

POLICY PAPER

**EVROPSKÁ BEZPEČNOSTNÍ STRATEGIE (ESS 2003)
A JEJÍ SROVNÁNÍ SE STRATEGICKOU KONCEPCÍ
NATO (1999) A NATIONAL SECURITY STRATEGY
USA (NSS 2002)**

(Prošlo oponentním řízením)

Jan Eichler

květen 2008

Ústav mezinárodních vztahů, v. v. i.
Nerudova 3
118 50 Praha 1

Evropská bezpečnostní strategie (ESS 2003) a její srovnání se strategickou koncepcí NATO (1999) a National Security Strategy USA (NSS 2002)

Jan Eichler

Úvodní shrnutí

- Strategická koncepce NATO 1999 byla napsána ještě před 11. 9. 2001 a vůbec se nezabývala konkrétními možnostmi nasazení ozbrojených sil NATO.
- NSS 2002 byla napsána pod vlivem teroristických úderů ze dne 11. 9. 2001, a proto položila hlavní důraz na vojenské svrhávání režimů podporujících terorismus, na další upevňování vojenské síly USA, na unilateralismus při posuzování bezpečnostních hrozeb a na preemptivní údery.
- Evropská unie je ve vojenské rovině podstatně slabší než USA, a proto si nemůže klást srovnatelné cíle, její bezpečnostněpolitické ambice jsou mnohem skromnější.
- ESS 2003 vytyčila tři dlouhodobé cíle, jimiž se implicitně distancovala od postupu Bushovy administrativy. Přesto však EU nadále zůstává strategickým spojencem USA. Má stejné priority, ale odlišné způsoby jejich dosahování.
- Česká republika by se v během svého předsednictví měla angažovat v zájmu rozšiřování a prohlubování bezpečnostní a obranné spolupráce mezi NATO a EU.
- V rámci EU by se ČR měla orientovat především na tzv. euroatlantický proud a vyjadřovat se k důležitým námětům a ovlivňovat proces aktualizace ESS.
- Česká republika by měla všestranně podporovat další rozvoj civilní dimenze ESDP, včetně naplňování CHG 2010.
- V rámci EDA by ČR měla usilovat o co nejrozsáhlejší zapojení malých a středních podniků českého zbrojního průmyslu.

Úvod

Strategické koncepce NATO 1999, NSS 2002 a ESS 2003 jsou tři klíčové strategické dokumenty postkonfrontačního období, které odrážejí přístup k hlavním bezpeč-

nostním hrozbám. Vycházejí ze společných hodnot a priorit, odlišují se pouze v rovině metod a nástrojů. Vytvářejí rámec pro posilování transatlantické vazby a pro další spolupráci mezi USA, NATO a EU. Každý z těchto dokumentů je klíčovou inspirací pro bezpečnostní politiku ČR v době jejího předsednictví v EU. Proto tento Policy Paper hodnotí každý z těchto tří doktrinálních dokumentů a vyvozuje doporučení, která z toho vyplývají pro Českou republiku.

Strategická koncepce NATO (1999), mezinárodněpolitický kontext jejího vzniku a její hlavní rysy

Strategická koncepce NATO 1999 byla schválena na samém konci postkonfrontační euforie, kdy se ještě nepoužíval pojem „bezpečnostní hrozba,“ ale „bezpečnostní výzvy a rizika“. Tím se rozuměla především „nejistota a nestabilita uvnitř a kolem euroatlantické oblasti a možnost regionálních krizí na periferii Aliance“. NATO v té době nebylo vystaveno žádné přímé a naléhavé bezpečnostní hrozbě. Proto se Strategická koncepce NATO 1999 při vymezení úkolů ozbrojených sil Aliance vůbec nezabývala konkrétními možnými způsoby nasazení sil. Obecně pojednávala o celé škále misí, o nezbytnosti reagovat na budoucí výzvy a o udržování důvěryhodné schopnosti při plnění misí. Strategická koncepce NATO 1999 vůbec nezmínila hrozbu terorismu a její možný dopad na NATO, na jeho strategii, na strukturu ozbrojených sil a na zaměření jejich bojové přípravy. Nezabývala se úvahami o politické a vojenské odpovědi na případné teroristické útoky proti některému členskému státu NATO. To nám znovu potvrzuje, jak velký je rozdíl mezi tím, co bylo před 11. 9. 2001, a tím, co následovalo po něm. Strategická koncepce NATO 1999 byla psána pod vlivem zkušeností z válek na západním Balkáně, a proto se zaměřila na vojenskou připravenost Aliance pro zásahy v podobném typu konfliktů, tedy pro zásahy na okraji Evropy.

NSS 2002 a mezinárodněpolitický kontext jejího vzniku

NSS USA byla napsána v jiném prostředí a především ve zcela jiné době, a proto se vyznačuje následujícími pěti základními determinantami. Za prvé, USA jsou po skončení studené války jedinou velmocí celosvětového rozměru (*the world's only complete global power*). Svě bezpečnostní zájmy definují v celosvětovém záběru. Za druhé, NSS USA se stala vyvrcholením několikaletého vývoje bezpečnostněpolitické doktríny amerických neokonzervativců, která dostala název *Regime Change Policy* (vojenské svrhávání vytypovaných nepřátelských režimů). První teze této strategie říká, že největší hrozbou pro mezinárodní mír a bezpečnost jsou diktátorské režimy a tzv. *failed states*. Druhá teze tvrdí, že čím

méně je takovýchto diktátorských a nepřátelských režimů, tím bezpečnější bude celý svět.

Za třetí, oficiálnímu vyhlášení NSS 2002 předcházely *terroristické údery dne 11. 9. 2001* a jimi vyvolané přesvědčení, že je nutné rázně odpovědět. Po úspěšně zvládnuté operaci Trvalá svoboda 2001 vrcholily přípravy na další vojenský úder v rámci strategie *Regime Change Policy*. Šlo o operaci Irácká svoboda, druhou epizodu Bushem vyhlášené celosvětové války proti terorismu (GWOT). Za čtvrté, po skončení studené války má NSS 2002 pevný základ v tom, že *USA jsou jedinou vojenskou supervelmocí*. Mají nejmodernější strategické síly, nejsilnější pozemní vojsko, vojenské letectvo i vojenské námořnictvo, mají nejlepší logistický systém. Mohou ve velmi krátké době zasadit svá vojska na kterémkoli místě planety a pověřit je plněním i těch nejnáročnějších úkolů.

Za páté, po 11. 9. 2001 se s mimořádnou silou uplatnila zásada, že *nepřítel je ještě před zahájením bojové činnosti ztotožňován se zlem, aby válka měla co největší podporu amerického obyvatelstva*. Vždy se usiluje, aby válka proti jasně vymezenému nepříteli byla co nejintenzivnější a aby v co nejkratší možné době skončila jeho zdrucující porážkou.

NSS 2002 zdůraznila tři klíčová rozhodnutí. Prvním z nich je *uchování a další zvýrazňování vojenské převahy USA* nad kterýmkoli možným vyzyvatelem. USA budou nadále na vojenské účely vyčleňovat 4 % svého HDP, budou pokračovat ve zvyšování kvantity i kvality svých ozbrojených sil a ve zdokonalování jejich vojenských schopností.

Druhým rozhodnutím je výrazný *posun k unilateralismu* při posuzování bezpečnostních hrozeb – USA se nebudou vázat na své spojence, kteří jsou ve vojenské rovině mnohem slabší a v politické rovině velice váhaví a nerozhodní. Stejně tak se USA nechtějí nechat brzdit ze strany OSN, jejíž fungování považují za neslučitelné s novou mezinárodní situací. Podle amerických politiků by otázku vhodnosti okamžiku pro uskutečnění ozbrojené intervence měly posuzovat ty státy, které chtějí intervenovat, a nikoli mezinárodní organizace. Stejně tak by intervenující státy měly vytvářet i pravidla pro tyto intervence, a to až v konkrétní situaci, podle charakteru případných útoků.

A konečně třetím rozhodnutím je *důraz na preempci*, na předstihující údery proti kterémukoli nepříteli. Znamená to, že USA nebudou čekat, až se daný nepřítel stane naléhavou hrozbou, ale naopak. Udeří na něj dříve, než on bude schopen zranit USA.

ESS a mezinárodněpolitický kontext jejího vzniku

ESS je výsledkem souhrnného vlivu následujících základních determinant. Především je to *civilizační determinanta* – EU není jednolitým státním celkem, svoji zahraniční a bezpečnostní politiku koncipuje a prosazuje na základě mezivládní

spolupráce a její rozhodování a jednání je více zakládáno na shodě (*consensus decision-making*). EU nikdy není zcela jednotná, vždy se střetávají tři rozdílné přístupy.

Prvním z nich je *euroatlanticismus*. Ten staví na společných hodnotách a zájmech, na spolupráci EU s USA, a neodmítá aktivní podíl na vojenských úderech vedených USA. Zastávají ho zejména Velká Británie, Nizozemsko, Portugalsko, Itálie, Polsko. Druhým přístupem je *eurogaullismus*. Ten klade větší důraz na zájmy EU, na její samostatnost a průbojnost (asertivitu), EU a její SZBP pojímá jako tzv. protiváhu vůči USA. Prosazuje ho zejména Francie, částečně pak Belgie, Lucembursko a také SRN. A třetí přístup je typický pro *bývalé neutrální státy* (Švédsko, Finsko, Rakousko). Klade důraz na prevenci, na rozvojovou pomoc a na pomoc uprchlíkům a na vysoký stupeň angažovanosti v mírových operacích OSN, kategoricky odmítá účast na akcích bez mandátu RB OSN

Státy první skupiny jsou ochotny podílet se na akcích iniciovaných a vedených Spojenými státy, zatímco státy druhé a třetí skupiny jsou váhavější, pokud jde o účast na operacích bojového charakteru, a jsou ochotny se podílet především na operacích typu *state-building* a *post-conflict peacebuilding*. Proto se EU málokdy chová jako jednotný aktér, mnohem častěji postupuje jako uskupení středních mocností a malých zemí. Říká se, že „myslí globálně, ale jedná zatím pouze lokálně“, a tak se nemůže rovnat Spojeným státům.

Jestliže USA mají vlastní strategickou kulturu s dlouhou a bohatou tradicí, pak EU je teprve na počátku dlouhé cesty jejího vytváření. Na ní bude muset překonávat závažné vzájemné rozdíly jednak v přístupu jednotlivých členských států k bezpečnostním hrozbám světa na počátku 21. století, jednak v míře, do jaké jsou státy ochotny podstupovat rizika.

Velmi silný vliv mají také *vojenskoekonomické determinanty*. Vojenský rozpočet všech zemí EU se v absolutním souhrnu rovná pouhé polovině rozpočtu USA (268 mld. USD, resp. 536 mld. USD). Pokud jde o vojenské výdaje v poměru k HDP, průměr evropských členských zemí NATO se po skončení studené války udržuje výrazně pod hodnotou jedné poloviny toho, co vynakládají USA (1,7 %, resp. 4 %). A vojenské výdaje na hlavu jsou v EU dokonce jen čtvrtinové ve srovnání s USA (472 USD, resp. 1800 USD).

Velmi důležitou úlohu hrají *vojenskostrategické determinanty* – EU za USA zaostává ve všech ukazatelích vojenské síly: strategické síly, pozemní vojsko, vojenské letectvo, vojenské námořnictvo, logistika, inteligentní munice, prostředky pro strategickou přepravu vojsk, speciální síly. EU je vojenské rovině mnohem slabší než USA, a proto si ani zdaleka nemůže klást srovnatelné cíle. Nemá síly na to, aby v krátké době přemísťovala větší vojenské jednotky na velkou vzdálenost, nemůže samostatně podnikat vojenské operace vyžadující dlouhodobou udržitelnost.

Evropská unie není schopna mimo Evropu preventivně zasáhnout proti akci nestátních činitelů, kteří by použili ZHN. Nemůže proti nim vyslat jednu brigádu ve lhů-

tě do 15 dnů a na vzdálenost až 5000 km. Stejně tak nemá schopnosti samostatně vést mimo Evropu regionální válku, do níž by musela své síly nasadit ve lhůtě do 21 dnů. Navíc EU není dostatečně připravena ani na humanitární intervence vysoké intenzity, jež by vyžadovaly rychlou přepravu 10 000 vojáků na vzdálenost až 5000 km.

Všechny výše uváděné skutečnosti jednoznačně předurčují *skromnost bezpečnostně-politických ambicí EU*. Skromnost ambicí ESS se projevuje nejen ve srovnání s ambicemi ISA, ale i NATO. Přestože byla napsána o 4 roky později, vůbec se nezabývala otázkami výstavby ozbrojených sil a jejich bojové přípravy pro potřeby nasazení v různých typech konfliktů. Jsou základem její orientace především na preventivní a na postkonfliktní působení, při němž dominují nevojenské nástroje, zatímco nasazení nástrojů vojenských je až tím nejzazším řešením (*last resort*) po vyčerpání všech ostatních prostředků.

Základní charakteristika ESS

ESS jako dokument doktrinálního charakteru má dvě hlavní roviny, analytickou a programovou. *Analytická rovina ESS* potvrzuje, že ESS má stejné pojetí hlavních hrozeb jako v USA. Jsou jimi regionální války, proliferace ZHN, globální terorismus a tzv. *failed states*. Naproti tomu odlišnosti se projevují ve vyhodnocování těchto hrozeb. ESS žádnou z nich nehodnotí jako hrozbu čistě vojenského charakteru, jaké by bylo možné čelit jenom vojenskými zásahy. Každá z těchto hrozeb podle ESS vyžaduje kombinaci nevojenských a vojenských prostředků a nástrojů. A za třetí, čas pro vojenské zásahy a údery by měl přicházet až po vyčerpání všech ostatních možností (*last resort*).

Programová rovina odráží rozdílné základní přístupy ke změnám v mezinárodním uspořádání. Jestliže USA kladou větší důraz na aktivistickou politiku, na prosazování změn ve světě, tedy na *imposed order*, pak EU je zdrženlivější a zaměřuje se především na tzv. *negotiated order*. Americká koncepce preemptivních vojenských zásahů je v EU vnímána jako radikální rozšíření práva na sebeobranu a jako možný precedens, který by mohl vyvolat celou řadu dalších preemptivních úderů.

Tři dlouhodobé cíle ESS a jejich vztah k NSS

Prvním dlouhodobým cílem ESS je rozšiřování zóny bezpečnosti kolem Evropy, což znamená dlouhodobé preventivní působení pojímané jako alternativa preemptivních válek coby jednoho z ústředních rysů NSS 2002. Vyřešení palestinsko-izraelského konfliktu jako druhý dlouhodobý cíl ve skutečnosti znamená negaci Bushovy strategie, která chtěla nejprve změnit tzv. Velký Střední východ a teprve potom se zabý-

vat palestinsko-izraelským konfliktem. A důraz na posílení mezinárodního řádu jako třetí dlouhodobý cíl je nepřímým odmítnutím velkých vojenských intervencí bez jasného mandátu RB OSN. Implicitně vyjadřuje nesouhlas s tím, aby si velké a vojensky silné státy osobovaly právo samy rozhodovat, kdy nastává vhodný okamžik pro uskutečnění ozbrojené intervence, kdo by měl vytvářet pro tyto intervence pravidla a kdy by taková pravidla měla být vytvořena.

V případě všech tří cílů se jedná o implicitní a tím pádem i diskrétní distancování se EU od NSS 2002. Přesto však USA a EU mají i nadále stejné priority, ale volí odlišné způsoby a prostředky pro jejich dosahování. EU se v žádném případě neprofiluje jako protiváha USA, i nadále zůstává jejich strategickým spojencem.

NSS a ESS: rozdíly v přístupu k hrozbě globálního terorismu

NSS a její důraz na vojenské svrhávání nepřátelských režimů, které jsou považovány za podněcovatele a sponzory globálního terorismu, má svoje silné i slabé stránky. Silnými stránkami jsou především rychlé a velice působivé vojenské zásahy na kterémkoli místě současného světa. Ty umožňují rychle svrhávat režimy, jež jakýmkoli způsoby podporují terorismus, a likvidovat vůdce nejnebezpečnějších teroristických organizací. Slabé stránky se projevují s delším či kratším odstupem po vojenských zásazích, kdy následuje asymetrická válka v místě zásahu, která může trvat několik měsíců nebo dokonce i řadu let (dnešní Irák či Afghánistán). Dalším kontraproduktivním důsledkem jsou teroristické údery, k nimž může dojít v zemích, jež se na vojenských zásazích přímo podílejí (Madrid 2004, Londýn 2005). A v neposlední řadě se ukázalo, že vojenské zásahy mají velmi neblahý dopad na „srdce a mozky“ tamních lidí, zesilují protizápadní nálady, a tím nahrávají extremistům a teroristům.

ESS 2003, na rozdíl od NSS 2002, klade důraz na boj proti terorismu, na dlouhodobé preventivní působení především v ekonomické, politické a sociální rovině. Vojenské údery volí až jako to nejzazší řešení. Preventivní působení ESS nevyvolává ani asymetrické války v místě zásahu, ani teroristické údery a nemá záporné dopady na smýšlení tamních lidí. Ale na druhé straně je to takřkajíc běh na dlouhou trať, nemůže vykazovat okamžité výsledky, musí se na ně dlouho čekat. A ještě vážnější je skutečnost, že ESS je svým založením dokumentem normativního charakteru a jako taková je zatím neúčinná v případě naléhavých krizí.

Doporučení pro zahraniční politiku ČR

Před ČR vůbec nestojí otázka, zda by měla podporovat Strategickou koncepci NATO 1999, NSS USA 2002 nebo ESS 2003. První ze zmiňovaných dokumentů si

nadále uchovává svoji platnost, ale vyžaduje nezbytnou inovaci. Druhý dokument byl zkoncipován pro potřeby USA, a tak České republice vůbec nepřísluší, aby se k němu oficiálně vyjadřovala. Navíc bude inovován v roce 2010 a jeho výsledná podoba bude záviset na výsledcích prezidentských voleb v USA.

Česká republika během svého předsednictví nebude moci sama přicházet s návrhy zásadních změn nebo nových priorit v oblasti SBOP. Největší výzvou pro ČR je ESS 2003 a její nezbytná inovace. Doporučení pro zahraniční politiku ČR v tomto směru můžeme rozdělit následovně:

– *v rovině základních východisek:*

- České republice by rozhodně nepomohlo, kdyby se zařadila do proudu tzv. eurogaullistických zemí,
- jako výhodnější se jeví orientace na euroatlantický proud. Ta dává možnost podílet se na důležitých rozhodováních a vyjadřovat se k diskutovaným námětům,
- zároveň s tím je možné v určité míře podporovat aktivity třetího proudu, tedy bývalých neutrálních zemí, zejména pak v rámci mírových operací OSN.

– *v rovině konkrétních priorit pro 1. polovinu roku 2009:*

- posilování transatlantické vazby a překonávání vnitřní nejednoty, aktivní podpora spolupráce mezi EU a NATO,
- podpora rozvoje civilní dimenze ESDP, včetně naplňování CHG 2010,
- důraz na naplňování cílů zakotvených v The 2010 Headline Goal, zejména zvyšování operability evropských sil rychlé reakce,
- v přístupu k aktualizaci ESS by ČR měla upozorňovat zejména na boj proti proliferaci ZHN, na význam energetické bezpečnosti, přistěhovalectví a na společný přístup EU k Ruské federaci,
- v případě EDA by se hlavní úsilí mělo soustředit na zapojení malých a středních podniků českého zbrojního průmyslu,
- podpora dlouhodobého úsilí o zvyšování výdajů na obranu a o zvýšení odpovědnosti EU za společnou obranu a komplementarity s NATO,
- rozšiřování a prohlubování bezpečnostní a obranné spolupráce mezi USA a EU,
- zaměřování pozornosti EU na oblast západního Balkánu, kde EU musí sehrávat významnou úlohu a kde ČR může nabídnout své znalosti a zkušenosti v zájmu zklidnění této části evropského kontinentu, což je v souladu s prioritami zahraniční politiky ČR.

Literatura

- *A more secure world: our shared responsibility. Report of the High – level Panel on Threats, Challenges and Changes.*
- Conte, Alex (2005): *Security in the 21st Century. The United Nations, Afghanistan and Iraq.* Aldershot: Ashgate, 2005.
- *EU Security and Defense (2005). Core documents 2004.* Paris: EU Institute for Security Studies, 2005.
- Everts S., Freedman, L., Grant, C., Heisbourg F., Keohane, D. and O’Hanlon, M. (eds): *A European Way of War.* London: Center for European Reform, 2004.
- Fukuyama, Francis (2006): *America at the Crossroads. Democracy, Power and the Neoconservative Legacy.* New Haven: Yale University Press, 2006.
- Gardner, Hall (2005): *American Global Strategy and the War on Terrorism.* Aldershot: Ashgate, 2005.
- Gordon, Philip: *The Right War: The Path to Security for America and the World.* Times Book, Washington 2007.
- *National Security Strategy of the United States of America (2002), September 2002.* Washington: U. S. Department of State, 2002, on-line: www.whitehouse.gov/nsc/nss.html.
- Solana, Javier (2005): *The European Strategy – the next Steps?* In: *EU Security and Defense Core documents 2004.* Paris: EU Institute for Security Studies, 2005.
- Sondhaus Lawrence: *Strategic Culture and Way of War.* London: Routledge, 2006.
- Wilkinson, Paul (2005): *International terrorism: the changing threat and the EU’ response.* Paris: European Union Institute for Security Studies, 2005.