissiles sur le territoire de la Roumanie et de la Pologne).

Il est également évident que les États-Unis ainsi que les pays nucléaires de l'Otan doivent réviser sérieusement leurs approches militaro-stratégiques à caractère offensif à l'encontre de la Fédération de la Russie et de ses alliés.

L'Otan et le Printemps arabe : soutien ambigu aux terroristes et aux islamistes radicaux

Alexandre Kuznetsov

Professeur de l'Université de l'économie et du commerce russe. Spécialiste en études orientales, géopolitique et histoire moderne du Proche-Orient.

Les événements rangés par la presse sous l'étiquette du « Printemps arabe » ont conduit à des mouvements populaires d'ampleur dans les pays du Moyen-Orient, au renversement d'un certain nombre de dictatures et à des guerres civiles sanglantes en Libye et en Syrie. Il ne fait aucun doute que les protestations dans les pays arabes avaient de profondes raisons internes, leur énumération et analyse pouvant faire l'objet d'un grand article en soi. Parallèlement, cette intervention armée a exacerbé la lutte politique interne en Syrie et en Libye et a contribué au fait que les manifestations pacifiques dans ces pays se sont transformées en conflits armés sanglants, augmentant la tension non seulement dans les pays en question mais dans toute la région du Moyen-Orient.

Intervention en Libye

Tout d'abord, il est utile de mettre en évidence les raisons de l'hostilité de l'Otan à l'égard des régimes de Mouammar Kadhafi en Libye et de Bachar al-Assad en Syrie, relevant à la fois d'aspects géopolitiques et économiques. Il peut sembler que les principales raisons de l'intervention armée occidentale dans le conflit intérieur libyen sont une présence économique et politique importante de la Libye en Afrique et la politique financière indépendante du colonel Kadhafi.

Au cours des deux dernières décennies, la Libye a exercé sa forte influence sur les situations économiques et politiques des pays africains, avec un succès considérable. Quant à la présence économique de la Libye en Afrique, il est indispensable de mentionner tout d'abord l'importance des investissements de Tripoli dans l'économie d'une trentaine des pays africains, s'élevant, selon les estimations les plus raisonnables, à environ 5 milliards de dollars. Et encore cela ne vaut que pour les programmes d'investissements effectués *via* la compagnie pétrolière étatique libyenne Tamoil, la Libya Arab Africa Investment Company (LAAICO) et la Libyan Arab Foreign Bank (LAFB). Cependant, des investissements libyens

importants pourraient également avoir été effectués par des banques et des entreprises occidentales ⁽¹⁾.

Les plus grands projets économiques officiels de Tripoli en Afrique étaient des investissements dans la société zambienne de télécommunication Zamtel (364 millions de dollars) et dans un terminal pétrolier et un oléoduc en République démocratique du Congo (300 millions de dollars). En outre, les Libyens ont quasiment acheté les mines de diamants du gouvernement en République centrafricaine (RCA). Le pouvoir libyen a également largement pratiqué la délivrance de crédits pour des régimes amis. Par exemple, le gouvernement du Zimbabwe a obtenu un prêt de 500 millions de dollars pour l'achat du pétrole libyen ⁽²⁾.

Le dirigeant libyen Mouammar Kadhafi était directement impliqué dans la vie politique du continent. La Libye contribuait à 15 % au budget de l'Union africaine, ce qui couvrait efficacement les dépenses de nombreux pays africains pauvres. Mouammar Kadhafi était activement impliqué dans les actions de médiation pour apaiser les conflits intra-africains et calmer les guerres civiles. Cela se manifestait clairement au Soudan, où les Libyens maintenaient de bonnes relations avec le gouvernement d'Omar al-Bachir, ainsi qu'avec des rebelles du Darfour. Le gouvernement de Kadhafi a également effectué des missions de médiation pour réconcilier le gouvernement et les rebelles en RCA. Au Tchad, où les Libyens avaient subi une défaite militaire en 1987, ils ont été en mesure de rattraper, par des mesures politiques, leur retard depuis les années 1990. En effet, ils ont réussi à amener au pouvoir leur allié Idriss Deby ⁽³⁾. Ils ont mené beaucoup d'activités avec des *Touareg* rebelles au Mali et au Niger. Mouammar Kadhafi a également organisé des « événements charitables », en approvisionnant les *Touareg* en nourriture. En conséquence, il jouissait, parmi les indigènes du Sahara, d'une plus grande autorité que leurs propres dirigeants. Ce n'est pas par hasard que, lors des Sommets des pays africains, le *leader* de la Révolution libyenne ait obtenu le titre honorifique de « roi des rois ».

Cette activité ne pouvait que provoquer le mécontentement des grandes entreprises françaises et britanniques qui continuaient à être actives sur le continent africain, en dépit de la baisse de leur présence politique dans ces pays. Dans les années 1990 et au début des années 2000, on tolérait encore le tourbillon d'activités de Kadhafi. Toutefois, entre 2005 et 2010, la compétition pour l'Afrique s'est intensifiée. L'expansion chinoise du continent noir bat son plein, et les Américains se sont réintéressés à l'Afrique. Apparemment, des patrons de grandes multinationales basées en Europe ont décidé qu'il y avait un acteur de trop en Afrique et c'était Kadhafi. Les plans financiers du dirigeant libyen provoquaient encore davantage de préoccupations en Europe et aux États-Unis. En s'appuyant

(1) STRATFOR *Special report* : "Libyan involvement in Africa", N.Y., 2011 (www.stratfor.com/).

(2) *Idem*.

(3) Куделев В.В. О ливийско-суданских отношениях (www.iimes.ru/).

sur d'importants revenus provenant du secteur pétrolier d'un montant de 50 milliards de dollars par an, la Libye s'est trouvée à la tête d'un capital financier considérable. Environ 200 milliards de dollars ont été placés sur des comptes libyens dans les banques occidentales. Peter Dale Scott, un professeur canadien, émet l'hypothèse que les plans du *leader* de la révolution libyenne en matière de changement monétaire pourraient constituer la cause première de la décision de la France, de la Grande-Bretagne et des États-Unis de le renverser. En effet, il prévoyait de passer du dollar et de l'euro à une nouvelle devise, le dinar-or, pour effectuer le commerce du pétrole avec des partenaires occidentaux. Ces plans ne semblent pas si irréalistes sachant que Mouammar Kadhafi réussirait à attirer les pays africains dans leur mise en œuvre. Dans ce cas-là, le marché financier de la nouvelle monnaie se propagerait à l'ensemble du continent.

L'activité des institutions financières libyennes sur le continent africain penche en faveur de cette hypothèse. Selon les informations fournies par P. D. Scott, 130 milliards de dollars d'avoirs libyens gelés dans les banques américaines étaient destinés à la réalisation des trois projets continentaux africains : la création d'une banque africaine d'investissement à Syrte (Libye), du fonds monétaire africain avec siège à Yaoundé (Cameroun) dont le dépôt statutaire atteindrait 42 millions de dollars déjà alloués par les Libyens, et de la banque centrale africaine à Abuja (Nigeria) ⁽⁴⁾.

La mise en œuvre de ce projet signifierait la mort du franc CFA, la monnaie des anciennes colonies françaises totalement indépendante de la France. Compte tenu de ce fait, le comportement français très actif notamment dans l'organisation de raids aériens sur le territoire libyen est plus compréhensible. Le 18 mars 2011, le Conseil de sécurité des Nations unies, à l'initiative de la France et de la Grande-Bretagne, a adopté la résolution 1973 prévoyant la création d'une *no-fly zone* sur le territoire contrôlé par les rebelles. Le 19 mars, les forces aériennes du Royaume-Uni et de la France ont lancé l'opération *Odyssey Dawn* pour la mise en œuvre du mandat de l'ONU. Dès le début de l'opération, les alliés ont abusé la confiance de la communauté internationale en outrepassant leurs pouvoirs. La zone d'interdiction de vol autorise seulement des opérations militaires des forces aériennes de paix contre les forces aériennes du gouvernement qui envahissent l'espace aérien des rebelles. En réalité, dès le début de sa mise en œuvre, l'opération aérienne a entraîné le bombardement des cibles militaires libyennes, puis des centres de vie (centrales électriques, centres de télécommunications, ports, etc.). Dès le 5 avril 2011, la caserne Bab-al-Aziziyah, constituant la résidence du dirigeant libyen, a été détruite par une frappe aérienne.

Cependant, le temps passant jouait en défaveur des alliés de l'Otan. La résolution de l'ONU expirait en septembre 2011. L'ajournement de l'opération militaire était favorable pour Kadhafi, non seulement parce qu'il était en train de

(4) Peter Dale Scott : *La Guerra in Libia, potere degli Stati Uniti e il decline del sistema degli petrodollari*, 13 mai 2011 (www.eurasia-rivista.org/).

rallier les populations de la Tripolitaine et du Fezzan autour de lui (comme en témoignent les rassemblements de masse constants de ses partisans à Tripoli) mais aussi parce que cela pourrait conduire à la scission d'une partie des tribus rebelles en Cyrénaïque. Afin de hâter la défaite du colonel rebelle, les Alliés ont mené, du 22 au 25 août 2011, une opération, *Sirène*, pour prendre Tripoli. Dans ces circonstances, le bombardement intensif de Tripoli a joué un rôle important et a abouti à des destructions massives de la ville et d'importantes pertes humaines. Étant donné que les forces anglo-françaises étaient incapables de produire une telle attaque, ce sont les Américains qui ont joué le rôle principal avec le porte-avions *George H. W. Bush (CVN-77)*. Ce navire ultramoderne (lancé en 1998), pourvu de 90 avions de combat à bord, équipé de 14 radars de surveillance et de deux batteries de missiles air-sol, a joué un rôle majeur dans la destruction de la capitale libyenne ⁽⁵⁾. Le cynisme extraordinaire de cette opération a été marqué par le fait qu'elle a été réalisée pendant le mois du ramadan, sacré pour les Musulmans, au moment où les habitants de la capitale libyenne étaient réunis dans la soirée pour se détendre et prendre l'*Iftar*.

Il est indispensable de noter que l'Otan coordonnait ses actions en Libye avec le Conseil national de transition (CNT) de Benghazi, en dépit de la présence dans ses rangs d'islamistes radicaux appartenant au Groupe islamique combattant en Libye (GICL). Dès la création de cette organisation en 1993, les observateurs et les experts ont souligné son caractère terroriste. Après la prise du pouvoir en Afghanistan par les *taliban* en 1996, le GICL a créé deux camps d'entraînement à 30 kilomètres au nord de Kaboul, dont l'un étant dirigé par le chef de cette organisation Abdelhakim Belhadj. Après le 11 septembre 2001, il a établi des contacts personnels avec Ayman al-Zawahiri. Fin 2003, il a été arrêté par la *CIA* en Malaisie et, selon le journaliste américain Pepe Escobar, transféré à une prison secrète du service de renseignement américain près de Bangkok ⁽⁶⁾. En 2004, dans le cadre de l'accord américano-libyen sur la lutte contre le terrorisme, la *CIA* a extradé Abdelhakim Belhadj vers les services de renseignement libyens. En 2010, ce dernier ainsi que deux de ses compagnons, Khaled Chrif et Sami Saadi, ont été libérés de prison dans le cadre de la campagne de la lutte « contre le terrorisme par le dialogue et la réinsertion sociale » menée en Libye. En échange de cette libération, les extrémistes « se sont repentis » de leur activité et ont écrit une confession de 417 pages ⁽⁷⁾. Actuellement, Abdelhakim Belhadj est le haut commandant militaire de la capitale libyenne Tripoli et dirige l'un des groupes armés illégaux les plus puissants qui s'est emparé du pouvoir dans ce pays.

Il est important de noter que le renversement du régime de Kadhafi en Libye a conduit à des conséquences extrêmement dangereuses pour toute la région de l'Afrique du Nord. Tout d'abord, la campagne de l'Otan de 2011 a en

(5) René Naba : « Libye : le drapeau vert ne flottera plus sur Tripoli », 1^{er} septembre 2011 (www.renenaba.com).

(6) Scott Stewart : « *Jihadist opportunities in Libya* », *STRATFOR Security weekly*, 24 février 2011.

(7) *Idem*.

fait provoqué un effondrement de la structure de l'État libyen. Malgré les élections parlementaires menées à l'été 2012, le contrôle des différentes régions de la Libye est effectué par différents groupes armés. Ainsi, Benghazi est contrôlé par les milices de diverses tribus de la Cyrénaïque, tandis que la domination sur Tripoli est partagée entre les forces armées des tribus à Misurata, Zintan et la milice d'*Al-Qaïda* au Maghreb islamique. La milice de la tribu Varfalla, loyale à Kadhafi ⁽⁸⁾, domine toujours dans l'enclave de Bani Walid. L'absence de direction unifiée et les affrontements constants entre les différents groupes armés mènent au chaos et à l'instabilité, ce qui rend impossible le développement socio-économique stable de la Libye. De plus, l'absence d'une autorité unique en Libye a conduit à la propagation de l'extrémisme religieux et du terrorisme dans la région. Cette situation est aggravée par la prolifération incontrôlée des armes provenant des dépôts de l'armée libyenne de Kadhafi. Un exemple frappant de déstabilisation de la situation en Afrique du Nord réside dans les événements survenus au Mali en 2012-2013, dans lesquels les organisations comme *Al-Qaïda* au Maghreb islamique et *Ansar al-Din* ont pris une part active. Enfin, la chute du régime libyen constitue une menace directe de migration incontrôlée des populations d'Afrique subsaharienne vers l'Europe. Ce sont surtout les pays du Sud de l'Otan qui seront touchés par ce phénomène, notamment l'Italie et l'Espagne.

Activisme en Syrie

Les États-membres de l'Otan ont joué un rôle important dans l'exacerbation du conflit politique interne syrien. En Libye, les membres de l'Alliance intéressés par le renversement du régime de Kadhafi étaient la France et le Royaume-Uni. Quant aux principaux initiateurs de la campagne anti-syrienne de l'Otan, il s'agissait des États-Unis et de la Turquie.

La raison principale d'insatisfaction des États-Unis et de ses alliés de l'Otan concernant le régime de Bachar al-Assad n'était certainement pas la violation systématique des droits de l'homme en Syrie mais une politique étrangère indépendante menée par Damas. Cette politique s'est exprimée principalement par le soutien dans la lutte des Palestiniens pour leur libération nationale sous la direction du *Hamas*, le soutien au mouvement libanais *Hezbollah* et les relations de partenariat stratégique avec l'Iran, le principal rival géopolitique des États-Unis au Moyen-Orient.

Les préoccupations concernant le partenariat stratégique irano-syrien et l'élaboration des mesures pour y faire face sont présentées dans l'article de George Friedman intitulé « La Syrie, l'Iran et l'équilibre des forces au Moyen-Orient » et publié au début de 2012. Étant donné que *STRATFOR*, l'organisation dirigée

(8) Быстров А.А. Ливия: усиление межплеменных столкновений (www.iimes.ru/).

par Friedman, est souvent désignée comme « *The Shadow CIA* », cet article n'est pas seulement un avis d'expert.

L'auteur exprime sa préoccupation concernant « le changement massif dans l'équilibre des pouvoirs dans la région après le retrait des troupes américaines, résultant d'une transformation de l'Iran d'un pays marginal en une superpuissance ». L'auteur analyse dans cet article les causes du partenariat stratégique irano-syrien : « Le régime islamiste iranien a donné l'immunité au régime laïque syrien contre le fondamentalisme chiïte au Liban. Ce qui est encore plus important, c'est qu'il lui a apporté son soutien dans ses aventures libanaises et la protection contre les manifestations possibles de la majorité sunnite en Syrie elle-même »⁽⁹⁾. L'auteur souligne que l'alliance irano-syrienne a acquis un cadre durable et stable pour un avenir prévisible. En conséquence, dans le cas de la survie politique d'Assad (l'article a été écrit quand les manifestations en Syrie étaient déjà en plein développement), l'Iran va en bénéficier beaucoup plus que d'autres. George Friedman a écrit : « Si l'Irak tombe sous l'influence iranienne à long terme, et si le régime d'al-Assad, isolé du reste du monde mais soutenu par l'Iran, survit, cela permettra à Téhéran d'étendre sa sphère d'influence de l'Ouest de l'Afghanistan jusqu'à la côte méditerranéenne (en traversant la Syrie et les territoires du *Hezbollah*). Une telle perspective prévoit une possibilité du déploiement des forces armées iraniennes vers l'Ouest et a des conséquences de grande portée ».

Selon Friedman, la sphère d'influence iranienne aura donc une incidence sur la frontière Nord de l'Arabie saoudite et la Jordanie, ainsi que sur les frontières méridionales de la Turquie. La capacité de l'Iran à amener dans cette région des forces considérables augmente les risques pour l'Arabie saoudite. Ainsi, selon la conviction de Friedman, les États-Unis, l'Arabie saoudite, la Turquie et Israël doivent tout faire pour empêcher un tel déroulement des événements⁽¹⁰⁾.

James Rubin, un des plus grands experts américains du Moyen-Orient, est arrivé à des conclusions similaires. Selon lui, l'élite israélienne ne craint pas que la direction iranienne puisse ordonner l'utilisation d'armes nucléaires contre Israël. Tel-Aviv connaît très bien la rationalité de la doctrine de la politique étrangère iranienne. La préoccupation majeure d'Israël concerne la perspective de la perte de sa supériorité militaire et stratégique. La possession d'armes nucléaires sert encore comme moyen de dissuasion, empêchant les adversaires régionaux d'Israël et, en particulier, le mouvement *Hezbollah*, d'entreprendre des actions décisives. En cas de perte du monopole nucléaire d'Israël, le déclenchement de la guerre par les ennemis arabes contre Israël devient tout à fait possible. Ainsi, selon l'auteur, compte tenu du fait que le principal ennemi d'Israël dans la région est le *Hezbollah*, et que la base arrière stratégique du *Hezbollah* est la Syrie, la destruction de la puissance militaire

(9) George Friedman : « *Syria, Iran and the Balance of Power in the Middle East* », *STRATFOR review*, 22 novembre 2011 ; « *Syria, Iran and the Balance of Power in the Middle East* », *STRATFOR review*, 22 novembre 2011.

(10) *Ibidem*.

syrienne et de sa structure politique est extrêmement importante pour la sécurité d'Israël. Le *Hezbollah* dépourvu de la « profondeur stratégique » syrienne sera obligé de se défendre de ses nombreux ennemis au Liban et ne constituera donc pas une menace tangible pour Israël ⁽¹¹⁾. Il reste à ajouter que la Syrie, tout comme la Libye et le Liban, était l'un des trois pays méditerranéens non liés à l'Otan par un accord de partenariat.

L'intérêt de la Turquie est, apparemment, d'augmenter sa zone d'influence en absorbant les provinces au nord de la Syrie et d'installer le mouvement des Frères musulmans au gouvernement de Damas, en poursuivant une politique proche du modèle du parti pour la justice et le développement, *AKP*, au pouvoir en Turquie ⁽¹²⁾. Malgré le fait que, depuis près de dix ans, le Premier ministre turc Recep Tayyip Erdoğan a positionné son pays comme un allié de la Syrie et a même conclu l'accord sur la création d'une zone de libre-échange avec Damas, des considérations géopolitiques du néo-ottomanisme priment sur la politique de réalisme dans les relations de la Turquie avec son voisin du Sud.

En raison du fait que la résistance des partisans de Bachar al-Assad contre des rebelles armés a été étonnamment forte et du fait que le gouvernement syrien a montré l'intention d'aller jusqu'au bout dans le maintien de son pouvoir, il semble que les intentions de plusieurs pays de l'Otan sont de diviser la Syrie en plusieurs enclaves. La Syrie est peut-être le pays le plus durement touché au cours du XX^e siècle par la politique des puissances occidentales. L'accord Sykes-Picot de 1916 a disloqué l'espace uni du point de vue historique, politique et culturel en plusieurs pays : la Syrie, le Liban, la Jordanie et la Palestine, un espace sur une partie duquel a été créé Israël un peu plus tard. Cette situation a été fixée dans la déclaration du ministre syrien des Affaires étrangères Farouk Al-Chareh lors d'une séance de la Ligue des États arabes en Algérie du 7 au 10 juin 1988 : « L'histoire nous parle du *Bilad el-Cham* » (pays du Levant). Depuis l'époque des Omeyyades, cette zone géographique, constituée de la Syrie, la Jordanie, la Palestine et le Liban, représente une unité politique, dont le cœur bat à Damas. Il s'agit d'une vérité historique. L'accord Sykes-Picot est la manifestation de la violence la plus grave mise en œuvre à travers l'histoire en partageant cette unité en différents États. Toutefois, l'accord Sykes-Picot, qui portait le caractère de la division du Moyen-Orient en sphères d'influence anglaise et française, ne pouvait pas changer la réalité. Les habitants de cette région représentent un seul peuple. Évidemment, l'intérêt que la Syrie poursuit dans le cas de la Palestine est différent de l'attitude affichée par d'autres pays arabes envers les problèmes palestiniens » ⁽¹³⁾.

À l'heure actuelle, les acteurs extérieurs tentent d'écraser l'espace politique réduit qui reste de la Grande Syrie en mini-États impuissants. En outre, des acteurs

(11) James P. Rubin : « *The real reason to intervene in Syria* » (www.foreignpolicy.com/).

(12) Ibrahim al-Amin : « *Partitioning Syria at the Doha summit* » (<http://english.al-akhbar.com/>).

(13) R. Naba : « Monstres sacrés ou sacrés monstres ? Entre le Saladin babylonien et le Bismarck syrien, une détestation inexorable » (www.renenaba.com/).

étrangers tentent de convertir la lutte juste du peuple syrien pour la démocratisation en conflit interreligieux entre Sunnites et Chiïtes. Un article de l'analyste militaire américain Brian Downing a étudié sérieusement la possibilité d'une division de la Syrie en deux États sunnites avec des centres à Damas et Alep, un État druze et un État côtier alaouite, orienté vers l'Iran et la Russie ⁽¹⁴⁾.

La différence entre la situation syrienne et celle de la Libye réside dans le fait que l'Otan n'a pas entrepris une intervention armée ouverte dans le conflit politique interne syrien. Le grand mérite dans la prévention d'une « intervention humanitaire » en Syrie relève de la Russie et de la Chine, qui ont opposé leur *veto* aux résolutions du Conseil de sécurité de l'ONU par trois fois. En outre, la position de la Russie reste inchangée tout au long du conflit. La Fédération de Russie insiste non sur le maintien du pouvoir de Bachar al-Assad, mais sur la suspension de la violence, la prévention de l'intervention militaire étrangère et la tenue d'élections libres en Syrie. Cette position a été annoncée par le ministre des Affaires étrangères de la Fédération de Russie Sergei Lavrov à la conférence de Genève en 2012.

Parallèlement, malgré le fait que le précédent libyen de l'intervention humanitaire (« responsabilité de protéger ») n'a pas été réitéré, les pays de l'Otan soutiennent d'une façon clandestine les groupes armés d'opposants de Bachar al-Assad. Cela est fait en dépit de la nature terroriste évidente de la lutte des rebelles syriens ainsi que d'une proportion importante d'extrémistes de l'organisation militaire *Jabhat al-Nosra* (branche d'*Al-Qaïda*) dans leurs rangs. Selon Ammar al-Moussaoui, secrétaire général adjoint de *Hezbollah*, les terroristes du *Jabhat al-Nosra* représentent 30 % des rebelles syriens tout en contrôlant les deux tiers des armes de l'opposition syrienne ⁽¹⁵⁾. Selon des médias français, turcs et américains, à partir de novembre-décembre 2011, c'est-à-dire à partir du moment où le conflit politique interne en Syrie a commencé à acquérir les caractéristiques de la guerre civile, les pays de l'Otan ont soutenu l'opposition syrienne armée : l'Armée syrienne libre (ASL). Selon le journal *Asia Times*, les instructeurs du service secret français et du service de renseignement britannique *MI-6* réalisaient depuis la fin de 2011 la formation de militants de l'ASL dans la province turque de Hatay et dans la ville de Tripoli au nord du Liban. En outre, les opposants syriens ont été formés aux méthodes de guérilla dans le milieu urbain ⁽¹⁶⁾. Selon Philipp Giraldi, journaliste américain, l'aviation de l'Otan a participé dans le transfert d'armes en provenance de Libye aux combattants de l'ASL, en atterrissant à l'aéroport Iskenderun en Turquie depuis l'automne 2011 ⁽¹⁷⁾. Le même auteur a également révélé que l'Otan fournissait aux combattants des informations venant de leur renseignement électronique concernant les mouvements des troupes gouvernementales syriennes.

(14) B. Downing : « *The Middle East fragments* » (www.atimes.com/).

(15) Информация из личного разговора с представителями движения «Хезболла», 17 декабря 2012, года.

(16) Pepe Escobar : « *The shadow war in Syria* » (www.atimes.com/).

(17) Philipp Giraldi : « *NATO against Syria : NATO's airplanes in Iskenderun* », *American Conservative*, 19 décembre 2011 (www.theamericanconservative.com).

Mécontents de fournir des armes en cachette, un certain nombre de pays de l'Otan ont posé la question du soutien ouvert des rebelles syriens par des armes. Lors du Sommet de l'Union européenne à Bruxelles du 14 mars 2013, la Grande-Bretagne et la France ont soulevé la question de la nécessité de lancer une aide militaire officielle des militants de l'ASL. Cependant, le président français François Hollande et le Premier ministre britannique David Cameron ont réitéré le fait que les armes doivent tomber dans les « bonnes mains des bons rebelles », alors qu'il s'agit de l'unité la plus combattante de l'opposition syrienne intransigeante. Leurs collègues plus prudents d'Allemagne, d'Autriche et de Suède ont réussi à bloquer la décision sur l'assistance militaire. Il reste à ajouter que de telles aides contribuent, d'abord, à l'aggravation de la violence en Syrie, et, ensuite, favorisent la montée des éléments extrémistes et terroristes dans le pays.

**

Pour résumer cette analyse du rôle de l'Otan dans les événements en Libye et dans la guerre civile syrienne, il convient de tirer quelques conclusions.

D'abord, les actions de l'Otan dans le conflit libyen ne correspondent pas au rôle et à la vocation de cette organisation. La participation dans les interventions humanitaires ne fait pas partie des prérogatives de l'Otan et n'est pas prévue par le traité de cette organisation. Les événements libyens ne constituaient une menace directe pour aucun membre de l'Otan. En outre, les pays de l'Alliance ont interprété la résolution 1973 du Conseil de sécurité des Nations unies d'une façon extensive.

Ensuite, ce ne sont pas des considérations humanitaires et géopolitiques qui ont joué le rôle le plus important dans la décision de l'Otan d'intervenir dans les conflits politiques internes en Libye et en Syrie mais des considérations géoéconomiques. Dans le cas de la Libye, il s'agit d'une concurrence aux projets économiques de l'Europe occidentale en Afrique et des projets alternatifs financiers proposés par le gouvernement de Kadhafi. Quant au cas de la Syrie, c'est la politique étrangère indépendante de ce pays, son partenariat stratégique avec l'Iran et le soutien des mouvements *Hezbollah* et *Hamas* qui ont été décisifs.

Puis les actions des pays de l'Otan dans la région conduisent à la destruction des États-nations existants, à la destruction de leurs structures étatiques et au chaos politique.

Enfin, le soutien des mouvements terroristes et extrémistes, qui se cachent derrière des slogans islamiques, ne répond pas aux intérêts nationaux de long terme des pays européens membres de l'Otan. Les activités des mouvements extrémistes radicaux en Libye et en Syrie augmentent le risque de conflit au Moyen-Orient et en Afrique du Nord, conduisant à l'extension du terrorisme, la prolifération incontrôlée des armes et à l'augmentation des flux de l'immigration clandestine à partir de ces régions vers l'Europe.

La *Revue Défense Nationale* est éditée par le Comité d'études de défense nationale
(association loi de 1901)

Adresse géographique : École militaire, 1 place Joffre, Paris VII

Adresse postale : BP 8607, 75325 Paris cedex 07

Fax : 01 44 42 31 89 - www.defnat.fr - redac@defnat.com

Directeur de la publication : Alain Coldefy - Tél. : 01 44 42 31 92

Rédacteur en chef et secrétaire général : Jean Dufourcq - Tél. : 01 44 42 31 90

Rédacteur en chef de l'édition russe : Olivier Védrine - Tél. : 01 44 42 31 90

Secrétaire général adjoint et *webmaster* : Paul Laporte - Tél. : 01 44 42 31 91

Secrétaire général de rédaction : Pascal Lecardonnel - Tél. : 01 44 42 31 90

Assistante de direction : Marie-Hélène Mounet - Tél. : 01 44 42 31 92

Secrétaires de rédaction : Marie-Hélène Mounet, Jérôme Dollé

Abonnements : Éliane Lecardonnel - Tél. : 01 44 42 38 23

Conseillers de rédaction : Olivier Kempf, Jérôme Pellistrandi

Régie publicitaire (ECPAD) : Christelle Touzet - Tél. : 01 49 60 58 56

DL 81693 - 4^e trimestre 2013 - ISSN : 2105-7508 - CP n° 1014 G 85493 du 9 septembre 2010

Imprimée par Bialec, Nancy, 95 boulevard d'Austrasie, BP 10423, 54001 Nancy cedex

Lancée en 1939 par le Comité d'études de défense nationale, la **Revue Défense Nationale** assure depuis lors la diffusion d'idées nouvelles sur les grandes questions nationales et internationales qu'elle aborde sous l'angle de la sécurité et de la défense. Son indépendance éditoriale lui permet de participer activement au renouvellement du débat stratégique français et à sa promotion en Europe et dans le monde

www.defnat.com