

**Универзитет у Београду
Мастер академске студије Тероризам, организовани
криминал и безбедност**

МАСТЕР РАД

**Војне интервенције САД у другој
половини 20. века**

Ментор:

проф. др Драган Симеуновић

Студент:

Синиша Мајкић

Београд, 2012.

Садржај:

Увод.....	Error! Bookmark not defined.
1. Појам и дефиниција војних интервенција	8
1.1. Недостатак кохерентне морална теорије „хуманитарних” интервенција	12
1.2. Проблематичност појма.....	16
1.3. Слабости консеквенцијалистичког оправдања.....	19
1.4. Тешкоће деонтолошког оправдања.....	21
1.5. Генеалологија „хуманитарних” интервенција	25
2. Хуманитарне војне интервенције као „нова“ појава	28
2.1. Уводно разматрање и одређење проблема.....	28
2.2. Државна сувереност и појава концепта државне суверености	31
2.2.1. Ограничена државна сувереност у сувременим међународним односима	32
2.3. Интервенционизам и концепт хуманитарне интервенције	35
2.4. Концепт хуманитарне интервенције.....	36
2.5. Питања легалитета и овлашћења предузимања хуманитарне интервенције.....	39
2.5.1. Хуманитарна интервенција и Повеља УН	40
2.5.2. Хуманитарна интервенција изван Повеље УН	42
2.6. Међународно право и хуманитарна интервенција	44
2.6.1. Појам хуманитарне интервенције и развој њене правне доктрине	46
2.6.2. Организација УН и хуманитарна интервенција	49
2.6.2.1. Легалност и оправданост хуманитарне интервенције.....	53
2.6.2.2. Приговори легитимност хуманитарне интервенције	56
2.6.3. Перспектива развоја доктрине хуманитарне интервенције	57
3. Спољна и безбедносна политика САД	59
3.1. Нормативни модел креирања спољне политике САД.....	59
3.1.1. Основне карактеристике политичког система САД.....	60

3.1.2. <i>Анализа одредби Устава САД које се односе на креирање спољне политике</i>	65
3.2. <i>Субјекти процеса креирања спољне политике САД</i>	68
3.2.1. <i>Председник (и „Председништво”)</i>	69
3.2.1.1. <i>Савет за националну безбедност</i>	72
3.3.1. <i>Државни секретаријат (Stejt dipartment)</i>	74
3.3.2. <i>Министарство одбране</i>	75
3.3.3. <i>„Обавештајна заједница”</i>	79
4. Улога обавештајне заједнице САД у креирању војних интервенција	83
4.1. <i>Основни принципи рада обавештајно-безбедносних служби</i>	86
4.1. <i>Обавештајно – безбедносни сисем САД</i>	89
4.1.1. <i>Улога Конгреса, Председника и Извршног уреда председника</i>	90
4.1.2. <i>Уред за унутрашњу безбедност Извршног Уреда председника</i>	92
4.1.3. <i>Савет за националну безбедност</i>	92
4.1.4. <i>Савет за унутрашњу безбедност</i>	95
4.1.6. <i>Директор за национални обавештајни рад</i>	96
4.1.7. <i>Национални обавештајни савет</i>	96
4.4. <i>Обавештајна заједница САД</i>	96
4.5. <i>Централна обавештајна агенција</i>	97
4.6. <i>Обавештајно-безбедносне установе, органи и агенције Министарства одбране</i>	99
4.6.1. <i>Обавештајна агенција одбране</i>	100
4.6.2. <i>Обавештајна служба одбране за HUMINT активности</i>	100
4.6.3. <i>Обавештајна заједница копнене војске</i>	101
4.6.4. <i>Обавештајна заједница ратне морнарице</i>	101
4.6.5. <i>Обавештајна заједница ратног ваздухопловства</i>	102
4.6.6. <i>Обавештајна служба поморско – десантних снага</i>	102
4.6.7. <i>Обавештајне организације обједињених команди америчке војске</i>	103
4.7. <i>Агенција националне безбедности</i>	103
4.8. <i>Национална агенција за геопросторни обавештајни рад</i>	104

4.9. Национални уред за извиђање	105
4.10. Биро за обавештајни рад и истраживање Државног секретаријата	106
4.11. Федерални истражни биро	107
4.12. Обавештајно-безбедносне установе Министарства финансија	109
4.13. Уред за обавештајну подршку Министарства финансија	109
4.14. Секретаријат унутрашње безбедности	110
4.15. Тајна служба Сједињених Америчких Држава	111
4.16. Обавештајни елементи Обалске страже САД (United States Coast Guard)	112
4.17. Обавештајни елементи Министарства енергије	113
4.18. Деловања и улоге обеваештајне заједнице САД	114
4.18.1.Гватемалско пролеће	118
5. Историјат и преглед војних интервенција САД у другој половини 20. Века	125
5.1. Хуманитарне интервенције након хладног рата	128
5.1.1. Ирак (1991. - 2003.)	134
5.1.2. Бивша Југославија (1991. - 1998.)	137
5.1.3. Сомалија (1992. - 1993.)	139
5.1.4. Руанда (1994. - 1996.)	141
5.1.5. Косово (1999. -)	142
5.1.6. Источни Тимор (1999 -)	145
5.2. Хуманитарна интервенција без одобрења СБ УН	146
5.2.1. Теоријски приступи хуманитарној интервенцији без одобрења СБ УН	148
5.2.2. Међународно право и хуманитарна интервенција без сагласности СБ УН	149
6. Последице војних интервенција САД	151
7. Закључак	156
8. Литература	162

Већина држава тражи безбедност на начин на који то раде животиње: повлачењем иза одбране, неупадљивошћу или на неки други начин у циљу спречавања опасности. Американци супротно томе, углавном су одговарали на претње-офанзивно, постајући видљиви, упадљивији, сукобљавајући се, неутралишући и, ако је могућно, подижући се изнад извора опасности радије него избегавајући их. Претпостављали смо да је експанзија пут до безбедности.

Џон Луис Гедис
Професор војне и поморске
историје на Универзитету Јејл

Увод

Некада су војне интервенције вршене ради остварења врло уских циљева као што су нпр. наплата државног дуга, заштита амбасаде и својих грађана и сл. да би све више ти и слични циљеви служили само као повод, а данас се изводе углавном у виду „помоћи” некој од страна у интерном оружаном сукобу. Ретко су то разлози хуманитарног карактера. Готово увек иза свега стоје економски интереси и војно стратешко планирање. Ови други ратови воде се отворено у име „виталних” националних интереса једне велесиле при чему је позивање на „хуманитарне разлоге” углавном споредно. Сетимо се само задњих двадесетак година, Србије, Ирака, Авганистана, Либије, сутра Ирана и Сирије, па ћемо лако закључити да је проучавање овог феномена од суштинског значаја обзиром да последице ових активности сежу у област елементарних људских права и директно атакују на основну егзистенцију становништва угроженог овим обликом решавања сукоба међу државама, као и стварајући плодно тло за угрожавање мира ширих размера. О економским последицама на цео свет без изузетка да и не говоримо.

Војне интервенције познајемо као отворене и прикривене војне интервенције. Отвореном војном интервенцијом се демонстрира претпостављена огромна надмоћ. Данас је у свету на снази тренд развоја снага за брзе интервенције као најаве интервенционистичких времена. Посебно су велике силе те које данас, ради избегавања изазивања рата ширих међународних размера, као и осуде светске јавности, настоје да све више реализују своје циљеве “рационално” и у што краћем времену, због чега фаворизују војну интервенцију као сукоб ниског интензитета у односу на рат. Проблем војних интервенција је примереност капацитета силе која се примењује у односу на мету.

Данас се одређеним круговима САД (и не само САД, Израел на пример) све чешће говори о тзв. “праву на превентивни удар”, најчешће када одређене земље покушавају да развију нуклеарно или неко друго оружје за масовно уништење. Такође о праву на превентивни удар има речи када поједине земље или неки делови институција тих земаља, као што су војни или безбедносно-обавештајни кругови, дају логистичку и финансијску подршку одређеним терористичким организацијама.

Анализа историје и поређење ових догађаја могла би показати њихову препознатљиву матрицу и законитост, те на тај начин омогућити њихово боље разумевање, а самим тим и њихову превенцију или бар ублажавање њиховог дејства. Међународни односи испреплетани све компликованијим економским интересима, стварају погодно тло да се исти остварују и другим методама које нису само економске већ и војне природе. Недоследност међународних институција у примени међународног права, па чак и непостојање јасних дефиниција, какве су рецимо тачно дефинисање тероризма, те непостојање јединственог правног института на светском нивоу који би био обавезан за све земље без обзира на њихову економску снагу или величину, овај проблем чини још већим. Сведоци смо да се војне интервенције и санкције примењују све више и да то постаје модел за деструкцију, дестабилизацију и дисциплиновање непослушних земаља, нажалост врло често мимо међународног права, а у интересу појединих држава, што може довести до опасних преседана са несагледивим последицама по безбедност у свету.

1. Појам и дефиниција војних интервенција

Професор Симеуновић је дао једну потпуну дефиницију војних интервенција: „војне интервенције представљају сложени облик институционализованог насиља који обухвата различите форме мешања оружане силе једне или више земаља, или неке међународне организације, у унутрашње послове неке друге земље ради остваривања конкретних политичких, економских и војно-стратешких интереса“^{*}

У ужем смислу, под војном интервенцијом се сматра непосредна употреба оружане силе као отворено и директно мешање у унутрашње послове неке земље, док војна интервенција у ширем смислу обухвата и посредне облике мешања као што су демонстрација снаге и претња силом које нису праћене непосредном употребом оружане силе.

Највећа војна интервенција на просторима бивше СФР Југославије која је изведена након Другог светског рата је НАТО бомбардовање Савезне Републике Југославије (кодно име Операција Савезничка сила (Operation Allied Force), које је у САД звано Операција Племенити наковањ (Operation Noble Anvil)), а у Србији је познато као Милосрдни анђео или НАТО агресија, а које је трајало од 24. марта до 10. јуна 1999.

Појам хуманитарне војне интервенција под именом „хуманитарног рата“ први пут је употребила Клинтонова администрација приликом напада НАТО-а на СРЈ 1999. године.¹ Одлика „хуманитарног рата“ је што се она ни у једном случају не може оправдати постојећим међународним правом. Како у том случају недостаје *легална* основа то је потребно надокнадити *легитимитетом*, тачније речено позивањем на повреду основних начела хуманости и потребу заштите те хуманости. Све „хуманитарне“ војне интервенције заснивају се на покушају моралног оправдања и представљају „спровођење морала“ у међународним односима „другим средствима“, тј. оружјем. Најблаже речено, „хуманитарна војна интервенција је контроверзна, како у

* аутор дефиниције је професор **Драган Симеуновић**, дефиниција је прузета са предавања професора Симеуновића на Мастер студијама БУ: Тероризам, организовани криминал и безбедност

¹ <http://www.slobodanjovanovic.org/2009/10/21/%E2%80%9Ehumanitarna-intervencija%E2%80%9C-%E2%80%93-anatomija-jedne-obmane/>

случајевима када је до ње дошло (Сомалија, Босна и Херцеговина и Косово и Метохија), тако и у случајевима када до ње није дошло (као Руанди)”, закључује и Међународна комисија за интервенције и државни суверенитет.²

Пример нелегалности, али легитимности је оцена напада на Србију 1999. године. Постављало се питање: да ли је против Србије вођен праведан рат, односно да ли је напад на Србију задовољио услове хуманитарне интервенције, а ако није, која врста рата је вођена против ње и какве то има практичне последице?

Под претпоставком да се прихвата доктрина хуманитарних интервенција, рат против Србије могао би се одредити као унилатерална „хуманитарна” интервенција која није легална, јер је изведена без сагласности СБ УН, али је легитимна, како је то оценила Независна међународна комисија за Косово. У случају мултилатералних интервенција пресудну улогу имају моћне земље и њихови интереси. „Потреба за међународним нормама и институцијама проистиче из себичних интереса моћних држава.”³ Из изнетог произлази да је моралност „хуманитарних” интервенција увек проблематична, а моралност унилатералних интервенција је сумњива по дефиницији. Најбољи начин да се да одговор да ли је нека акција „хуманитарна интервенција” јесте да се преиспита испуњеност услова које дефинишу сами заговорници обновљене доктрине праведног рата и „хуманитарних интервенција”.

Да би се неки рат имао морално оправдање, односно да би се могао одредити као „хуманитарна интервенција” нужно је испунити неколико услова: **(1)** да разлог интервенције буде праведан, **(2)** да намера интервенције буде морално исправна, **(3)** да одлуку о интервенцији донесе и објави легитимна власт, **(4)** да прибегавање рату буде последње решење, **(5)** да постојати уверљива нада у успех и **(6)** да остварено добро буде веће од зла које је проузроковано ратом.⁴ Да би неки рат био праведан, неопходно је испунити све услове, кумулативно, а не само неке.

² The Responsibility To Protect, Report of the International Commission on Intervention and State Sovereignty, december 2001 <http://www.iciss.ca/pdf/Commission-Report.pdf>

³ Шибли Телами: „Између вере и етике”, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 89.

⁴ Igor Primorac, Etika na djelu: ogleđi iz primijenjene etike, KruZak, Zagreb 2006, стр. 18.

Услови које треба да задовољи „хуманитарна” интервенција

Праведан разлог интервенције (1) односи се или на геноцид или на етничко чишћење.

Када је реч о томе да ли је намера интервенциониста била морално исправна (2), о томе најбоље говори резултат рата, а он се састоји у нарушавању територијалног интегритета и суверенитета, те стварању и признавању моноетничке „државе”. Како то рационализује Бери Бјузен, лондонски професор и члан Британске академије: „Уколико су власти одраз самог народа, и спроводе политику неприхватљиву са становишта основних људских права, онда се рат мора, и треба, водити и против владе *и против народа*”.⁵ Немогуће је да је таква намера морална.

Одлуку о интервенцији не доноси легитимна власт (3) дакле не само да је није донео СБ УН него је није донела ни једна легална и легитимна институција агресорских земаља. „Треба нагласити да ни у једном тренутку Савез није формално објавио рат, што је нарочито значајно зато што објаву рата морају да ратификују законодавна тела држава-чланица; другим речима, та објава би рат претворила у предмет унутрашњег политичког разматрања, а то се није догодило. Заправо, амерички Конгрес није изразио сагласност. Дакле, Савез, односно његов нуклеус који доноси одлуке, деловао је у сваком погледу *legibus solutus*, као тело које је изнад закона.”⁶

Агресија на било коју земљу свакако није била крајње решење кризе (4).

Када је реч о постојатојању „уверљиве наде”, односно довољне вероватноће у успех бомбардовања (5), она увек може постојати. То постојање се може дати под изговором да се спречава хуманитарну катастрофу. Шта је био резултат рата (6), односно да ли је донео боље стање од оног због кога је рат започет? Свака „хуманитарна интервенција” показује не само да се војним средствима не могу постићи

⁵ Barry Buzan: „The Conduct of War”, Bulletin of the Centre for the Study of Democracy, Volume 7/1 Winter 1999-2000, стр. 2;

⁶ Grigoris Ananiadis: “Karl Šmit na Kosovu, ili rat uzeti ozbiljno”, Republika, br. 308-309; http://www.yurope.com/zines/republika/arhiva/2003/308-309/308-309_14.html

хуманитарни циљеви који се односе на људска права него и то да о таквим циљевима неможе бити ни реч.⁷

На примеру бомбардовања Србије види се да су САД и НАТО починили евидентне ратне злочине са становишта важећег ратног права и у погледу *jus ad bellum* и у погледу *jus in bello* и у погледу *jus post bellum*, што доказују и следећи подаци: Бомбе падају свуда, без милости. Разарају болнице, куће, школе, возове, мостове, медијске куће, цркве и споменике. Уништавају животе.

Употреба појма „хуманитарно” за овакву врсту рата и сама је нехумана и неморална. Ту је заштита људских права пре жртва него основни мотив и резултат рата. Оваква „хуманитарна” интервенција није никакво отелотворење праведног рата, правде и морала. Иако се одвијала под тим именом, јасно је да она не испуњава ни један од потребних услова.

Појам „хуманитарне” војне интервенције, односно „хуманитарног рата”, одређен је посебним историјским контекстом деведесетих година прошлог века. Он се разликује од појма „интервенције велике силе” који се може применити на период „хладног рата” и раније (интервенције у Вијетнаму и Гватемали, или совјетске у Мађарској и Авганистану)⁸, али и од ратова, који би представљали трансформисану „интервенцију велике силе”, какве САД воде после 2001. године у Ираку и Авганистану. Ови други ратови воде се отворено у име „виталних” националних интереса једне велесиле при чему је позивање на „хуманитарне разлоге” углавном споредно.

„Хуманитарну” војну интервенцију одликује то што се она не може оправдати постојећим међународним правом. Већ смо рекли да се недостатак легалне основе надокнађује легитимитетом, односно позивањем на повреду основних начела хуманости и потребу да се она заштите. „Хуманитарна” војна интервенција заснива се на моралном оправдању и представља спровођење морала „другим средствима”. За заступнике доктрине „хуманитарних” војних интервенција посебно је важно одсуство виталних националних интереса приликом њиховог предузимања. Тако Хехир тврди да током деведесетих година нису били посреди „ни витални интереси ни надметање

⁷ Ингеборг Маус: „Тољага као врлина” (интервју за *Wochenzeitung*), *Време*, бр. 461, 6. 11. 1999; http://www.vreme.com/arhiva_html/461/08.html

⁸ Брајан Хехир: „Религија, реализам и праведна интервенција”, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 32.

суперсила; заправо, из политике вођене у тој деценији било је одсутно и једно и друго.”⁹ Укључивање националних интереса у појам „хуманитарног рата” нарушило би сам појам „хуманитарног” јер би се открило да се под плаштом универзалних принципа спроводе партикуларни интереси једне земље или групе земаља. Да би „хуманитарна” војна интервенција оправдала своје име, односно да би имала легитимитет који омогућава кршење постојећег међународног права, она према заступницима ове доктрине мора да представља посебан случај праведног рата и мора се заснивати на кохерентној моралној теорији.

1.1. Недостатак кохерентне морална теорије „хуманитарних” интервенција

Упркос томе што се заговорници „хуманитарног“ позивају на морално оправдање, до сада није изграђена кохерентна теорија „хуманитарних” интервенција. „Хуманитарне” војне интервенције не почивају искључиво на моралним разлозима, па из тога следи да је доследно развијање такве теорије у принципу немогуће. Појам хуманитарног мора се повезивати са појмом политичког, нарочито када је реч о међународној политици у којој се „хуманитарне” интервенције и примењују. Појам „хуманитарно” се обавезно посматра у односу на политичке интересе и циљеве као што су национални, економски, стратешки, културни и други, и свакокако је неизоставно у односу на интересе и циљеве доминације и моћи.

Крајњи исход „хуманитарних“ интервенција јесте патерналистички уместо наводно хуманитарног интервенционизма, јер полази од претпоставке да сви међународно признати политички субјекти нису равноправни ни „пунолетни” - нити у цивилизацијском, културном, моралном, а ни у политичком смислу. „Хуманитарна” интервенција важи као ексклузивна ствар најмоћније државе света која своје деловање заснива на претпоставци о суштинској симбиози силе и морала, силе и цивилизацијске надмоћи. Постоји наводна дужност моћних земаља, најмоћније земље света, да свима другима наметне своје вредности и своје схватање морала, а у крајњој линији да их перманентно држи у стању наметнуте незрелости. Шта је то друго него премоћ силе,

⁹ Брајан Хехир: „Религија, реализам и праведна интервенција”, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008., 32 - 33

трајна дисквалификација међународних правних норми и наметање унилатерализма путем морализације политике.

Најболји пример унилатералног интервенционизма даје Чарлс Краутхамер [*Charles Krauthammer*]¹⁰. „Темељ постојећег поретка у свету, гарант мира у сваком региону, јесте моћ, још конкретније: америчка моћ. Живимо у јединственом униполарном међународном систему (...) Мир на Пацифику, у Персијском заливу, на Балкану и готово у свим другим деловима света резултат је, непосредно или посредно, америчке моћи или претње њоме. Тако да тврдим да су у данашњем свету страх од те огромне моћи и прилагођавање њој гарант мира и безбедности”. САД себи дају за право и додатно оправдање - оне спроводе, чак имају дужност да у свету спроводе „цивилизацијску”, што би требало да значи и моралну мисију.

Интересантна су упозорења које дају: Мајкл Волзер [*Michael Volzer*] - САД се појављују као секуларна замена за божански ауторитет, као коначан тумач морала и правде; Џејмс Линдзи [*James Lindsay*] - томе супротставља став да нико од нас нема монопол на моралне процене; и Шибли Телами [*Shibley Telhami*] - додаје да се стандарди друштвене и међународне етике морају проверити споља пошто нико не може сам да одређује високе моралне принципе на основу својих субјективних уверења. „Етички стандарди морају бити подвргнути мерилима који надилазе субјективистичке интерпретације оног што је етично”.¹¹

Мајкл Волзер, који у извесном смислу допушта и унилатералне интервенције, истиче да нико не би требало да полаже право на божански ауторитет, нити му то треба дозволити. По речима Шилби Телами: „ништа не спречава примену етичких стандарда у спољној политици, посебно кад су посредни моћне државе”, али тако да они подлежу општим или заједничким стандардима. Такође, како истиче Брајан Хехир, морални аргументи су имали одлучујућу улогу у пружању подршке војним акцијама које су биле

¹⁰ Чарлс Краутхамер: „Када је унилатерализам исправан и праведан“, у: Брајан Хехир и др.: *Слобода и моћ*, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 105-108.

¹¹ Шибли Телами: „Између вере и етике“, у: Брајан Хехир и др.: *Слобода и моћ*, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 103.

у супротности с начелом неинтервенције (Босна и Херцеговина, Хаити, Источни Тимор, Косово и Метохија).¹²

Задовољавајућа кохерентна теорија „хуманитарних” интервенција, по Хехиру, захтева бар два кључна елемента: широко у међународном оквиру прихваћену моралну аргументацију и јасну стратегију примене. Проблем код ових елемената се појављује код дефиниције појма праведног разлога за интервенцију. Када је листа, која је обухватала геноцид и етничко чишћење проширена на „одметничке државе”, нејасно одређење људских права, свргавање непожељних режима и ширење демократије, отворила се могућност неограничене интервенције или неке врсте перманентног „крсташког рата”. Поред овога, остало је нерешено питање ко представља коначни ауторитет за покретање хуманитарне интервенције - СБ или регионалне организације, алијансе или појединачне државе. Следеће је неодређена дефиниција „праведних средстава” и пропорционалне употребе силе итд. Следи закључак је да „кохерентна теорија хуманитарне интервенције” изостала, а терористички напади који су потом уследили, покренули су нова питања која су маргинализовала овај покушај.

„Хуманитарне” војне интервенције нужно су повезане, чак потчињене, остварењу примарних, виталних националних или корпоративних интереса субјеката који предузимају интервенцију. То само по себи потврђује да ти субјекти нису вођени само или првенствено моралним, него другим интересима. Осим када своје интересе прогласе једино моралним. Међутим, под тим условима, кохерентна теорија „хуманитарних” интервенција спречава сваку моралну аргументацију, јер унапред искључује аргументе својих критичара и њихова темељна вредносна уверења па стога не би ни могла да се назове моралном у строгом смислу речи, тј. у смислу да је универзално обавезујућа. Суштинску тешкоћу за изградњу кохерентне моралне теорије с универзалним важењем представља и то што се не може искључити могућност постојања више различитих моралних система који су међусобно несагласни али имају подједнако ваљано рационално оправдање. Закључак је да се не може искључити ни могућност да у једном моралном систему постоји сукоб темељних моралних вредности, односно дужности. Да би унапред оправдала „хуманитарне ратове”, кохерентна и општеобавезујућа морална теорија „хуманитарних” интервенција прво мора разрешити

¹² Брајан Хехир: „Религија, реализам и праведна интервенција”, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 34.

ове тешкоће, јер се она тиче живота конкретних људи у чије име се наводно и предузима. Односно, њихове судбине чине конститутивни део саме доктрине.

То потврђује и Волзер који каже: „ ... штете о којима данас говоримо, у новој ери масовног убијања и тероризма, захтевају политички или војни одговор, те морални аргументи које изводимо имају за циљ обликовање политике наше владе.”¹³

Пошто спремност да интервенишу у стварном животу оправдају доследним моралним деловањем, заступници ове доктрине унапред морају да докажу моралност „хуманитарне” интервенције у њеном коначном извођењу. Ставност је другачија, она се унапред не може доказати из принципијелних разлога, јер се унапред и у потпуности не може предвидети њен ток, као што није могућно ни имати потпун увид у мотиве, намере и моралне конфликти њених непосредних учесника. Свестан покушај да се рат са неизвесним исходом у моралном погледу унапред оправда као морално исправан није по својој суштини доследно моралан.

Да би једна практична теорија заиста била непротивречна, она мора бити кохерентна како у погледу теоријских услова тако и у погледу начина конкретне примене. Мора се већ унапред знати да ће исход бити моралан, што је немогућно. Стога је захтев за постојањем кохерентне моралне теорије „хуманитарних” интервенција као претпоставке њиховог извођења противречан у још једном смислу - у том што унапред блокира њихово извођење, јер је сама полазна претпоставка неостварива. Када нека „теорија” унапред не задовољава захтеве кохерентности, онда она и није теорија у правом смислу речи. Ако, с друге стране, не можемо унапред искључити могућност да „хуманитарне” интервенције имају хумане, односно моране последице, то још не значи да су оне морално нужне, него само да могу бити случајно моралне. Све ово доводи до питања да ли је „хуманитарна“ интервенција морална или не, постоји ли и други начин решавања кризе, осим „хуманитарне“ интервенција?

¹³ Мајкл Валзер: „Да ли је могућа морална спољна политика”, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 48.

1.2. Проблематичност појма

„Хуманитарне” војне интервенције представљају споља покренуто употребу војне силе унутар неке државе, против њене воље и без утемељења у међународном праву, с циљем да се у њој оконча упадљиво кршење основних људских права. У одређеном смислу, она подразумева модификацију принципа немешања у унутрашње ствари једне земље.

Вестфалски споразум садржи 4 основна принципа: принцип суверенитета нација-држава и фундаментално право самоопредељења; принцип правне једнакости међу нацијама-државама; принцип обавезујућих међународних уговора међу државама, дакле везујућих уговора; принцип немешања једне државе у унутрашња питања друге државе.

Због тих принципа, Вестфалски уговор из 1648. је изузетно значајан за међународне односе. Тим уговором створена је база модерног међународног система независних нација-држава. То је био почетак закона међу сувереним државама, по коме једна другој гарантују независност и право народа на самоопредељење. Два најважнија нова принципа су били: принцип суверенитета и принцип једнакости нација. То су биле праве политичке и правне иновације тога времена.

Споразум је дефинисао принципе суверенитета и једнакости држава, да би се успоставио трајни мир и пријатељство међу државама, са узајамно прихватљивим системом међународног права, базираног на међународно везујућим уговорима. По први пут је успостављен систем, који је поштовао људска права и био је базиран на међународном праву, уместо на грубој сили и праву јачег да одређује односе међу државама. Био је присутан и пети принцип, а то је идеја да победник треба да дадне одређене уступке и да сарађује са циљем да се постигне трајни мир. Укратко, кључно за Вестфалски мир је суверенитет нација.

Вестфалски мир је означио почетак модерних националних држава („вестфалских држава“), чиме је започела и модерна дипломатија. Први пут је признат суверенитет сваке државе. Ратови после тога не воде се око вере, него око државе. То је омогућило католицима и протестантима да постану савезници унутар својих држава. Вестфалски мир је зацементирао и поделу Немачке, спречавајући је да се уједини у једну

националну државу. Често се истиче да је Вестфалски мир темељ за проучавање међународних односа.

„Вестфалска синтеза” је и данас важећи концепт светске политике, али су њени принципи модификовани у том смислу да је релативизован принцип суверенитета и, последично, принцип неинтервенције. Када је реч о секуларизацији политике, она би у нормативном смислу требало да значи како религијске разлике међу државама не могу бити повод за рат, што у свету секуларизоване политике има за последицу да ни политичке разлике међу државама, такође, не могу бити оправдан разлог за рат. Сходно томе, разликује се праведни рат као секуларизована доктрина, од крсташког (светог) рата. „Свети” или идеолошки рат се не може морално оправдати, те стога не би ни требало да се тумачи као праведни рат или врста хуманитарне интервенције. Дакле, заговорници „хуманитарних” интервенција деведесетих година прошлог века поново су открили појам праведног рата у теолошкој традицији као основ који може да оправда „хуманитарни” интервенционизам.

Преиспитивање и покушаји модификације принципа неинтервенције у случајевима када се процени да у одређеним државама постоје битне повреде људских права њених грађана имали су далекосежне последице по међународну политику, што Хенри Кисинџер [Henry Kissinger], некадашњи државни секретар САД, описује на следећи начин: „Вероватно је најдраматичнија промена природе међународне политике било прихватање става да извесне универзалне принципе могу реализовати или УН или, у неким екстремним случајевима, групе држава.”¹⁴ Опасност од глобалног интервенционизма који би предводила једна војна сила представља, по њему, озбиљан разлог за забринутост.

Морамо знати да нису све војне интервенције хуманитарне. Из то разлога у пракси се разликују „интервенције велике силе”, „хуманитарне интервенције” и модификована „интервенција велике силе”, односно једнострану превентивну интервенцију каву је САД предузимао после 11. септембра 2001. године.

➤ „Хуманитарна интервенције” би се односиле на војне интервенције деведесетих година прошлог века, као пример може се рећи за оне у Босни и Херцеговини,

¹⁴ Henry Kissinger: Does America Need a Foreign Policy? Toward a Diplomacy for the 21st Century, Free Press, New York, 2002, стр. 274.

Источном Тимору, Хаитију и СРЈ, односно Србији, али не и на оне у Ираку или Авганистану које спроводе САД. Рат у Ираку не треба схватати као хуманитарну интервенцију засновану на концепцији праведног рата, него као „неку врсту крсташког, секуларизованог и демократизованог цихада, јер је тај рат оправдаван идеолошки као „рат у име демократије”¹⁵. Опште је познат став да религиозне разлике не могу бити разлог праведног рата, и Волзер додаје да то не могу бити ни политичке разлике. Уколико јесу, онда није реч о праведном рату, него о неправедном, у коме доминирају искључиве, манихејске вредносне матрице добра и зла, што има за последицу дехуманизацију и тоталну моралну дисквалификацију противника. „Изгледа да понављамо тај образац, само што смо комунизам заменили исламским фундаментализмом”,¹⁵ а та парадигма идеолошке искључивости не би смела да се веже за „хуманитарне” интервенције.

- „Хуманитарна војна интервенција је контроверзна, како у случајевима када је до ње дошло (Сомалија, Босна и Херцеговина и Косово и Метохија), тако и у случајевима када до ње није дошло (Руанда)”. Ово је закључила Међународна комисија за интервенције и државни суверенитет.¹⁶ Реч, „хуманитарна интервенција” је суштински контраверзан појам.

Прво је потребно утврдити да ли „хуманитарне” интервенције из деведесетих година XX века уопште спадају под појам праведног рата, па тек онда да ли су хумане. Овде треба истаћи да се појам „хуманитарне војне интервенције“ не сме поистоветити с појмом праведног рата, јер одбрамбени рат је праведан, мада не представља никакву „хуманитарну” интервенцију. Тежња да се „хуманитарна војна интервенција“ представи као савремени облик праведног рата садржи у себи имплицитну опасност да се сваки одбрамбени рат дефинише као неправедан. Та опасност је тим већа што „хуманитарне ратове” покреће најмоћнија земља света са својим савезницима. Пошто би се сваки отпор агресији могао прогласити неправедним, односно нехуманим и неморалним, кохерентна и општеобавезујућа морална теорија „хуманитарних” интервенција морала би унапред да искључи такву могућност.

¹⁵ Лујза Ричардсон: „Борба против тероризма у име правде“, у: Брајан Хехир и др.: *Слобода и моћ*, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 70

¹⁶ *The Responsibility To Protect*, Report of the International Commission on Intervention and State Sovereignty, december 2001 <http://www.iciss.ca/pdf/Commission-Report.pdf>

1.3. Слабости консеквенцијалистичког оправдања

Како су проблеми с етиком дужности много већи, у прилог моралном оправдавању „хуманитарних“ интервенција најчешће се наводе консеквенцијалистички, односно утилитаристички аргументи. „Опредељење за одмеравање последица јесте обележје једне од кључних моралних традиција Запада, која се чак може сматрати, уколико се све њене верзије обједине, доминантном традицијом: утилитаризам. Консеквенцијалистички аргументи добро се уклапају у религиозне традиције.”¹⁷ Досадашње интервенције нису оправдале своју прокламовану моралност управо у погледу својих последица. У прилог овој тврдњи је и изјава Хелмута Шмита [Helmut Schmidt], бившег немачког канцелара: „Релативно је лако војно интервенисати, али уопште није лако повући се а да за собом не оставите хаос - то се види у Ираку, на Косову и у Босни. Видеће се и у Авганистану. Данас нико не говори да Косово треба напустити - и то с разлогом; ни ја не бих донео такву одлуку. Ако желимо да одемо, то морамо веома пажљиво и дугорочно да планирамо, како би после нас владали уређени односи. Ако након тога уследе убиства и насиље, интервенција је била погрешна. Пошто би такво признање било непријатно, радије се остаје. У случају Косова и Босне, свесни смо тешког пропуста - да је интервенција под плаштом хуманитарног деловања представљала кршење Повеље УН са становишта међународног права (...). С овом грешком морамо сви да живимо.”¹⁸ То не значи да су хуманитарне интервенције у принципу морално неоправдане. Произилази да ми тек треба да будемо сведоци неке хуманитарне интервенције која би била и морално адекватна и ефикасна као реакција на државни терор и примерена као средство које ће водити окончању сукоба и зацељењу отворених рана.¹⁹ Потребно је извршити потпуну анализу „хуманитарне“ интервенције. Шта је заједничко свим тим интервенцијама - интервенцијама западног света у име људских права – дефинитивно су стање чиниле још горим. Није дошло до јачања људских права у земљама у којима се интервенисало, него су западне земље искористиле њихов легитимитет да би њихова спољна политика добила привид универзалности. У спровођењу политике људских права, односно

¹⁷ Мајкл Валзер: „Да ли је могућа морална спољна политика“, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008, стр. 55.

¹⁸ Хелмут Шмит: «Погибељ хуманитарних интервенција: Рећи Америци – не!», *НИН*, 13. 11. 2008. (<http://www.nspm.rs/savremeni-svet/pogibelj-humanitarnih-intervencija-reciamerici-ne.html>)

¹⁹ Предраг Чичовачки, «Хуманитарне интервенције и лични хуманитет», *Филозофија и друштво*, 18/2001, стр. 129. (http://www.komunikacija.org.rs/komunikacija/casopisi/fid/XVIII/d006/download_ser_lat)

„хуманитарних” интервенција, западни свет није конзистентан и непристрасан, јер не примењује исте критеријуме на јаке и слабе, савезнике и несавезнике, што такође прате немоћ или недостатак воље да се након интервенције створе успешне и легитимне институције за заштиту људских права.²⁰

„Хуманитарна” интервенција у име заштите људских права с разлогом изазива скепсу. Нису јасне разлика и граница између људских права и хуманитарног права. Посебно у ситуацији када су људска права све мање битна, а расте значај хуманитарног права и „хуманитарне” интервенције као проблематичног концепта. Људска права су постала један од елемената међународне политике, али не ни једини, ни главни. Политика људских права сама по себи није спољна политика, мада је њен важан део.²¹ Поред људских права, значајну, али и пресудну улогу играју „витални национални интереси” најмоћнијих земаља, који су често у конфликту и с људским правима и с моралним вредностима. Политички мотив може да се покрије хуманитарним или међународноправним плаштом, али политика остаје, и у њу се брзо умешају политички и империјални инстинкти. Сумњу буди и питање да ли је мноштво хуманитарних интервенција донело и мноштво успеха. Очигледни пример неуспеха видни су у источној Африци: Руанда, Бурунди и Сомалија. Даље, интервенције које су морално оправдане, или чак неопходне, изостају јер то не би било у интересу једне велике силе - или би захтевало превелико ангажовање. Интервенише се тамо где се неће наићи на превелики отпор. Али тамо где се отпор ломи војном силом, често у највећој мери пати недужно становништво. Одлични примери овога су Ирак, Авганистан или бомбе на Београд. А тамо где се очекује жесток отпор, радије се одустаје од интервенције. Због великог броја интервенција може се слободно рећи да је у питању глобални опортунизам.²² Закључак је да се никада хуманитарне војне интервенције не покрећу против великих сила (Кина, Русија, Индија), против савезника, против савезника великих сила или земаља које су далеко од Европе.²³

²⁰ Michael Ignatieff: *Human Rights - as Politics and Idolatry*, Princeton University Press, New Jersey, 2001, стр. 51.

²¹ Nye, Joseph S.: “Redefining the National Interest”, *The Paradox of American Power*, Oxford Scholarship, 2003, стр. 148. <http://www.foreignaffairs.com/issues/1999/78/4>

²² Хелмут Шмит: «Погибељ хуманитарних интервенција: Рећи Америци – не!», *НИИ*, 13. 11. 2008. (<http://www.nspm.rs/savremeni-svet/pogibelj-humanitarnih-intervencija-reciamerici-ne.html>)

²³ Henry A. Kissinger; “The Intellectual Sand Undergirding NATO's New Style”, *Los Angeles Times*; Aug 15, 1999 <http://www.latimes.com/>

Шта је уопште остало?! Крајње је сумњиво заступати универзалне моралне принципе на овако селективан начин. Да закључимо овај део речима Цветана Тодорова: „Према томе, лекција којој нас учи новија историја мање је славна него што би хтели да кажу секретар Уједињених нација, председник Сједињених Држава или председник Хавел: кршења људских права биће спречена, али само у земљама које нису наши савезници, а наши савезници могу са својим мањинама да раде шта им је воља. Другим речима, лекција гласи: у вашем је интересу да станете на страну силе.“²⁴

Све то, очигледно, не иде у прилог консеквенцијалистичког оправдања „хуманитарних“ интервенција, посебно када се има у виду да начин примене одређене практичне доктрине и последице које из тога проистичу чине њен конститутивни елемент. Другим речима, не може се појачати морални кредибилитет за хуманитарну интервенцију када се он после сваке интервенције све више круни. У том погледу су нехумане последице управо оно што највише противречи консеквенцијалистичком оправдању „хуманог рата“. Искуство показује да досадашње „хуманитарне“ интервенције нису донеле хуманије последице. Непостоји аргумент за оправданост „хуманитарних“ интервенција, него пре аргумент који им не иде у прилог. Консеквенцијалистичка интерпретација „хуманитарних“ интервенција као праведног рата „дозвољава превише“²⁵, односно не спречава произвољност у тумачењу моралног деловања.

1.4. Тешкоће деонтолошког оправдања

Из напред наведеног произилази да „хуманитарна интервенција“ у форми праведног рата бар не би смела да буде интервенција велике силе у циљу задовољавања својих националних и стратешких интереса, не би смела да буде нека врста идеолошког рата (као што је рат за демократију), не би требало да буде оправдавана ничим другим (као што је идеологизовани и конфузни појам хуманитарног права) до стварним кршењем људских права, и не би смела да води суштинском нарушавању и дестабилизацији међународног права. Поред тога, хуманитарна интервенција не би

²⁴ Cvetan Todorov: „Sećanje na zlo, iskušenje dobra“, *Republika*, 256-257/2001.

http://www.yurope.com/zines/republika/arhiva/2001/256/256_21.html

²⁵ Igor Primorac, *Etika na djelu: ogledi iz primijenjene etike*, KruZak, Zagreb 2006, стр. 16.

смела да има за последицу трајно ограничење суверенитета и нарушавање територијалног јединства земље у којој је изведена, нити је дозвољена дехуманизација становништва те земље у смислу да му се припише колективна кривица.²⁶

Такав негативно одређени појам хуманитарне интервенције могао би да има две форме - мултилатералне и унилатералне хуманитарне интервенције.

Обе форме дозвољавају недостатак изричитог темеља легалности у међународном праву, али ни једна није без основа легитимности. Уверљивији легитимитет има мултилатерална хуманитарна интервенција са одобрењем СБ УН. Свака од њих мора да задовољи одређен број услова да би имала морално оправдање: (1) разлог интервенције мора бити праведан, (2) намера интервенције мора бити морално исправна, (3) одлуку о интервенцији мора донети и објавити легитимна власт, (4) прибегавање рату мора бити последње решење, (5) мора постојати уверљива нада у успех и (6) остварено добро мора бити веће од зла које проузроковано ратом.²⁷ Наведени услови представљају комбинацију деонтолошке и консеквенцијалистичке моралне традиције у погледу оправдавања рата, при чему су прва три првенствено деонтолошка.

Поставља се питање: да ли је довољно да се испуне само неки услови, или је неопходно да буду испуњени сви да би интервенција имала морално оправдање? Уколико желимо да изградимо кохерентну теорију „хуманитарне” интервенције, онда би требало да су испуњени сви услови. Овде је проблем што ниједан од ових услова није чак ни једнозначно дефинисан, тако да је подложен различитим интерпретацијама с једнако (не)уверљивом аргументацијом. Разлике међу њима не тичу се само ваљаности аргумената, него фундаменталних вредносних уверења, која нису подложна бесконачном преиспитивању. Као и увек, уместо моћи аргумената, пресудиће аргумент силе, у прилици када постоје некозистентне интерпретације истих услова. Ово нарочито када је реч о међународној политици, којој је иначе и инхерентна сама моћ, односно сила. Било би, можда, могућно замислити више кохерентних теорија „хуманитарне војне интервенције”, али је једна универзално обавезујућа и кохерентна теорија интервенција још увек недостаје. Недостаје и њихова кохерентна и општеприхваћена морална легитимација. То не значи да се нека посебна концепција

²⁶ Pope Benedict XVI: *Address to the General Assembly of the United Nations*, 18. 04. 2008 http://www.un.org/webcast/pdfs/Pope_speech.pdf

²⁷ Igor Primorac, *Etika na djelu: ogledi iz primijenjene etike*, KruZak, Zagreb 2006, стр. 18.

неће наметнути као доминантна, нити да убудуће неће постојати „хуманитарне” интервенције. Оне се могу само представљати као да имају универзално оправдање. Оне ће почивати на субјективним уверењима и представљати - не универзализацију моралних начела, него глобализацију неког субјективног система вредности, односно неке партикуларне, супстанцијалистички утемељне етичке концепције.

Доктрина праведног рата на којој се и заснива оправдавање „хуманитарних” интервенција укључује, дакле, и деонтолошку моралну традицију. Бар три кључна услова (као што су постојање оправданог разлога, постојање моралне намере и морални легитимитет субјекта интервенције), која се тичу *ius ad bellum*, представљају деонтолошке захтеве. У складу с деонтолошком традицијом дужни смо да делујемо против неправде увек када је неко чини. Дакле, дужни смо да спречимо било кога ко чини агресију - чак и ратом, када нема другог начина, али уз услов да сами не извршимо агресију. Међутим, ова начелно прихватљива полазна нормативна поставка наилази на озбиљне тешкоће у самој практичној примени, а практична примена је бар за практичне теорије њихов конститутивни део.

Не постоји општа сагласност о јасним критеријумима да ли су поменути услови задовољени. Када не постоји општа сагласност чак ни код заговорника „хуманитарних” интервенција о испуњености деонтолошких услова за праведан рат, онда се не може говорити ни општеобавезујућој кохерентној моралној теорији хуманитарних интервенција.

С обзиром на то да су стварно постојали, још постоје и да ће убудуће постојати случајеви суровог насиља над људском слободом и достојанством, могућно је постићи општу сагласност о постојању праведног разлога за рат. Међутим, иако је постојање праведног разлога кључни и нужан услов за вођење праведног рата, оно није и довољан услов за једну непротивречну практичну теорију. Другим речима, не може се унапред морално оправдати „хуманитарна” интервенција, чак и када постоји оправдан разлог, ако нису задовољени други услови, чије испуњење се не може унапред знати.

Ако знање о крајњем исходу није пресудно за одређење праведног рата, онда не преостаје ништа друго за његово оправдање до повређено (субјективно) морално осећање, што није искључено. Међутим, онда у крајњем кораку дозвољавамо могућност неподударања различитих моралних осећања и децизионизам, што разара

кохерентност моралне теорије. С обзиром на то да рат има свој ток - почетак, трајање и крај, и да имамо дужност да увек делујемо као морална бића, дужни смо, такође, да своју моралност потврђујемо у сваком тренутку, а посебно у крајњем исходу. Сходно томе, да би једна теорија моралног деловања, дакле и деонтолошка, била кохерентна, односно да би рат био оправдан, неопходно је да је стање после рата морално боље од оног које му претходи. Пошто се то унапред не може знати, следи да захтев за кохерентношћу не оправдава покретање рата него га спречава.

Недостатак кохерентне моралне теорије не значи да се у случајевима стварне повреде људског достојанства и слободе неће деловати или, пак, да не треба деловати. Реч је само о томе да покретање праведног рата није резултат једнозначног силогистичког детерминизма, него покушај разрешења озбиљног конфликта моралних дужности који се испољава у моралној дилеми - да ли спречити постојећи злочин по цену да се изазове нови, или избећи могући нови злочин по цену да се допусти постојећи? У тренутку доношења одлуке да се неки рат одреди као праведан на основу тога што постоји оправдан разлог, још увек се не може знати да ли ће он то заиста и бити. То је ствар избора између алтернатива и принципијелне одлуке у одређеном контексту чија се моралност тек накнадно може доказивати.

Одлука да се неки рат дефинише као праведан да би се потом водио не доноси се са извесношћу „кохерентног” моралног растерећења, осим у случајевима одбрамбеног рата, него са осећањем несигурности и свешћу о неизвесном моралном исходу. Поготову када имамо на уму принципијелну могућност сукоба различитих дужности и немогућност да унапред сагледамо његову коначну праведност. Доктрина праведног рата није недвосмислено упутство за морално деловање у случају повреде темељних људских права, него некохерентна теорија која своју нормативну вредност тек треба да оправда у конкретној примени.

У том светлу треба сагледати и „хуманитарне” интервенције које су вођене деведесетих година прошлог века са образложењем да представљају облик праведног рата. Чак и да су то биле, оне унапред нису могле имати кохерентно деонтолошко оправдање, него би се могле потврдити накнадно по последицама. Дакле - консеквенцијалистички, а видели смо да консеквенцијалистичко оправдање праведног рата разара сам његов појам.

Оправдање из последица производи још једну тешкоћу која се суштински тиче саме моралности интервенција. Не/успех војне интервенције није суштински морални аргумент за не/деловање. Врло често је супротно. Иако извесност победе над неправдом није увек извесна, то не значи да јој се не треба супротставити и да јој се не супротстављамо. Управо се моралност најизразитије потврђује у ситуацијама када се брани људско достојанство и слобода. Ту није неопходно да успех буде унапред загарантован, јер се управо у неизвесности успеха потврђује истинско морално деловање. Такав пример представљају одбрамбени ратови чија праведност није спорна, као ни кохерентност моралне теорије која их оправдава. За разлику од њих, „хуманитарне” интервенције су извођене упркос томе што немају ни кохерентно рационално оправдање нити су задовољавале услове праведног рата које су дефинисали сами заговорници интервенција.

С обзиром на то да заговорници доктрине „хуманитарних” интервенција узимају као најизразитији пример „хуманог” (праведног) рата, рат САД и НАТО-а против СРЈ, потребно је на овом примеру проверити да ли он задовољава услове доктрине праведног рата које захтевају сами њени заступници. Лако је показати да овде ниједан услов који прописује доктрина праведног рата није испуњен па се не може ни оправдати овом доктрином.²⁸

1.5. Генеалологија „хуманитарних” интервенција

Професор Џефриј Нај предлаже четири услова за хуманитарну интервенцију: да постоји праведан циљ у очима других; да средства буду сразмерна циљевима; да је висока вероватноћа за успех; и да се хуманитарни циљ појача постојањем других снажних националних интереса. „Американци ретко кад прихватају лошу „Realpolitik” као водећи принцип, док су људска права и ублажавање људске несреће већ дуго важан аспект наше спољне политике. Али спољна политика укључује и настојање да се постигну различити циљеви у сложеном и непослушном свету. (...) Генерално гледано, требало би да избегавамо употребу силе, осим у случајевима где су наши хуманитарни

²⁸ Миле Савић: „Хуманитарна интервенција – анатомија једне обмане“, <http://www.nspm.rs/savremeni-svet/humanitarna-intervencija-anatomija-jedne-obmane.html>

интереси појачани постојањем других снажних националних интереса.”²⁹ Важна тачка овде јесте увођење у игру националних интереса као конститутивног елемента доктрине хуманитарних интервенција. У основи доктрине „хуманитарних” интервенција, како каже Дејвид Гибс [David N. Gibbs], амерички професор политичких наука, лежи „Волфовицева доктрина” [Paul Wolfowitz], развијена 1992. године, која заговара политику америчког унилатерализма и превентивног војног деловања како би се спречила било која држава да достигне статус суперсиле и тако угрозила амерички приступ нафтним и другим ресурсима.³⁰

Седамдесетих година XX века САД су тумачиле људска права у интервенционистичком смислу. Циљ је био да се идеја о универзалности људских права искористи за стварање идеологије хладноратовског обрачуна с „комунистичким блоком”, а разлог потреба да се формулише одговарајућа идеологија која би могла да се супротстави морализаторским нападима Совјетског Савеза и земаља Трећег света у УН на западни капитализам. „Тако је”, каже Џим Беркхолдер [Jim Burkholder], председник Ветерана за мир, „настао један од главних парадокса у вези с питањем људских права: та права постају основа спољне политике једне земље (или једне групе земаља) за заштиту њених националних интереса, чиме се доводи у опасност одржавање смисла људских права у универзалистичком смислу.”³¹

Током деведесетих година учињен је следећи корак у погледу маргинализовања и принципа суверенитета и принципа неинтервенције. Тражио се „довољно јак случај” на основу кога би се постигла општа сагласност о одступању од тих принципа. Тако су теоретичари друштва поново открили концепцију праведног рата која треба да послужи као морална основа за „хуманитарне војне интервенције” и оправдање за Клинтонову „доктрину хуманитарног ратовања”.

Прави корени ове доктрине нису морални, него реалполитички. Још од краја хладног рата, лидери САД траже нову идеологију која би заменила стратегију окруживања СССР, која се развијала после другог светског рата. У основи тог подухвата стоји уверење да је за свет добро оно што је добро за САД.

²⁹ Joseph S. Nye Jr.: "Redefining the National Interest," *Foreign Affairs*, Volume: 78, 4/1999, <http://www.foreignaffairs.com/issues/1999/78/4>

³⁰ David N. Gibbs: *First Do No Harm: Humanitarian Intervention and the Destruction of Yugoslavia*, Vanderbilt University Press, 2009

³¹ Jim Burkholder: *Humanitarian Intervention?*, <http://www.veteransforpeace.org/interstatement.htm>

Веома важан елемент политике „хуманитарне” војне интервенције јесте вођење рата у интересу мањинских етничких група које се боре за самоопредељење у нападнутим државама и истицање колективних над индивидуалним правима. Тако се „хуманитарна” интервенција претворила у интервенцију у корист једне етнички дефинисане суверености, што је неспојиво с идејом људских права, али јесте с националним интересима САД.

Дакле, национални интереси САД су у основи вођења „хуманитарног рата”. САД сматрају да треба избегавати употребу силе, осим у случајевима где су њени хуманитарни интереси појачани постојањем других снажних националних интереса. То значи да за оправдање „хуманитарних” војних интервенција није потребна никаква „кохерентна теорија хуманитарних интервенција”, него остварење националних интереса САД. Тешко је избећи закључак да је наводни „морални императив” само маска за спровођење сопствених националних интереса и да „хуманитарне интервенције” нису ништа друго до ратови какви су већ познати у историји, само маскирани новом реториком.

2. Хуманитарне војне интервенције као „нова“ појава

Посебна форма савремених војних интервенција такозване хуманитарне интервенције које се изводе ради спречавања или заустављања масовног насиља или другог поступања супротног међународном праву, углавном у циљу заштите људских права неке интензивно угрожене мањине од стране неке државне или политичке силе. Уједињене Нације, односно Савет Безбедности УН показују последњих година различиту вољу и спремност на хуманитарне интервенције. „Под појмом хуманитарне војне интервенције најчешће се подразумева употреба оружане силе унутар неке државе с циљем да се оконча масовно кршење људских права у тој држави. Хуманитарна интервенција се обично схвата као изузетак од принципа неинтервенције, који почива на суверености модерних држава, установљеној Вестфалским миром 1648. године.“³²

Данас се одређеним круговима САД (и не само САД, Израел на пример) све чешће говори о тзв. “праву на превентивни удар”, најчешће када одређене земље покушавају да развију нуклеарно или неко друго оружје за масовно уништење. Такође о праву на превентивни удар има речи када поједине земље или неки делови институција тих земаља, као што су војни или безбедносно-обавештајни кругови, дају логистичку и финансијску подршку одређеним терористичким организацијама, или као помоћ некој од страна у одређеној држави у извођењу свргавања постојеће власти (Либија, 2011.).

2.1. Уводно разматрање и одређење проблема

У овом делу приказаћемо концепт хуманитарне интервенције као легитимног инструмента међународног права у светлу односа у међународној заједници у постхладноратовском раздобљу, те га размотрити у релацији наспрам појма суверенитета држава. Питања интервенционизама и суверенитета вероватно су најобрађиваније теме у научној и стручној литератури, па ипак општеприхваћена решења још увек нису достигнута, како због динамике међународних односа и сталног

³² Бабић Јован, Хуманитарне војне интервенције, ЈП Службени Гласник Београд, 2008. предговор

развоја савременог међународног права који дају нове импулсе за даље проучавање, тако и због етичких, моралних, политичких и правних консидација. Управо због овог, тема хуманитарне интервенције изазива најширу пажњу светске заједнице, али она представља и поље интереса различитих политичких и академских кругова. Размимоилажења и неслагања око фундаменталних поставки концепта хуманитарне интервенције логична су последица бројности супротстављених интереса у међународној заједници и практичних импликација које произлазе из приклањања одређеном учењу. Сложеност проблема надилази традиционалну дихотомну поделу³³ на политичку левицу и десницу, тако да одобравања и оспоравања долазе из читавог политичког спектра.

Концепт хуманитарне интервенције је део ширег истраживања - он за праведним ратом имплицира појашњење три различита, у одређеној мери супротстављена, али повезана појма. То су: **суверенитет, интервенција и превенција**. Проблематици суверенитета ваља приступити са позиција права и политике. Упркос сталној тенденцији преношења одређених суверених права држава на различите суперанационалне организације, истицању важности суверенитета народа и права народа на самоодређење, а у складу с тиме и заузимање умеренијег става према могућности промене међународних граница и сталном ширењу дефиниције претњи међународном миру и безбедности, суверенитет држава и даље остаје темељ савремених међународних односа, иако се његово фактично вршење показује више ограничено него што сама правна дефиниција имплицира. Ово упућује на промењиву природу концепта суверености држава. Ако се концепт интервенционизма разматра у светлу праксе држава и релевантних правних норми и у контексту историјских збивања, може се видети помак од готово апсолутног немешања у унутрашња питања суверених држава, па до признавања одређених интерферирајућих активности као део свакодневне праксе држава. Ту се мисли на присилно спровођење мера без пристанка односне државе које имају неко упориште у међународном праву, у Повељи УН, и које свакако треба посматрати као мешање у унутрашња питања, било да је реч о директном војном ангажману, или о неком мање директном уплитању као што су економске, дипломатске и саобраћајне санкције или оснивање тела за међународни казнени прогон. Интервенцијске мере могу бити део превентивног рата, хуманитарне

³³ У случају међународних сукоба, лакше је применити црно-бело, дихотомно расуђивање и поделу на добро и лоше, па су оне у том смислу мање компликоване.

интервенције (уз одобрење Савета безбедности или без). С друге стране, најважнији разлог хуманитарне интервенције су управо хуманитарни разлози и заштита људских права. Превенција представља интегрални део напете везе између питања суверености и интервенционизма. Важност превентивних мера огледа се у два смера. Прво, успешне превентивне мере могу смањити или можда чак и сасвим искључити потребу за подuzимањем сложених и ризичних војних операција које захтевају велике људске и финансијске ресурсе, а саме по себи изазивају политичке дисторзије у међународној заједници. Друго, поред ових инструменталних предности, стварне превентивне мере, када се покажу недостаци или сасвим неприкладне, могу поставити легитимитет за интервенцију.

Централни проблем око којег се разматра предузимање хуманитарне интервенције јесте питање заштите основних људских права. Људска права одавно су престала бити искључиво унутрашње државно питање, већ су бројним међународним документима уздигнута на највишу степен у систему вредности међународне заједнице. Због остваривања ефективне заштите основних права и достојанства човека, потребно је установити делотворне инструменте којима ће бити могуће спречити и казнити кршења хуманитарног права.

Престанак Хладног рата, а тиме и нестанак биполарне поделе света, одредио је нове тенденције у међународним односима, у првом реду политичке природе. У тој новој констелацији односа своје значајно место заузела је хуманитарна интервенција. Томе је посебно погодновало све шире прихватање високих критерија заштите основних права човека и успешан рад УН у оквиру којих се основна права промовишу као општи цивилизацијски стандард у међународној заједници. У последњих петнаестак година хуманитарних интервенција спомињу се подручја: Либерија, Ирак, Југославија, Сомалија, Руанда, Хаити, Сиера Леоне, Косово и Источни Тимор. Све то упућује на повећано значење овог, додуше још увек у одређеним питањима спорног, инструмента међународног права.

2.2. Државна сувереност и појава концепта суверенитета државе

Концепт суверенитета не познају она друштва која не познају државу.³⁴ Дуготрајност процеса прихватања и учвршћивања идеје суверенитета кореспондира дуготрајном успону државе као монопола присиле који на крају кулминира превлашћу централних власти, али како тај процес није сасвим ирверзибилан дошло је до појаве сегментираних државних облика, или као антипод томе унитарних држава.³⁵

Заједница не може бити свесна државе док се не појаве њени облици и перспектива; ипак, није довољно да се држава узме на знање, јер да би држава делотворно владала потребно је да је заједница у извесној мери подржи, па и модификује.³⁶ Колико је реч о дуготрајном (незавршивом) историјском процесу можда најбоље говори пример европске интеграције, уз чију територију се везује прва појава држава. Тамо где су некад настале државе (унитарне и националне) сада настаје једна сасвим нова. Идеја суверенитета може настати само када одређени део заједнице у довољној мери прихвати државу и када држава прилагоди своје облике и гледишта захтевима и условима заједнице, дакле нестанком сегментираности државе.

Важна компонента суверености је ефективна контрола власти над територијем и становништвом уз могућност искључења других држава. Према чл. 8. Конвенције из Монтевидеа, којим је усвојено начело неинтервенције, нити једна држава нема право интервенисати у унутрашње или спољне послове друге. Тиме су државе одређене као „кључни елемент у регулацији друштвеног живота на властитом територију и као искључиви субјекти у међународним односима.”³⁷ С обзиром на однос према међународном праву уз традиционални концепт суверености важе претпоставке: а) само су државе овлашћене стварати и имплементирати међународно право, б) међународно право настаје искључиво уз пристанак држава, и ц) нико се не може мешати у унутрашње послове држава који су везани уз поступање државе према властитим грађанима. Овај модел, уз одређене разлике у погледу могућности примене репресивних мера према државама чије поступање представља претњу светском миру и безбедности, задржан је и по усвајању Повеље УН, тако да оно што је некад био

³⁴ Hinsley, F. H., *Suverenitet*, August Cesarec, Zagreb, 1992., str. 22-28

³⁵ Kurtović, Šefko, *Opća povijestprava i države I*, Sveučilišna tiskara, Zagreb, 2002

³⁶ Hinsley, F. H., *Suverenitet*, August Cesarec, Zagreb, 1992., str. 27

³⁷ Šimonović, Ivan, *From Sovereign Equality to Equally Reduced Sovereignty*, *The Fletcher Forum of World Affairs Journal*, 24, 2000., str. 164

европски концепт суверености држава данас је постао глобални. Томе су посебно погодовали деколонизација земаља трећег света и оснивање светске организације која окупља практички све земље света, али и чињеница да данас нема територија који није под сувереном влашћу неке државе.

2.2.1. Ограничена државна сувереност у сувременим међународним односима

Време апсолутног суверенитета је прошло; теорија апсолутног суверенитета никада није одговарала стварности.³⁸

Концепт суверености држава лежи у самом срцу данашњег међународног поретка, без обзира има ли се у виду међународно обичајно право или Повеља УН-а која експлицитно говори, већ у Преамбули, о једнакости народа, малих и великих, те надаље као темељ Организације поставља једнаку сувереност свих држава чланица. Повеља говори и о забрани употребе силе или претње силом које су уперене против територијалне целовитости или политичке независности било које суверене државе, као и мешање у питања која у својој бити спадају у унутрашње државне послове.³⁹ Међународни суд правде када наводи да је „поштовање територијалне суверености темељна поставка у међународним односима између независних држава. ... Сувереност држава је темељни принцип на којем почива међународно право.”⁴⁰ Суверене државе и даље остају најбоља гаранција у заштити основних људских права и осигурању међународног мира и безбедности, посебно ако се има на уму да слабљењем или затајењем државне способности настаје политички вакуум унутар државе који може довести до хуманитарне катастрофе и регионалне или чак међународне небезбедности.⁴¹ Дакле, сувереност држава и даље је полазна тачака у одржавању међународног мира и безбедности; то је поуздана (више или мање) одбрана слабих држава наспрам јаких.

³⁸ Boutros Boutros-Ghali, *An agenda for Peace* (New York: United Nations, 1992), para. 17 citirano prema Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 5

³⁹ Povelja Ujedinjenih naroda (èl. 2)

⁴⁰ ICJ Reports, 1949.; ICJ Reports, 1986 citirano prema Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 6

⁴¹ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 9

Савремени међународни односи темеље се на суверености држава, али на суверености која је ограничена правилима међународног права. Тако Повеља, наглашавајући сувереност, независност и једнакост држава, с једне, и потребу испуњавања колективних међународних обавеза ради осигурања светског мира и безбедности, с друге стране, у глави VII одређује да сувереност не може бити препрека предузимању мера које имају за циљ да одговоре на претње миру, кршењу мира или акту агресије. Савет безбедности овлаштен је да „утврђује постојање сваке претње миру, нарушења мира или чина агресије и даје препоруке или одлучује које ће се мере предузети.”⁴² Мере које по својој природи нису војне могу се састојати од потпуног или делимичног прекида економских односа, транспортних, поштанских, и других средстава везе, или од прекида дипломатских односа. У случају да се такве мере покажу непримеренима Савет је овлашћен помоћу ваздушних, поморских или копнених снага предузети акцију какву сматра потребном за одржавање или успостављање међународног мира. Сувереност држава како је одређена Повељом ограничена је захтевима међународног мира и безбедности, а статус суверене једнакости остаје нетакнут све док је држава способна одржавати правни поредак, мир и стабилност на властитом територију. Према мишљењу Међународног суда правде „држава која је ваљано уговорила међународне обвезе дужна је у својем законодавству извршити измене потребне да се осигура извршење преузетих обвеза.”⁴³

Нове тенденције у развоју савременог међународног права, посебно у подручју хуманитарног права, осетљивост и специфичност питања основних људских права које данас недвосмислено заузима посебно место у међународној заједници, бацају сасвим ново светло на међународне односе и концепт државног суверенитета који треба посматрати не само као полазну тачку из које извиру права држава на избор политичког, друштвеног и економског система, независно одређење властите спољне политике и области вршења права над особама и имовином унутар државне територије, већ и као одговорност државе за добробит њених грађана. Кофи Аннан сматра да концепт суверености треба схватити као сувереност формирану око државе и као сувереност формирану око појединаца (народа). Сувереност државе (*state sovereignty*) треба редефинисати у светлу данашњих схватања да је држава првенствено инструмент

⁴² Povelja Ujedinjenih naroda (èl. 39)

⁴³ Међународни суд правде у саветодавном мишљењу о размени грчког и турског становништва од 21. фебруара 1925., citirano prema: Andrassy, Juraj, *Међународно право*, školska knjiga, Zagreb, 1984., str. 339-340

у служби грађана, а не *vice versa*. Сувереност појединаца (*individual sovereignty*) је основна слобода сваког појединца загарантована Повељом УН-а и другим међународним уговорима и унапређена растућом свести о потреби заштите права сваког људског бића. Сувереност држава није постала мање значајна; она и даље остаје владајући принцип на којем се темеље међународни односи, али „сувереност народа долази испред суверености владара.”⁴⁴

Савремени међународни односи супротставили су неке нове изазове традиционалном концепту суверености. Управо због тога државе се налазе пред дилемом: да ли прихватити међународну надлежност у различитим подручјима, или покушати задржати се традиционалних овлашћења.⁴⁵ У првом реду треба истакнути право народа на самоопредељење које и даље добија на важности. Развој догађаја упућује на закључак да је у будућности могуће очекивати да се као претпоставка суделовања држава у мировним операцијама УН-а постави прихваћање јурисдикције Међународног казног суда (ICC).⁴⁶ Такође, замисливо је и формирање кривичног суда универзалне јурисдикција до „које би могло доћи ако се уочене слабости сталног Међународног суда буду превладавале према логици досадашњег развоја међународног казног судовања. Напредак који би донео такав суд јест међународна гаранција универзалног кажњавања најтежих кршења хуманитарног права.”⁴⁷ Данас је пажња усмерена на унутрашње проблеме везане уз мир и безбедност, а нарочито на тешка кршења људских права, укључујући и геноцид. Одсутност или нефункционисања власти на крају доводи до до хуманитарне катастрофе узроковане пропратним појавама тзв. „квази-држава” као што су анархија, стални нeredи и у најтежим случајевима грађански ратови вођени супротно праву о оружаним сукобима. Затајење државне суверености се манифестује у случају недостатка ефективне контроле над властитом територијом. Услов политичког вакуума редовно води до преузимања власти од стране парадржавних елемената, великог броја избеглица и насилног расељавања популације. Потпуно затајење државне способности које је у случају Сомалије довело до

⁴⁴ Annan, Kofi, *Two Concepts of Sovereignty*, *The Economist*, September 18, 1999. str. 49-50

⁴⁵ Šimonović, Ivan, *State Sovereignty and Globalization: Are Some States More Equal?*, *The Georgia Journal of International and Comparative Law*, 28, 2000., str. 383

⁴⁶ Vidi Šimonović, Ivan, *From Sovereign Equality to Equally Reduced Sovereignty*, *The Fletcher Forum of World Affairs Journal*, 24, 2000., 165-168

⁴⁷ Šimonović, Ivan, *Globalizacija, državna suverenost i međunarodni odnosi*, *Narodne novine*, Zagreb, 2005., str. 104-105

најгрубљих кршења људских права, навело је Савет да такво стање оцени као претњу миру и безбедности и на темељу главе VII ауторизира интервенцију.

2.3. *Интервенционизам и концепт хуманитарне интервенције*

У једну руку, да ли је легитимно да регионална организација користи силу без мандата УН-а? У другу, да ли је допустиво да тешка и системска кршења људских права, с тешким хуманитарним последицама, буду неконтролирано настављена?⁴⁸

Да би се поближе и што тачније одредио концепт хуманитарне интервенције потребно је познавати и неке друге облике интервенционизма који постоје у савременим међународним односима. То су првом реду мере прописане у глави VII Повеље Савета безбедности. Те мере су прилично широко тумачене и у различитим облицима (ембарго на увоз оружја, економске санкције, успостављање *ad hoc* кривичног трибунала, итд...) кориштене у ситуацијама које су оцењене као претња међународном миру и безбедности. У новије време актуелна је и доктрина превентивних напада која своје упориште налази у чл. 51. Повеље по којем свака држава има природно право на индивидуалну или колективну самоодбрану у случају напада, све док Савет не предузме мере потребне за одржавање међународног мира и безбедности. Интервенција, без обзира на форму у којој се појављује, њене циљеве и мотиве, укључује акцију без пристанка државе супротне стране против чијег суверенитета је сама акција предузета. Интервенционизам имплицира и предузимање превентивних мера ради избегавања сувишних трошкова, политичких контроверзи, и најважније, додатних и непотребних људских страдања и материјалних губитака. Проблем је и у изградњи земље у постинтервенцијском раздобљу. Изградња цивилног друштва утемељеног на правној држави и владавини права, привредног и социјалног система редовно је далеко сложенији посао од спровођења саме војне операције. Ово је можда и кључни део проблема, посебно ако се узме у обзир да су посрнуле земље плодно тло за учестала и тешка кршења основних права човека и поновно распламсавање ратних сукоба.

⁴⁸ Holzgrefe, J. L. - Keohane, Robert O., *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*, Cambridge University Press, Cambridge, London, 2003., str. 247

2.4. Концепт хуманитарне интервенције

Одређење појма „хуманитарне интервенције” није сасвим једноставан задатак, посебно ако се узме у обзир да одређени број аутора ову синтагму види као оксиморон. Ти критичари истичу да се стављањем речи „хуманитарна” испред речи „интервенција” унапред и аутоматски проналази оправдање за покретање и вођење ратних операција, без да се претходно испита да ли је реч о остваривању неких политичких, економских или стратешких циљева или је заиста реч о потребама хуманости. Стављајући семантику настрану, појам „хуманитарна интервенција” појављује се у научној и стручној литератури као термин за употребу силе или претњу силом из разлога заштите цивилног становништва.⁴⁹

Хуманитарну интервенцију можемо дефинисати као „крхки савез два различита концепата: људских права и интервенције.” Основа за хуманитарну интервенцију лежи у одсутности минималних моралних захтева хуманости у некој земљи, што стоји у супротности с фундаменталним хуманитарним нормама, те је као такво неприхватљиво како другим државама, тако и невладиним организацијама. Такво понашање државе може подстакнути вањске снаге да такву ситуацију оцене као учестало и континуирано кршење људских права, те сходно томе као неприхватљиво са становишта савести међународне заједнице. Подстакнуте захтевима савести, спољне снаге морају одлучити да ли задржати статус quo или покушати исправити постојећу ситуацију. Спољне снаге могу се одлучити на употребу силе ако би користи од такве акције биле у односу од допуштања статус quo. У намери да осигурају легитимитет такве акције, спољне снаге могу се одлучити било на традиционалну праксу или на савремене норме легитимације као што је претходна ауторизација међународне организације. Хуманитарна интервенција је директно мешање спољних снага (друге државе, групе држава, међународне организације или комбинације претходног) у унутрашња питања одређене државе с намером наметања одређених хуманих вредности. Срж концепта хуманитарне интервенције чини одговорност међународне заједнице у одржавању моралне коректности система националних држава.⁵⁰

⁴⁹ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 15

⁵⁰ Tyagi, Yogesh K., *The Concept of Humanitarian Intervention*, Michigan Journal of International Law, 16, 1995., str. 885

Хуманитарна интервенција „није забрањена међународна интервенција (у правном смислу) јер се не протеже у подручје заштићених државних послова.” Људска права су израз достојанства људске особе и стога су она предмет обавезе сваке државе према свим другим државама, те према томе свака држава има правни интерес у заштити људских права свугде. Државе постоје, према теорији међународног права унапређеној Повељом УН-а (чл. 1), „да осигурају економски, друштвени и културни напредак, да штите људска права и темељне слободе и да поштују право народа на самоопредељење.” Ослобођењем држава тих обавеза угрозили би се темељи њихове суверености дискредитирајући концепт слободе и аутономије на којем државна сувереност лежи. Без права појединаца не могу постојати нити права држава, а владе које ускраћују грађанима темељне слободе губе право да владају јер тиме ускраћују и право народа на самоодређење и на слободан избор владе. Хуманитарна интервенција је „легитимна према међународном праву кад год озбиљно кршење људских права не може бити спречено на други начин, те док год државе које спроводе међународно право поштују територијални интегритет и политичку неовисност народа ког штите.”⁵¹

Хуманитарну интервенцију можемо дефинисати и као „претњу силом или употребу силе преко државне границе од стране државе или групе државе с намером да спрече или окончају широко распрострањена и тешка кршења основних људских права појединаца који нису њихови држављани, без допуштења државе на чијем се територију сила примењује.”⁵² Овде се намерно из дефиниције искључују интервенције које се не састоје у употреби силе, већ у различитим облицима економских, дипломатских или других санкција. Дефиниција се не односи на заштиту властитих држављана.

Хуманитарна интервенција је пропорционална међународна употреба војне силе или претња војном силом, предузета у начелу од стране либералне владе или савеза, с циљем окончања тираније или анархије и прихваћена од жртава.

На хуманитарну интервенцију може се гледати кроз призму врло привремених међудржавних односа и с много скепсе, посебно када су питању узроци и мотиви који

⁵¹ Tyagi, Yogesh K., *The Concept of Humanitarian Intervention*, Michigan Journal of International Law, 16, 1995., str. 885

⁵² Holzgrefe, J. L. - Keohane, Robert O., *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*, Cambridge University Press, Cambridge, London, 2003., str. 94

могу довести до интервенције. Под појмом хуманитарне интервенције подразумева „...да се међународна заједница или само једна држава умеша у унутрашње ствари неке друге земље како би се ублажила непосредна људска страдања. Та припремност да се непозван прискочи у помоћ показатељ је губитка поверења у норму немешања на којој се међународни поредак традиционално ослањао.”⁵³

У извештају Међународне комисије о интервенцији и државној суверености наводе се три елемента као специфичне дужности. То је:

- **дужност превенције** (responsibility to prevent), схваћене као деловање ради уклањања корена кризе и директних узрока унутрашњих сукоба који представљају опасност за становништво;
- **дужност реагирања** (responsibility to react), схваћене као деловање након исцрпљивања свих превентивних опција одговарајућим мерама, било војним, било каквим другим, у ситуацијама у којима људске потребе захтевају пажњу и
- **дужност поновне изградње** (responsibility to rebuild), схваћене као пружање пуне помоћи, нарочито након војне интервенције, у опоравку, изградњи и стварању добрих односа, имајући у виду узроке који су довели до интервенције.⁵³

Претходно изложене дефиниције садрже у основи једнаке елементе: тешка кршења основних права човека и потребу да се таква кршења спрече, доведу до краја и организатори казне. Савремена пракса међународних политичких односа указује на раст свести о потреби изналагања адекватног система заштите људских права. Хуманитарна интервенција у првом реду јесте савесно и морално поступање цивилизованих земаља окупљених у Уједињене нације с намером спречавања и кажњавања тешких повреда хуманитарног права. Такво поступање настоји се регулисати одређеним нормама и подвргнути некој врсти непристране и независне судске контроле. Изван сваке сумње ова питања укључују велик број дилема, како етичких, политичких и правних, тако и оних у погледу одређења самог садржаја концепта хуманитарне интервенције. Још је једна тенденција интересантна: термин „право на хуманитарну интервенцију”, посебно након извештаја Комисије (ICISS), све више уступа место термину „дужност пружања заштите”. Ова промена терминологије у

⁵³ Evans, Gareth - Sahnoun, Mohamed, *International Commission on Intervention and State Sovereignty Report: Responsibility to Protect*, International Development Research Centre, Ottawa, 2001., para 1.36, 2.28, 2.29

одређеној је мери и промена перспективе. „Дужност пружања заштите” усредсређује пажњу на оне којима је заштита потребна, а не на саму интервенцију и њене актере. Тиме се наглашава дужност заштите заједница којима прете масовна убиства и систематска силовања. Такође, израз „дужност пружања заштите” на неки начин премошћује тензију на релацији **суверенитет - интервенција**.

Комисија (ICISS) у свом извештају наводи да „дужност пружања заштите инплицира изнад свега дужност реагирања у ситуацијама највеће потребе заштите људи.”⁶⁰

2.5. *Питања легалитета и овлашћења предузимања хуманитарне интервенције*

Разматрајући однос између хуманитарне интервенције и државне суверености није могуће заобићи норме међународног јавног права.⁵⁴ Основно питање везано је уз овласт подузимања и ауторизације интервенције: ко има право и под којим околностима да одобри употребу силе у остваривању хуманитарних циљева? Општеприхватљивог одговора на ово питање нема; у ту сврху потребно је размотрити одредбе Повеље УН, обичајно међународно право и међународне конвенције за заштиту људских права. Одредбе Повеље морају се тумачити телеолошки (контекстуално), дакле с обзиром на смисао норме и сврху која се жели постићи, и еволутивно, јер тај најважнији правни инструмент међународног права мора бити посматран динамички; право није статично, већ његове норме настоје достићи стално бежећу стварност. Легитимност има важну димензију и онда када је легалитет интервенције неупитан. Легитимитет ће бити битно ојачан ако постоје важни разлози за интервенцију или очити докази о тешким и масовним кршењима људских права, добронамерно поступање држава које предузимају интервенцију, дуготрајни напори међународне заједнице у разрешењу сукоба, итд.

⁵⁴ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 155

2.5.1. Хуманитарна интервенција и Повеља УН

Један од основних принципа на којем се ослања Повеља УН одређен је чл. 2 (4) према којем се „чланови у својим међународним односима суздржавају од претње силом или употребе силе које су уперене против територијалне целовитости или политичке независности било које државе.” Ова норма је према мишљењу већине стручњака за међународно право *jus cogens* (норма обавезујућег карактера) и не може бити мењана каснијим уговорима или радњама; она је апсолутно обавезујућа за све државе чланице УН-а. Повеља прокламује начело немешања у унутрашње послове суверених држава у чл. 2. (7) који каже да „ништа не овлашћује УН да се мешају у послове који по својој садржини спадају у унутрашњу надлежност државе.” Начела забране употребе силе и немешања у унутрашња питања налазе свој лимит у овлашћењима Савета безбедности да употреби, када то оцени потребним ради заштите међународног мира и безбедности, присилне мере из главе VII. Чл. 2 (3) упућује државе чланице да „решавају своје међународне спорове мирним средствима”, а сваки спор који би могао угрозити међународни мир и безбедност, државе морају настојати решити „помоћу преговора, анкете, посредовања, мирења, арбитраже, судског решавања, обраћања регионалним установама или споразумима, или помоћу других мирних средстава.”

Правна могућност да Савет безбедности реагује на кризне ситуације које могу довести до хуманитарне катастрофе наведена је у глави VI и VII. Иако је насловљена као „мирно решавање спорова” глава VI одређује оквире у којима УН може деловати у случајевима хуманитарне катастрофе. Чл. 34. искључује потребу постојања самог спора јер је Савет овлаштен да истражи „сваки спор или ситуацију која би могла довести до међународног сукоба.” Иако је овом одредбом направљена јасна дистинкција између међународних и интерних спорова, досадашња пракса показује да је таква дистинкција виртуелна и да Савет безбедности може дати шире значење интерним споровима с обзиром на опасност наспрам међународног мира и безбедности. Тако је еволутивна интерпретација одредби из главе VI довела до развитка УН-ових мировних операција које су укључивале пристанак државе и минималну укљученост особља УН-а. У почетку је била дозвољена употреба оружја само у сврху самоодбране, да би касније та власт била проширена у случају заштите циљева операције. Ово

ширења могућности употребе оружја имало је један врло важан инцидентални ефект: давање овлашћења УН да делују и у случајевима који су унутрашње природе.

Дакле, ако нека држава да свој пристанак, Савет безбедности може ауторизовати војну присутност која има за циљ спречити, ублажити или надвладати предстојећу или тренутну хуманитарну катастрофу. Мировне операције значајно су добиле на значењу и нарасле у броју након завршетка Хладног рата. Оштрица овлашћења Савета безбедности произлази из главе VII, која је израђена за случајеве међународних оружаних сукоба и оцртава обресе колективне безбедности одређене Повељом УН.

Савет безбедности делује у складу са циљевима и начелима УН што значи да су државе чланице Већа дужне извршавати свој мандат у складу с прокламованим начелима и циљевима. Из овога би се могао извести закључак да Савет безбедности има не само право, већ и дужност да делује у случајевима великих хуманитарних криза, посебно ако се у разматрање узме циљ и сврха Повеље одређени у смислу одржавања међународног мира и безбедности као и преамбула у којој су изражене наде човечанства да ће будући нараштаји бити спашени од неизрецивих патњи и ужаса рата. Потврђујући веру у основна права човека, у достојанство и вредност човека, Повељом се истиче намера за стварање услова који ће омогућити социјални напредак и побољшање животних прилика осигуравајући сваком људском бићу већу слободу.

Као програмска дужност је прихватање начела и увођење начина који гарантују да оружана сила неће бити употребљена осим ако је то у општем интересу. Читајући преамбулу у светлу не само најискренијих људских надања, већ као изворишне основе савременог светског поретка не може се закључити другачије него о постојању дужности свих суверених држава да штите основна права човека и делују у циљу стварања слободе за сва људска бића. Већина аналитичара сматра да се таква дужност не може ишчитати из Повеље. Прихватајући такво мишљење већине и узимајући у обзир општеприхваћено правило међународног права да међународне уговоре треба „тумачити у доброј вери, према уобичајеном смислу израза у њиховом контексту и у светлу предмета и сврхе уговора”⁵⁵ заједно с основним захтевима хуманости прокламованим у бројним међународним конвенцијама, увелико би значило одредити

⁵⁵ Бечка конвенција о праву међународних уговора (Чл. 31)

Повељу као обичан инструмент међународног права чија је једина намена одржавање равнотеже између великих сила.

Глава VIII Повеље предвиђа могућност да се одржавање међународног мира и безбедности повери „регионалним споразумима или установама” ако су њихове акције у складу с начелима и сврхом УН. Чл. 52 (2) Повеље одређује да су регионални споразуми и установе прво место на којем треба уложити напоре за достизањем мирног решења локалних спорова, пре обраћања Већу безбедности. Чл. 53. (1) предвиђа да „Савет безбедности употребљава, где је то прикладно, регионалне споразуме или установе за спровођење присилне акције коју је оно одредило.” Друга реченица истог чланака је да је такве акције могуће проводити само уз ауторизацију Савета безбедности. Савет треба у свако доба бити потпуно обавештаван о делатностима које се предузимају или намеравају предузети на темељу регионалних споразума или од стране регионалних установа за одржавање међународног мира и безбедности. Хуманитарне катастрофе имају директан учинак на суседне земље, што укључује прихват великог броја избеглица и кориштење територија као базу за побуњеничке групе.⁵⁶ Због тога државе које граниче с ратним зонама имају снажан интерес, али не нужно и за хуманитарне акције, у решавању великих хуманитарних криза. С обзиром на њихово познавање локалних прилика и актера догађаја, такве земље су у бољој позицији за деловање него УН. Регионалним организацијама је допуштено да предузимају само мировне акције, док су у складу са овлашћењима из главе VII, осим ако их Савет није изричито за то овластио.

2.5.2. Хуманитарна интервенција изван Повеље УН

Главни аргумент који се истиче против предузимања интервенције без обзира на разлоге из којих се предузима јест тај да копнена инвазија или бомбардовање територије нужно представља кршење политичке независности и самосталности суверене државе. Редовно се доводе у сумњу стварне намере интервенције. Значајан број аналитичара чије су поље интереса међународни односи сматра да су интереси локалног становништва само изговор за остваривање каквих других стратешких или

⁵⁶ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 160

привредних интереса државе или држава које предузимају инвазију. Аргументи који би оснажили супротно размишљање такође имају своје присталице и добро упориште у стварности међународних односа, а састоје се у томе да често нема алтернативе интервенцији као средству за спашавање људских живота у ситуацијама када прети избијање хуманитарне катастрофе. Репресивни режими заступају интересе корумпираних елита, а не интересе најширих слојева народа. У таквим случајевима питање државне суверености остаје изван домета разматрања интервенције јер је сувереност народа очито нарушена од стране таквих режима.

Ако је одобрење хуманитарне интервенције од стране Савета безбедности *conditio sine qua non*, онда је без постојање таквог мандата интервенција напосто нелегална. Међутим, интервенције проведене без ауторизације Већа из раздобља последњих година 20. века наводе на помисао да би правна основа за предузимање интервенције без ауторизације могла постојати у међународном обичајном праву. Овакво одређење проблема имплицира постојање две супротстављене групе, но аргументи које измеђују нису сасвим „црно-беле” природе и указују на постојање и понешто „сивог” подручја.

Опоненти хуманитарне интервенције истичу да су се државе чланице УН-а обавезале да ће се у међународним односима суздржавати од претње силом или употребе силе које су уперене против територијалне целовитости или политичке независности било које државе, или су на било који начин неспојиве с циљевима УН. Како хуманитарна интервенција није Повељом одређена као изузетак употребе силе или претње силом ради остваривања хуманитарних циљева, супротна је правилима међународног права. Како је владајући принцип међународних односа концепт државне суверености према којем је свакој држави допуштено да слободно и самостално одређује друштвене и политичке односе на властитом територију, чак нити кршење правила међународног права не може за собом повући право на предузимање интервенције. Таква интервенција може имати ваљано правно упориште само ако има ауторизацију од стране Савета безбедности.

Ако се заузме став да право на предузимање интервенције из хуманитарних разлога постоји у обичајном међународном праву оно је ограничено за случајеве када постоје или су неминовне велике људске жртве, када је постојање такве хуманитарне

катастрофе објективно утврђено и када не постоји резолуција Савета безбедности која *explicite* одбацује могућност предузимања интервенције.⁵⁷ Неке земље, на челу с Русијом и Кином склоне су интерпретацији према којој се војна интервенција може предузети ако Савет безбедности одлуком ауторизује такву акцију. С друге стране, западне земље и многе од земаља у развоју сматрају да интервенција може бити изведена све док Савет не изгласа њено заустављање. Обичајно право настаје понављаним вршењем које прати правна свест. То значи да обичајно правно правило настаје тако да се поступа у одређеном смислу дуже време, да нема супротног поступања и да се на темељу тога створило уверења како се таквим поступањем испуњава правна дужност, а да је супротно поступање заправо кршење те дужности односно норме која је налаже. У стварању неког обичајног правила не морају суделовати све државе. Иако обичајно право настаје сталним вршењем кроз дуже време, могуће је да се неко правило створи у кратко време ако је размерно мали број преседана успео створити уверење да је одређено понашање правно обвезно. Ради утврђивања постоје ли норме обичајног међународног права које би чиниле хуманитарну интервенцију дозвољеном, треба преиспитати постојећу праксу држава и да ли ту праксу прати правна свест. По том питању посебно је интересантна интервенција НАТО-а на Косову. Широко распрострањено мишљење међу владама западних земаља да интервенција на Косову није била сасвим илегална упућује на то да, барем из перспективе једног дела међународне заједнице, су се одређене промене догодиле.⁵⁸

2.6. *Међународно право и хуманитарна интервенција*

Начин на који данас функционише свет суштински је одређен кроз идеју о праву и зато би се савремено доба могло означити и као доба права.⁵⁹ Оснивање УН, као одређујућег система односа у савременом свету и усвајање Универзалне декларације о

⁵⁷ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 164

⁵⁸ Holzgrefe, J. L. - Keohane, Robert O., *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*, Cambridge University Press, Cambridge, London, 2003., str. 189, 191-192

⁵⁹ Parafraza naslova knjige Louis Henkin, *The Age of Rights*, Columbia University Press, New York, 1990.

правима човека,⁶⁰ а затим и конкретизација основних људских права Међународним пактом о грађанским и политичким правима као и Међународним пактом о економским, социјалним и културним правима,⁶¹ јасно су одредили тежиште актуелне цивилизације, стављајући питање права човека међу приоритетна питања глобалног друштва. У најновијим теоријама друштвеног развоја људска права се убрајају у основне вредности савремене цивилизације и она постају предмет опште бриге и међународне одговорности. Њихова заштита представља „универзални интерес и више се не може омеђити границама државног суверенитета”.⁶²

И поред придавања значаја заштити права човека и снажног таласа демократизације у свету после хладног рата, савремену цивилизацију и даље карактеришу појаве масовног кршења људских права, често праћене окрутним злочинима против човечности. Мада је после хладног рата смањена опасност од међудржавних сукоба већих размера, у први план избили су бројни тзв. ратови нове врсте, који такође изазивају огромне патње и страдања људи. Управо унутрашњи конфликт у једној држави, у коме сама власт такве државе врши масовно кршење људских права сопственог становништва, праћено тешким злочинима против човечности, представља и најтежи изазов за организовану и правно засновану интервенцију међународне заједнице (МЗ) у циљу њихове заштите. У таквим приликама МЗ позива владе чланица УН да помогну и интервенишу у спречавању људских патњи, пружању помоћи при појави избеглица или у ублажавању других импликација одређене унутрашње кризе у једној држави. За делотворност такве интервенције често је неопходно коришћење спољне војне силе - хуманитарне интервенције уз употребу силе.

⁶⁰ Universal Declaration of Human Rights, General Assembly Resolution 217 A (III), of 10 December 1948, Internet: <http://www.un.org/Overview/rights> 02. 02. 2007.

⁶¹ General Assembly Resolution 2200 (XXI) adopted during Its Twenty-First Session, 16 December 1966. Internet: <http://www.un.org/documents/ga/res/21/areas21.htm> 02. 02. 2007.

⁶² Michael Walzer, *Just and Unjust Wars: A Moral Argument with Historical Illustrations*, sec. ed., Basic Book, New York, 1992, p. 107.

2.6.1. Појам хуманитарне интервенције и развој њене правне доктрине

Појам хуманитарна интервенција углавном је карактерисао универзалистички приступ – „широка акција која обухвата хуманитарну помоћ укључујући, по потреби, и насилну војну интервенцију”.⁶³ У новијој литератури наилазимо на различита одређења⁶⁴ и нарочито се огледа у тумачењу ауторитета и критеријума који одређују када једна појава захтева хуманитарну интервенцију у одређивању карактера такве интервенције, избору средстава, постављању крајњег циља и сл. Најприхватљивија дефиниције је: “Хуманитарна интервенција је снажна акција предузета од држава укључујући и употребу оружане силе, према или у другој држави, без пристанка њене владе, са или без одлуке Савета безбедности УН у циљу спречавања или заустављања бруталног масовног насиља над људским правима или међународном хуманитарном праву”.⁶⁵

Имајући у виду да су овде у тежишту пропитивања правни аспекти хуманитарне интервенције, то је за њено потпуније разумевање неопходно у одређеном обиму познавати и утврђивање појма међународно право. Релевантним се може сматрати следеће одређење: „Међународно право чини скуп и систем правних правила која уређују: а) узајамне односе држава; б) односе међународних организација, где спадају правила о оснивању, надлежностима и функционисању међународних организација и њиховим односима са државама; ц) међународни положај, права и дужности појединца, физичких и правних лица уколико су регулисана правилима међународног права”.⁶⁶

Међународно право се, зависно од аспекта приступа, дели на више начина. Једна од уобичајених подела је на обичајно и постављено (уговорно) право, односно, на опште и посебно (партикуларно) право. Неки правници признају и стару поделу - на апсолутна (основна или природна права) и на изведена (стечена) права. Без обзира на

⁶³ Oliver Ramsbotham and Tom Woodhouse, *Humanitarian Intervention in Contemporary Conflict: A Reconceptualization*, Polity Press, London, 1996, p. XII.

⁶⁴ Penelope C. Simons (ed), "Humanitarian Intervention: A Review of Literature", in: Plougshares working paper 01-2, Institute of Peace and Conflict Studies, Conrad Grebel College, Ontario, Canada, 2001, pp. 20-22.

⁶⁵ *Humanitarian Intervention - Legal and Political Aspects*, Danish Institute of International Affairs, Copenhagen, 1999, p. 11.

⁶⁶ Aleksandar Magarašević, "Основи међународног права и међународних односа", у: *Свеска 1, Завода за научноистраживачки рад, Правни факултет, Нови Сад, 1974, стр. 1.*

класификацију, сви се слажу да су обичај и уговори два главна извора међународног права.

Почетак развоја доктрине хуманитарне интервенције везује се за смену наднационалних ауторитета у XVII веку (крај доминације религије и учвршћивање световне државе) и установљавање међународног права.⁶⁷ Од Вестфалског уговора 1648, суверене државе са световном влашћу постају примарни субјекти међународних односа и врховни унутрашњи ауторитет над становништвом. То је створило нову врсту односа владар - поданик. Једна од основних номиналних и практичних дужности суверене државе је да заштити сопствене грађане. Опремљене заштитом суверенитета од утицаја споља и неприкосновеном влашћу унутар, многе државе су постајале актери неописивог терора против својих сопствених поданика. Државни терор је убрзо искрснуо као један од најозбиљнијих проблема на политичкој сцени, јер се испоставило да грађани једне државе немају одговарајућу заштиту против свог „заштитника”. То је контекст у коме идеја о хуманитарним интервенцијама добија прве заговорнике крајем XVII века.

Током прве половине XX века, правна доктрина хуманитарне интервенције добија и прве противнике, а број хуманитарних интервенција је опао. На опадање њене примене утицала су два разлога: (1) иницијативе да се употреба силе у међународним односима стави ван правне оправданости, а рат као средство у међународним односима безусловно забрани (Келог Брајанов пакт из 1928), и (2) све бројнији захтеви за преиспитивањем основа и карактера хуманитарних интервенција, јер је у пракси XIX века учестала појава истицања хуманитарних циљева као оправдања свих других интервенција. Принцип неинтервенције, утврђен Пактом из Париза 1928. године, касније је преузет, правно и материјално проширен Повељом УН, а затим, посебном декларацијом УН, додатно потврђен као једно од основних начела међународних односа.

На политички, правни, морални и мотивациони приступ хуманитарној интервенцији и на изградњу инструмената међународне заједнице за њену примену (предузимање) у другој половини XX века битно су утицала два догађаја: процес

⁶⁷ Главne etape u razvoju međunarodnog prava su: Vestfalski ugovor (1648), Bečki kongres (1815), Pariski kongres (1856), Berlinski kongres (1878), Haške mirovne konferencije (1899, i 1907), Povelja Lige naroda (1928) i Povelja UN (1945)

деколонизације (после Другог светског рата до 60-их година прошлог века) и распад сложених држава на истоку Европе после завршетка хладног рата. Последица оба догађаја је стварање низа нових држава које су се битно разликовале од оних из претходног периода. Новонастале државе су слабе, не толико у војном смислу, колико у погледу унутрашњег уређења, ефикасности и стабилности.

Истовремено, у овом периоду је опао и број ратних сукоба у класичном смислу, али је дошло до снажне експанзије тзв. сукоба нове врсте. Око 75% ратова од 1945. године до краја XX века били су унутрашњи а не међудржавни сукоби.⁶⁸ Најчешћи поводи за унутрашње сукобе су питања државности новостворених држава и њихов однос према уставотворном народу, етничким групама и религијским заједницама. Као по правилу, захтеви страна у унутрашњим сукобима су ултимативни до геноцида. У таквим ратовима цивилне жртве чине око 90% од свих жртава.⁶⁹ Како је истакао и бивши генерални секретар УН Бутрос Гали (Boutros Boutros Ghali), “у овим ратовима се користе изгладњивања, покољи, различите цивилне и војне технологије за истребљење или убиства, укључујући најсвирепија масакрирања у којима цивили постају главне мете”.⁷⁰ Дипломатске и друге невојне мере за мирно решавање оваквих сукоба често остају без успеха. Будући да се МЗ, обавезала на спровођење доктрине људских права она је принуђена да предузима и друге мере за заштиту људских живота и спречавање масовног страдања у таквим сукобима. Као решење за спречавање хуманитарних катастрофа намеће се примена спољне војне силе од стране субјеката МЗ - насилна хуманитарна интервенција. Међутим, према принципима Повеље УН и међународном праву, употреба силе у међународним односима, изузев строго одређених случајева и уз одобрење СБ, није дозвољена и такве интервенције не могу бити правно оправдане.

Са таласом демократизације, покренути завршетком хладног рата, поштовање и заштита људска права су добили примарни значај међу критеријумима демократизације. Бројне мањинске и етноверске заједнице такав тренд су схватиле као подршку њиховом праву на самоопредељење. Њихови захтеви и акције у том смислу избили су у први план у више држава широм света. Мере које владајуће елите

⁶⁸ Humanitarian Intervention - Legal and Political Aspects, Danish Institute of International Affairs, *ibidem*, p. 30.

⁶⁹ Weiss Thomas, *Military Civilian Interaction: Intervention in Humanitarian Crises*, Rowman and Littlefield, Publisher Inc., Lanham, Maryland, 1999, p.1.

⁷⁰ Meron Theodor, “The Humanization of Humanitarian Law”, *American Journal of International Law*, No 94, 2000, p. 239.

појединих држава предузимају у спречавању сепаратистичких тежњи етничких, верских и других мањинских заједница често прелазе норме политичких сукоба и попримају обележја злочина. У циљу спречавања или ублажавања хуманитарне катастрофе у таквим сукобима, МЗ и њени субјекти (појединачне државе, групе држава или њихове организације) све чешће, као изборним начином, реагују спољном интервенцијом према режимима појединих држава.

Уочава се да између заштите људских права (као мотива хуманитарне интервенције) и утврђених принципа у међународним односима (као ограничења) постоји супротност, која утиче да у приступима хуманитарној интервенцији нема јединствене правне доктрине. Зато хуманитарна интервенција данас представља најтежи тест за међународну заједницу.

2.6.2. *Организација УН и хуманитарна интервенција*

Повеља УН у члану 1. као први циљ УН истиче одржавање међународног мира и безбедности.⁷¹ За ту сврху се предвиђају превентивна и репресивна средства.

У превенцији нарушавања међународног мира и безбедности УН су првенствено усмерене на примену мирољубивих метода и средстава, садржаних у глави VI Повеље УН. То се јасно види из одредбе првог става чл. 33. главе VI, у коме се каже: „Стране у сваком спору, чије трајање може да угрози одржање међународног мира и безбедности, треба да траже решење пре свега путем преговора, истражне комисије, посредовања, мирења, арбитраже, судског решавања, прибегавања регионалним установама или споразумима, или другим мирним начинима по своме сопственом избору”.⁷²

У случају претње миру УН могу и морају предузети активности предвиђене главом VII Повеље УН, која се односи на принудне мере УН у очувању међународног

⁷¹ Charter of The United Nations, Internet: <http://www.icj-cij.org/icjwww/ibasicdocuments/ibasictext/ibasicunchart.htm> 05. 02. 2007. Pored teksta same Povelje UN, za pravna objašnjenja pojedinih njenih odredbi korišćena su i tumačenja u: Humanitarian Intervention: Legal and Political Aspects, Danish Institute of International Affairs, Copenhagen, 1999, i objašnjenja u: Juraj Andrassy, Međunarodnopravo, sedmo izdanje, Zagreb, 1978, str. 525-538.

⁷² Charter of The United Nations, ibidem, Chapter VI, Article 33.

мира и безбедности, односно, на „акције у случају претње миру, повреде мира и аката агресије”. Према одредбама чл. 39. до чл. 42. ове главе, утврђивање постојања претње међународном миру и безбедности је у надлежности Савета безбедности УН. Он је такође надлежан и за давање препорука и доношење одлука о мерама да би се одржао или успоставио међународни мир и безбедност.

Иницијатива за ступање УН у акцију по питању одржавања међународног мира и безбедности може потећи од једне од страна у спору, од сваке чланице УН, од генералног секретара УН, од СБ и Генералне скупштине УН. Таква акција може се предузети ако мере и средства у тражењу мирних решења нису имале успех или ако из било којих разлога та средства нису примењена. Акцијом у овом смислу руководи СБ. Свака чланица УН је дужна да пружи тражену помоћ СБ у таквој акцији и не сме помагати државу против које се те мере предузимају. Претпоставка за предузимање колективних мера је постојање неке претње миру, нарушавање мира или нападачког чина. Ако нема чињеница које би се могле сврстати у ове појмове не може доћи до предузимања колективних мера.

Меру употребе силе (интервенције), предвиђену у чл. 42. Повеље УН, Савет безбедности примењује тек када су све претходне мере за мирно решавање спорова, предвиђене главом VI, исцрпљене и нису дале резултате, односно, ако сматра да друге мере неће имати успех.

У случајевима доношења резолуције СБ о предузимању мера према некој од држава чланица УН, Савет безбедности упућује чланицама УН позив а не препоруку, за њихово спровођење (чл. 41. Повеље УН). Оружане снаге којима треба успоставити или осигурати угрожени мир састављају се од контингената које дају државе чланице УН. Контингенти се формирају уговором УН и сваке чланице понаособ (чл. 43. Повеље УН). При извођењу војне операције за очување или успостављање мира, СБ може да се ослони и на регионалне споразуме, где они постоје, ако то сматра потребним и корисним. И тада војним мерама руководи СБ (члан 53. Повеље). Са спровођењем оружаних мера истовремено могу да се спроводе и невојне мере, предвиђене главом VI Повеље УН, у циљу наставка тражења мирног решења настале кризе. У обичајном речнику политичке, па и правне праксе, акције које се предузимају за извршење одлука СБ у сврху одржања међународног мира и безбедности називају се мировне операције УН а снаге за њихову реализацију, без обзира из ког су националног контингента,

обично се називају мировне снаге УН.⁷³ Предузимање мировних операција увек је изазивало бројна питања, која нису обухваћена оквирима одредби Повеље УН и пратећих докумената, односно за која не постоје унапред утврђени обрасци одговора, него су решавана од случаја до случаја. Значајни проблеми који прате успостављање мировних операција под мандатом УН наметнули су потребу дораде правно-политичких инструмената МЗ у овој области, о чему је процедура још увек у току.⁷⁴

Разлике у правно - теоријском приступу хуманитарним кризама, као и разлике и пропусти МЗ у пракси одговора на њих (неконзистентност, неправовременост и други пропусти), током протекле деценије, показују да проблеми око примене хуманитарне интервенције нису само правне, него једнако политичке, етичке и структуралне природе. Ипак, чињеница је, да је хуманитарна интервенција после „хладног рата“ постала „поново“ опција,⁷⁵ упркос томе што није било никаквих промена међународно правног оквира које би упућивале на проширење права на коришћење силе у међународним односима. Показало се да СБ сада може да одобри овакве интервенције без излагања ризику од глобалног рата. Очигледно да је реч првенствено о промени међународног политичког а не правног приступа хуманитарној интервенцији. На то прилично јасно показује и годишњи извештај генералног секретара УН за 1991., Перез де Куељар (Perez de Cuellar), у коме истиче: „Нарасла је воља према којој се сматра да принцип неинтервенције не може бити баријера или заштита унутрашњег правосуђа појединих држава иза кога људска права могу бити масовно и систематски некажњиво кршена. Чињеница, да подељене УН нису способне да спрече страдања, не може бити прихваћена као аргумент, право или морал, против неопходних корекција деловања, посебно када је мир угрожен.“⁷⁶ Такав, више политички став, потврђује се и касније, у „миленијумском извештају“ генералног секретара УН Кофија Анана: „тамо где се догађа злочин против људскости, а мировни покушаји за његово заустављање су

⁷³ На пример, 60-их и 70-их година XX века, одлукama СБ мировне снаге су упућиване: на Синaj (1957); у Кongo (1960); Западни Pakistan (1962); Јemen (1963); на Кипар (1964); Синaj (1973) и Golan (1974).

⁷⁴ Radna grupa Specijalnog Komiteta UN za mirovne operacije (predsedavao Lakhdar Brahimi - tzv. Brahimiјеva komisija) je, 20. oktobra 2000, izradila konkretne predloge za reformu organizacije mirovних misija pod mandatom UN. Na osnovu ovog izveštaja, 4. decembra 2000, sačinjena je kompleksna analiza (izveštaj) Generalnog sekretara UN, kojom se definiše proces reorganizacije mirovних operacija. Političko-pravna procedura reorganizacije mirovних operacija još uvek nije završena. Internet: <http://www.un.org/Depts/dpko/training 02. 02. 2007>.

⁷⁵ Reč “ponovo” je upotrebljena kao aluzija na čestu primenu humanitarne intervencije krajem 19. veka.

⁷⁶ Humanitarian Intervention: Legal and Political Aspects, Danish Institute of International Affairs, op. cit., p. 70.

исцрпљени, СБ има морално право да делује у име међународне заједнице”.⁷⁷ Својеврстан тест за реafirмацију доктрине хуманитарне интервенције у пракси биле су интервенције у Северном Ираку, Сомалији, БиХ, Руанди, Хаитију, СР Југославији (КиМ) и Источном Тимору.⁷⁸ Неке од њих су биле одобрене од СБ УН а неке нису.

Уочава се да у ставовима релевантних ауторитета, институција и субјеката МЗ, постоје разлике у приступу питању права на хуманитарну интервенцију. Ипак, генерално се може рећи да преовлађује став према коме су УН, односно СБ УН, једино тело у МЗ које има право на доношење одлуке о предузимању хуманитарне интервенције коришћењем силе. Међутим, и у том случају питање њене оправданости остаје отворено, како због ограничења УН из чл. 2. став 7. Повеље УН, тако и због непостојања сагласности о критеријумима њене примене.

Ако се и прихвати мишљење према коме СБ УН има право на одлуку о предузимању хуманитарне интервенције, да би она заиста имала правну заснованост треба узети у обзир и њену оправданост, тј. аргументоване доказе да присутни услови неопходно захтевају хуманитарну интервенцију употребом силе. Питање услова који би били сматрани за потребне, да би одлука СБ УН о предузимању хуманитарне интервенције била оправдана, такође прати несагласност у МЗ. Према досадашњој пракси, услови за хуманитарну интервенцију углавном су одређивани узимајући у обзир прописана људска права на међународном и на националном нивоу. Међутим, овај начин често изазива питање објективности, нарочито ако је до масовне повреде људских права дошло унутар територије једне од великих сила. Тада би се услови за предузимање хуманитарне интервенције вероватно сматрали недовољним, јер би хуманитарна интервенција могла довести свет до ризика, чије је последице тешко предвидети.

У суштини, однос права УН (СБ) на хуманитарну интервенцију према поретку, суверенитету и људским правима, директно води расправи о критеријумима хуманитарне интервенције, тј. испуњености правно - политичких услова за њено

⁷⁷ Annan Cofi, “We The Peoples;: The Role of The United Nations, in the 21st Century”, in: Millenium Report of The Secretary - Genaral of The UN, 2000, Internet: <http://www.un.org/millenium/sg/report/02.02.2007>.

⁷⁸ Striktno gledano intervencija u slučaju Istočnog Timora nije bila čisto humanitarna intervencija prema važećoj definiciji, jer je Rezolucija 1264 SB UN (1999) doneta na zahtev indonežanske Vlade, a akcija je preduzeta u skladu sa glavom VII Povelje UN: “...određujući da prisutna situacija u Istočnom Timoru predstavlja pretnju miru i bezbednosti”. Humanitarian Intervention: Legal and Political Aspects, Danish Institute of International Affairs, ibidem, p. 68.

предузимање. То имплицира да питање хуманитарне интервенције у међународној пракси није првенствено, или није само, правно питање. Њено комплексно сагледавање захтева ширу анализу утицаја и политичких, моралних, економских, и других, чак до антрополошких и етноврских аспеката.

2.6.2.1. *Легалност и оправданост хуманитарне интервенције*

Логично је да се утврђивање легалности хуманитарне интервенције врши првенствено према правилима међународног права - обичајним и уговорним правима. Односно, пропитивање правне заснованости хуманитарне интервенције значи утврђивање да ли је њено предузимање у супротности са неким аспектом међународног права.

Ни у једном међународно - правном документу не постоји унапред одређено, јасно децидирано право било ког међународног субјекта на предузимање хуманитарне интервенције. Зато у савременој пракси, у тумачењу права на хуманитарну интервенцију, постоје изражене разлике, односно, њихова легалност се утврђује од случаја до случаја. Најизраженије разлике су у тумачењу норми обичајног права као критеријума права примене хуманитарне интервенције. Тако има појава да, зависно од историјског периода и иницијатора (предводника) одређене хуманитарне интервенције, у неком периоду она бива квалификована као правно недозвољена (илегална), док у другом времену, иста таква акција бива проглашена легалном, чак и оправданом. У ствари, правна квалификација хуманитарне интервенције у пракси је у знатној мери производ специфичних услова - објективних околности и субјективне перцепције кључних субјеката међународне заједнице. За сваку хуманитарну интервенцију посебно, може се направити разлика између њене правне основаности (легалности) и њене оправданости (легитимности).

Правна **основаност** - *легалност* се односи на то да ли је одређена међународна акција, па тако и хуманитарна интервенција, заснована на општеважећим међународним правним одредбама. Чиниоци критеријума основаности су правних категорија.

Оправданост - *легитимност* је првенствено одговор на питање да ли се и којим аргументима може оправдати предузимање интервенције. Односно, да ли мултидисциплинарни концепт одређене хуманитарне интервенције укључује поштовање морално-филозофских, политичких, као и опште правних принципа међународних односа. Дакле, оправданост појединачне хуманитарне интервенције може се заснивати и на одређеним политичким или моралним разлозима, који могу обухватати и правне аспекте.⁷⁹ Међутим, оправданост хуманитарне интервенције не може одговорити на питање њене легалности. Докле год се интервенција правда одређеним нормама међународног права, њено правдање је питање примењене правне доктрине, што имплицира да је легална интервенција и оправдана. Да ли су, или не, у правдању интервенције узети у обзир правни аспекти може да има значајне политичке последице.

За превазилажење дивергентности политичких интереса и правних норми приликом доношења одлука о предузимању хуманитарне интервенције у савременој пракси се све чешће користе „мекани концепти” оправданости. Реч је о два приступа као излаза из супротности које прате хуманитарну интервенцију. Први је концепт смањења формалности. Он може да обезбеди одређено опште политичко оправдање, али се конкретна акција (нарушавање принципа суверенитета и насилно мешање у унутрашња питања једне државе) не може правно „бранити” нити сместити у оквире међународног права. Други приступ се заснива на логици изричите (неопходне) потребе, као виши интерес мира, безбедности, спречавања опасности, и сл. Оба концепта се примењују само у конкретним случајевима, без намере да мењају општа правила међународног права. За примену обе методе неопходна је спремност реалног света на уступке.

Може се тврдити да већина експерата за међународно право заступа став да се унилатерална (од СБ УН неодобрена) хуманитарна интервенција једне државе, групе држава или њихових организација у другој држави не може правно заснивати на обичајном праву и да је таква интервенција илегална. Међутим, не може се занемарити чињеница да међу правним и политичким ауторитетима нараста уверење које би убудуће могло да формализује обичајно право као право на такве интервенције.

⁷⁹ Malanczuk Peter, *Humanitarian intervention and the Legitimacy of the Use of Force*, Amsterdam: Het Spinhuis - University of Amsterdam, 1993, p. 5.

Хуманитарне интервенције правдане као одговорност МЗ за заштиту, према Међународној комисији о интервенцији и државном суверенитету (The International Commission on Intervention and State Sovereignty - ICISS), подразумевају вишеслојну одговорност субјеката МЗ:

- одговорност за превенцију, обухвата мере према носиоцима узрока унутрашње кризе којом се народ доводи до ризика да би се избегла хуманитарна катастрофа;

- одговорност за реаговање подразумева мере као одговор на ситуацију и људске потребе, које могу обухватати мере принуде, укључујући, у екстремним случајевима, и војну интервенцију; и

- одговорност за обнову, предвиђа помоћ у обнови друштва, која би водила помирењу и елиминацији друштвених узрока кризе. Очигледно да је превенција (спречавање) злочина једна од најзначајнијих димензија одговорности за заштиту. Све могућности спречавања требају да буду исцрпљене пре него што се размишља о интервенцији. То значи потребу развијања инструмената невојне принуде који би били примењени, како би се смањила потреба примене мера путем силе.

Примена војне интервенције као последњег средства значи да она може бити оправдана само када су сва друга не војна средства исцрпљена, и када постоје основани разлози за веровање да без војне интервенције неће бити могућ успех. Такве операције морају бити пропорционалне, и мора постојати јасан и разложен доказ да је интервенција, укључујући и последице које са собом носи, оправданија него што би биле последице у случају неинтервенције. Ипак, и самим члановима комисије је било јасно да ма како образлагали оправданост насилне интервенције, војна димензија сваке интервенције има правну нестабилност и носи нове ризике и опасности. Нарочито зато што у свету постоје значајне разлике у погледу могућих мотива и циљева хуманитарне интервенције. За једне, главно питање је обезбеђење успеха интервенције, док су за друге, питања легалности интервенције, процеса и могућност њене злоупотребе много важнија. За неке, учестало прибегавање хуманитарним интервенцијама најављује промену концепта међународних односа, стварање новог света у коме су људска права изнад суверенитета држава. За друге, то је појава у свету у којој велике силе потчињавају мале државе, „манипулишући” реториком. Комисија је остала истрајна у ставу, да спречавање масовних убистава људи по природи ствари упућује на

солидарност као оправданост. Циљ такве војне интервенције је да заштити народ и он је различит од циљева традиционалног ратовања, да се уништи непријатељ. У хуманитарним интервенцијама се захтева што је могуће мање коришћење силе, мада, у појединим хитним случајевима, може бити примењена и већа сила, јер хуманитарне интервенције теже брзом успеху.

2.6.2.2. *Приговори легитимности хуманитарне интервенције*

Део писаца теорија друштвених и правних наука, из готово свих „школа”, истиче да постоји најмање пет карактеристичних приговора легитимности праксе хуманитарне интервенције употребом силе. Реч је о следећим приговорима:

(1) Државе не интервенишу примарно из хуманитарних разлога. Као потврду ове тезе, на пример, Парек Бликху (Parekh Blikhu) истиче: „Пракса нам говори да државе примарно теже њиховим националним интересима, према томе државе су за хуманитарну интервенцију реално мотивисане једино оним што оне оцене да је њихов национални интерес”;⁸⁰

(2) Државе избегавају да ризикују животе својих припадника. Слично претходном, Парек тврди да: „Државе и њихове вође немају морално право да проливају крв својих војника у корист људске патње. Једино витални национални интереси држава дају довољно оправдање унутрашњој јавности за жртве сопствених војника. Према томе, ако се цивилна власт у некој држави понаша на ужасан начин, то је одговорност грађана те државе и њених политичара. Други, са стране, немају моралну обавезу да интервенишу, чак ако би били способни да побољшају такву ситуацију и зауставе убијање”;

(3) Не сагласност са одредбама Повеље УН заснива се на тврдњи да у Повељи УН не постоји ни реално ни индицирано право нарушавања принципа међународних односа, па тако ни право на употребу силе у хуманитарне сврхе. У том смислу, Томас Франк (Thomas Franck) и Најгел Роудли (Nigel Rodley) сматрају да би

⁸⁰ Parekh Blikhu, “Rethinking Humanitarian Intervention”, *International Political Review* 1997, p. 54.

примена силе у хуманитарној интервенцији, без стварања новог легалног права хуманитарне интервенције, поред одредби чл. 51. Повеље УН, била још један облик злоупотребе основних принципа у међународним односима;⁸¹

(4) Селективност одговора - настаје када је усаглашен морални принцип у опасности у више од једне ситуације, а национални интереси диктирају дивергентне одговоре. Нема дилеме да право и морал нису увек примарни критеријуми држава приликом одређивања приоритета националних интереса; и

(5) Неслога о принципима хуманитарне интервенције. Како истиче Крис Браун (Chris Brown), “проблем овде је то што у међународној заједници не постоји консензус шта се рачуна у хуманитаризам, тако да за међународни поредак и безбедност свих појединаца већу корист има поштовање принципа забране интервенције у унутрашња питања друге државе него одобравање хуманитарне интервенције, јер ће хуманитарна интервенција увек бити заснована на наклоности оних са снагом да је изведу”.⁸²

2.6.3. Перспектива развоја доктрине хуманитарне интервенције

Ставови релевантних правних стручњака показују да је, према међународном праву, легалност и легитимност хуманитарних интервенција предузетих без одобрења СБ најблаже речено веома спорна. Такође, међу бројним хуманитарним интервенцијама у постхладноратовском периоду нема примера да је нека од њих одобрена на основу општеважећих критеријума. То је једноставно зато што такви критеријуми не постоје. Основни разлог су разлике и несагласност елита релевантних међународних субјеката и научника о евентуалној доградњи Повеље УН и међународног права са одредбама о правној доктрини и критеријумима хуманитарне интервенције.

Шире сагледавање идеја о успостављању правне доктрине хуманитарне интервенције и критеријумима њене примене захтева, слично као и пропитивање

⁸¹ Thomas Franck i Nigel Rodley, “Humanitarian Intervention and World Politics”, *ibi- dem*, p. 471.

⁸² Videti: Chris Brown, in: John Baylis and Steve Smith (eds), *The Globalization of World Politics - An introduction to International Relations*, *ibidem*, p. 474

државне праксе хуманитарних интервенција, знатно већи простор од овог чланка. Зато ће овде бити изнети само закључци једног таквог истраживања аутора чланка.

Чини се да по питању изградње и увођења права и правила хуманитарне интервенције државна пракса, као извор обичајног права, поново добија на актуелности. Али, велики број правника сматра да развој међународног права заснован на државној пракси налаже значајан опрез, нарочито када су у питању захтеви држава за оправдањем њихових међународних акција. Мада могу бити израђени јаки критеријуми, као својеврсни водич за хуманитарне интервенције, постојање значајних разлика у ставовима међу политичким и правним ауторитетима указује на малу вероватноћу њихове формализације као међународног права.

Дакле, упркос појави снажних идеја за проширивањем међународног права укључивањем легалне основе права на хуманитарну интервенцију, још увек преовлађује став да садашњи оквир међународног права садржи способност решавања свих питања деловања у међународним односима. То значи, да проблем није у способности међународног права него у питању да ли постојећи оквир међународног права одговара новом политичком односу снага у међународном поретку.

3. Спољна и безбедносна политика САД

3.1. *Нормативни модел креирања спољне политике САД*

Говорећи о аналитичко-теоријском одређивању термина креирање спољне политике како у односу на теоријски модел, тако и у односу на примену таквог модела на конкретно друштво – појављују се два правца: нормативни и стварни. Овај став заснован је не на искључиво теоријским премисама, него и на искуству из праксе, као и на одговарајућим закључцима из ширих (теоријских и практичних) истраживања политике и политичког живота.

Нормативни модел може да се анализира у ужем и ширем значењу. У ужем, он би обухватао искључиво уставно-правни механизам кроз који се врши креирање спољне политике и субјекте које он укључује. У ширем смислу, нормативни модел би обухватао и одређене идејно-политичке и уставно-правне претпоставке на којима се ужи модел заснива. То је неопходно нагласити, јер би прихватање искључиво институционалних „канала” очигледно потпуно осиромашило нормативни модел, свдећи га на голи механизам. А пошто је тај механизам створен не из случајности, него да би омогућио одређене процесе политичког одлучивања, онда је неопходно да се сазнају и ти основни разлози због којих је уставно-правни механизам „канала” и створен. У томе треба имати мере, јер би таква интерпретација могла да обухвати скоро комплетну анализу економских, политичких, идеолошких, културних и других карактеристика датог друштва. Зато се обим који је потребан за ширу интерпретацију нормативног модела може ограничити на анализу битних карактеристика политичког система тога друштва, што подразумева да се анализа може заснивати и на познатим резултатима туђих теоријских и практичних истраживања, а не обавезно на посебном истраживању само за сврхе објашњавања овог модела.

Стварни модел мора да обухвати реалне токове процеса креирања спољне политике, што значи и све укључене субјекте и начине њихове интеракције кроз ток (односно фазе) процеса.

3.1.1. Основне карактеристике политичког система САД

Политички систем САД један је од класичних модела у различитим класификацијама политичког система. Настао крајем осамнаестог века, он је неминовно одразио карактеристике америчког друштва тога доба, али и неке шире идеје тада утицајних политичких мислилаца.

По мишљењу америчких аутора Адриана и Преса Устав САД - као нормативни основ америчког политичког система - настао је под утицајем следећих фактора:

- актуелних филозофских схватања (*Loka i de Monteskjea*),
- стања економије после рата за независност (потреба издавања јединствене валуте, привредна депресија, презадуженост фармера, царинске баријере између 13 држава, нужност хитног проширења спољне трговине, итд.),
- напуштања политичког радикализма (парола „живот, слобода и потрага за срећом” из Декларације претвара се у „живот, слобода и власништво”),
- утицаја неких ранијих решења о односима институција власти у доба колонијализма (шеф извршне власти независан од легислативе, независно судство) и
- компромиса међу противречним гледиштима представника различитих група (односно интереса) на Конвенцији у Филадельфији.⁸³

Ти су чиниоци довели до два основна става („кључним појмовима разумевања америчког система власти”⁸⁴) - неповерења у власт и поделе власти међу основним институцијама, који су (на федералном као и нижим нивоима) одредили суштинске карактеристике читавог система. Зато је за њега „карактеристично да је рођен из револта против јаке државне власти, власти британске краљевине, и против рестрикција које је она наметала, и зато су тзв. оци оснивачи Сједињених Америчких Држава предузели све мере обезбеђења против јаке државне власти, ограничавајући нарочито власт федерације само на функције неопходне да би се одржао ред у тој великој земљи,

⁸³ C. R. Adrian, C. Press, THE AMERICAN POLITICAL PROCESS IM, str. 117-122

⁸⁴ E. Krippendorff, DIE AMERIKANISCHE STRATEGIE... /61/, str. 67; sličan stav zastupaju i naši autori dr E. Pusić, dr N. Pašić i dr B. Špadijer

да би се омогућило несметано функционисање трговине, кретање капитала и томе слично. Из тих разлога Сједињене Америчке Државе су постале земља у којој је најдоследније примењена Монтескијева политичка максима о подели власти као гаранцији политичке слободе, слободе од државне тираније. То је принцип 'власт ограничава власт': сваком органу стављен је насупротив други орган, који на извештан начин ограничава компетенције и могућности самовоље овог првог.⁸⁵

Принцип „контрола и протутежа” (*checks and balances*) није примењен само на односе међу институцијама федералне власти, него је, на нешто друкчији начин, примењен и на ограничења која федералној власти пружају, с једне стране, савезне државе, а с друге, индивидуална права грађана.

Основне институције политичког система - директно одређене уставним одредбама - су Конгрес, Председник и судство (односно, на нивоу федерације, Врховни суд). Конгрес је врховно законодавно тело, састављено од два дома - Сената и Представничког дома (*House of Representatives*). Њихова структура и функције знатно се разликују. Сенат је састављен на принципу паритетне заступљености савезних држава (по два представника сваке), а трећина сенатора (бираних, иначе, на шест година) бира се сваке друге године. Представнички дом се бира на принципу пропорционалне заступљености савезних држава у односу на број становника и сви се његови чланови бирају сваке друге године. У погледу надлежности, генерално говорећи, Устав је већину права поверио Конгресу у целини, али је нагласио да сви нацрти закона који се тичу „прикупљања прихода” треба да потичу од Представничког дома, док је Сенату изричито поверено давање сагласности на одређене акте Председника.

Председник САД има врло велика овлашћења одређена Уставом. Он је истовремено шеф државе, носилац извршне власти и врховни командант оружаних снага. Осим тога, он има право законодавне иницијативе, као и стављања вета на законе или друге акте које донесе Конгрес (Конгрес га може двотрећинском већином прегласати).

⁸⁵ др Н. Пашић, УПОРЕДНИ ПОЛИТИЧКИ СИСТЕМИ /82/, стр. 113

Од судских органа, Уставом су специфициране искључиво надлежности Врховног суда, али је остављена могућност да Конгрес („с времена на време”) успостави и друге, подређене судске органе. Поред класичне судске и апелационе функције, Врховни суд има и врло значајно овлашћење да тумачи уставне одредбе и оцењује уставност свих аката.

Ове три институције (поред копнене војске, морнарице и милиције појединих савезних држава, које Устав такође помиње) не чине политички систем САД. У њега морају бити укључене и институције одређене такозваним статутима, једном врстом уставних закона којима су инаугурисани многи органи који чине извршну власт (администрација), као и радна тела, комитети оба конгресна дома. У политички систем се морају укључити и организоване политичке снаге (партије, интересне групе, синдикате) које у њему делују, без обзира да ли је њихово политичко деловање и нормативно регулисано.

Политички систем САД обухвата велики број субјеката. Пођемо ли „од врха”, најпре у разматрање морамо укључити такозвани кабинет, односно кључне министре које Председник поставља на чело федералних министарстава. За свој рад они политички одговарају Председнику, као и руководиоци свих осталих јединица (агенција, бироа, комисија и сл.) егzekутиве. У оквиру институције Председништва делује Извршни уред који обухвата: саветнике Председника, штаб Беле куће, Биро за буџет и управљање, Савет за националну безбедност, Национални савет за аеронаутику и свемир, Уред за науку и технологију, као и четири институције за питања из економске области (укључујући и Уред специјалног помоћника за трговинске преговоре). Све те институције делују као саветодавни (често као оперативни) органи у обављању председничких послова и заузимају значајно место у политичким процесима у разним областима.

У оквиру конгресних домова делују као оперативне институције конгресни комитети. Они могу бити тројаки: сваки дом може се прогласити „комитетом целине” (*Committee of the Whole*), односно своју седницу (најчешће због процедуралних разлога) прогласити заседањем комитета. Затим, постоје такозвани стални комитети и сваки дом може формирати *ad hoc* комитете, а оба заједно тзв. заједничке комитете. За одвијање политичких процеса у САД посебно су значајни стални комитети, од којих неки - на

пример, Процедурални комитет (*The Rules Committee*) Представничког дома - могу битно да утичу на резултат читавог процеса.

Чланови Конгреса се бирају као припадници политичких партија, али улога партија у америчком политичком животу доста је специфична. Пре свега, мада их постоји више, практични утицај имају само две - Демократска и Републиканска. Друго, основна улога партија је спровођење избора за (на федералном нивоу) Конгрес и Председника, јер Чланови партија - чак и они изабрани - своје деловање не заснивају првенствено на партијској припадности.

Томе, поред непостојања чврсте партијске дисциплине и организације, знатно доприноси минимална разлика партијских програма и дугорочнијих политичких опредељења.

Врло истакнуто место у америчком политичком систему имају и интересне групе. Будући да став о праву свакога да се бори за остварење својих интереса спада међу основне идеолошке премисе америчког друштва, деловање интересних група сматра се сасвим нормалном појавом, па је чак и посредно нормативно регулисано. Као специфични облици интересних група у политичком систему САД могу се уочити бројна струковна и слична удружења, која немају за основни циљ деловање на токове политичког процеса, али повремено се - директно или индиректно - у њих укључују.

За својеврсне интересне групе можемо сматрати и америчке синдикате, јер је и њихово укључивање у политичке процесе најчешће и мотивисано настојањем да се оствари одређени групни интерес.

Не малу улогу у америчком политичком систему игра и јавно мњење. Јавно мњење је широк појам и вероватно би било прецизније да се оно подели на средства јавног комуницирања (тј. медије) и тзв. јавност (или „ширу јавност”). Средства јавног комуницирања играју значајну улогу, како утицајем на политичке процесе у тренуцима када се одвијају у политичким институцијама, тако и утицајем на формирање јавног мњења, односно ставова ширег круга грађана о одређеним питањима. Јавност, односно грађани неорганизовани за директно политичко деловање, својим ставовима остварују улогу која се такође не сме занемарити у проучавању америчког система, али њихова „јавност” није релативно хомогена категорија, него се у оквиру ње оштро разликују две

групе: једна, мања по опсегу, али много значајнија по утицају - тзв. пажљива јавност и друга, бројна али слабо заинтересована и углавном неактивна - тзв. ћутљива већина.

Битна је карактеристика америчког политичког система је релативна отвореност политичких процеса за разноврсне утицаје који се на резултат тих процеса покушавају остварити. Наравно, то не значи да сви покушаји имају једнаке шансе и да се остваре, али број могућности и различитост начина да се уопште испоље доста су бројни и одражавају релативно демократске карактеристике, израженије него у многим другим системима западне демократије. Таква бројност повећава шансе управо оних који имају могућност да покушавају да утичу кроз већи број „канала”, што значи да они који и иначе поседују главне изворе друштвене моћи имају могућност да их, по потреби, шире и учвршћују.

У политичком систему САД стално се провлачи имплицитно исказана карактеристика федеративног уређења САД. Једна од основних карактеристика америчког политичког система јесте управо подела власти између федерације и савезних држава. Та подела је извршена тако да су федерацији дата права (и обавезе) изричито набројана у Уставу, а сва остала припадају савезним државама. Опсег појединих права (и обавеза) разликује се зависно од области друштвеног живота о којој се ради, али је доста јасно изражена тенденција да савезни органи (посебно егзекутива) настоје да своје компетенције, посебно у новим областима које друштвени прогрес носи собом, што више прошире.

Савремени политички систем САД и процеси који се у њему одвијају знатно премашују уставне одредбе. Али то не значи и да су они противуставни или неуставни, јер „широка назначења Устава и оно што је он испустио дозвољавају већини у свакој генерацији да обликује систем власти тако да он одговара политичким потребама времена, као и да врши измене којима се, мада неформалним, подаје жиг легитимности. А оне су засноване на интерпретацијама вршеним путем прихваћене процедуре.”⁸⁶ Наравно, споменута „већина” не сме се схватити искључиво у бројчаном смислу, јер је то заправо владајући део друштва који (амандмирањем или одређеним интерпретирањем Устава, свеједно) једини и може обликовати систем власти „тако да одговара политичким потребама”.

⁸⁶ C. R. Adrian, C. Press, THE AMERICAN POLITICAL PROCESS IM, str. 130

3.1.2. *Анализа одредби Устава САД које се односе на креирање спољне политике*

Као један од најстаријих важећих устава, Устав САД потврђује познату карактеристику „старих” устава у области спољне политике - његове одредбе односе се само на такозвану расподелу надлежности међу основним органима власти. То је за предмет овог рада и довољно, али проблем је ипак присутан. Наиме, као што каже један од највећих америчких ауторитета за ово питање Л. Хенкин, „где се односи на спољне односе, Устав изгледа као нов и лаконски документ: мада он експлицитно додељује важна спољнополитичка овлашћења једној или другој грани федералне власти, а ускраћује важна права Државама, многа остала се ни не спомињу”.⁸⁷

Устав САД нигде не говори о креирању или вођењу спољне политике, нити таква овлашћења неке додељује. Њиме су специфициране поједине надлежности и овлашћења, а не надлежност у целини.

Друго, и у области спољне политике примењена је полазна премиса целог система о „подели власти” и стварању „контрола и протутежа”. Отуда код скоро сваке надлежности појединог органа власти постоји и одређено ограничавајуће овлашћење код другог (или других) органа. То је посебно изражено у односима између Конгреса и Председника.

Треће, мада се ни то не налази експлицитно речено у Уставу, надлежност за вођење (па и креирање) спољне политике припада федерацији, а не савезним државама. То се може закључити не само анализом овлашћења федералних органа, него и на основу изричитих забрана које су у овој области постављене савезним државама (Члан I, Део 10., т. 1. и 3). Судским је тумачењем побијена тежња држава да у неким областима спољне политике (посебно у односу на принципе спољне трговине) самостално одлучују.

Четврто, нормативни модел креирања спољне политике у САД, најбоље се може сагледати ако се уставне одредбе групишу по својеврсним „проблемским целинама”, односно ако се анализирају не само из аспекта појединих субјеката, него и са становишта области (или, још уже, појединих елемената) спољне политике. Наравно,

⁸⁷ L. Henkin, FOREIGN AFFAIRS AND THE CONSTITUTION /48/ str. 16.

сложеност модела се тиме не може елиминисати, али се поједини односи могу нешто лакше сагледати и анализирати и у односу на категорију која је образложена у теоријском делу овог рада - фазе процеса. Тако посматран, Устав САД показује следеће карактеристике:

Представљање државе није изричитом одредбом поверено ниједном органу власти, али је Председнику додељено право примања и слања дипломатских представника, може се закључити да му је имплицитно поверено и право представљања земље.

Закључивање међународних уговора, решено је формулом да их закључује Председник, али „помоћу и уз савет и сагласност Сената”, чиме је, заправо, процедура само компликована, а не поједностављена. Посебно треба нагласити да се у Уставу говори само о уговорима, а не и о споразумима (на нивоу влада).

Питања вођења рата су најдетаљније обрађена. Основна карактеристика у овом питању је чињеница да је Председник „врховни командант војске и морнарице”, али су готово сва овлашћења за почињање и вођење ратних операција (почев од објаве рата) поверена Конгресу. Ниједно овлашћење у односу на питања рата није Уставом поверено Председнику!

Питања одређивања државних граница у искључивој су надлежности Конгреса (Члан IV)..

Питања нормативног регулисања осталих области спољне политике такође су Уставом додељена искључиво Конгресу (Члан I, Део 8. - посебно тачка 18)

Занимљиво је утврдити и шта Устав САД у односу на спољну политику не садржи (јер је такве правне празнине сигурно на неки начин требало „попунити”): У њему недостају одредбе о овлашћењу за стварање унилатералних аката (без обзира да ли се ради о изјавама или одлукама). Тако, на пример, није одређено ко сме признавати државе или владе, односно успостављати или прекидати дипломатске односе (што не треба изједначавати са слањем или примањем дипломатских представника). У Уставу се нигде не помиње право било које гране власти да склапа међународне споразуме. Уставом није одређено ни ко је надлежан за комуницирање с другим субјектима међународних односа (изузев ако се прихвати тумачење да је правом активног и

пасивног посланства то имплицитно поверено Председнику). Уставом није никоме додељено овлашћење да склапа мир, односно да окончава рат, као ни овлашћење да раскида закључене међународне уговоре.

Ове значајне „празнине” морале су на неки начин бити превазиђене, па је то чињено на два начина - судским тумачењем и конкретном активношћу појединих органа власти.

Из овога што је досад речено може се закључити да је нормативни модел креирања спољне политике у САД могуће утврдити само кориштењем оба извора - Устава и судских тумачења. Тако схваћен, нормативни модел садржи следеће односе:

1. У принципу, једини ниво креирања спољне политике САД је власт на нивоу федерације као државе.

2. Центри одлучивања су Конгрес и Председник. Њихов међусобни однос доста је сложен - може се говорити о „ексклузивним”, „конкурентним” и „кооперативним” правима и обавезама. На посебан начин овде спада и Врховни суд.

3. Јединице процеса нису Уставом директно предвиђене, осим у случају диференцирања улога Сената и Представничког дома. Индиректно се, ипак, спомињу и јединице у оквиру егzekутиве, мада се из наведеног текста не може ништа закључити и о њиховој потпуној улози у процесу.

4. Нормативни модел ниједном субјекту не пружа изразито доминантну позицију у односу на креирање спољне политике у целини, него их различито „рангира” у појединим областима, дајући Председнику битну улогу у политичким питањима у ужем смислу, а Конгресу у другим областима.

5. Изузев органа власти на нивоу федерације, Устав не спомиње никакве друге (могуће) субјекте процеса. Они се не спомињу ни у судским тумачењима.

6. Нормативни модел садржи и нека одређења фаза процеса, мада се, наравно, не помињу под тим именом. У односу на креирање спољне политике, нормативни модел предвиђа следећи ток процеса:

а) Иницијатива припада - у области економских питања Представничком дому, а Председнику генерално узевши.

б) Артикулација је доста сложена. Субјекти које обухвата одређени су зависно од тога да ли је предмет у искључивој надлежности Конгреса (тада учествују конгресни домови), у надлежности Председника (тада учествују њему подређене институције извршне власти), или надлежност деле (тада учествују Сенат и Председник, односно њему подређене институције извршне власти).

ц) Одлучивање је сложено због, с једне стране, права председничког вета (и могућности да вето буде надгласан), а с друге, због права Сената да даје сагласност на одређене акте Председника. У тим односима тешко је недвосмислено утврдити ко је, заправо, у ситуацији да одлучује, али изгледа да је јача позиција Конгреса (због могућности да побије вето), односно Сената (јер је његова сагласност, ипак, коначна одлука).

3.2. Субјекти процеса креирања спољне политике САД

Треба нешто рећи и о начину приказивања субјеката и њиховог деловања. Основни критеријуми за уочавање посебности појединих субјеката нису били формално-правне природе (поседовање одговарајућих овлашћења), него су се заснивали на раније описаним категоријама партиципације, моћи и утицаја. Субјекти су анализирани првенствено у односу на партиципацију и моћ (односно изворе моћи). Зато редослед којим се о њима говори не представља никакву коначну оцену њихове улоге у процесу.

Исто тако, начин на који су поједини субјекти „сврстани” (неки се појављују двапут - на пример, војни кругови) није једини могући, али је релативно најадекватнији прихваћеном концепту.

3.2.1. Председник (и „Председништво“)

„Сједињене Државе имају једног Председника и он има два председништва: једно је за унутрашње послове, а друго се бави одбраном и спољном политиком.”⁸⁸ Тако почиње Арон Вилдавски (*Aaron Wildavsky*) свој есеј о „два председништва”, написан пре скоро пола века. Председник је доминантни субјект у креирању америчке спољне политике.

Потребно је прецизно одредити термине „председник” и „председништво”, јер, прво, њихово директно разликовање не постоји у нормативном моделу, а, друго, појам „председништво” различито се схвата - конститутивно и функционално. Пођемо ли од уставних одредби о додели извршне власти Председнику, онда појмом председништво морамо означити институцију која чини битну карактеристику тог политичког система.⁸⁹ Председништво је појам који обележава потпуну подређеност апарата извршне власти Председнику, односно - у конститутивном смислу - укупност институција које обављају послове те власти. Појам председник означава личност која не само да стоји на челу председништва, него га, кроз различите форме, и персонифицира.

Посебно је питање деловање „кабинета”, односно ужег састава руководиоца најважнијих ресора егzekутиве, који се састају с Председником на званичним седницама. За разлику од уобичајених европских влада, у америчком политичком систему у целини, па и у области спољне политике, „кабинет” нема нужно ону улогу коју владе обично имају - да ствара политику. Амерички се аутори слажу да то како ће и колико битно „кабинет” утицати на америчку спољну политику зависи од сваког Председника понаособ и да су се „модел” понашања Председника према „кабинету” углавном свели на три приступа: компететивни, формалистички и колегијални.⁹⁰

Разматрању односа у креирању спољне политике знатно би помогло аналитичко издвајање Председника САД од апарата егzekутиве којем стоји на челу. Уз

⁸⁸ A. Wildavsky, „The Two Presidencies“ u: D. M. Fox (od.), *The politics of U.S. Foreign policy making...* 41, str. 175.

⁸⁹ Б. Шпадијер, „Савремено председништво у политичком систему САД /109/, стр. I

⁹⁰ A. George, „Presidential Management Styles and Models” /2.28/

Председника се може узети део апарата који му непосредно стоји на услузи (тзв. Извршни уред) и који би се условно могао назвати „председништвом”.

Први Председник САД Џорџ Вашингтон је дошао у сукоб с Конгресом по питањима начина вођења спољне политике. Од тада до данас, „обичаји и пракса, конкретни односи између председника и Конгреса као и пресуде Врховног суда створили су одређена правила понашања председника у сфери међународних односа”.⁹¹ А та су се правила, најкраће речено, састојала у (доста успешним) покушајима да се опсег свог одлучивања, или барем битног утицаја, прошири што је више могуће.

Конкретно, који су то послови који Председника чине доминантном фигуром у креирању спољне политике?

Прво, Председник САД представља земљу. У том својству амерички су председници успешно примењивали тзв. личну дипломатску активност, односно вршили „тиху узурпацију” креирања спољне политике. Уочљиво је да тренд таквог понашања чврсто следи узлазни правац. Сам термин „представљање земље” је амбивалентан, јер он надилази уже правно значење (формално преузимање правних обавеза у име државе) и, не само у Сједињеним Државама, добија политичко значење у смислу права да се с највишим представницима других субјеката међународних односа воде разговори у којима се неретко и креира спољна политика земље.

Друго, председници су од почетка стварали широке основе, стратешка опредељења америчке спољне политике такозване доктрине (од којих су неке директно назване по својим носиоцима - Монроева, Труманова, а друге по суштини својих циљева - неутрализам, политика доброг суседства, или некој типичној карактеристици - програм „14 тачака” и сл.). Наравно, немогуће је тврдити да су председници потпуно сами креирали те „доктрине”, али су их они лично прокламовали и заступали. Доктрине су биле несумњив основ спољне политике не само администрације коју је предводио председник у питању, него често и много дуже.

Треће, улога председника битно је повећана различитим формама самосталног креирања спољне политике у областима у којима би, према нормативном моделу, он то

⁹¹ A. George, “Presidential Management Styles and Models” /2.28/

требао да ради заједно с Конгресом (тј. Сенатом). Најбољи примери за то су увлачење земље у рат и закључивање међународних споразума уместо уговора. Што се тиче вођења ратова, уместо да (као Врховни командант) само води ратне операције у случајевима када Конгрес својом објавом „креира” рат, Председник је праксом навикао америчко друштво да га он и увлачи у рат, без обзира да ли је то урађено без формалне објаве рата или објаву Конгрес накнадно изврши. Ако је рат и формално објављен, онда је Председник потпуно „на своме”, јер има најшира права одлучивања за време ратног стања. Како се то може и злоупотријебити, говори и податак званичне комисије Конгреса да су 1975. године још биле на снази 4 председничке прокламације „права у случају нужде” (emergency powers), од тога две још из 1950. године, преносећи на егзекутиву права која проистичу из 470 савезних закона!⁹² Друго битно прекорачење формалних надлежности председници су вршили закључивањем тзв. споразума саме егзекутиве односно специфичних уговора у чијем закључивању апсолутно не судјелују органи легислативе. Прецизности ради, треба указати на разлику између тих и „обичних” егзекутивних, јер код ових других је понекад Конгрес давао своје накнадно мишљење или доносио законе потребне за њихово извршавање на унутрашњем плану.

Четврто, председници су у потпуности користили права која им по Уставу или његовом тумачењу припадају - активног и пасивног посланства, признања држава и влада, једностраних изјава, (законодавне) иницијативе у Конгресу. Зато се може прихватити оцена (нимало радикалног или критички настројеног) Ханса Моргентауа (H. Morgenthau) да осим „трошења новца, обавезујућег закључивања уговора и објаве рата, Председник може радити готово што жели у формулисању и извршавању спољне политике... Укратко, он може сузити слободу избора која уставно припада Конгресу у толикој мери да је елиминише у сваком практичном смислу.”⁹³

Ово не треба тумачити у смислу сталне конфронтације Председника и Конгреса, јер су председници свесни да им је одређена сарадња и подршка Конгреса неопходна, а углавном су добро процењивали и када ће је и како лако добити. „Све најзначајније одлуке, нарочито у годинама хладног рата, наишле су на одобравање Конгреса, а амерички председници знали су исто тако створити ситуације у којима им је та његова

⁹² COMMISSION ON THE ORGANIZATION OF THE GOVERNMENT FOR THE CONDUCT OF FOREIGN POLICY IMI (u daljem tekstu The Murphy Commission Report), str. 199-200

⁹³ H. Morgenthau, “The American Tradition in Foreign Policy” /2.51/, str. 264

подршка аутоматски долазила, омогућавајући да се створи јединствена политика САД иза које стоје и извршна власт и Конгрес као највише представничко тело.”⁹⁴ Облици као што су обавештавање Конгреса од стране Председника или његових непосредних сарадника или консултације с истакнутим конгресним лидерима представљали су (и представљају) класична средства за постизање тог циља.

3.2.1.1. Савет за националну безбедност

У оквиру Извршног уреда, као део органа који обухватају непосредне Председникове сараднике, у области спољне политике у ширем смислу постоји неколико институција које је потребно барем поменути, а најважније од њих, описати и анализирати.

Савет за националну безбедност (NSC) и Специјални саветник за националну безбедност институције су савременог периода америчке спољне политике (од 1947. године), али је њихова улога веома велика. Утицај који они остварују на Председника, па и на процес креирања спољне политике у целини, заснован је, на стручном знању којим располажу, и на функцијама које обављају. То су: добијање и интерпретирање информација, планирање и координисање деловања институција егzekутиве. На овом се примеру може најбоље уочити суштински значај вршења битних функција и секундарност организационих питања. За утицај који Савет и Специјални саветник укупно остварују битан је и њихов непосредни однос с Председником, јер колико они представљају изворе његове моћи, ништа мање ни Председник не представља пут њиховог утицаја у фазама процеса у којима не могу непосредно да учествују.

Савет чине три врсте учесника у расправи: пуноправни чланови - Председник САД, потпредседник, државни секретар (министар спољних послова), секретар (министар) одбране и секретар за државну безбедност (након формирања тог министарства 2002. године); статутом одређени саветници - директор Central Intelligence (DCI) и начелник Здруженог генералштаба (JCS). Могу бити позвани и „остали”, зависно од питања које се расправља, секретар (министар) финансија, шеф

⁹⁴ dr R. Vukadinović, SILA IINTERESI - Vanjska politika SAD /113/, str. 91

особља Беле куће, државни тужилац, директор Уреда за управљање и буџет, шефови USIA и УСАИД, па чак и помоћници и саветници Председника за разне области.

Саветом председава Председник САД, а делује преко два главна тела - Комитета функционера (Principals Committee) и Комитета заменика (Deputies Committee), као и преко радних тела, која чине регионални (за Европу, Русију, Латинску Америку, Источну Азију, Африку и Блиски Исток/Јужну Азију) и функционални (за одбрану, међународну економију, обавештајне делатности и контролу наоружања) комитети.

Савет има своје посебно особље, на чијем је челу Извршни секретар, које је веома квалификовано за посао који обавља.

Један од ставова о којима се бројни аналитичари слажу јесте да је улога Савета у новије доба постала не само битна за креирање америчке спољне политике, него да је она у неким периодима (посебно у доба Регана) постајала чак и оперативна, што Савету није било намењено. Од релативно малобројног саветодавног тела током 1950-их година, преко све бројнијег и, преко „људи од поверења” председника, утицајнијег тела, Савет је своје „звездане тренутке” доживео у периоду од 1969. до 1981. године. Председник Никсон поверио је свом специјалном саветнику за питања безбедности Хенрију Кисинџеру реорганизацију Савета, а он је ту учинио у виду низа међуресорних радних група, које су разматрале скоро све аспекте спољне политике САД. Како је сам Кисинџер председавао свим тим групама, његова улога је драматично порасла, чак до таквог нивоа и значаја да је државни секретар Роџерс у једном тренутку пао готово у сенку, а Кисинџер у кључним питањима светске политике с америчким партнерима успоставио тзв. back channel комуникације и преговарања. И у време председника Картера Савет је, под „командом” З. Бжежинског, имао сличну, мада не тако видљиву, улогу. У време Регана, као што је речено, Савет је добио чак и оперативне функције, посебно због интензивног коришћења тзв. тајних акција, типичних и иначе за деловање NSC, али А. Хејг је, као државни секретар, добио улогу сличну двојици раније поменутих помоћника/саветника, док га није засенио В. Кларк.

Сличне тенденције нису настављене током 1990-их година и у најновије доба, лични утицаји председничких помоћника/саветника мање су видљиви јавности, односно моћ није толико концентрисана у њиховим рукама као раније.

Од времена Х. Кисинџера важи једно правило које, можда и најједноставније објашњава моћ и утицај специјалних помоћника/саветника и Савета за националну безбедност: што неко има чешћи приступ и ужива веће поверење Председника, то има већу шансу да оствари свој утицај. То је, другим речима речено, потврда и наше тезе да учесталост партиципације, односно „приступа” центру одлучивања - али у овом случају допуњено специфичном врстом моћи коју поседује (тј. поверењем Председника) - одлучујуће делује на укупни утицај који неко остварује у процесу. Због тога новија литература о Савету за националну безбедност као једну од кључних особина потребних за остварење изразитог утицаја у процесу наводи управо „близину Председнику”, односно могућност да се што чешће буде с њим лично у контакту. У том погледу и специјални саветници и остали чланови Савета су прилично привилеговани.

Значај укупне улоге Савета у креирању спољне политике САД велик је првенствено због више кључних функција које он обавља, због велике учесталости партиципације његових чланова у процесу и, изнад свега, огромне концентрације политичке моћи која је, преко чланова Савета, у њему концентрисана.

3.2.2. *Државни секретаријат (State department)*

„Ни једно министарство из оквира Кабинета није тако много критиковано као *Stejt dipartment* и ниједно није више кивно на ограничења која су му постављена.”⁹⁵

„*Stejt dipartment* ће и даље бити централна тачка владе Сједињених Држава за вођење спољних послова.”⁹⁶

Stejt dipartment је, међу првим министарствима, основан одмах по ратификацији Устава САД 1789. године (али као Министарство спољних послова, да би већ после два месеца био реорганизован и постао „Министарство државе”).⁹⁷ Не само прецизности ради, него и због лакшег схватања неких противречности, треба нагласити да је у закону о његовом оснивању садржано веома нејасно објашњење о томе ко је стварно

⁹⁵ G. Allison & P. Szanton “REMAKING FOREIGN POLICY...” /4/, str. 120

⁹⁶ “COMMISSION ON THE ORGANIZATION... (The Murphy Commission Report)” /17/, str. 5

⁹⁷ E. Plischke “CONDUCT OF AMERICAN DIPLOMACY” /85/, str. 166-167

носилац овлашћења - сам Stejt dipartment, или Државни секретар (који му стоји на челу), јер по том закону, Председник САД поверава „послове који се односе на спољне послове” час секретару, час департману.

Пре разматрања битних елемената утицаја Стејт дипартамента у креирању спољне политике САД, корисно је указати на једну специфичност која га разликује од свих других министарстава спољних послова - поред основних послова у области спољне политике, Државни секретар (а преко њега и министарство) обавља још увек неколико чисто „унутрашњих” послова (којих је раније, ипак, било много више).

Наравно, део Стејт дипартамента су и бројна дипломатско-конзуларна представништва САД у иностранству (државама и међународним организацијама), којих има готово три стотине, али чијом се улогом у процесу нећемо посебно бавити, јер ма колико значајна за свакодневно вођење спољне политике, она се у процесу креирања јавља углавном само као вид иницијативе (најчешће прибављањем битнијих информација и њиховом интерпретацијом).

Уз то, у оквиру Државног секретаријата делују и три полуаутономне агенције, које шира јавност најчешће третира као независне институције, мада оне то формално нису - Агенција за контролу наоружања и разоружање, Информативна агенција Сједињених Држава (УСИА кој је једно време деловала и под иманом International Communications Agency), те Агенција за међународни развој (УСАИД).

3.2.3. Министарство одбране

Било би нормално да се обим и снага, као и значај оружаних снага једне земље у односу на спољни свет непосредно подређује њеној спољној политици. Можда би редослед у односима политика - војска - војна индустрија најлогичније овако изгледао: основна спољна политика, одбрамбена политика да је подржи, војна стратегија за примену одбрамбене политике, војне снаге за спровођење стратегије и средства за покриће трошкова војних снага укључујући ту трошкове за војна лица, производњу оружја и војне опреме. У САД редослед је друкчији. Понекад започиње од средине, одакле се утиче на две крајње тачке - спољну политику и трошкове за оружане снаге.

Често је сасвим изокренут, па тече овим редом: одлуке врхова војне индустрије и генерала о утрошку новца на оружје одређује обим оружаних снага, то затим делује на војну стратегију, стратегија утиче на одбрамбену политику а она диктира спољну политику.⁹⁸

Ово је само једна од низа (не само у нијансама) различитих оцена о улози и утицају војске на креирање спољне политике САД; она, наравно, која је о томе изразито критична. Но, како је партиципација војних кругова у процесу креирања америчке спољне политике двоврсна - преко формалних институција и преко специфичне ванинституционалне спреге, тзв. војно-индустријског комплекса, могуће је та два облика (за аналитичке сврхе) раздвојити. Зато ће се у овом одељку расправљати само о партиципацији војске преко њеног институционалног канала - Министарства одбране.

Министарство одбране је једна од најмлађих институција америчке егзекutive. Може се слободно рећи да је један од разлога за формирање јединственог министарства за војна питања било баш и појачано ангажовање војске у спољнополитичким активностима САД, односно потреба да се оно са више координирације планира и спроводи у тренуцима отпочињања хладног рата са Совјетским савезом.

Али стварање министарства одбране одразило је и једно старо и распрострањено уверење у САД - да војску морају да контролишу цивили. Зато је и структура овог министарства карактеристична, јер је министар одбране увек цивилно лице. Оно има и доста сложену унутрашњу организацију у којој се стално преплићу „чисто” цивилни и „чисто” војни органи. За разлику од других органа егзекutive, ово министарство је прошло кроз релативно успешне организационе реформе у којима је било промена и организационих јединица специјализованих за спољно-политичка питања. У време Реганове администрације уведене су две јединице на нивоу помоћника министра које су имале изразиту међународну улогу једна за област коју је покривао НАТО, а друга за остале географске просторе. Кључне позиције и улоге у овом министарству у области спољне политике имају министар одбране, подсекретар за политичко-војна питања, помоћници министра, генералштаб и генералштабови појединих видова војске. У односу на креирање спољне политике треба још истаћи улогу Уреда за послове међународне безбедности, Уреда за међународну безбедносну политику и јединица

⁹⁸ dr D. Marković, VOJNO-INDUSTRIJSKA SPREGA SAD170/, str. 161

стратешког планирања у појединим видовима војске. Министар одбране има свој „пандан” Извршном уреду - Уред министра одбране, за који доста аутора тврди да у новије доба игра све важнију улогу у процесу.

Преко свог војног дела, министарство врши функције информисања, интерпретирања, преношења војних интереса и формулисања предлога одлука. Ове функције војни део Пентагона формално обавља у служби министра одбране, али се неретко догађа да војни лидери то раде да би резултате доставили, без посредовања министра, или Председнику или Конгресу. Посебан проблем представља тзв. ношење дуплих шешира, односно настојање да водећи функционери Здруженог генералштаба представљају војску у целини, за разлику од њиховог уобичајеног понашања да првенствено представљају онај вид војске (копнену, морнарицу или ваздухопловство) из ког потичу.

Поред на тај начин обављених функција, министар лично обавља још функције инструктирања, координирања и политичког формулисања предлога одлука. Дакле, министар одбране обавља све функције изузев самог одлучивања.

На чему се заснива моћ Пентагона?

1. Министарство одбране (односно сам министар) има релативно уска (али, обзиром на област, не мала) формална овлашћења, изражена у виду саветодавне функције министра за потребе Председника и то, очито није битан извор његове стварне моћи.

2. Моћ Пентагона у процесу креирања потиче и од важне функција које обавља - информисања и интерпретирања специфичних информација. У нормалним ситуацијама, као што је речено, моћ му посебно осигурава планирање војно-политичке стратегије, а у кризним, интерпретирање (чињеница о ситуацији) и формулисање предлога одлука (односно алтернативних праваца и њихових последица).⁹⁹

⁹⁹ Како наводи Jarmolinski, за време „kubanske krize” Savet za nacionalnu bezbednost potrošio je oko 90% vremena na razmatranje vojnih alternativa (viditi u: A. Yarmolinsky, THE MILITARY ESTABLISHMENT... 11231, str. 127

3. Партиципација у две фазе процеса и у три области (од тога у једној апсолутно одлучујуће, а у другој врло значајно) такође је један од извора његове укупне моћи у односу на процес креирања.

Који су (и колики) извори политичке моћи Министарства одбране?

а) Пентагон је највећи „газда” не само у САД, него и на свету. Под његовом је управом око 2 милиона војника и око један милион цивила, годишње троши преко 500 милијарди долара „На сваког запосленог у Стејт департменту и Агенцији за контролу наоружања и разоружање, узетим заједно, министарство одбране запошљава стотину! Међу цивилним службеницима однос је 1:30. О сваком питању упућеном од седамдесеточланог Политичко-војног уреда Стејт департамента министарство /одбране/ „развија у стрелце“ 5 екипа - по једну у сваком виду, једну која служи Здруженим начелницима генералштаба и једну у Уреду министра одбране - а свака од тих пет је неколико пута већа и технички компетентнија од Политичко-војног уреда.”¹⁰⁰

Пентагон располаже и бројним (а различитим по карактеру) трупама ван земље, чији су команданти понекад били и директни креатори одређених одлука које су касније још дуго усмеравале америчку спољну политику.

б) Као и у случају Државног секретаријата, однос Председника према Министарству одбране (односно према министру) је противречан, посебно у виду односа према цивилним и војним руководиоцима Пентагона.

ц) Министарство одбране (односно војска у целини) има изузетну подршку (која потиче из битних заједничких интереса) једног дела најкрупнијег капитала, с којим је створила посебну спрегу.

Моћ Пентагона у креирању спољне политике донекле је умањена специфичним сукобима унутар њега. Постоје, наиме, две врсте сукоба (прецизније, супротстављања). Један је на линији (цивилни) министар - војни врх, а други је међу појединим видовима армије. Али то је везано за матријалне интересе и стицање виших поклојаја („каријеру”), а ретко за спољнополитичка опредељења, мада и на тај начин представља „Ахилу пету” моћног Пентагона.

¹⁰⁰ G. Allison, P. Szanton, op. citstr. 166

3.2.4. „Обавештајна заједница”

“Данас постоје две владе у Сједињеним Државама. Једна је видљива. Друга је невидљива...”

Ова друга, невидљива, влада сакупља инфомнације, врши шпијунажу и планира и изводи тајне операције широм света.

Невидљива Влада није формално тело. То је нестално, аморфно груписање индивидуа и агенција окупљених из многих делова видљиве владе. Она није сведена на Централну обавештајну агенцију, премда је ЦИА у њеном средишту. Нити је ограничена на девет других агенција које чине оно што је познато као обавештајна заједница...”¹⁰¹

ЦИА представља једну или „главну” обавештајну службу САД. Она је само једна од бројних (јавно познатих) служби које се, самостално или у оквиру појединих институција извршне власти, баве обавештајним радом. Њена „главна” улога доста је релативан појам, јер се састоји у томе што и самостално прикупља информације и обједињава информације које су прикупиле друге агенције. А величина и материјална моћ неких од њих знатно премашују чак и потенцијале којима располаже ЦИА.

Најкраће речено, „обвештајну заједницу” САД чине три групе агенција: ЦИА (као независна агенција), војно-обавештајне агенције (ДИА, НСА, НРО, агенције видова Војске и др.) и обавештајни делови појединих министарстава (Стејт департмента, Министарства државне безбедности, Министарства финансија и Министарства енергетике, и ФБИ као део Министарства правде). Формално их обједињава функција Директора централне обавештајне службе (ДЦИ), који је истовремено и директор ЦИА-е, и који председава и међуагенцијским Националним одбором за обавештајну делатност према иностранству (*National Foreign Intelligence Board* - NFIB). Рад разних обавештајних агенција координирају и надгледају различити комитети (Одбор за надзор над обавештајним пословима - ИОБ и Председников саветодавни одбор за

¹⁰¹ D. Wise, T. B. Ross, THEINVISIBLE GOVERNMENT/121/, str. 1

обавештајне активности према иностранству - ПФИАБ су најпознатији, поред оних конгресних који постоје у Представничком дому и Сенату, а који су стриктно контролни органи).¹⁰²

Улога „обавјештајне заједнице” у процесу креирања спољне политике веома је значајна, али - из аналитичког аспекта - прилично сложена. А сложена је због „двоструког колосека” деловања појединих служби, односно њихове функције и у оквиру одређене институције којој припадају и преко „ланца”: (поједина) служба - Директор централне службе - Савет за националну безбедност - Председник САД (у што се још укључују различити „савети”, „одбори” и „комитети”. Уз то, постоје и специјализована тела, попут Уреда за националне процене (ОНЕ), која својим посебним анализама процењују ситуацију у појединим земљама и предвиђају друштвене процесе у њима, имају несумњивог утицаја у процесу. Али, пошто све те институције спадају у оквир егzekутиве (мада неке у чисту егzekутиву, тј. државну управу, а неке у Председников „апарат”), овде ће бити анализирани преко номинално јединствене (иако формално непостојеће) институције - „обавештајне заједнице”.

Она као субјект у процесу треба да обавља две значајне функције у процесу креирања спољне политике САД - информисање и интерпретирање. Оно што „обавештајну заједницу” разликује готово од свих осталих учесника је систематско прикупљање (изворних) информација изван земље и њихово интерпретирање. О значају тих информација и интерпретација за стварање спољне политике било које земље, па и САД, није потребно посебно расправљати. Но, у савременој литератури појављује се став да се улога не завршава на томе, јер специфичан положај и улога Директора централне обавештајне службе омогућавају ДЦИ да обавља и функције координације, инструисања, па чак и заступања ставова.

Овде треба поменути и питање око којег се аутори не слажу: да ли је ЦИА (макар и повремено) путем извођења тајних операција вршила и функцију одлучивања?¹⁰³ На основу расположивих чињеница изгледа да је најтачнији став да је ЦИА у тим

¹⁰² Детаљније о агенцијима и телима које чине „обавештајну заједницу” може се наћи у више радова, а у нашој литератури у раду М. Вајагића *ОБАВЕШТАЈНА АКТИВНОСТ*

¹⁰³ Различитост ставова бројних аутора потиче и из, код многих присутног, неразликovanja облика креирања од облика реализације спољне политике и улоге ЦИА у сваком од њих. Истина, у области деловања обавештајних служби и њихових тајних операција то је доста тешко учинити, али је ипак неопходно.

случајевима формулисала предлоге одлука, а да су, ипак, одлучивала нека тела или појединци на највишем нивоу.

„Обавештајна заједница” врло интензивно учествује у фази иницирања, а у фази артикулације само индиректно - када њени представници учествују у расправљању, нарочито у оквиру Савета за националну безбедност. Као што је претходно речено, нема евидентних чињеница да „заједница” или нека од служби заиста узурпира и само одлучивање.

Обавештајне службе делују у свим областима спољне политике, можда чак шире и од било ког другог субјекта у процесу, јер се баве питањима која са спољном политиком имају и заиста непосредну и тек далеку везу. Извори моћи „обавештајне заједнице” су:

1. Формална овлашћења обавештајних служби САД, изузев ЦИА¹⁰⁴, нису јавно објављена, па је немогуће тачно утврдити и оценити њихов обим. Кад се ради о ЦИА, онда се може говорити о релативно широким формулацијама о овлашћењима, која се у пракси могу различито тумачити и примењивати.¹⁰⁵

2. Вероватно најважнији извор моћи „обавештајне заједнице” потиче из готово монопола над информацијама из иностранства, од којих се одређени део дуго ни не може сазнати на други начин. На основу тога обавештајне службе могу донекле чак и манипулисати све остале субјекте процеса.

3. Ограниченост на првенствено деловање у фази иницијативе (и тек посредно у фази артикулације) обавештајне службе компензују, с једне стране, помоћу моћи на основу монопола информација, а с друге, изузетно широким подручјем области спољне политике у којима делују.

Политичка моћ „обавештајне заједнице” потиче од:

¹⁰⁴ U literature se često pominju Izvršne uredbe Predsednika SAD br. 12036 i 12333, kojima je regulisano mesto i uloga Direktora centralne obaveštajne službe, ali se ne citira njihov sadržaj, nego se, eventualno, daju interpretacije o pojedinim ovlašćenjima.

¹⁰⁵ Tipično je poslednje ovlašćenje „da obavlja takve druge funkcije i zadatke koje joj Savet za nacionalnu bezbednost može s vremena na vreme poveriti” (citirano po: COMMISSION ON THE ORGANIZATION... /17/, str. 92). Klasična „mala vrata”

а) Располагања огромним материјалним средствима и кадровима (који су, уз то, изузетно стручни). Према наводима из средине 1960-их година, „обавештајна заједница” запошљавала је око 200.000 људи и трошила „неколико милијарди долара годишње”.¹⁰⁶ Данас су то, наравно, вишеструко веће бројке.

б) И поред свих критика на њене (неконтролисане) активности, „обавештајна заједница” ужива подршку и Председника и Конгреса, што се најбоље види по сталном неуспеху предлога о контроли обавештајних служби и смањивању средстава за њихов рад. Значајно је да „заједница” ужива подршку група врло утицајних у политичком животу САД - председничког апарата, војске, крупног капитала, бирократског апарата, конгресног естаблишмента, а критику јој упућује првенствено део тзв. пажљиве јавности. Индикативно је да критике упућене злоупотребама и неуспесима обавештајне заједнице брзо бивају потиснуте из политичког живота.

¹⁰⁶ Citirano по; dr R. Vukadinović, op. cit., str. 204

4. Улога обавештајне заједнице САД у креирању војних интервенција

Обавештајно-безбедносне службе су државни органи, организовани у посебне цивилне и војне обавештајно-безбедносне институције намењене за прикупљање, анализирање и дистрибуцију обавештајно-безбедносних података у циљу заштите безбедности државе, укључујући њен суверенитет, територијални интегритет и уставни поредак.

Термин *обавештајно-безбедносне службе* у свакодневној употреби има двојако значење: *прво*, под овим термином подразумевају се државне делатности усмерене на прикупљање посебно чуваних података о другим државама или сопственим унутрашњим противницима који делују тајно и, *друго*, то су посебне државне институције које такве податке прикупљају за потребе државе. Према томе, садржај термина обавештајно-безбедносне службе се подједнако односи на делатности и организације које се њиме бави, чинећи тако њихово јединство.

Појмом обавештајно-безбедносне службе данас се дефинишу специјализоване, релативно самосталне институције управног државног апарата, које су законом овлашћене да прикупљају, анализирају, обрађују и оцењују податке од значаја за националну безбедност, ради откривања и спречавања радњи појединаца или група које су усмерене против опстанка, независности, територијалног интегритета и суверенитета државе, насилног рушења уставног поретка, угрожавања људских права и слобода, те основа привредног система државе, који су неопходни за доношење одлука значајних за остваривање виталних интереса у области националне безбедности земље.

Из историје деловања обавештајно-безбедносних служби могу се уочити одређене опште карактеристике¹⁰⁷:

- представљају инструмент у функцији реализације виталних интереса носилаца власти,

¹⁰⁷ Видети шире: Mawby, R. I., *Comparative plicin issues: The Britishand American Sistem in International Perspective*, London, Unwin Human, 1990, стр. 44.

- имају сва обележја тајности у раду,
- основна функција ових служби је превентивни рад,
- делују кроз обавештајну и субверзивну активност као два основна вида,
- примењују специфичне методе и средстава,
- користе достигнућа науке и технологије у процесу обавештајно-безбедносног рада;
- уско су специјализоване и у потпуности професионалне.

Обавештајно-безбедносне службе првенствено прикупљају податке који су посебно чувани и нису доступни широј јавности, а с обзиром на то да су интегрални део државног апарата, целокупна њихова делатност усклађена је са циљевима и задацима државе, односно њених највиших законодавних и извршних органа.

Обавештајно-безбедносне службе својим радом знатно доприносе успешном функционисању државне власти не само на спољњем него и на унутрашњем плану. Оне прикупљају, анализирају, обрађују и оцењују податке политичке, привредне, научно-технолошке и безбедносне природе који се односе на стране државе, организације, политичке и привредне савезе, групе и појединце, посебно оне који указују на намере, могућности, прикривене планове и тајна деловања усмерена на угрожавање националне безбедности, односно податке који су од значаја за националну безбедност.

Пружањем адекватних информација државном руководству о политичким, економским, безбедносним и војним приликама у другим земљама обавештајно-безбедносне службе омогућавају законодавним и извршним органима да целисходно воде и усмеравају спољну политику државе и усклађују је са актуелним тенденцијама у међународним односима. Исто тако, благовременим информацијама о стању и расположењу у сопственој земљи, обавештајно-безбедносне службе доприносе ефикаснијем деловању државног апарата у разрешавању постојећих унутрашњих проблема.

Обавештајно-безбедносне службе својим активним деловањем стварају потребне услове да политичко и војно руководство земље своју активност заснива на поузданим, веродостојним, тачним и провереним подацима.

Обавештајно-безбедносне службе настале су на одређеном степену друштвеног развитка, односно са поделом друштва на класе. Од самог почетка ова делатност се показала као незаменљива функција државне власти и неопходан услов за њено успешно функционисање како на спољашњем, тако и на унутрашњем плану.

Обавештајно-безбедносне активности представљају неодвојиви део политике и на ту чињеницу први је с правом указао *Николо Макијавели (1468–1527)*, који је својом укупном теоријско-политичком мишљу створио услове за експанзију ове делатности.¹⁰⁸

Настанак и историјски развој обавештајно-безбедносних служби посебно су убрзали чести ратови између држава, који су показали да без познавања противника нема ни успеха на бојном пољу.¹⁰⁹ У почетку податке су прикупљале уходе и извиђачи, непосредно пре почетка и у току ратних дејстава, али то није могло да задовољи потребе ратоводства. Све сложенији односи међу државама наметнули су потребу за ширим информацијама о другим државама, што је допринело да се те делатности обавештајно-безбедносних служби прошире и на друге сегменте друштва.

Дакле, унутрашње класне противречности, својствене држави од њеног настанка, допринеле су стварању и развоју обавештајно-безбедносних служби, посебно, настанку контраобавештајне службе, односно *службе безбедности*.

Обавештајно-безбедносна делатност је током развоја људског друштва била предмет бројних истраживања која су настојала да научно опишу и објасне ту друштвену појаву. Међутим, ова друштвена појава остала је за науку суштински још увек неистражена, због тога што су обавештајно безбедносне службе још увек обавијене велом тајности.¹¹⁰

¹⁰⁸ Видети шире Аристотел, *Политика*, Култура, Београд, 1979. стр. 90.

¹⁰⁹ Чувени војсковођа СУН ЦУ ВУ у VI веку п.н.е. је рекао: „Ако познајеш себе и свог непријатеља, онда се у стотину битака не мораш бојати за исход. Ако познајеш себе, а не и непријатеља, онда ћеш за сваку победу доживети и један пораз. Ако не познајеш ни себе ни непријатеља онда си увек поражен.

¹¹⁰ Најстарији писани извор о постојању обавештајних активности датира из периода 4000 година пре нове ере, где је на глиненој плочици записан извештај шпијуна по имену *Банум* из државе *Маби* на реци *Еуфрат*, у коме јавља свом владару да је видео како у суседним непријатељским насељима становници измењују поруке ватреним сигнаlima, да ће лично отићи тамо да испита о чему се ради, а да би требало појачати стражу на градским зидинама. Међу првима, обавештајне службе имали су: *Асирска* држава за време *Асурбанипала* (669–626. г. п.н.е), *Македонија* за време *Александра III Македонског* (346–323. г. п.н.е) и *Рим* у доба стварања Империје (Душко Вејновић, *Државна безбедност-обавештајне службе*, МУП Републике Српске, Бања Лука, 1995. стр. 87–88).

4.1 Основни принципи рада обавештајно-безбедносних служби

Обавештајне службе се у својој делатности придржавају одређених принципа који нису увек и свугде утврђени службеним правилима и уредбама. Принципи рада проистичу из опште политичке концепције државе, посебних политичких, војних и других циљева одређене државе према другим државама, улоге обавештајне службе у њиховој реализацији, као и из карактеристика обавештајне и субверзивне делатности.

Неки принципи обавештајно-безбедносног рада могу бити важећи за све обавештајно-безбедносне службе, мада постоје и они који су специфични за сваку службу. Ово се нарочито односи на оне који проистичу из стручног рада. Узевши у целини, рад савремених обавештајних служби заснива се на следећим принципима:

1. *Свеобухватност у раду* - принцип карактеристичан за обавештајно-безбедносне службе, нарочито великих сила. У начелу, оне настоје обавештајно да обухвате сва подручја живота и рада других земаља, без обзира на тренутне и текуће обавештајне потребе. Принцип се примењује како по циљевима обавештајно-безбедносног интереса, тако и по простору који се обавештајно-безбедносно обрађује. Применом овог принципа, настоји се да се прикупе комплексни подаци о стању, положају и приликама у другим земљама.

2. *Непрекидност и интензитет деловања* - обавештајно-безбедносним службама омогућава да делују непрекидно. Континуитет рада се увек одржава. У погледу интензитета деловања, може долазити до промена, што зависи од односа и стања између појединих држава. Тако, нпр., у затегнутим међународним ситуацијама долази до врло интензивног обавештајног деловања. У рату је обавештајно деловање максимално.

3. *Циљ оправдава средство* је принцип рада и примењује се у многим обавештајно-безбедносним службама, нарочито у обавештајним службама великих сила. Да би постигле одређене циљеве, те службе не презају ни од најгрубљих поступака, уцењивања грађана других земаља, инсценирања разних ситуација, па и судских процеса, насилне повреде туђих територија, убистава, киднаповања, па све до провоцирања оружаных интервенција.

4. *Инфилтрација и агресивност* при извршавању задатака је принцип који омогућава обавештајно-безбедносним службама земаља, које имају претензије према другим земљама, да непрекидно настоје да се инфилтрирају у њихове редове. У мирнодопским условима инфилтрација се врши у два правца: у првом, настоје се инфилтрирати у обавештајни и безбедносни систем других земаља и другом, настоје се инфилтрирати и обезбедити позиције, у свим осталим политичким, војним, привредним, научним, културним и другим срединама тога друштва. У ратним условима, обавештајни органи убацују извиђачке делове и агентуру у распоред јединица и на територију противничке стране. Обавештајне службе теже, кад год је могуће, масовној инфилтрацији, из чега проистиче и велика агресивност у извршавању задатака, често и уз свесно жртвовање оних које убацују. Оне веома дрско и енергично продиру у институције других земаља, посебно потенцијалних противника, које доносе значајне одлуке, како би се избегло пасивно ишчекивање догађаја.

5. *Објективност, веродостојност и провера* - од обавештајно-безбедносних служби захтева да прикупе што веродостојније податке и да крајње објективно прикажу стање за које постоји обавештајни интерес. Једностраност и пристрасност у обавештајном раду су недозвољени јер могу довести до погрешних процена и неадекватних одлука. Примена овог принципа зависи, између осталог, и од особина појединаца који не морају, а често и не могу, бити објективни јер лично и субјективно гледају на одређена питања. Да би службе спровеле тај принцип, оне настоје да сваки прикупљени податак провере. Обично се податак сматра веродостојним ако су га потврдиле најмање три стране.

6. *Правовременост у раду* је стални принцип обавештајно-безбедносног рада. То је уједно и проблем који се још више потенцира у ратним условима. Сваки податак добијен са закашњењем губи своју вредност. Подаци су вредни ако су правовремено достављени кориснику.

7. *Оригиналност у поступцима* - обавештајно-безбедносне службе настоје да пронађу што оригиналнија решења. У обавештајно-безбедносној пракси свако шаблонско понављање поступака у суштини пружа шансу супротној страни да на време осујети обавештајну акцију која се изводи или намерава да се изведе. Због тога обавештајне службе сваку значајнију и замашнију активност детаљно припремају, где се ни ситнице на препуштају случају и не дозвољавају се импровизације.

8. *Тајност рада* подразумева да обавештајно-безбедносне службе у највећој тајности чувају своје оперативне поступке. Један обавештајни податак има обавештајну вредност само ако страна на коју се односи не зна да га супротна страна поседује. Због тога се обавештајне службе, поред мера безбедности, редовно користе обманом и дезинформацијама супротне стране, чиме такође доприносе већем степену тајности свога рада.

9. *Планирање задатака* је принцип који указује да се обавештајно-безбедносни задаци планирају на основу одлука, наређења или заповести надлежних државних органа. Планирање се врши и на основу процене обавештајне ситуације. Планирању подлежу задаци које треба реализовати и метод поступања оних који се ангажују при извршавању појединих задатака. У сложенијим ситуацијама планом се предвиђа сваки могући поступак и, у начелу, нису дозвољени самоиницијативни поступци, ако унапред нису планирани.

10. *Градирање – разврставање задатака* - обавештајно-безбедносне службе разврставају задатке према значају и карактеру. Градирање задатака се врши на стратегијске, оперативне и тактичке по једној, и на политичке, војне, економске и друге задатке, по другој основи. Градирање је услов аналитичког поступка, чиме се истовремено омогућава лакше и брже схватање задатака и утврђивање тежишта рада.

11. *Централизација рада и руковођења* - указује да обавештајно-безбедносне службе централизовано раде и руководе обавештајним органима, јер то захтева већина послова у њиховом раду, с тим што је код неких служби централизација више заступљена, а код других мање, што зависи од карактера организације државне управе. Централизација је нужност која извире из природе обавештајног рада, с тим што у одређеним ситуацијама, она може и да смета, нарочито код војнообавештајних служби у ратним условима. Ради тога принцип централизације, иако је нужан, није увек и свугде до краја применљив.

12. *Релативна самосталност* у деловању је принцип који се примењује у деловању одређених обавештајно-безбедносних служби и органа чија улога и намена захтевају такав статус. Свака ресорна обавештајно-безбедносна служба у свом раду је релативно самостална. У оквиру војнообавештајних служби, сви обавештајни органи у саставу команди такође су релативно самостални. То намеће природа њихових

задатака, јер се за потребе неке јединице обавештајно ради и на основу одлуке команданта те јединице, а не само на основу задатака вишег обавештајног органа.

13. *Специјализација у раду* савремених обавештајно-безбедносних служби наметнула је потребу строге поделе рада и специјализације. Обавештајно-безбедносно праћење и истраживање великог броја питања стручног карактера захтева ужи стручни прилаз појединим проблемима. Због свега тога, принцип специјализације примењује се у раду свих обавештајних и безбедносних служби, како би се за најкраће време добили максимално могући квалификовани резултати обавештајно-безбедносног рада.

14. *Тимски рад*, као принцип, настао је због потреба специјализације у раду обавештајних служби. Тиме је створена могућност, да се за краће време стручно реше многа обавештајна питања без већег ризика.

4.1. *Обавештајно – безбедносни систем САД*

У складу са укупним националним потенцијалима и препознатљивом спољном и безбедносном стратегијом, САД су до почетка XXI века развиле најмоћнији обавештајно-безбедносни систем у свету. Као део јединственог система националне безбедности¹¹¹, обавештајно-безбедносни систем САД представља специфичан подсистем извршне власти, кога чине различити државни органи надлежни за оснивање, руковођење, усмеравање, контролу и надзор рада обавештајних, контраобавештајних и служби безбедности, као и других установа које учествују у реализацији обавештајних, безбедносних и сродних (тајних) активности. Обавештајно-безбедносни систем САД чине: 1/ Савет за националну безбедност (NSC); 2/ Савет за унутрашњу безбедност (HSC); 3/ саветодавна, координациона и надзорна тела извршне власти задужена за обавештајни, контраобавештајни и антитерористички рад; 4/ Директор за национални обавештајни рад (*Director of National Intelligence - DNI*); 5)

¹¹¹ У најширем смислу, систем националне безбедности САД сачињавају: (1) Конгрес, као и различити комитети оба конгресна дома задужени за надзор обавештајних активности, судски систем, и јавни тужиоци; (2) Председник и Извршни уред председника; (3) систем надзорних и координационих тела и установа и ИС у најширем смислу речи; (4) специјалне формације полицијско-војног карактера (командоси, ренцери) и (5) информативне, пропагандне, истраживачке, и друге установе које учествују у реализацији тајних активности.

Државни секретаријат (*Department of State*), 6/ Секретаријат унутрашње безбедности (*Department of Homeland Security - DHS*), 7/ министарства одбране, финансија и транспорта; 8/ обавештајна заједница – ИС; и 9/ друге установе надлежне за контраобавештајне, антитерористичке, противнаркотичке и друге безбедносне послове.

4.1.1. Улога Конгреса, Председника и Извршног уреда председника

Главне области рада (активности) Конгреса, које се тичу деловања обавештајне заједнице (*Intelligence community - IC*), су: 1) законодавна моћ 2) обезбеђење и одобравање средстава (посебно финансијских) за реализацију активности 3) обавеза и дужност ИС да подноси Конгресу извештаје о реализацији обавештајних активности у иностранству и 4) право конгресног надзора обавештајних активности уопште, посебно тајних акција.¹¹²

Ипак, два најважнија извора моћи Конгреса везана за спољну политику, а тиме и реализацију обавештајних активности у иностранству су: 1/ *законодавна активност*; 2/ *искључиво право обезбеђивања и одобравања новчаних средстава*.¹¹³ Законодавну моћ Конгрес користи за доношење системских законских аката (закони о националној безбедности и сл.) за област националне безбедности и обавештајно-безбедносног система у целини. За обезбеђивање и одобравање средстава за обавештајне активности, значајни су закони о одбрамбеним трошковима (*Defense Appropriations Bill*) и буџету, које Конгрес усваја почетком буџетске године. У складу са овим овлашћењем, Конгрес има и користи право да одобрава (или ограничава) средства за поједине програме и активности ИС, посебно у области реализације тајних акција, које су до сада биле и најчешћи предмет *сукоба* на релацији *извршина власт – Конгрес*.

С обзиром да је једна од карактеристика учешћа Конгреса у питањима која су везана за област спољне политике његово деловање кроз рад конгресних комитета,

¹¹² Fain, Tyrus G. (et al) (ed), *The intelligence Community: History, Organization, and Issues*, New York: R.R. Bowker Company, 1977, pp 13, 72-73.

¹¹³ Упореди: Pickering, Thomas R., "The Changing Dynamics of U.S. Foreign Policy (Интервју)". – In: *U.S. Foreign Policy Agenda*, March 2000; Значајну улогу Конгреса у обликовању националне политике, посебно у области безбедности, а тиме и контроле над радом обавештајне заједнице и у садашњим условима наглашава и Збигњев Бжежеински; Упореди: Brzezinski; Zbigniew, *op. cit.*, str. 136.

надзор над обавештајним активностима се спроводи већином кроз њихову активност. Контролу законитости рада IC Конгрес спроводи преко специјализованих комитета оба дома задужених за област обавештајног рада: 1/ у Сенату: *Изабрани комитет за обавештајне активности (Select Committee on Intelligence - SCI)*, основан 1976. године, и *Изабрани комитет за процену владиних операција у погледу обавештајних активности (Select Committee to Study Governmental Operations with Respect to Intelligence Activities)*, основан 27. јануара 1975. године; и 2/ у Представничком дому надзорну улогу (*oversight role*) има *Стални изабрани комитет за обавештајне активности (House Permanent Select Committee on Intelligence - HPSCI)*, основан 19. фебруара 1975. године.¹¹⁴

У области спољне политике и националне безбедности, као и организације и руковођења обавештајно-безбедносним системом, председник користи овлашћења, оснивањем разних тела унутар извршне власти, њему непосредно подређених. Ради се о великом броју савета, извршних установа, комитета и других тела на којима се, у значајној мери, заснива моћ председника као репрезента извршне власти. У самом процесу креирања унутрашње и спољне политике, на врху пирамиде извршне власти се, поред председника, налази веома узак круг личности, тзв. ”унутрашњи круг” (невидљиво председништво), чији се рад одликује израженом ванинституционалношћу и потпуном анонимношћу.¹¹⁵ Њих бира лично председник и, у складу са овлашћењима која им даје, пресудно утичу на креирање спољне политике. Поред њих, председнику су подређене и специјализоване државне службе, посебно оне задужене за обавештајне активности. Тако је његова улога у спољној политици постала пресудна и са те стране, јер преко обавештајних установа утиче на дефинисање обавештајних потреба и захтева, усмеравање рада обавештајне заједнице и укупни процес (спољно)политичког одлучивања.

¹¹⁴ Hammond, Susan Webb, *op. cit.*, pp 77, 86; Johnson, Loch K., *op. cit.*, p. 46, 103; Jeffreys – Jones, Rhodri, *op. cit.*, pp 200-201.

¹¹⁵ Шпадијер, Балша, *op. cit.*, стр. 91.

4.1.2. Уред за унутрашњу безбедност Извршног Уреда председника

Текућа реформа обавештајно-безбедносног система САД донела је и неке значајне промене у организацији и раду Извршног уреда. Наиме, 2001. године унутар Извршног уреда је формиран *Уред за унутрашњу безбедност (Office of Homeland Security - OHS)*, којим руководи Помоћник председника за унутрашњу безбедност (*Assistant to the President for Homeland Security*). Основна функција Уреда је координација примене свеобухватне националне стратегије за заштиту САД од терористичких претњи или напада. Координација подразумева деловање Уреда на плану обједињавања рада свих извршних агенција и других установа извршне власти и њихових потенцијала у циљу откривања, превенције и заштите САД од терористичких аката на територији САД.

4.1.3. Савет за националну безбедност

Савет за националну безбедност (*National Security Council – NSC*), основан 1947. године Законом о националној безбедности, представља централни део извршне власти и најутицајније тело Извршног уреда ”овлашћено да се бави спољнополитичким питањима”.¹¹⁶ Задужен је за утврђивање спољно-политичких циљева, односно ”пружање савета председнику у погледу обједињавања домаће, спољне и војне политике везане за националну безбедност”.¹¹⁷ Његова обавеза је разматрање свих политичких питања од заједничког интереса за сва министарства и владине извршне установе (укључујући и обавештајне службе) које се баве питањима од значаја за националну безбедност и предлагања могућих праваца спољнополитичког деловања САД. Као основни форум председника ”за разматрање питања везаних за националну безбедност и спољну политику”, Савет представља ”основну полу” (*principal arms*) председника у координацији послова националне безбедности и спољне политике између различитих владиних агенција, због чега је, као главно политичко-обавештајно

¹¹⁶ Kegley, Charles W. Jr., Wittkopf, Eugene R., *American Foreign Policy*, New York: St. Martin's Press, 1991, p. 335.

¹¹⁷ Ibid, *op. cit.*, p. 337.; McCamy, James L., *The Administration of American Foreign Policy*, New York: Alfred&Knopf, 1952, p. 147.; Упореди: Johnson, Loch K., *America as a World Power: Foreign Policy in a Constitutional Framework*, New York: McGraw-Hill, Inc, 1991, p. 136.

саветодавно тело, постао ”утицајан спољнополитички штаб председника и политички најважније тело федералне владе”.¹¹⁸

Статутарно, чланови NSC су председник и потпредседник, државни секретар и секретар за одбрану. Поред њих, као формални саветници председника о питањима значајним за националну безбедност, седницама NSC присуствују директор Централне обавештајне службе (DCI), који је уједно и руководилац CIA, саветник председника за националну безбедност (*Asistant to the President for National Security*),¹¹⁹ руководилац Здруженог генералштаба (*Chairman of the Joint Chiefs of Staff*), министар финансија (*Secretary of the Treasury*), амерички представник у УН (*the U. S. Representative to the UN*), саветник председника за економску политику (*Asistant to the President for Economic Policy*), шеф Беле Куће (*Chief of Staff to the President*), и други функционери америчке администрације које аутономно одређује председник. Саветом руководи руководни тим/штаб (*NSC Staff*), као ”главно саветодавно тело председника за област спољне политике”¹²⁰, а руководилац штаба (*NSC Staff Chief*) је најзначајнији спољно-политички саветник председника.

Улога NSC у процесу креирања спољне политике била је веома значајна током његове вишедеценијске активности. Савет је често остваривао пресудан утицај на избор праваца спољнополитичке активности САД, који је у конкретним ситуацијама зависио од природе и карактера међусобних односа између њега и појединих председника. Не ретко су поједини председници доносили одлуке везане за националну безбедност и *без уважавања савета NSC*.¹²¹

¹¹⁸ United States Intelligence Community (National Security Council), Internet 11/12/97, www.columbia.edu/cu/libraries/indiv/dsc/intell.html, p. 14; Детаљније види: Destler, I. M., *National Security Advice to U.S. Presidents: Some Lessons from Thirty Years*, Princeton University: World Politics, Vol XXIX, No. 2 (1977), pp 146-176.

¹¹⁹ Иако је за израз "*Asistant to the President for National Security*" прави превод "*помоћник председника за националну безбедност*", у југословенској литератури се усталио превод "*саветник председника за националну безбедност*".

¹²⁰ Brewer, Thomas L., *op. cit.*, p. 145.

¹²¹ Види шире: Crabb, Cecil V. Jr., *op. cit.*, pp. 71-72.

4.1.4. Савет за унутрашњу безбедност

Савет за унутрашњу безбедност (*Homeland Security Council* - HSC) основан је 08. октобра 2001. године, Извршном наредбом председника САД бр. 13228. HSC је одговоран за саветовање и пружање помоћи председнику САД о свим аспектима унутрашње безбедности и служи као механизам за осигурање координације свих активности везаних за унутрашњу безбедност извршних установа и агенција, као и развој и примену политике унутрашње безбедности. Чланови HSC су: председник и потпредседник САД, секретар Државног трезора, секретар одбране, Врховни тужилац, секретар Службе за здравље и социјалну помоћ, секретар транспорта, директор ФЕМА, директор FBI, DCI, помоћник председника за унутрашњу безбедност, и други руководиоци извршних уреда које одреди председник САД (руководилац штабова председника и потпредседника, помоћник председника за националне безбедносне послове, директор Уреда за руковођење и буџет и др).

HSC је уједно и основно тело задужено за разматрање политике везане за терористичке претње и нападе на територији САД. Ове одговорности HSC је преузео од NSC, а устројен је у више комитета:

Главни комитет HSC (HSC Principals Committee – HSC/PC); Помоћни комитет HSC (HSC Deputies Committee – HSC/DC); и Комитети за координацију политике HSC (Homeland Security Council Policy Coordination Committees – HSC/PCCs.) На челу комитета су директори за наведене области, а целим системом комитета руководи председник и Извршни секретар, на основу одлуке председника, и уз консултације са потпредседником и другим високим званичницима установа, агенција и уреда извршне власти задужених за политику унутрашње безбедности.

4.1.5. Директор за национални обавештајни рад

У оквиру темељне реформе обавештајно-безбедносног система и обавештајне заједнице САД, 17. фебруара 2005. године установљена је функција Директора за национални обавештајни рад или националног обавештајног директора (*Director of National Intelligence – DNI*). После најширих научних, стручних и јавних расправа, анализа и процена о начину и правцима реформе обавештајних активности, и у оквиру ње промене досадашње позиције DCI у обавештајно-безбедносном систему САД, председник је 17. марта 2005. године увео функцију DNI на основу *Закона о реформи обавештајних активности и превенцији тероризма (Intelligence Reform and Terrorism Prevention Act of 2004: P.L. 108-458)*.

Имајући у виду да је увођењем функције DNI позиција DCI сведена на функцију директора CIA, може се закључити да је први пут од 1947. године дошло до раздвајања функције руководиоца обавештајне заједнице и непосредног руководиоца CIA.

4.1.6. Национални обавештајни савет

Национални обавештајни савет (*National Intelligence Council - NIC*) делује под руководством DNI, и представља установу IC новијег датума, коју чине национални обавештајни официри (*National Intelligence Officers – NIOs*), односно најiskusнији обавештајни стручњаци изабрани из редова чланица IC и невладиних представника.¹²² Основна дужност NIC је проучавање актуелних проблема у појединим регионима света и неким специфичним областима (економија или трговина оружјем).

¹²² Упореди: Johnson, Loch K., *op. cit.*, p.156; National Intelligence Council, Internet 4/26/99, www.odci.gov/ic/nic.html; Turner, Michael A., *op. cit.*, p. 277.

4.2. Обавештајна заједница САД

Темељи ИС ударени су Законом о националној безбедности 1947. године, којим је извршена прва послератна реорганизација обавештајно-безбедносног система.¹²³ Тиме је почео нови период развоја обавештајних активности, у коме су основане многе обавештајне установе, које чине амерички обавештајни механизам, познат под именом "обавештајна заједница" (*U.S. Intelligence Community - IC*).

Имајући у виду утицај глобалних изазова и претњи безбедности на утврђивање и реализацију стратегије националне безбедности и укупне спољне политике САД, ИС, а посебно њене чланице националног нивоа, прошириле су своје деловања и на нове области интересовања, тако да се може оценити да ће ИС у будућности бити одговорна за реализацију следећих послова/функција: 1) упозоравајући обавештајни рад; 2) надгледање споразума о контроли наоружања и пролиферацији нуклеарног оружја; и 3) прогнозирање догађаја који могу произвести национално безбедносне импликације за САД.

Чланице ИС могу се сврстати у три групе.

У *прву групу* спадају обавештајне установе националног нивоа: 1) Централна обавештајна агенција (CIA); 2) Национална агенција за безбедност (NSA); 3) Национална агенција за геопросторни обавештајни рад (*National Geospatial-Intelligence Agency – NGA*); и 4) Национални уред за извиђање (NRO).

Другу групу чине обавештајне и безбедносне установе цивилних министарстава, осим оних који делују у оквиру DoD. То су: 1) Секретаријат унутрашње безбедности (*Department of Homeland Security - DHS*) и агенције и установе које делују унутар његове јурисдикције и система (Тајна служба САД, обавештајни елементи Обалске страже и др); 2) Биро за обавештајни рад и истраживање (*Bureau of Intelligence and Research – INR*) Државног секретаријата; 3) Уред за обавештајну подршку (*Office of Intelligence Support*) министарства финансија (Државног трезора); 4) обавештајне

¹²³ The National Security Act of 1947. – In: Fain, Tyrus G., *op. cit.*, pp 980-985.

установе министарства енергије (*Department of Energy Intelligence*); и 5) Федерални истражни биро (*Federal Bureau of Investigation – FBI*), у оквиру Министарства правде.

Најзад, *трешу групу* агенција чине обавештајне и безбедносне службе и установе Министарства одбране (*Department of Defense – DoD*): 1) Служба безбедности одбране (*Defense Security Service – DSS*); 2) ИС копнене војске (*Army Intelligence Community*); 3) ИС ратне морнарице (*Naval Intelligence Community*); 4) ИС ратног ваздухопловства (*Air Force Intelligence Community – AFIC*); 5) Обавештајна служба поморско-десантних снага (*Marine Corps Intelligence*); и 6) обавештајни елементи обједињених и специјализованих команди (*Intelligence Components of the Unified and Specified Commands*), односно уреди за прикупљање специјализованих националних спољних обавештајних информација (*Offices for Collection of Specialized Foreign Intelligence*).¹²⁴

4.3. Централна обавештајна агенција

Организациона структура CIA (*Central Intelligence Agency – CIA*) је сложена и може се генерално поделити на два основна елемента: кабинет директора и четири дирекције.

Други део структуре CIA чине дирекције: (1) Дирекција за обавештајне послове (*Directorate of Intelligence – DI*), (2) Дирекција за администрацију (*Directorate of Administration – DA*), (3) Дирекција за науку и технологију (*Directorate of Science and Technology – DS&T*) и (4) Дирекција за операције (*Directorate of Operation – DO*).

Дирекција за обавештајне послове (DI) основана је 2. јануара 1952. године и са Дирекцијом за операције представља два најважнија дела CIA. У складу са улогом коју је добила, дирекција постала је један од "најважнијих елемента Владе САД за израду

¹²⁴ Richelson, Jeffrey T., *op. cit.*, pp 75-95; Central Intelligence Agency, *Factbook on Intelligence*. - In: Kegley, Charles W. Jr, Wittkopf, Eugene R., *op. cit.*, p. 380; Johnson, Loch K., *op. cit.*, p. 10, Richelson, Jeffrey T., *op. cit.*, p. 11; United States Intelligence Community, *Member Organizations of the Intelligence Community*, Internet 4/26/99, www.odci.gov/ic/ichome/htm; www.odci.gov/ic/icroll.htm.

обавештајних анализа".¹²⁵ Временом су њена овлашћења проширена и на остале делове ИС, тако да, поред израде завршних обавештајних извештаја и процена, има обавезу и реализацију задатака од заједничког интереса за целокупну ИС.

У оквиру израде завршних обавештајних докумената и студија (прва функција), DI је ангажована у највећој мери на изради поверљивих *дневних, седмичних и месечних обавештајних публикација* за потребе информисања спољнополитичких одлучилаца. У дневне документе спадају: 1) **"Председнички дневни билтен"** (*President's Daily Brief – PDB*), који се израђује у виду компилације обавештајних сазнања највећег значаја за потребе председника и његовог штаба у оквиру њихових дужности на плану националне безбедности. Билтен се израђује за председника, потпредседника, и друге високе функционере извршне власти одређене од стране председника; 2) **"Економски референтни обавештајни билтен"** (*Economic Executive's Intelligence Brief – EEIB*), и 3) **"Обавештајни билтен за највише функционере извршне власти"** (*Senior Executive Intelligence Brief - SEIB*).

Што се тиче истраживачких обавештајних докумената (*Research Intelligence*), DI је задужена за израду: 1) Специјалних обавештајних извештаја (*Special Intelligence Report – SIR*) за извештавање политичких креатора у оквиру доношења спољнополитичких одлука; 2) Обавештајних меморандума (*Intelligence Memorandum – IM*), који служе целокупној политичкој заједници за упознавање о свим питањима везаним за извршавање њихових дужности; и 3) Обавештајни извештаји (*Intelligence Report – IR*) садрже процену квалитета обавештајне подршке политичкој заједници, укључујући и резултате базичних истраживања, информисања и сл.

Дирекција за операције (DO), бивша Дирекција за планирање (*Directorate of Plans*), вуче корене од "Уреда за политичку координацију" (*Office of Policy Coordination – OPC*), који је био задужен за спровођење послератних програма тајних операција. OPC је основан 1948. године, тајном наредбом NSC бр. 10/2 (*National Security Council Directive No. 10/2*), на иницијативу председника Трумана, који је његовим оснивањем избегао обавезу тражења одобрења од Конгреса за предузимање тајних операција. Спајањем OPC и Уреда за специјалне операције (*Office of Special Operations*), такође једне полусамосталне организације основане 1948. године, оснива се 1951. Дирекција за планирање или "Одељак тајне службе" (*Clandestine Services*), која ће на крају добити назив Дирекција за операције. Основне функције DO су планирање, организовање и

реализација: (а) тајног прикупљања обавештајних информација (*clandestine collection*), и (б) тајних акција (*covert actions*) у сарадњи са војним обавештајним службама, оружаним снагама и Државним секретаријатом.¹²⁵ Делокруг рада ДО подељен је, дакле, у две основне области: а) прикупљање обавештајних података првенствено шпијунажом (прибављање обавештајних података тајним средствима), и б) тајне акције, којима се жели утицати на унутрашњу политику других земаља – што се понекад назива и ”интервенцијом” – тајним средствима”.

4.4. *Обавештајно-безбедносне установе, органи и агенције Министарства одбране*

Министарство одбране (*Department of Defense – DoD*) је основано Законом о националној безбедности из 1947. године, чиме је над пословима одбране на националном нивоу успостављена пуна цивилна контрола свих војних активности, већи ниво сарадње и координације између постојећих војних установа, и између политичких одлучилаца који су припадали деловима владе задуженим за одбрану и политичких одлучилаца из области спољних послова.¹²⁶ Највеће заслуге на плану обједињавања послова одбране на националном нивоу унутар DoD имају две установе: Уред министра одбране (*Office of the Secretary of Defense – OSD*) и Здружени генералштаб (JCS).¹²⁷ Носиоци политичке власти задужени за националну безбедност САД посебну пажњу обраћају трима областима активности које, делимично или потпуно, спадају у надлежност DoD: (а) управљању кризама (*crisis management*); (б) прикупљању података о дугорочним развојним програмима страних војних, економских и научних потенцијала и политичким кретањима која су значајна за САД; и (в) надгледању и потписивању међународних уговора о контроли наоружања (SALT и сл.).

¹²⁵ Richelson, Jeffrey T., *op. cit.*, p. 23.

¹²⁶ Brewer, Thomas L., *op. cit.*, p. 137.

¹²⁷ Упореди: The United States Government Manual 1995/1996, p. 177.

4.4.1. Обавештајна агенција одбране

После неуспеле војне интервенције у Куби 1961. године, основана је *Обавештајне агенције одбране (Defense Intelligence Agency – DIA)* 1. августа 1961. године, као стратегијска обавештајна агенција националног нивоа и централно руководеће тело свих војних обавештајних и контраобавештајних структура оружаних снага САД. То указује да се ради о моћној обавештајној служби, са огромним техничким и кадровским потенцијалима, што је чини готово равноправним такмацем *CIA*.

DIA има сложену организациону структуру, чији врх чини Командни елемент (*Command Element*), надлежан за усмеравање укупних активности *DIA* уз помоћ више специјализованих штабова (*Military Intelligence Staff – DM*) и уреда.

Поред Командног елемента *DIA* има више управа, задужених за прикупљање и обраду обавештајних информација, и израду завршних обавештајних докумената.¹²⁸

4.4.2. Обавештајна служба одбране за *HUMINT* активности

Обавештајна служба одбране за *HUMINT* активности (*Defense HUMINT Service – DHS*) основана је 1997. године, са циљем обједињавања потенцијала *DoD* на плану прикупљања обавештајних података коришћењем персоналних (људских) извора.¹²⁹ Тиме су дефинитивно обједињени сви персонални обавештајни извори *DIA*, обавештајних установа копнене војске, морнарице, ратног ваздухопловства и поморско-десантних снага на нивоу једне обавештајне установе.

Послове из свог делокруга рада *DHS* реализује из централе која је организована у уреду. Најзначајнији је Уред за операције, задужен за организацију и руковођење операцијама прикупљања обавештајних података коришћењем људских извора (шпијунажом) и процену истих. Најоперативнији делови *DHS*, тзв. ”елементи за подршку *HUMINT* операцијама” (*HUMINT Support elements – HSE*) лоцирани су при штабовима територијалних команди америчке војске. Поред њих, у функцији

¹²⁸ О организационој структури *DIA* из времена почетка њеног рада и из периода 80-их година види детаљније: Fain, Tytus G., *op. cit.*, p. 324; Richelson, Jeffrey T., *op. cit.*, pp 38-39.

¹²⁹ О томе види шире: Richelson, Jeffrey T., (fourth edition), *op. cit.*, pp 68-69.

непосредног обавештајног рада су и прекоморске војне оперативне базе, од којих је најзначајнија база у Штутгарту.¹³⁰

4.4.3. Обавештајна заједница копнене војске

Обавештајну заједницу копнене војске (*Army Intelligence Community*) чини више обавештајних установа задужених за обавештајне, контраобавештајне и безбедносне активности за потребе копнене војске, JCS, DoD и целокупну IC. У саставу IC америчке копнене војске тренутно су следеће обавештајне и безбедносне установе:

1. *Команда копнене војске за обавештајни рад и безбедност (U.S. Army Intelligence and Security Command – INSCOM);* и

2. *Национални земаљски обавештајни центар (National Ground Intelligence Center - NGIC).*

4.4.4. Обавештајна заједница ратне морнарице

Обавештајна заједница ратне морнарице САД (*Naval Intelligence Community*) задужена је за прикупљање обавештајних сазнања и пружање неопходне подршке оперативним снагама ратне морнарице и другим деловима Министарства ратне морнарице (*Department of Navy*), као и бригу о укупним ”поморским обавештајним потребама” обавештајних служби националног нивоа.

Крајем 1991. године извршена је реорганизација IC ратне морнарице. Поједини делови NIC (Оперативна група 168, NOIC, NTIC) су расформиране, а њихов кадар је припојен новооснованом Морнаричком прекоморском обавештајном центру (*Naval Maritime Intelligence Center – NAVMIC*). Почетком 1993. године настављена је њена реорганизација припајањем NAVMIC, NIA и остале структуре NIC Уреду морнаричке службе – ONI. Тиме је заокружен процес обједињавања обавештајних и безбедносних послова унутар ратне морнарице у надлежност две установе: 1) *Уреда морнаричке*

¹³⁰ О томе види шире: Richelson, Jeffrey T., (fourth edition), *op. cit.*, p. 71.

обавештајне службе (*Office of Naval Intelligence – ONI*); и 2) Командне групе поморске безбедности (*Naval Security Group Command – NSGC*).¹³¹

4.4.5. Обавештајна заједница ратног ваздухопловства

У данашњим условима, на основу анализе укупних обавештајних активности ратног ваздухопловства, могуће је говорити о активности ИС ратног ваздухопловства (*Air Force Intelligence Community*) као значајног елемента америчке ИС, односно о постојању више установа задужених за организовање и спровођење обавештајних активности. Ове установе обезбеђују ратном ваздухопловству и другим корисницима ИС значајне обавештајне информације у циљу остварења информативне доминације у миру, кризама и рату.

4.4.6. Обавештајна служба поморско – десантних снага

Обавештајним активностима поморско-десантних снага (*Marine Corps Intelligence*) руководи помоћник начелника ЈСС за командовање, контролу, комуникације, компјутере и обавештајни рад (*Assistant Chief of Staff for Command, Control, Communications, Computers, and Intelligence – C4I*). Под његовом управом делује посебно обавештајно одељење, састављено из четири одсека: 1) за контраобавештајни рад, који се реализује помоћу људских извора (*Counterintelligence/HUMINT*); 2) обавештајне планове и програме (*Intelligence Plans and Programs*); 3) електронске обавештајне операције и електронско ратовање (*Signal Intelligence and Electronic Warfare*); и 4) обавештајне планове и политику (*Intelligence Plans and Policy*). Поред ових одсека, унутар одељења делује и посебан уред за специјалну безбедност (*Special Security Office*).¹³²

¹³¹ Richelson, Jeffrey T., (fourth edition), *op. cit.*, pp 80-81.

¹³² Richelson, Jeffrey T., (fourth edition), *op. cit.*, p. 98.

4.4.7. Обавештајне организације обједињених команди америчке војске

Обавештајне организације обједињених команди америчке војске (*Unified Command Intelligence Organizations*) су: 1) Атлантска команда (*Atlantic Command - USACOM*); 2) Централна команда (*Central Command – CENTCOM*); 3) Команда за Европу (*European Command*); 4) Пацифичка команда (*Pacific Command*); и 5) Јужна команда (*Southern Command*). Поред њих, на плану обавештајног рада значајне су и: (а) Свемирска команда (*U.S. Space Command*), (б) Команда за специјалне операције (*U.S. Special Operations Command*), (в) Стратешка команда (*U.S. Strategic Command*), и (г) Команда за транспорт (*U.S. Transportation Command*).

4.5. Агенција националне безбедности

Агенција националне безбедности (*National Security Agency – NSA*) делује у оквиру Министарства одбране, али са високом степеном независности. Генерално задужена за криптологију и пресретање комуникација, NSA је ангажована на изради и откривању шифри, пресретању порука, односно извештаја страних влада, развоју метода рада за прикупљање информација у току њиховог слања, и коришћењу електронике за све комуникације које су у вези са обавештајним активностима.¹³³ Као централизована комуникациона безбедносна и обавештајна агенција, са обавезом директног извештавања DoD и NSC, NSA је у значајној мери допринела свестранијем извештавању политичких одлучилаца о догађајима значајним за америчку националну безбедност у целини.¹³⁴

NSA има сложену унутрашњу организацију, чији врх чини централа, смештена у Форт Миду (*Fort Meade*), док је пар десетина хиљада службеника NSA ангажовано у осам организационих целина/управа по функционалном принципу. Значајније су:

- Управа за електронске обавештајне операције (*Office of Signals Operations*), одговорна за планирање, организовање и спровођење електронских обавештајних истраживања и операција (*SIGINT operations*), у циљу прикупљања електронских

¹³³ Testimony of Lt. Gen. Lew Allen Jr. - In: Fain, Tyrus G., *op. cit.*, pp 347.

¹³⁴ Kirkpatrick, Lyman B. Jr., *op. cit.*, p. 29.

обавештајних података пресретањем свих веза које функционишу на принципу сигнала, односно које се шаљу путем електронских уређаја. Она врши обједињавање електронских обавештајних истраживања свих средстава везе, врши анализу саобраћаја и садржаја тих веза, од отворених текстова до заштићених дипломатских система општења. У том циљу је опремљена најсавременијим моћним прислушним системима за разбијање шифри, којима рукују висококвалификовани стручњаци (лингвистичари, електро инжењери, математичари и сл.);

- Управа за безбедност комуникација (*Office of Communications Security*) одговорна је за планирање и спровођење COMSEC активности, односно заштиту безбедности комуникационих система (дипломатске и штићене осетљиве телефонске и телеграфске везе, системи за пренос сателитских снимака и података, и процене укупних електронских обавештајних података). Овај део NSA има задатак да COMSEC активностима максимално ограничи могућности страним државама које спроводе електронска обавештајна истраживања америчких система веза и обезбеди да непријатељски електронски обавештајни резултати на америчком тлу буду минимални;

У циљу извршавања задатака NSA на плану електронског обавештајног рада, посебно криптолошке заштите система веза у војним установама, 1971. године је основана формално посебна електронска обавештајна агенција Централна безбедносна служба (*Central Security Service – CSS*), која се често поистовећује са NSA. У теорији CSS је одговорна за надзирање и руковођење активностима елемената који пружају криптолошке услуге (*Service of the Cryptological Authorities – SCAs*). С обзиром да директор NSA обавља дужност и директора CSS, као и чињеница да дужности CSS представљају само део укупних надлежности NSA, стављање знака једнакости између ових обавештајних установа није погрешно и често је код многих аутора који истражују деловања америчке IC.

4.6. Национална агенција за геопросторни обавештајни рад

Национална агенција за геопросторни обавештајни рад (*National Geospatial - Intelligence Agency - NGA*) је главна агенција за борбену обавештајну подршку DoD. У подршци америчкој националној политици и војним операцијама, NGA је задужена за

обезбеђивање правовремених, објективних и свеобухватних геопросторних обавештајних сазнања путем експлоатације и анализе обавештајних снимака и геопросторних и картографских информација, које се односе на видљиве, речима описане, физичке географске карактеристике и активности на земљи. NGA је настала преименовањем Националне агенција за снимање и израду карата (*National Imagery and Mapping Agency – NIMA*) посебним законом.

Имајући у виду да је NGA у целости наследила бившу NIMA, њена унутрашња организација се у општим цртама поклапа са организацијом NIMA. Према новој организацији NGA има три дирекције: 1/ за анализу и продукцију; 2/ оперативне изворе и руковођење; и 3/ операције. Централа NGA је у Бетсејду, Северна Вирџинија (*Bethesda, Northern Virginia*), а њене дирекције и уреди налазе на више локација (Вашингтон, Ст. Луис, Мериленд, и др).

Унутар структуре NGA делује и Здружени уред за интеграцију геопросторних операција (*Joint Operations Integration Office – JOIO*), који пружа подршку служби на плану обезбеђивања геопросторних обавештајних информација обједињених помоћу импровизованих и нових сензора и развијених капацитета за прикупљање, обраду, коришћење и уступање геопросторних обавештајних сазнања (*tasking, collection, processing, exploitation, and dissemination capabilities – TCPED*).¹³⁵

4.7. Национални уред за извиђање

Национални уред за извиђање (*National Reconnaissance Office – NRO*) настао је из посебног националног програма за прикупљање, обраду и уступање обавештајних података из области свемирског извиђања за потребе Владе САД. Његова претеча је ”Уред свемирских система” (*Office of Space Systems*), основан 1960. године, а NRO је формално основан 1962, са основним задатком да ”управља сателитским извиђачким програмима IC”, који обухватају прикупљање фотографских и електронских обавештајних података путем сателита. Постојање и активност NRO држано је у строгој тајности све до 1973. године, а дуго није био познат ни документ на основу кога

¹³⁵ Видети званични Internet сајт NGA.

је основан, за разлику од других америчких обавештајних установа. Тек 1992. године САД су службено потврдиле постојање NRO, што доказује да се ради о једној од најтајнијих америчких обавештајних служби.¹³⁶

NRO делује у оквиру Министарства одбране, које му обезбеђује финансијска средства из Програма националног спољног обавештајног рада (National Foreign Intelligence Program – NFIP), усмереног за Национални програм извиђања (National Reconnaissance Program - NRP), а на основу одобрења секретара одбране и DNI. Иако делује као тајна обавештајна установа Министарства одбране, чији рад координира Заменик министра одбране за ратно ваздухопловство и Уред свемирских система (Office of Space Systems) министарства, NRO због свог изузетног значаја представља организацију националног карактера.

4.8. *Биро за обавештајни рад и истраживање Државног секретаријата*

Пракса обавештајног рада у вођењу спољних послова, одвојена од тактичке војне обавештајне активности и различита од обавештајних активности које су у функцији економских, научних и политичких одлука у области унутрашњих послова, стара је пракса америчке дипломатије.¹³⁷ У складу са овом традицијом, обавезама и одговорностима Државног секретара у области националног спољног обавештајног рада, на основу Закона о националној безбедности, у оквиру Државног секретаријата 1946. године основан је *Биро за обавештајни рад и истраживање (Bureau of Intelligence and Research – INR)*, чија је основна обавеза заступање Државног секретаријата у ИС, у циљу уношења новог ”*дипломатског сензибилитета у обавештајне извештаје*”.¹³⁸ У оквиру прикупљања обавештајних информација, изради и уступању завршних обавештајних студија за потребе америчке владе и Државног секретаријата, INR је овлашћен за обезбеђивање највишег квалитета обавештајног рада и уступање насуптилнијих података сопственим обавештајним истраживањима. Да би INR одговорио задацима и изазовима са којима се сусретао у обавештајном раду, унутрашња организација је прилагођена његовим потребама, али и потребама

¹³⁶ Andrew, Christopher, *op. cit.*, p. 250.

¹³⁷ McCamy, James L., *op. cit.*, p. 282.

¹³⁸ Kegley, Charles W. Jr., Wittkopf, Eugene R., *op. cit.*, p. 386.

Државног секретаријата. Наиме, Главни уред INR је лоциран у седишту Секретаријата, док се ниже организационе јединице по регионалном принципу налазе при америчким дипломатским и конзуларним мисијама широм света.

4.9. Федерални истражни биро

Федерални истражни биро (*Federal Bureau of Investigation – FBI*) је основан 26. јула 1908. године, а посебном наредбом тужиоца од 4. марта 1909. године, овој истражној агенцији је дат назив Истражни биро (*Bureau of Investigation*), одређен положај и делокруг рада, а назив главног иследника промењен је у шеф Истражног бироа. FBI представља специјализовану агенцију безбедносно-обавештајног карактера унутар IC, овлашћену за испитивање и доказивање правде. То је установа државне и јавне безбедности, чији је делокруг рада веома широк и обухвата, поред сузбијања организованог криминала на савезном нивоу, офанзивне контраобавештајне послове и послове политичке полиције. На обавештајном плану овлашћења FBI везана су првенствено за истраге дела шпијунаже, саботаже, издаје и сл.¹³⁹ Ангажовање кадрова FBI на овим пословима данас је у сваком погледу (бројчано и радно) знатно веће него на плану супротстављања класичном криминалитету.

Делокруг рада FBI је нормативно одређен Законом о FBI од 31.7. 1979. године и може се поделити у три групе: *контраобавештајни рад*, *делатност политичке полиције* и *послови кривичне полиције*. У реализацији послова из области националне безбедности, темељна надлежност FBI је: инострана контрашпијунажа и контратероризам (унутрашњи тероризам, талачке ситуације, убиства америчких грађана у иностранству, заштита страних званичника и гостију, саботаже, унутрашња безбедност, подметања бомби, подстрекавање на побуну, и сл.).

На контраобавештајном плану FBI делује на основу сопствених сазнања, сазнања других обавештајних служби, као и размене информација са страним обавештајним службама и службама безбедности.¹⁴⁰ У том циљу, органи FBI врше надзор над лицима

¹³⁹ Kegley, Charles W. Jr., Wittkopf, Eugene R., *op. cit.*, p. 388.

¹⁴⁰ "Counterintelligence" (контраобавештајна активност) подразумева две врсте активности: безбедносне послове (*security*) и контрашпијунажу (*counterespionage*); Fain, Turgus G., *op. cit.*, p. 384.

осумњиченим за шпијунажу у корист страних обавештајних служби, прате активност страних дипломатских мисија (амбасада, конзулата, мисија при ОУН у Њујорку) и квазидипломатских представништава. Поред контраобавештајних функција, FBI је овлашћен за антитерористичке активности. Надлежности FBI посебно су проширене на истраживање и превенцију тероризма, укључујући и транснационални тероризам, који не обухвата кривична дела извршена у САД. Такође, у надлежности FBI је истрага кривичних радњи којима се крши Закон о шпијунажи, и пружање стручне помоћи другим владиним агенцијама, удружењима и групама у онемогућавању деловања страних обавештајних служби у САД. FBI представља и специјализовану безбедносну установу овлашћену за израду оперативних провера за сва лица која председник именује на значајне државне функције (судије Врховног суда, руководиоци у државној управи), или лица на радним местима која омогућавају приступ поверљивим информацијама. FBI пружа помоћ другим полицијским агенцијама и обавља одређене послове од заједничког интереса (идентификација отисака прстију, лабораторијска испитивања, полицијска обука, извештаји о стању криминалитета (*Uniform Crime Reports*), и слично.

Садашња организациона структура FBI успостављена је 1994. године, када су унутар FBI извршене последње измене на основу посебног пројекта (*Project Forge*).¹⁴¹ Циљ измена је стварање чвршћих функционалних веза између централе FBI и оперативних делова бироа, смањење броја руководилаца у централни и делегирање нових оперативних овлашћења подручним (регионалним) уредима.

Поред централе, FBI је организован у: подручне/регионалне уреде, резидуалне агенције, посебне регионалне центре и службе и уреде правних аташеа. Централа FBI има *седам управа* за: идентификацију, инспекцију и обуку, администрацију, анализе и документацију, националну безбедност, истраге, и науку и технику; и *четири уреда* за: јавне и конгресне послове, послове у вези једнакости запошљавања, опште савете, и политику истражних агенција. Поред Управе националне безбедности, на плану (контра)обавештајних послова истичу се Уреди правних аташеа (*Legal Attache Offices*) које чине представници FBI у иностранству. Смештени су у америчким амбасадама и подлежу надзору Огранка за међународне односе, који се налази у оквиру Управе за криминалистичке истраге при централни FBI. Њихова улога се састоји у одржавању везе

¹⁴¹ The United States Government Manual 1995/96, *op. cit.*, pp 360-361.

са важнијим полицијским и обавештајним, односно безбедносним службама земље домаћина, а предмети тих веза тичу се извршења задатака FBI (дрога и организовани криминал, тероризам, страна контрашпијунажа, и сл.), као и пружања помоћи FBI агенцијама земље домаћина.

У оквиру реорганизације обавештајних активности после 11. септембра 2001. године, унутар FBI је основана посебна *Управа за обавештајни рад (Directorate of Intelligence)*.¹⁴²

4.10. Обавештајно-безбедносне установе Министарства финансија

Министарство финансија САД уз своје основне надлежности има и значајне обавезе на плану прикупљања обавештајних информација за сопствене и потребе IC у целини, као и у области реализације безбедносних послова и задатака (обезбеђење личности и објеката).¹⁴³ У складу са овим обавезама, унутар Министарства финансија делује Уред за обавештајну подршку .

4.11. Уред за обавештајну подршку Министарства финансија

За организацију и реализацију обавештајних активности унутар Министарства финансија задужен је Уред за обавештајну подршку (*Office of Intelligence Support of the Treasury Department - OIS*), основан 1977. године као наследник Уреда за националну безбедност (*Office of National Security – ONS*). OIS је одговоран за следеће послове и задатке: прикупљање економских, финансијских и монетарних података у иностранству отвореним изворима; обезбеђивање правовремених и значајних обавештајних сазнања за потребе министра и других функционера министарства финансија; и прикупљање и уступање спољних обавештајних података значајних за америчку економску политику. Актуелна реформа обавештајно-безбедносних установа САД није заобишла ни ово министарство. Наиме, као чланица IC помиње се Уред за тероризам и финансијски

¹⁴² Intelligence Reform and Terrorism Prevention Act of 2004, *op. cit.*, Sec. 2002.

¹⁴³ Пуни назив овог министарства је *U.S. Department of Treasury*, што у европским оквирима одговара класичном Министарству финансија, па се и у овом раду користи назив "Министарство финансија".

обавештајни рад (*Terrorism and Financial Intelligence Office*), али нема проверених сазнања да ли се ради о потпуно новом уреду, или је реч о делу министарства које је наследило Уред за обавештајну подршку.

4.12. Секретаријат унутрашње безбедности

Секретаријат унутрашње безбедности (*Department of Homeland Security - DHS*) основан је Законом о оснивању Секретаријата унутрашње безбедности САД 2002. године, као последица једне од највећих реформи обавештајно-безбедносног система САД од 1947. године. Закон прати смернице Стратегије националне безбедности (*National Security Strategy*) и Националне стратегије унутрашње безбедности (*The National Strategy for Homeland Security*), које су усвојене 2002. године, а конкретан повод доношења ових докумената био је терористички напад Ал Каиде од 11. септембра 2001. године. Закон је ступио на снагу 1. јануара 2003. године, када је DHS и почео са радом, као 15-ти најмлађи секретаријат САД, који је објединио рад 22 агенције и установе извршне власти САД. Основни задатак DHS је заштита безбедности домовине, односно унутрашња безбедност САД, функција коју до тада није имала ни једна установа извршне власти. Одељком 2. Закона дате су дефиниције неких кључних појмова који чине суштину Закона и Националне стратегије унутрашње безбедности. Посебан значај је дат термину "American Homeland" (америчка отаџбина) или "Homeland" (отаџбина) који се према овом Закону односе на САД у географском смислу. У том смислу, назив новог секретаријата је *Department of Homeland Security*, или Секретаријат унутрашње безбедности (Секретаријат безбедности отаџбине), имајући у виду наведену мисију и функције DHS. У складу са Законом, DHS представља извршни секретаријат САД, чије су основне мисије: спречавање терористичких напада унутар граница САД; смањивање рањивости САД од тероризма; свођење штете на минималан ниво и пружање помоћи у отклањању штете и оправкама после терористичких напада. У спровођењу ових мисија, главне одговорности DHS су: 1/ анализа информација и заштита инфраструктуре; 2/ спречавање хемијских, биолошких, радиолошких, нуклеарних и сличних опасности; 3/ безбедност на границама и у транспорту; 4/ припремљеност и реаговање на ванредне ситуације; и 5/ сарадња (укључујући и опрему и обуку) са другим извршним телима, персоналом,

службама и властима на државном и локалном нивоу, приватним сектором, и другим ентитетима.

Секретаријатом руководи Секретар за унутрашњу безбедност, кога именује Председник уз сагласност Конгреса. Главне организационе јединице DHS чине следећи подсекретаријати: 1. за анализу информација и заштиту инфраструктуре; 2. за мере спречавања хемијске, биолошке, радиолошке и нуклеарне опасности; 3. за безбедност граница и транспорта; и 4. за припремљеност за реаговање у ванредним ситуацијама.

4.13. *Тајна служба Сједињених Америчких Држава*

Као најстарија безбедносно-обавештајна установа САД, Тајна служба (*The United States Secret Service*) је почела са радом 5. августа 1865. године у оквиру Министарства финансија. Делокруг рада Тајне службе био је откривање, спречавање и хапшење фалсификатора кованог новца. Осим послова криминалистичке и иследне природе, припадници Тајне службе су истраживали и друге преваре и злочине против Владе и највиших функционера САД. Тајна служба 1903. године добија и обавезу да штити председника, мада су њени агенти и раније обављали ове послове у земљи и у иностранству.

Нова ера Тајне службе почела је 16. јула 1951. године, када је председник Труман потписао Закон којим су дефинисана основна овлашћења и надлежности Тајне службе, а садржавала су, поред свих дотадашњих и два нова овлашћења: право хапшења на основу налога и ношење ватреног оружја.¹⁴⁴ Унутрашња организација Тајне службе развијала се паралелно са јачањем њене улоге унутар америчког безбедносно-обавештајног система. У време њеног коначног профилисања (после усвајања Закона Конгреса 1951. године и регулисања међусобних односа са FBI 1955. године), Тајна служба је имала следећу организацију, односно у оквиру ње су функционисале следеће организационе целине: 1/ Испостава Беле куће; 2/ Одсек за заштитна испитивања; и 3/ теренски уреди. Осим ових организационих јединица, Тајна служба је имала и Главну управу, којом је, као и целокупном службом, руководио шеф Тајне службе. Испостава

¹⁴⁴ "U.S. Code Title 18, Section 3056"; Ibid, p. 193.

Беле куће директно је била одговорна за заштиту председника и осталих личности које су потпадале под заштитни режим.

Временом су проширене надлежности Тајне службе, посебно њена заштитна функција, тако да је и њена организација доживела одређене промене на унутрашњем плану. С обзиром на стално повећавање обима послова Тајне службе, промењена је њена унутрашња организација, тако да служба тренутно има следеће организационе целине: 1) Централну управу под руководством директора Тајне службе; 2) одељење за истраживања; 3) одељење за истраге; 4) одељење за операције; 5) одељење за везе са владом и јавношћу; 6) одељење за обуку; 7) одељење за инспекције; 8) одељење за администрацију (свим организационим јединицама руководе задужени помоћници директора који са њим чине Централну управу); 9) дистриктни (теренски) уреди, којих тренутно у САД има 115, а у иностранству шест (Бангкок, Бон, Лондон, Рим, Манила и Париз).¹⁴⁵ Отварање нових дистриктних уреда ван територије САД је резултат реалних потреба да се обезбеђење и заштита подигне на максималан ниво, чиме ће опасност од евентуалних атентата бити сведена на најмању могућу меру. Актуелна реорганизација обавештајно-безбедносног система САД резултирала је и пребацивањем Тајне службе из система Државног трезора у Министарство унутрашње безбедности, пре свега због ојачавања свих националних напора у заштити националне и унутрашње безбедности САД од терористичких претњи.

4.14. *Обавештајни елементи Обалске страже САД (United States Coast Guard)*

Обалска стража САД (*United States Coast Guard*) је војна морнаричка служба у оквиру Министарства унутрашње безбедности (DHS) и једна од пет војних служби. Њена кључна одговорност је заштита економских и безбедносних интереса САД у свим поморским областима у којима ти интереси могу бити угрожени, укључујући међународне воде и америчке обале, луке, и удаљене водене путеве. Обалска стража има велики значај за САД, јер представља мешавину војних, хуманитарних и цивилних криминалистичких потенцијала. У извршавању мисија Обалске страже, руководиоци службе се посебно ослањају на рад обавештајних елемената службе.

¹⁴⁵ Bowen, S. Walter, Neal, Harry Edward, *op. cit.*, p. 475.

Основни задаци Обалске страже су: 1/ *поморско обезбеђење (Maritime Safety)*, односно: (а) потрага и спасавање, (б) безбедност марина, (в) безбедност рекреативне возње чамцима, (г) патролирање међународним подручјима под ледом, и (д) безбедност лука; 2/ *поморска мобилност (Maritime Mobility)*, односно: (а) помоћ и навигација, и (б) служба за разбијање залеђених водених површина; (в) управљање трговачким бродовима на воденим путним правцима, (г) администрација на мостовима, и (д) управљање путним правцима; 3/ *поморска безбедност (Maritime Security)*, односно: (а) забрана уношења дрога, (б) забрана илегалних имиграција, (в) општи поморски криминалистички рад, (г) поштовање законских прописа, и (д) општи преглед; 4/ *национална одбрана (National Defense)*, односно: (а) опште одбрамбене дужности, (б) унутрашња безбедност (*Homeland Security*); (в) безбедност лука и водених путева, (г) разбијање поларног леда; и 5/ *заштита националних ресурса (Protection of Natural Resources)*, односно: (а) превенција, гоњење извршилаца кривичних дела на мору, и едукација морнара, (б) инспекција/преглед страних бродова, (в) заштита ресурса активних марина, и (г) развој науке о мору и животној средини.

САД су, у оквиру нове стратегије националне и унутрашње безбедности, укључиле обавештајне елементе Обалске страже у систем ИС. Развојем сопствених обавештајних програма Обалска стража је постала важан чинилац у заштити националне и унутрашње безбедности САД, путем прикупљања обавештајних сазнања у циљу заштите вредности као што су национални поморски положај, луке, или државне границе САД.

4.15. *Обавештајни елементи Министарства енергије*

У циљу извршавања обавештајних послова и задатака Министарства енергије, Законом о реорганизацији министарства из 1974. године (*The Energy Reorganization Act of 1974*) дотадашња Комисија за атомску енергију (*Atomic Energy Commission – AEC*) се трансформисала у нову *Агенцију за истраживање и развој атомске енергије (Energy Research Development Agency – ERDA)*. Њен основни задатак био је заштита особља, лабораторија за истраживање атомске енергије, атомских постројења, као и података о развоју атомске енергије у САД. Из тог разлога у оквиру ERDA је деловао и Уред за

спречавање пролиферације и националну безбедност (*Office of Nonproliferation and National Security*).

Реорганизацијом из априла 1990. године, Министарство енергетике је извршило консолидацију постојећих обавештајних функција и капацитета оснивањем Уреда за обавештајни рад (*Office of Intelligence*), који је реорганизацијом из 1994. године добио садашњи назив: *Уред за енергетски обавештајни рад (Office of Energy Intelligence – OEI)*, који делује у оквиру Уреда за непролиферацију и националну безбедност (*Office of Nonproliferation and National Security*). Изменама из 1998. године OEI је организован у уреду за: *обавештајни* и *контраобавештајни* рад, који су обавезни да о свом раду извештавају секретара министарства енергије и његовог заменика. Контраобавештајни уред има обавезу да утврђује контраобавештајне програме за потребе матичног министарства, укључујући и заштиту свих нуклеарних лабораторија. Обавештајни штаб има неколико организационих елемената: обавештајни рад за друге (*Office of Intelligence Work for Others*), специјалне технолошке програме (*Special Technologies Program*), спречавање пролиферације нуклеарног наоружања (*Nuclear Nonproliferation Division*), обавештајну подршку (*Intelligence Support Division*) и енергетске процене (*Energy Assessments Division*).

4.16. Деловања и улоге обавештајне заједнице САД

После рата у Ираку, технике које је примењивала ЦИА у ислеђивању осумњичених за припадност мрежи Ал Каида постале су предмет међународних контроверзи. Технике су укључивале пуштање паса на затворенике, дуготрајно лишавање сна и дављење у води. Наведене радње се у америчком правном систему сматрају незаконитим и стога се не примењују на америчком тлу, иако су неки конзервативци, на челу са бившим америчким потпредседником Диком Чејнијем (*Dick Cheney*), заговарали њихову легализацију.

Израелске службе, с друге стране, и поред блиске сарадње са америчким службама, све ове и још радикалније технике третирају као легитимне. Током последњих неколико деценија, међутим, тензије између Израела и САД проистичу делом из агресивног обавештајног рада Мосада на територији САД, пре свега у крађи

војне технологије коју Израел потом продаје Кини. Описано деловање Мосада окарактерисано је у америчким извештајима као „најагресивније деловање једне обавештајне службе против САД од стране земље која је савезник САД”¹⁴⁶.

Најбољи пример деловања и улоге обеваештајне заједнице САД у креирању војних интервенција су деловања у Латинској Америци.

Основ деловања Сједињених Америчких Држава у Латинској Америци представља Монроова доктрина формулисана далеке 1823. године. „По том схватању Америка подразумева три Америке (Северну, Средњу и Јужну) које чине јединствено геополитичко подручје, у којем САД имају доминантан положај.”¹⁴⁷ У оквиру таквог тумачења САД представљају индустријализовани центар који је „органиски“ повезан са својом сировинском базом тј. остатком обе Америке. Њихова примарна улога је осигуравање материјалне основе за капиталистичку производњу која се у том тренутку развијала у Новом свету.¹⁴⁸ Америчке администрације тога времена, као и оне које су уследиле, сматрале су да земље континента не поседују права и могућност самосталног развоја, прилагођеног специфичностима региона у којем се налазе, а не интересима САД. У складу са тим, оне су небројено пута интервенисале када су амерички интереси у некој од латиноамеричких земаља били угрожени. Доктрина је истовремено за циљ имала креирање искључиве зоне утицаја САД у Северној и Јужној Америци што би се постигло одвајањем европских сила од својих колонија и њиховим повезивањем са новом матицом.

Стратегија је стварана у XIX веку који представља доба изолационизма САД. Након Другог светског рата САД ће изаћи из изолационистичке чауре и у своме политичком и војном деловању далеко превазићи границе континента. Ипак, и поред глобалне експанзије, Латинска, а посебно Централна Америка, задржале су важно место у америчкој спољној политици као њено „двориште“ и прва и последња брана од комунизма.

¹⁴⁶ R. Jeffrey Smith, “Defense Memo Warned of Israeli Spying”, *The Washington Post*, 30 January 1996.

¹⁴⁷ Реџепалић Сујеман (1995), Парадокси и дилеме Латинске Америке, у Леви Розита, ур. Латинска Америка и савремени свет, Југословенско удружење Латиноамериканиста и ИМПП, Београд.

¹⁴⁸ Стивен Кинзер, Свргавање, пучеви, револуције и инвазије - Како је америка мењала режиме од Хаваја до Ирака, Политика, Београд, 2006, стр. 290.

Присуство и деловање САД у овом делу света може се поделити на два периода. Прва, империјална фаза (1898-1990) почиње са америчко-шпанским ратом 1898. године, којим је завршено доба колонијалне владавине Шпаније латиноамеричким континентом. Рат је представљао завршни ударац посрнулој колонијалној сили која је на измаку XIX века изгубила већи део својих поседа и чији утицај у Јужној Америци је био на заласку. Са његовим завршетком шпанско краљевство је изгубило своју последњу већу колонију, Кубу, и пресудну улогу на континенту у времену које је долазило. Повлачењем Шпаније и Португалије из Јужне и неколико деценија пре тога Енглеске из Северне Америке створени су предуслови да кроз цео XX век Сједињене Државе имају доминантну улогу у овом делу света. У том периоду, све до краја Хладног рата, САД су небројено пута интервенисале у државама Централне и Јужне Америке¹⁴⁹ у циљу остваривања својих интереса - заштите пословних подухвата америчких мултинационалних компанија и експлоатације природних богатстава. Интереси су се штитили, пре свега, подршком репресивним аутократским и војним режима, интервенцијама у државама које нису биле спремне да прихвате њихово присуство као и борбом против покрета који су тежили елиминацији америчког присуства у региону. Као најочигледнији примери за овакве тврдње намећу се случајеви попут Хаваја, Панама, Кубе, Чилеа, Гватемале и Перуа.

Хладни рат и идеолошка сукобљеност са СССР ишли су упоредо са остваривањем економских интереса на континенту. У складу са тиме формулисана је и политика под називом **Политика одвраћања** (Роллбацк Полицу) која је подразумевала пружање активне подршке диктаторским режимима дуж целог континента у циљу одбране од комунизма. Аутократе попут Фулхенсиа Батисте на Куби, Анастасија Сомозе у Никарагви, Августа Пиночеа у Чилеу и Алфреда Штроснера у Парагвају били су главни савезници у том периоду и уживали су потпуну политичку и финансијску подршку америчких администрација. Њихов политички опстанак био је у директној вези са обавезом да воде борбу против левичарских герилских покрета и социјалистичких партија које су биле веома активне у латиноамеричким државама током Хладног рата. Темелј овако формулисане стратегије лежао је у уверењу да је ауторитарне тј. диктаторске режиме могуће демократизовати док тоталитарне, у које су претежно убрајани они који су имали социјалистички предзнак, попут Чилеа за време Салвадора

¹⁴⁹ Љубомир Палигорич, Историја Латинске Америке, Институт за међународну политику и привреду, Београд, 2003, стр. 381.

Аљендеа, Кубе под вођством Фидела Кастра и Бразила са Мариом Варгасом на челу, није било могуће променити.¹⁵⁰

Са постепеним завршетком Хладног рата дошло је и до политичких промена на латиноамеричком континенту при којима су аутократски режими, до тада главни стуб спољне политике САД у овом делу света, замењени новим (прото)демократским владама. Средином осамдесетих година било је јасно да постојећи системи не могу дати адекватне одговоре на изазове који су се пред њих постављали. Хунте су исказале потпуну неспособност за проналажење компромиса са герилским покретима који су били активни у већини латиноамеричких држава. Број погинулих у оружаним сукобима у земљама као што су Гватемала, Хондурас, Ел Салвадор и Никарагва се повећавао из месеца у месец да би почетком осме деценије достигао милионске размере. Огромна већина убиства у овим сукобима почињено је од стране владиних оружаних снага. На политичком плану обрачун са противницима није се превише разликовао од борбе са побуњеницима на терену. Када није било могуће постизање компромиса убиство је увек било једна од опција. Пример хунте у Аргентини (1976-1983) где је више од 30 000 људи страдало због политичког неслагања са влашћу најбоље илуструје овакве тврдње. На економском плану војне власти нису успевале да спроведу реформе које би спречиле, или барем ублажиле, кризу која је настала преласком на увозно-орјентисани модел у година пре тога. У таквим околностима долази до одржавања избора у региону, који су требало да представљају увод у политичку транзицију и кључни корак у демократизацији латиноамеричког континента. Међутим, декларативно укидање диктатуре и расписивање избора нису били довољни предуслови за стварање институција са пуним демократским капацитетом. Уместо њих на сцени су појавиле протодемократске форме, које су формално задовољавале све захтеве демократског процеса, али су у својој основи ипак поседовале демократски дефицит¹⁵¹. Политичка моћ се у овом периоду децентрализује, у правцу локалних власника крупног капитала који постају партнери америчких мултинационалних компанија а самим тиме и главни заштитници њихових интереса у Латинској Америци. Изборни циклуси и редовна смена политичких структура служе као параван за стварне процесе који се одигравају

¹⁵⁰ Wold Grabendorff, „West European Percepiton of the Crisis in Central America" in Walter Feichtinger, Franz Kernic, eds. Political Change in Central America and External Dimension, Westview Special studies on Latin America and the Caribbean, USA, 1984, pp.287.

¹⁵¹ William I. Robinson, Promoting Poliarchy, Globalization, US intervention and Hegemony, Cambridge University Press, 1996, pp.13-73.

иза сцене и који иду у правцу концентрисања политичке и економске моћи у рукама локалне елите. Наведено стање биће присутно у Латинској Америци све до завршетка Хладног рата.

У другој, неоимперијалној фази (1990-2009) због губитка видљивог непријатеља и немогућности да интервенишу на бази идеолошких претпоставки, тј. очувања демократског поретка, а услед интензивирања процеса глобализације, Сједињене Државе започињу усмеравање процеса у Латинској Америци путем коришћења инструмената међународних финансијских институција и глобалног тржишта капитала у оквиру којег имају видно преимућство као најјача држава света. Наметање политика Светске банке, Међународног монетарног фонда и Међународне финансијске корпорације, где САД заједно са земљама Европске уније поседују контролне пакете управљачких права,¹⁵² ширење зона слободне трговине (НАФТА, ЛАФТА и ЦАФТА), дерегулација и приватизација јавног сектора само су неки од инструмената који се користе да би се остварила таква настојања. У условима глобализације економског и политичког живота примена наведених механизма доводи до све веће зависности држава континента, овог пута не оружјем и војним трупама већ капиталом и тржиштем.¹⁵³

4.16.1. Гватемалско пролеће

Као најилустративнији пример интервенционизма САД у Централној Америци намеће се Гватемала у којој је због мешања у унутрашње послове од стране северног суседа избио најдужи грађански рат у историји централноамеричког региона.

Период који се често назива и „гватемалским пролећем“ трајао је непуних десет година (1944-1954) и представљао је прекид у низу диктаторских режима који су у Гватемали били присутни током већег дела XX века. Деценију пре „пролећа“ обележио је тадашњи председник, генерал Хорхе Убико, по методама владавине сличан Рафеалу Трухиљу у Доминиканској Републици и Анастасију Сомози у Никарагви, који је своју власт у потпуности заснивао на државним инструментима силе и подршци САД. Он је

¹⁵² У Међународном монетарном фонду земље ЕУ и САД заједно имају 50% гласачких права (ЕУ 33%, САД 17%), у Светској банци 44,5%, (ЕУ 28%,САД 16,5%), а у Међународној агенцији за развој та бројка износи 48% (ЕУ 34,5% САД 14,5%). Наведено према Дута Манорањан, Еуропеан Унион андЕуро Револутион, Емералд Гроуп Публисхинг, Унитед Кингдом, 2007, пп.151-154.

¹⁵³ William I Robinson, Transnational Conflicts-Central America, Social Change and Globalization, p.19.

збачен у тзв. Октобарској револуцији коју је извела ситна буржоазија незадовољна стањем у земљи, корупцијом која је нагризала све поре друштва и неравномерном прерасподелом профита који је махом одлазио северноамеричким компанијама које су пословале у овој држави. На чело државе сукцесивно долазе Хосе Аревало и Хакобо Арбенсас. Они спроводе радикалан преображај друштва, са циљем смањивања оштре социјалне поларизације и осамостаљивања од САД које су до тада, преко Убика, контролисале свеукупне политичко-економске процесе у земљи.

Током непуних десет година извршена је трансформација друштва: заштићена су национална богатства, унапређено је образовање, модернизована заостала привреда, уведено је социјално осигурање, остварена права радника и омогућен неометани рад синдиката. Аревало и Арбенсас су „успешно балансирани између интереса нараслог радништва, интереса сељака и најнапреднијег и најдемократскијег сектора буржоазије који је био за национални индустријски развој, против олигархије земљопоседника и економски независну Гватемалу“.¹⁵⁴ Упоредо са овим достигнућима политички врх је почео да води независну спољну политику и престао је да гласа у УН према директивама које су долазиле из САД. Такође је одбијено учешће Гватемале у Корејском рату као и приступање Пакту из Рија.

Мада САД нису прихватале наведене реформе са одобравањем, оне нису представљале довољан разлог за војну интервенцију. Повод се појавио када је влада Гватемале одлучила да спроведе аграрну реформу која је директно погађала америчке интересе у тој земљи. Наиме, америчка мултинационална компанија под називом *Junajted frut kompani (UnitedFruit Company)*¹⁵⁵ имала је у свом власништву велике поседе дуж целог централноамеричког региона, а посебно у Гватемали. Реформом су страним компанијама одузета земљишта која оне у том тренутку нису обрађивале. У случају Јунајтеда то је била трећина њихових поседа¹⁵⁶.

¹⁵⁴ Инђић Триво (1999), Револуција у Латинској Америци у двадесетом веку, у Латинска Америка у двадесетом веку, Југословенско удружење латиноамериканиста, Београд, стр. 74.

¹⁵⁵ Утицај у овим земљама био је толико велик да су се владе формирале тек по добијању сагласности директора Јунајтеда, а већина интервенција САД у овом делу света била је правдана заштитом интереса ове компаније. Назив „банана држава“ управо је и скован да би се описао утицај који је компанија имала у креирању политичког живота у овом региону. У другој половини XX века компанија слаби и губи примат како у Централној Америци тако и на светском тржишту. Данас постоји и послује под називом Чикита бренд (Цхикуита Брандс).

¹⁵⁶ Оспина Калво Ернандо (2009), Ударна екипа ЦИА, Ле Монде дипломатије, бр.39, стр.13-14.

Одузимање земљишта једној од мултинационалних компанија био је довољан разлог да Сједињене Државе уђу у отворени сукоб са владом мале централноамеричке државе и да се одлуче да сруше владу Хакоба Арбенсаса. Интервенцију је спровело локално становништво, а уз помоћ америчке војске која је обезбедила сву материјалну и логистичку подршку. У тиму који је извршио интервенцију налазили су се и амбасадори САД у Гватемали, Никарагви, Хондурасу и Костарици као и браћа Дулс¹⁵⁷ који су имали пословне везе са Јунајтед фрутом. У случају Гватемале спрега пословних и политичких интереса била је у потпуности испуњена.

Након интервенције САД су на чело Гватемале поставиле војну владу која је представљала континуитет са режимом из 1944. године. Интервенција је довела до поларизације друштва. На једној страни нашли су се војска и власници крупног капитала, тј. групе које су највише изгубиле претходним реформама, а које су поновним доласком на власт, желеле исте да пониште. Са друге стране се налазила ситна буржоазија, раднички покрети и сељаци који су представљали слојеве који су највише добили променама. Подела и радикализација унутар друштва довели су почетком 60-их година до започињања грађанског рата у коме се хунта сукобила са незадовољним становништвом мобилисаним у марксистичко-герилски покрет под називом Фронт гватемалског национално-револуционарног јединства¹⁵⁸.

Први знаци који су нагостили постепени завршетак сукоба појавили су се тек након две деценије, почетком 80-их година. Услед јачања герилског покрета и притисака које су власти трпеле због масовног кршења људских права и ескадрона смрти који су били активни на целокупној територији, САД биле су приморане да се одрекну хунте и да организују прве, (прото)демократске изборе на којима је војна власт замењена цивилном. Међутим промена власти није довела и до тренутне промене политике. Услед снажних притисака Реганове администрације, која је сматрала да са левичарским побуњеницима не треба преговарати, нове власти Гватемале нису биле спремне на започињање преговора са Фронтом већ су наставиле оружане борбе и у следећих десет година иако ситуација на терену није говорила да је победа над герилским покретима могућа. Заузимањем става који је подржавао наставак војних операција САД су у потпуности поништиле могућност да буду одлучујући актер у

¹⁵⁷ Наоми Клајн, Доктрина шока-Процват капитализма катастрофе, Самиздат Б92, Београд, 2009, стр 76.

¹⁵⁸ Brignoli Hector Perez, Breve historia de Centroamerica, Alianza editorial, Madrid, 2000, pagina 217.

постизању будућег мировног споразума.¹⁵⁹ Упражњено место временом су преузеле латино-америчке земље Мексико, Панама, Колумбија и Венецуела, окупљене у групу под називом Контадора (Цонтадора), Европска заједница и Уједињене нације које су се активно укључиле у постизање мира и својим бројним иницијативама омогућиле да исти буде постигнут. Споразум о чврстом и трајном миру, којим је окончан најдужи грађански рат у историји централноамеричког региона, потписан је 1996. године, четири деценије након његовог избијања.

Гватемала представља очигледан пример земље којој је онемогућено да се развија самостално, у складу са својим могућностима и потенцијалима. Директне последице вишедеценијског сукоба, проузрокованог интервенцијом САД, биле су бројне жртве.¹⁶⁰ У случају Гватемале укупни број жртава се попео на стравичних 200.000 при чему су највећи део чинили цивили.¹⁶¹ Грађански рат економски је руинирао државу, поништио све претпоставке друштвеног развоја и продубио сиромаштво које је постало неизлечива болест гватемалског друштва. Са друге стране донео је значајне профите америчким корпорацијама које су за све време трајања сукоба пословале у Гватемали вез икаквих ограничења и надзора.

У приказу земаља у којима су Сједињене Државе интервенисале пример Чилеа још је очигледнији. У наведеном случају дошло је до преклапања двеју претњи: победе промарксистичког кандидата Салвадора Аљендеа на председничким изборима и угрожености америчких пословних интереса. Долазак на власт левичарског режима путем демократских избора одредиће даљи правац деловања САД који је водио у директну конфронтацију са новоизабраном владом.

На изборима 1970. године Салвадор Аљенде, са листе Фронта народне акције (*Frente de Accion Popular-FRAP*), изабран је за председника Чилеа. Иако социјалиста Аљенде је имао другачије виђење друштвених промена у Латинској Америци од кубанског лидера Фидела Кастра. Његова визија заснивала се на револуцији без зидова за стрељање (*Revolucion sin paredon*) тј. на променама које би се оствариле мирним путем. Реформа система, а не његово поновно стварање, било је начело које је помогло

¹⁵⁹ Америчка администрација заузела је идентичан став и према ратовима у Ел Салвадору (1979-1992) и Никарагви (1980-1988).

¹⁶⁰ Стивен Кинзер, Свргавање, пучеви, револуције и инвазије - Како је америка мењала режиме од Хаваја до Ирака, стр.189.

¹⁶¹ Noam Chomsky, Year 501-The Conquest Continues, South End Press, Boston, 1993, pp.172-182.

Аљендеу да освоји победу на изборима. И поред ове крупне разлике САД су у њему виделе „Кастра без браде“ и присталицу кубанског модела револуције.

Нови политички врх убрзо је започео велику аграрну реформу и национализацију рудних богатстава којих Чиле има у изобиљу. „Влада је, у раздобљу од 1971. до 1972. национализовала или ставила под контролу државе кључне сегменте рударства и металургије и бројна крупна индустријска предузећа монополског типа, а што се налазило у власништву страних компанија (уз спремност владе да обештети бивше власнике). Посебно је била значајна национализација рудника бакра, коју је Аљенде одавно најављивао, са жељом да бакар постане чилеански“¹⁶². Овако вођеном политиком највише је била погођена америчка корпорација под називом Анаконда копер мајнинг (*Anaconda Copper Mining Company*) која је 80% своје добити остваривала захваљујући рудницама у Чилеу.¹⁶³ Остварени профит се највећим делом одливао у централу која је била смештена Сједињеним Државама чиме је онемогућена модернизација производног процеса рудника у Чилеу. Истовремено, просек надница у чилеанским рудницама у поседу Анаконде износио је осмину од основе коју су имали радници у САД, упркос томе што је продуктивност била на истом нивоу.

Влада националног јединства је поред национализације рудних богатстава спровела и аграрну реформу којом су од велепоседника, главних америчких савезника у Чилеу, одузете велике земљишне површине. Као производ свих наведених мера „у земљи је убрзо порасла и запосленост, оборена је стопа инфлације, национални доходак је у великој мери прерасподељен у корист нижих социјалних слојева и радништва. Повећан је минимум плата, пензија и помоћи сиромашнијим породицама, као и давања за социјално старање, здравство, стамбену изградњу, образовање и сл.“ Национализација рудника и земљишна реформа били су разлог због којег су се САД одлучиле да интервенишу и уклоне демократски изабраног председника.

Обруч око Чилеа је почео да се стеже 1972. године отказивањем свих кредитних линија које су биле одобрене од стране америчких банака, увођењем блокаде на извоз бакра у САД што је снажно погодило чилеанску економију, организовањем, у сарадњи са домаћом опозицијом, штрајкова и диверзија који су парализовали свакодневни

¹⁶² Инђић Триво (1999), Револуција у Латинској Америци у двадесетом веку, у Латинска Америка у двадесетом веку, Југословенско удружење латиноамериканиста, Београд, стр. 84.

¹⁶³ Љубомир Палигорић, Историја Латинске Америке, стр. 339.

живот у земљи. Када ове мере нису дале конкретне резултате САД су се одлучиле да изврше атентат на начелника генералштаба Рене Шнајдера, који није желео да дозволи учешће војске у акцијама против Аљендеа. Посебно улогу у његовом атентату имао је тадашњи државни секретар САД Хенри Кисинџер¹⁶⁴. На његово место постављен је Карлос Прац који је користећи сва средства на располагању, и следећи политику формулисану током његовог претходника, покушао да осигура неутралну позицију војске у питањима која су се тичала унутрашњег уређења Чилеа. Такав став је од стране Вашингтона окарактерисан као подршка Аљендеовом режиму па је Прац, под притиском америчке администрације, био приморан да се повуче са места начелника генералштаба. За његовог наследника именован је Августо Пиноче, што ће се испоставити као одлучујући догађај. Државни удар из 1973. године, у коме је убијен Салвадор Аљенде а на место председника постављен управо Пиноче, који ће у маниру централноамеричких диктатора из прве половине XX века, владати следећих петнаест година је остварен уз пуну подршку администрације Ричарда Никсона. Након Аљендеа елиминисани су и други еминентни чланови социјалистичке владе попут министра одбране Орланда Летелијера који је убијен у центру Вашингтона. За оне којима нису могли да уђу у траг хунти је помогла ЦИА која је кроз Операцију Кондор (Операцион Цондор) повезала латиноамеричке обавештајне службе ради размењивања података о „субверзивним елементима" и њиховог уклањања.

Новопостављена хунта убрзо је поништила све тековине претходне власти и кренула у сурову одмазду према присталицама бившег режима. Отпочео је крвави лов на људе, терор невиђен у историји Чилеа. Земља је претворена у велики концентрациони логор. У масовним хапшењима заточено је око сто хиљада политичких криваца, а многи су одмах поубијани без суда и сведока. Само у прва три месеца убијено је између 25 и 30 хиљада људи¹⁶⁵. Хапшења и мучења нису заобишла ни школе и факулете где је осам хиљада „идеолошки сумњивих" наставника и професора страдало у чисткама које су чиниле део Операције јасност¹⁶⁶. Као захвалност за подршку Пиноче је америчким компанијама вратио одузете руднике и дозволио потпуну приватизацију и дерегулацију државног сектора по рецептима Милтона Фридмана. Чикашки дечаци (Los Chicago

¹⁶⁴ S. Hersh „The Price of Power: Kissinger, Nixon and Chile", AtlanticMonthly, December, 1980, p.38.

¹⁶⁵ Инђић Триво (1999), Револуција у Латинској Америци у двадесетом веку, у Латинска Америка у двадесетом веку, Југословенско удружење латиноамериканиста, Београд, стр. 87.

¹⁶⁶ Клајн Наоми (2009), Доктрина шока - Процват капитализма катастрофе, Самиздат Б92, Београд. Стр. 122.

Boys) су постали омиљени економски саветници у председничкој палати у Сантјаго де Чилеу (Palacio de la Moneda). Велики економски раст у годинама након државног удара остварен је захваљујући регресивној расподели дохотка у земљи, осиромашењем већине становништва¹⁶⁷ и повећањем спољњег дуга.

Као у случају Гватемале и у Чилеу је масовно кршења људских права и убијање политичких противника од стране хунте претило да угрози америчке пословне интересе и дестабилизује целокупни капиталистички поредак у Латинској Америци. Због тога су крајем 80-их година администрације Роналда Регана и Џорџа Буша одлучиле да убрзају процес трансформације диктаторског режима. Уложена су значајна средства и напори да се обједини десни део политичког спектра који је представљен као једина могућа алтернатива остарелом аутократи. Извршена је и велика мобилизација политичке и економске елите путем организовања разних предавања, семинара, студијских група и едукације будућих лидера, а све у циљу „унапређивања демократије.“ Главна сврха свих ових активности била је придобити наведене групе за промене које ће уследити. Истовремено се тежило да се у што већој мери умањи утицај левичарских партија, покрета и радничких синдиката који су у Вашингтону виђени као пођеднака претња одлазећем председнику и могућа алтернатива демохришћанској коалицији. На изборима 1990. године десничарска Коалиција странака за демократију је победила и Пиноче је био принуђен да се повуче са власти.

Августо Пиноче и Хенри Кисинџер никада нису одговарали за злочине које су починили, али је целокупно чилеанско друштво одслужило казну која му је била намењена због подршке демократским институцијама. Државни удар, убиство демократски изабраног председника и вишедеценијска војна диктатура нанели су дубоке ожиљке друштву и довели до социјалне и друштвене поларизације. Супротстављења тумачења догађаја као и одсуство спремности политичких елита да се суоче са прошлошћу онемогућавају да ти ожиљци нестану.

¹⁶⁷ Наоми Клајн, Доктрина шока- процват капитализма катастрофе, стр.99.

5. Историјат и преглед војних интервенција САД у другој половини 20. Века

Сви савремени локални ратови започети су ударима из ваздуха. Ратови су се разликовали само по исходу, постоје ли услови за коначан завршетак копнене интервенције или не. САД заснивају своју доминацију светом на својој политици интервенционизма која подразумева агресију на све оне земље које се успротиве глобалном светском поретку. Агресија не почиње одмах и без неког одређеног „повода”. Најпре је потребан разлог који ће попуно оправдати трошкове који одлазе на војни буџет као и нешто што ће западну јавност уверити у „неопходност” агресије. Пресудну улогу овде одиграва медијски рат који се води из свих оружја. Зависно од земље која је у питању, и многих других социјално-економских фактора измишљени и исфабриковани поводи могу варирати, али се у принципу могу свести на један а то је *кршење основних људских права*.

Основна људска права се такође могу „кршити” на различите начине, свеједно је да ли ће влада земље која се налази на нишану та права гушити путем оружаних средстава или путем забране слободног испољавања мишљења од стране локалног диктаторског режима. Сценарио је увек исти и састоји се из неколико компоненти или аспеката од којих је наводно кршење људских права. Заштита људских права, под условом да су она изистински угрожена, представља један племенит и хумани чин. Заиста ко би приговорио томе да човек има право да слободно изнесе своје мишљење, или да поседује основно људско право на живот. Настаје проблем начина угрожавања људских права и ко одлучује да су та права угрожена. Све до сада Америка је располагала економијом која може одржати веома скупу армију опремљену најсофистициранијим оружјем која ће јој помоћи у свргавању диктаторских режима и ослобађања „потлачених народних маса”. Најпре је нужно потребно створити слику о „зликотцу” који тлачи сопствени народ без икаквог уважавања реалне ситуације и стварних културно-социјално-економских услова. При стварању таквог имица не бирају се средства и тада смо доспели до првог стадијума пасивне агресије која представља увод у ону праву оружану који се зове пропагандни рат. Већ смо рекли да је улога медија велика, и они нису слободни и отворени, налазе се под контролом светских центара моћи који су се све до сада или од пада Берлинског зида налазили на

Западу. Медији креирају стварност и директно утичу на свест јавног мњења. Ради се о манипулисању самим мишљењем путем утицања на центре у кори великог мозга различитим средствима. У једну од подврста неокортичког рата спада свакако и медијска изолација и сатанизација. Неопходно је да људи поверују да је њихова влада заиста сатанска и када се тај циљ испуни онда је прва етапа окончана. Свргавање одређених режима долази касније.

Дакле, први циљ медијског рата постигнут је када се створи слика о злогласном тиранину који бескомпромисно крши фамозна људска права. Када се први циљ постигне, онда је даље машина покренута и ствари се разликују само у нијансама.

Када народ земље поверује путем већ помињаних метода, да му је на власти диктатор онда је даље далеко лакше наставити са већ унапред планираним сценариом. Када народ, било да је већинским делом поверовао у лажи, или се ради о мањем делу који се организује у опозиционе и побуњеничке групе које не презају од голих терористичких аката какав је случај тренутно у Сирији, онда је САД и НАТО пакту далеко лакше да оствари своје циљеве. У Србији бомбардовање је ујединило становништво тако да такви сценарији нису успели, али у оним земљама које су подељене било по етничкој или племенској линији, какав је био случај са Либијом рецимо, НАТО има и пешадију на терену.

У случају Ирака није било опозиције нити је народ поверовао у лажи о постојању оружја за масовно уништење тако да је бомбардовање морало да се заврши копненом агресијом и убиством Садама Хусеина. И Моамер Гадафи је убијен на сличан начин, ухваћен је када је већ био рањен док су остаци његових елитних јединица још увек пружали отпор племенским бандама и припадницима Ал-Каиде, која је у случају Либије одиграла веома важну улогу за Америку. Управо је ЦИА била та која је наоружавала авганистанске муцахедине противавионским ракетним бацачима типа „стингер” којима су они почетком осамдесетих година обарали совјетске хеликоптере и на тај начин директно или индиректно и помагали покрет који ће постати та омражена Ал-Каида која је Америци послужила само као повод за агресију на Ирак и Авганистан и у којима је погинуло највећи број цивила. Рат почиње из ваздуха што смо имали прилику да се уверимо током операције „Пустинска олуја” 1991. год. Тада је читав свет имао прилику да се увери у моћ и снагу ратног ваздухопловства САД и њених савезника који су потпуно поразили не тако слабе ирачке трупе чији се систем ПВО

састојао из синтезе западних и руских средстава. У операцији Пустинска олуја савезници су изгубили значајан број авиона и хеликоптера али циљ је постигнут. Ирак је престао да постоји као значајна војна сила и наметнуте су зоне забране летења јужно и северно од Багдада које представљају још један фактор у једначини. Тачан број погинулих цивила у Ираку се никада неће сазнати али се процењује да има преко стотину хиљада погинулих цивила и да њихов проценат у жртвама износи 79 процената!¹⁶⁸

Најновији пример интервенције јесте Сирија где су западне силе покушале са истим сценариом сатанизовања председника Башара ал-Асада и покушале су да путем Савета безбедности изгласају резолуцију којом се он позива да поднесе оставку. Међутим, овога пута су Русија и Кина уложиле вето на дату резолуцију и тиме спречиле понављање либијског сценарија у СБ УН. То и даље не спречава Запад да путем својих савезника у региону Турске и Израела наоружава и логистички помаже побуњенике у Сирији који представљају толико жељену „домаћу пешадију”. Борбе које се тренутно воде у Сирији су заиста тешке јер су побуњеници добро наоружани и осећају да имају пуну подршку Запада. Да побуњеници не презају од терористичких напада потврђују и подаци да је у граду Алепу у две одвојене експлозије погинуло 25 војника и цивила и да је више од 175 људи повређено.¹⁶⁹ То је дакле потврда да цивили страдају и у терористичким нападима побуњеника који су бомбе подметнули испред полицијске станице и зграде обавештајне службе. Несумњиво је да су им подаци и логистика пристигли споља. Овако осокољени побуњеници у стању су да веома дуго пружају отпор који ће на жалост наставити да односи велики број људских живота.

Успех изостаје јер Башар ал-Асад овога пута има подршку Русије и Кине које неће дозволити да се понови још једна Либија, не у Руском дворишту. Западу и САД је остало да се ослоне на опозицију али побуњеници који не могу добити подршку из ваздуха осуђени су на пропаст јер имају веома мало шанси у сукобу са регуларним снагама сиријске армије које су веома респектабилне. Израел не може да бомбардује Сирију, САД и НАТО такође не могу да бомбардују Сирију јер Русија у Сирији поседује своју стратешку базу, а и неће престати са испорукама система ПВО сиријским оружаним снагама. Из ових разлога Сирија представља тврд орах за све оне

¹⁶⁸ <http://balkans.aljazeera.net/makale/u-iraku-ukupno-162000-zrtava>

¹⁶⁹ http://www.b92.net/info/vesti/index.php?yyyy=2012&mm=02&dd=10&nav_category=78&nav_id=581495

који су замислили да ће се исти сценарио поновити и у овој земљи. У овој земљи се сломила оштрица копља америчког интервенционизма кога смо толико пута помињали и сценарио који је до сада тако добро функционисао престао је да буде стопроцентно успешан.

Америка је свесна чињенице да не може, упркос жељи Израела, да води неколико симултаних ратова. Америка се налази у веома неугодном положају нарочито након што су америчке трупе борбеним хеликоптерима убиле 24 пакистанска војника крајем новембра прошле године. Од тада су односи између Пакистана и САД толико захладнели да је Пакистан одлучио да онемогући снабдевање НАТО трупама у Авганистану. И саме америчке јединице као и јединице њихових савезника суочене су са великим проблемом у Авганистану након дивљања америчких marinaца и мучења и иживљавања над телима убијених талибана. Све ово довело је до погибије четворице француских војника које је убио гневни авганистански војник додатно мотивисан приказима мучења цивила од стране НАТО трупа. Америци је потребна излазна стратегија из Авганистана али та стратегија може додатно бити отежана сарадњом Авганистана, Пакистана и Ирана. Трилатерални самит председника ове три земље који је почео 16. фебруара¹⁷⁰ и који је трајао два дана додатно је учврстио позицију Ирана тако да је понављање сценарија који би укључио војну интервенцију све даљи упркос жељама самог Израела. Овај самит значи много по интересе САД у региону. Он је заправо представљао прекретницу у односима између ових земаља што се и те како може одразити на позицију САД у Авганистану. Америчке и НАТО трупе више нису тако пожељне и без подршке Пакистана која је витална, излазна стратегија Запада из Авганистана само може бити отежана.

5.1. Хуманитарне интервенције након хладног рата

Завршетком Хладног рата створени су сасвим нови услови на светској позорници. Одржавање равнотеже страха која је била иманентна биполарној подели света заменила је једна нова парадигма која своје исходиште има у убрзаној глобализацији друштвених, политичких и економских односа и поновном препознавању важности

¹⁷⁰ <http://www.tanjug.rs/videodet.aspx?galID=55433>

заштите људских права. Те драматичне промене отвориле су нове, велике могућности, али и нове опасности. Разматрање концепта хуманитарне интервенције треба посматрати у светлу тих новонасталих односа и могућности. У односима хладноратовске напетости није било замисливо предузимање војне операције која би за циљ имала спречавање хуманитарне катастрофе, а да таква акција не буде виђена искључиво као средство за остваривање одређених геополитичких циљева. Намера за такво поступање би била блокирана кроз право вета у Већу безбедности, а потом, ако би акција ипак уследила, следећа етапа састојала би се од међународних трзавица и затезању односа између великих сила. Ситуације претеране напетости настојале су се избећи по сваку цену јер су могле завршити с несагледивим последицама.

Размотримо војне интервенције почињене из хуманитарних разлога током 90-их година прошлог века супротно вољи или без пристанка владе државе на чијем су територију интервенције предузете. Непостојање пристанка сасвим је неспорно у случајевима када се влада изричито противи међународној присутности (Ирак, бивша Југославија и Руанда). Како је најважнији критеријум у односима према некој влади фактична контрола територија, пристанак је био од мало практичног значења у случајевима Либерије, Хаитија и Сиерра Леонеа, док је у случају Сомалије био сасвим ирелевантан. У случају Источног Тимора пристанак је био двојак; дошао је од окупаторских снага након значајног међународног притиска. Други критеријум по којем су разматране интервенције налази се у хуманитарним разлозима предузимања. Под појмом „хуманитарни разлози” сматра се претња или стварна појава великих људских жртава, масовног и насилног пресељења и широко распрострањених кршења људских права. Како су мотиви редовно помешани у неким случајевима, као основа за интервенцију узето је питање претње међународном миру и безбедности, иако су хуманитарни разлози били евидентни.

Америчке интервенције по свету другој половини 20. века:

Ред. бр.	Година интервенције	ЗЕМЉА ИНТЕРВЕНЦИЈЕ	Активности снага САД (средства напада)
1.	1948-1954	Филипини	командовање операцијама, ЦИА руководи ратом против устанка Хука
2.	1950	Порторико	командовање операцијама, побуна у корист згажене независности у Понсеу
3.	1950-1953	Кореја	трупе, маринци, бомбардовања, нуклеарне претње, САД и Јужна Кореја боре се против Кине и Северне Кореје. То је ћорсокак, опасност од атомске бомбе у 1950. години, и против Кине 1953. године. Америчке базе су и даље у Јужној Кореји
4.	1953	Иран	командовање операцијама, ЦИА обара демократију и инсталира шаха на власти.
5.	1954	Вијетнам	нуклеарна претња, понуда бомби Французима да их користе током њихових војних операција.
6.	1954	Гватемала	командовање операцијама, бомбардовања, нуклеарна претња, ЦИА управља инвазијом избеглица после чега је нова власт национализовала земље које припадају америчким компанијама; базе бомбардера су у Никарагви.
7.	1956	Египат	нуклеарна претња, совјетске трупе су замољене да се држе по страни од Суецке кризе; маринци евакуишу странце
8.	1958	Либан	трупе, маринци, поморска окупација против побуњеника
9.	1958	Ирак	нуклеарна претња, Ирак је упозорен због могуће инвазије на Кувајт
10.	1958	Кина	нуклеарна претња, Кина је замољена да се не искрцава на тајванска острва.
11.	1958	Панама	трупе, протести против заставе се претварају у конфронтације
12.	1960-1975	Вијетнам	трупе, маринци, бомбардовања, нуклеарне претње, борбе против побуне у Јужном Вијетнаму и против Северног Вијетнама; 1 до 2 милиона убијених, претње атомским бомбама 1968. и 1969. године. Тотално загађење земље, ваздуха и воде Вијетнама недозвољеним хемијским и биолошким оружјима, са конгениталним последицама по становнике све до данас
13.	1961	Куба	командовање операцијама, ЦИА руководи инвазијом

			избеглица, доживљавајући неуспех.
14.	1961	Немачка	нуклеарна претња, узбуна током кризе с Берлинским зидом
15.	1962	Куба	нуклеарна претња, маринци, поморска блокада током ракетне кризе; то је готово рат против СССР-а
16.	1962	Лаос	командовање операцијама, стварање једне армије током герилског рата
17.	1964	Панама	трупе, Панамци су срушени у време захтевања да им се врати Канал
18.	1965	Индонезија	командовање операцијама, милион мртвих у војном државном удару који је оркестрирала ЦИА
19.	1965-1966	Доминиканска Република	трупе, бомбардовања, маринци се искрцавају током једне изборне кампање
20.	1966-1967	Гватемала	командовање операцијама, "Зелене беретке" интервенишу против устаника
21.	1967	Детроит	трупе, армија интервенише против црнаца, 43 убијених
22.	1968	Сједињене Државе	трупе, после убиства Мартина Лутера Кинга, 21.000 војника по разним градовима
23.	1969-1975	Камбоџа	бомбардовања, трупе, маринци. Око 2 милиона мртвих за 7 година бомбардовања, од глади и од политичког хаоса
24.	1970	Оман	командовање операцијама, САД воде инвазију иранске морнарице
25.	1971-1973	Лаос	командовање операцијама, бомбардовања, САД воде јужновијетнамску инвазију, тепих-бомбе по провинцијама
26.	1973	Јужна Дакота	командовање операцијама, армија води опсаду Рањеног Колена против Индијанаца Лакота
27.	1973	Блиски исток	нуклеарна претња, светска узбуна током рата на Блиском истоку, између Израела, Египта и Сирије
28.	1973	Чиле	командовање операцијама, државни удар који подржава ЦИА против марксистичког, изабраног председника Салвадора Аљендеа
29.	1975	Камбоџа	трупе, бомбардовања гасом, заплена брода, 28 мртвих у хеликоптерској несрећи
30.	1976-1992	Ангола	командовање операцијама, ЦИА помаже побуњеницима које подржава Јужноафричка Република
31.	1980	Иран	трупе, нуклеарна претња, неуспело бомбардовање, акција ослобађања талаца у америчкој амбасди у Техерану; осам

			војника гине у хеликоптерској несрећи. Совјети упозорени да се не мешају у револуцију
32.	1981	Либија	млазњаци маринаца, два либијска реактивна авиона срушена током маневара
33.	1981-1992	Салвадор	командовање операцијама, саветовање трупа, надлетања, помоћ у рату против побуњеника, conseil des troupes, војници кратко уплетени у узимање талаца
34.	1981-1990	Никарагва	командовање операцијама, маринци, ЦИА води инвазије избеглица ("контрас"), постављање лучких мина против сандинистичке револуције
35.	1982-1984	Либан	маринци, бомбардовања, трупе; маринци протерују ПЛО и подржавају фалангисте. Маринци бомбардују и засипају гранатама муслиманске и сиријске положаје
36.	1983-1989	Хондурас	трупе, маневри помажу изградњу база у близини граница
37.	1983-1984	Гренада	трупе, бомбардовања, инвазија 4 године после револуције
38.	1984	Иран	млазњаци, два иранска млазњака оборена изнад Персијског залива
39.	1986	Либија	бомбардовање, маринци, ваздушни удари да би се збацила националистичка власт
40.	1986	Боливија	трупе, армија помаже у ваздушним нападима на регион кокаина
41.	1987-1988	Иран	маринци, бомбардовања, САД интервенишу на страни Ирака у том рату
42.	1989	Либија	млазњаци морнарице, два либијска млазњака оборена
43.	1989	Девичанска острва	трупе, Свети крст: побуне црнаца после инвазије
44.	1989	Филипини	млазњаци, ваздушно "покривање", стављена на располагање влади због евентуалног државног удара
45.	1989-1990	Панама	трупе, бомбардовање, националистичка влада је срушена са 27.000 војника, руководиоци су ухапшени, више од 2.000 мртвих
46.	1990	Либериа	трупе, странци су евакуисани током грађанског рата
47.	1990-1991	Саудијска Арабија	трупе, млазњаци, Ираку се супротставило после његове инвазије на Кувајт; 540.000 људи стационирано у Оману, Катару, Бахреину, у Уједињеним Арапским Емиратима и Израелу

48.	1990	Ирак	бомбардовања, трупе, моринци, блокада Ирака и јорданских лука; 200.000 мртвих, и више, током инвазије Ирака на Кувајт, забрањена зона лета над курдским Севером, над шиитским Југом, свеобухватна разарања ирачке војне опреме
49.	1991	Кувајт	моринци, бомбардовања, трупе, краљевска породица Кувајта је поново враћена на престо.
50.	1992	Лос Анђелес	трупе, армија и моринци развијени су против антиполицијских побуна.
51.	1992-1994	Сомалија	трупе, моринци, бомбардовања, окупација УН током грађанског рата: под вођством САД, ваздушни напади против једне фракције у Могадишу
52.	1992-1995	Југославија	моринци, блокада НАТО против Србије и Црне Горе;
53.	1993-1995	Босна	млазњаци, бомбардовања, зона забрањеног лета надзирана током грађанског рата; оборени авиони; бомбардовање Срба око Горажда, на Палама, око Фоче и на Озрену 1995, уранијумским бомбама.
54.	1994-1996	Хаити	трупе, моринци, блокада против војне владе, трупе враћају председника Аристида, три године после државног удара.
55.	1995	Хрватска	бомбардовања српских позиција у Крајини, српских аеродрома нападнутих чак пре саме офанзиве у августу.
56.	1996-1997	Заир (Конго)	трупе, моринци у логорима избеглица Хуту, у зони у којој почиње револуција
57.	1997	Либериа	трупе, војници под ватром током евакуисања странаца
58.	1997	Албанија	трупе, војници под ватром током евакуисања странаца
59.	1998	Судан	напади ракетама једне фармацеутске фабрике за коју се сумњало да је неуралгична "терористичка" фабрика за израду гаса. Више од 30.000 цивила је убијено. САД блокирају истрагу ОУН у Савету безбедности
60.	1998	Авганистан	напади ракетама на некадашње логоре ЦИА које су муслимански интегрсти користили за наводне нападе на америчке амбасаде
61.	1998	Ирак	бомбардовања, ракете, четири дана интензивних ваздушних удара, пошто су инспектори за наоружање осумњичили Ирачане за опструкцију
62.	1999	Југославија	78 дана бомбардовања, ракета, тешких ваздушних удара НАТО, пошто је Србија одбила да се повуче са Косова. Досад

			највише коришћене (недозвољене) бомбе са осиромашеним уранијумом, бацане искључиво на Србију и Космет. Такође и недозвољене графитне бомбе за блокирање електро-система, као и кластер бомбе
63.	2000	Јемен	маринци, самоубилачки атентат Ал Каиде бомбом на амерички брод "Кол".

Табела: (<http://www.magazin-tabloid.com/srp/clanak.php?br=146&clanak=16>)

5.1.1. Ирак (1991. - 2003.)

Стање у Ираку указују да је коначно решење проблема које ће донети мир у земљи и створити услове за друштвени и приврени напредак земље још увек далеко. Овде су размотрени одређени хуманитарни аспекти везани за предузимање војне интервенције и догађаји који су претходили томе.

У августу 1990. јединице ирачке војске нападе су, окупирале и анектирале Кувајт, супротно нормама међународног права. Окупација је осуђена широм света, а Савет безбедности одржао је хитну седницу на којој је усвојена резолуција 660 којом се од Ирака тражи тренутно и безусловно повлачење из Кувајта. Резолуцијом 661 усвојеном само четири дана касније, Ираку су наметнуте економске санкције (забрана трговине, нафтни ембарго, забрана финансијских трансакција, замрзавање имовине у иностранству), санкције у саобраћају (забрана међународних летова) и ембарго на увоз оружја. Након само месец дана, подручје је погодила избегличка криза кад је готово милион људи (углавном држављани трећих земаља и Палестинци) пребегло из Кувајта и Ирака у Јордан. Крајем октобра постигнут је договор између САД-а и СССР-а да је потребно усвојити мере у Савету безбедности које ће омогућити неку врсту присилних мера. Иако је постојећа ситуација давала сасвим довољну правну основу за позивање на чл. 51. Повеље и предузимање војне акције, усвајањем резолуције Савета желела се створити чвршћа политичка позадину. Крајем новембра 1990. то је и учињено доношењем резолуције 678 којом је Савет „одобрио да државе чланице у сарадњи с владом Кувајта употребе, уколико Ирак до 15. јануара 1991. у потпуности не удовољи

претходно усвојеним резолуцијама, сва потребна средства ради имплементације релевантних резолуција и успостављања међународног мира и безбедности”. Како Ирак није удовољио захтевима постављеним у резолуцијама Савета, мултинационалне снаге састављене од припадника 28 земаља започеле су кампању ваздушних напада 24. фебруара 1991. Након само 4 дана борбе копнене снаге ослободиле су већи део Кувајта и запоселе подручје јужног Ирака.

Иако су циљеви ваздушних напада били углавном војни објекти и електропривредна инфраструктура, у комбинацији с тешким привредним санкцијама, проузроковали су велики број цивилних жртава. Управо привредне санкције наметнуте Ираку једна су од контроверзи читаве операције. Циљ санкција био је присилити ирачку Владу да одустане од гомилања оружја за масовно уништење и да побољша однос према мањинама, но санкције су најтеже погађале рањиво и сиромашно цивилно становништво док нису имале готово никакав ефект на властодршце и политички естаблишмент. Санкције су биле на снази дванаест година, све док у мају 2003. није срушен режим Садама Хусеина у врло контроверзној акцији покренутој без одобрења Савета безбедности и уз масовно противљење светске јавности, а коју су предводиле САД, Велика Британија и Шпанија. Након ослобађања Кувајта и прекида ваздушних напада у априлу 1991. појавили су се нови проблеми на северу Ирака који су претили хуманитарном катастрофом. Курдско становништво имало је током Садамовог режима дугу историју систематског кршења људских права, укључујући и употребу хемијског оружја, а у новонасталој ситуацији ирачка војска готово преко ноћи је протерала огроман број људи из својих домова. Како је већина Курда пребегла у Турску, ситуација је постала додатно компликована због тензија које су постојале између централне власти у Анкари и локалних Курда на југоистоку земље. Додатни број Курда могао је дати тежину на тражење независне курдске државе на подручју Турске. Савет безбедности је реаговао усвајањем резолуција 687 и 688 којима се осуђује репресија над цивилним становништвом и захтева од Ирака да омогући тренутан приступ међународним хуманитарним организацијама ради пружања помоћи онима којима је потребна. Савет је позвао све државе и хуманитарне организације да помогну у прикупљању и дистрибуцији помоћи.

Десетог априла од Ирака је затражено да обустави употребу ватре северно од 36. паралеле ради заштите курдских избеглица. С обзиром на неприступачност терена и

географска ограничења, достављање помоћи курдском становништву била је отежано па је било потребно да ради испуњавања резолуције 688 војне јединице заузму део северног Ирака што је отворило питање око легалности таквог чина. Савезничка присутност на северу Ирака и ваздушни мост који је успостављен ради обезбеђења повратка курдских избеглица из Турске драстично је смањио смртност међу избеглицама. Након што је последњи припадник мултинационалних снага напустио Ирак 15. јула 1991. (у Турској су постављене снаге за брзо распоређивање ради безбедности) успостављена је зона забране летења испод 32. паралеле, резолуција 688 није изричито спомињала јужни Ирак.

Правно објашњење наметања зоне забране летења није дато. Имајући у виду вероватно кориштење права вета од стране Кине, Савез није ауторизирао употребу никаквих специфичних мера. Касније проширење зоне забране летења и поновљени ваздушни напади на Ирак успоставили су преседан јер су нове војне мере употребљене без изричитог одобрења Савета безбедности. Нити једна држава чланица Савета безбедности која је гласала у корист резолуције 688 није јавно оспорила легалност војних операција предвођених САД. На економском самиту Г7 у Лондону истакнута је широка подршка.¹⁷¹ И кроз даљњи период ваздушни напади су предузимани против ирачке противваздушне обране. После напада у јануару 1993. оцењено је да „су предузете акције у складу са резолуцијама Савета безбедности и одредбама Повеље.”¹⁷² Ипак, није јасно какву тежину има ова изјава због тога што су државе које су суделовале у самој операцији дале различите оцене. Велика Британија оправдала је акцију на основу права на самоодбрану, док је Француска критиковала акцију због „америчког ширења мандата”. Како је генерални секретар пропустио повезати војне акције с хуманитарним разлозима, чини се да је тиме отворен пут тумачењу ових акција у светлу *raison d'etre*. И најновија збивања иду у прилог таквом ставу.

¹⁷¹ Политичка декларација о јачању међународног поретка (*Political Declaration on Strengthening the International Order*)

¹⁷² Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 88

5.1.2. Бивша Југославија (1991. - 1998.)

Корени сукоба на подручју бивше Југославије налазе се далеко у прошлости. Узроке који су довели до ратних збивања није могуће једноставно приказати, нити објаснити, понајвише због тога што су многобројни и условљени, и врло сложени. Један од главних аутора Меморандума САНУ и идеолог „Велике Србије”, Добрица Ћосић имао је на уму овакав сценаријо за распад Југославије: „Ми смо поновно у 19. веку. ... почиње борба за националне државе, за територију и границе.”¹⁷³ Нажалост, Ћосићево веровање у „неминовност рата између Срба и Хрвата, Срба и Муслимана, Срба и Албанаца” се обистинило.

Када су између јуна и октобра 1991. Словенија и Хрватска прогласиле независност након проведених референдума, оружани сукоби су избили готово одмах. Мањи сукоби прерасли су врло брзо у рат. У почетним месецима рата Европска заједница је имала водећу улогу, али како до средине октобра стварни прекид ватре није био договорен, Аустрија, Канада и Мађарска затражиле су седницу Савета безбедности који је потом прихватио Резолуцију 713 у којој је истакнута „забринутост с обзиром на развој ситуације која би могла нарушити међународни мир и безбедност”. Истом резолуцијом усвојена је и мера забране увоза оружја. Ускоро затим и Босна и Херцеговина је прогласила независност и заједно са Словенијом и Хрватском, након њиховог међународног признања, прво од стране Немачке, а затим и од осталих држава ЕЗ, затражила пријем у чланство УН-а. Настанак нових држава био је болан; једино је Словенија након једнонедељних оружаних сукоба стекла мирнодопске услове за несметан друштвени и привредни развој, док су у Хрватској и Босни и Херцеговини вођени вишемесечни ратни сукоби који су резултовали великим људским жртвама и стотинама хиљада избеглица. И поред свега, војна интервенција је изостала. Међународна заједница показала је недостатак политичке воље условљених бројним факторима, који у првом реду произлазе из ратних збивања у Ираку и Сомалији и распаду Совјетског Савеза. Мирна дезинтеграција СССР-а била је примарни и најважнији циљ америчке спољне политике почетком 1990-их и у том смеру су били концентрисани готово сви напори САД на међународном плану. Управо зато је свеобухватни амерички ангажман на подручју бивше Југославије дошао тек неколико

¹⁷³ Citirano prema Hartmann, Florence, Milošević- dijagonala ludaka, Nakladni zavod Globus, Rijeka/Zagreb, 2002., str. 12

година касније када је распад СССР-а сасвим приведен крају и када су војне операције у Ираку задобиле рутински карактер. С друге стране, европске земље су биле заокупљене проширењем ЕЗ-а и решавањем сложених унутрашњих проблема Заједнице (Споразум из Мастрихта, 1992).

Средином 1992., када су се ратне операције у Хрватској одвијале смањеним интензитетом, рат је погодио територију Босне и Херцеговине. Некад позната по мирном заједничком животу припадника трију различитих националности (Муслимана, Срба и Хрвата) БиХ је постала поприште најкрвавијих ратних збивања након Другог светског рата на тлу Европе. Сlike концентрационих логора, масовних убијања и силовања као део „етничког чишћења” привале су слике Холокауста. Савет безбедности је одлучио наметнути широке санкције (политичке, саобраћајне и привредне) против СР Југославије. Санкције су биле додатно појачане и проширене резолуцијама 787 и 820. На захтев влада зараћених држава Савет безбедности је одобрио у фебруару 1992. слање снага УН-а за очување мира. Како је ситуација на терену постајала тежа, тако је и мандат УНПРОФОР-а од мотрења демилитаризованих зона у Хрватској проширен и на много сложеније операције као што је гарантовање безбедности радницима страних хуманитарних организација и заштити конвоја у Хрватској и Босни и Херцеговини. Потом, 1993., Савет је одлучило о успостављању тзв. „заштићених зона”, а УНПРОФОР-у је поверен задатак да делујући у самоодбрани предузима све потребне мере, укључујући и употребу силе, као одговор на бомбардовање заштићених зона, оружаних упада или намерног ометања кретања.

У мају 1993. Савет безбедности основао је Међународни кривични суд за тешка кршења међународног хуманитарног права на подручју бивше Југославије (ICTY). Суд у обављању својих дужности показује двоструке резултате. С једне стране, показао је успех у привођењу правди најодговорнијих особа за злочине почињене на подручју бивше Југославије, док с друге стране врло високи трошкови суђења и финансирања суда указују на проблем економичности.

Коначном разрешењу ратних збивања и потписивању Дејтонског мировног уговора претходиле су две ствари: ваздушна кампања НАТО-ових ваздушних снага против босанских Срба и изведена војна акција „Олуја” од стране Хрватске војске. Дејтонским споразумом одређено је да заинтересоване државе позивају Савет безбедности да усвоји резолуцију којом ће одредити распоређивање снага за

спровођење споразума и осигурање мира. Савет је то и учинило Резолуцијом 1031 утемељујући ИФОР. Годину дана касније (1996.) Савет је донео Резолуцију 1088 којом је одлучило о оснивању наследника ИФОР- а, те утемељило СФОР. Мисијом УНЦРО-а завршена је мирна реинтеграција хрватског подунавља и може се рећи да је, ако се рекапитулирају претходни догађаји на читавом подручју, та мисија далеко најуспешније изведена.

5.1.3. Сомалија (1992. - 1993.)

Комбинација незамисливог сиромаштва и доследног обрасца корумпираности учинила је да Сомалија, етнички, национално и верски хомогена земља, западне у анархију попраћену трагичним догађајима грађанског рата. Преговори вођени у Цибутију резултирали су именовањем Али Махди Мохамеда за прелазног председника, но вођа супарничке фракције, генерал Мохамед Фарах Аидеед, одбацио је именовање и у новембару 1991. главни град Могадисх захватиле су жестоке оружане борбе.¹⁴⁸ Извештаји Међународног одбора Црвеног крста упућивали су на стотине хиљада избеглица и појаву глади. У јануару 1992. Савет безбедности је реаговао, позивајући се на главу VII, намећући ембарго на увоз оружја. Како до марта исте године ефективно примирје није договорено, Савет безбедности је разматрајући извештај генералног секретара једногласно усвојило Резолуцију 746, иако не под главом VII, у којој је изразио „дубоко узнемирење размерима људских патњи насталих оружаним сукобима чије настављање у Сомалији представља претњу међународном миру и безбедности.”¹⁷⁴ Стање се и даље погоршавало, но у априлу 1992. две главне фракције које су суделовале у оружаним сукобима пристале су на размештање снага УН-а. Тиме је отпочела прва мировна операција у Сомалији под именом УНОСОМ и која се састојала од свега 500 људи чији је задатак био имплементација јавног реда и мира. С обзиром на евидентни недостатак особља, мисија није успела испунити свој основни мандат. Како је ситуација из дана у дан бивала све гора, Савет безбедности је одобрио додатно особље, но због спорог распоређивања на терену резултати су били такви да је огромна већина становништва била смртно угрожена због неухрањености и повезаних болести.

¹⁷⁴ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 94

Обраћајући се Савету безбедности, генерални секретар Боутрос Боутрос-Гали саветовао је наставак операције под одредбама главе VII. Препознајући јединствену нарав ситуације, Савет је прихватило Резолуцију 794 истакнувши да се размере људске катастрофе узроковане сукобима у Сомалији и даље повећавају због постојања препрека у дистрибуцији хуманитарне помоћи, те као такве представљају претњу међународном миру и безбедности, и ту сврху делујући према глави VII дају допуштење Генералном секретару и државама чланицама да сарађујући имплементирају предлог САД, које ће организовати и водити, са употребом свих потребних средстава за успостављањем сигурног стања за спровођење хуманитарних операција у Сомалији. Председник Џорџ Буш одобрио је употребу 28.000 војника и посебно нагласио потребу деловања у мировне сврхе наглашавајући то као важан корак према постхладноратовском светском поретку.¹⁵³ Кина је гласајући афирмативно за резолуцију нагласила јединственост ситуације и улоге која је поверена генералном секретару.

У мају 1993. године мисија је формално из руку САД-а прешла у руке УН-а и тиме је започео други сомалијски мандат: УНОСОМ II. Мандат мисије је проширен на постизање циљева као што су разоружање и хапшење вођа наоружаних фракција. То је практично значило објаву рата Аидеедовим милицијама, где је врхунац борби био у месецу октобру. Било је жртава америчких војника и оборених хеликоптера.

Свет су обишле слике унакаженог тела америчког пилота којег су вукли улицама Могадиша. Они који су видели слике ужаса хуманитарне катастрофе и у почетку тражили предузимање хуманитарне интервенције, сада су видели другачије слике ужаса увиђајући све ризике такве операције; у року од само неколико дана председник William J. Clinton одредио је дан за извлачење војних снага (CNN ефекат). Потпуно повлачење УН-ових јединица завршено је 28. марта 1995. упркос томе што је мало циљева мандата УНОСОМ II остварено. Но, мисија није била без успеха. Број умрлих од глади смањен је вишеструко.

5.1.4. Руанда (1994. - 1996.)

Напетости између две етничке група, мањинске Тутси и већинске Хутус, постојале су од самих почетака стицања независности. Раздобље од 1963 - 1973 обележено је повременим етничким насиљем у којем је живот изгубило око 20,000 Тутсија. Нажалост, збивања из 1994. далеко су надмашила, у броју жртава и окрутности, сва претходна насиља. Страхоте етничког чишћења у Руанди започеле су 6. априла 1994. када су председник Јувенал Хабуаримана и неколико високих државника погинули у авиону који је погођен ракетом земља-ваздух недалеко од аеродрома Кигали.¹⁷⁵ У року од само неколико сати започела су убиства водећих опозиционих политичара Тутсија. Војна обавештајна служба доставила је одредима смрти пописе особа противника Владина режима и затражила смакнуће „сваког новинара, сваког адвоката, сваког професора, сваког лекара, сваког учитеља, сваког активиста за људска права, сваког свештеника, сваког студента” наредивши операцију од куће до куће.¹⁵⁸ Када су водство и интелигенција Тутсија били смакнута, банде наоружаних разбојника, а у чему су предњачили Интерхамве и Импузамугамб, су започеле с масовним смакнућима одређујући жртве према имену. Легитимисање је убрзо постало губљење времена те су жртве постале све особе које су одговарале физичком стереотипу Тутсуа. Злочини и страхоте које је тешко описати речима почињени су уз обилату помоћ радија и телевизије који су координирали убиства упућујући злочинце на места где су се налазили Тутси; дословце речима: „непријатељи се налазе ту и ту, промакнули су вам, вратите се и убијте их!”¹⁷⁶

У време избијања геноцида, у Руанди је било стационирано око 2,500 УН-овог особља као дела мисије УНАМИР. Генерални секретар је понудио алтернативе: а) слање масовног појачања текућој мисији да присиле сукобљене стране на преговоре, или б) смањење броја особља на око 270 које ће покушати договорити прекид непријатељстава.¹⁷⁷ Иако су постојале хипотетске понуде педесетак земаља да пошаљу јединице у Руанду, стварне политичке воље било је мало. Председник Клинтон је,

¹⁷⁵ Holzgrefe, J. L. - Keohane, Robert O., Humanitarian Intervention: Ethical, Legal and Political Dilemmas, Cambridge University Press, Cambridge, London, 2003., str. 15-16

¹⁷⁶ Holzgrefe, J. L. - Keohane, Robert O., Humanitarian Intervention: Ethical, Legal and Political Dilemmas, Cambridge University Press, Cambridge, London, 2003., str. 15

¹⁷⁷ Weiss, Thomas G. - Hubert, Don, The Responsibility to Protect: Research, Bibliography, Background, International Development Research Centre, Ottawa, 2001., str. 98

након неуспеха у Сомалији и негативних реакција јавности, назначио вероватно несуделовање САД-а у могућој операцији што су следиле и друге земље. Осуде такве неделотворности и суздржаности долазиле су углавном од невладиних организација. Како су злочини бивали све гнуснији, генерални секретар је затражио од Савета безбедности да поновно размотри своју позицију и предузме „акцију успостављања реда и мира силом.” 17. маја 1994. Савет је прихватило Резолуцију 918 којом је наметнуло ембарго на увоз оружја и ауторизирао ширење мисије УНАМИР-а. Иако су извештаји давали мало места сумњи да је реч о геноциду најтежих, незамисливих размера, тек је Резолуцијом 925 од 8. јуна 1994. споменуто да се с „највећом забринутошћу примају извештаји који говоре о појави геноцида у Руанди”. Француска је затражила вођство и организацију у духу Резолуције 794 и ауторизацију употребе свих потребних средстава за успостављање мира и безбедности. И поред одређених противљења због наводних веза Француске и режима Хутуа у вези с продајом оружја, Савет је донео Резолуцију 929 којом ситуацију у Руанди оцењује као јединствени случај који тражи хитан одговор међународне заједнице, а Француска је добила водећу улогу у употреби свих потребних средстава.

Хуту влада снажно се противила међународној (француској) присутности иако оружаних сукоба с међународним снагама није било и примирје којим је завршен грађански рат је потписано у јулу. Резултати катаклизмичких збивања у Руанди су поражавајући. Милиони људи је присилно расељено, већи део налази се у избеглиштву у суседном Заиру што изазива нове тензије, а процењује се да је око милион људи убијено. Нажалост, нити оснивање Међународног кривичног суда за Руанду (*Интернационал Цриминал Трибунал фор Рванда*), по узору на ад-хок кривични трибунал за бившу Југославију, није донело очекиване резултате.

5.1.5. *Косово (1999. -)*

Најава трагичних збивања на подручју бивше Југославије дошла је управо с Косова; и симболично, ратови су овде и завршили поразом оних који су их и најавили. Слободан Милошевић је приликом обележавања 600. година Косовске битке, држећи говор на Газиместану, дао до знања како ће тећи распад Југославије: „Косовско јунаштво већ шест векова инспирише наше стваралаштво, храни наш понос, не

допушта нам да заборавимо како смо једном били војска велика, храбра и поносите, једна од ретких која је и у поразу остала непоражена. Шест векова касније, данас, опет смо у биткама и пред биткама. Оне нису оружане, премда ни такве још нису искључене.”¹⁷⁸

Иако су учестала кршења основних људских права била уобичајена појава на Косову кроз читаву десетогодишњицу Милошевићеве владавине, међународна заједница је имала очи упрте на друге проблеме на Балкану. Међутим, када је почетком 1998. десетак албанских сепаратиста убила српска полиција, стање је постало врло напето и за очекивати је било да ће Савет безбедности реаговати, и 31. априла 1998. донесена је Резолуција 1160 којом се осуђује претерана употреба силе од стране српске полиције, као и терористички акти Ослободилачке војске Косова. Наметнут је ембарго на увоз оружја и изражена подршка настојањима да се нађе решење утемељено на територијалном интегритету СР Југославије и већој аутономији албанског становништва на Косову.

23. септембра Савет безбедности је оценио да даље тензије могу имати за последицу настанак претњи миру и безбедности у региону, и да је потребно договорити прекид сукоба и поправити хуманитарну ситуацију. Од Србије је затражено да осигура повратак избеглица и приступ међународним хуманитарним организацијама цивилном становништву. У случају непокорвања одлуци Савета даље мере ће бити размотрене ради одржавања мира и безбедности.

У наредним недељама пристигли су извештаји о два масакра која је починила српска војска. Међу западним савезницима владало је јединство по питању потребе подузимања ваздушних удара, но Грчка, Шпанија, Немачка и Италија мислиле су да није реално очекивати ауторизацију Савета безбедности због вероватне употребе вета од стране Русије. Због тога су савезници тражили алтернативни приступ и другу правну основу за предузимање напада; главни командујући НАТО-а Хавиер Солана изјавио је да се покретање ваздушних удара озбиљно разматра и да савезници верују да у садашњим околностима с обзиром на тренутну кризу на Косову описану у Резолуцији 1199 постоје легитимне основе да савезници запрете или употребе оружану силу. Сукобљене стране ипак су се нашле за преговарачким столом у фебруару 1999. у

¹⁷⁸ Iz govora S. Miloševića na Gazimestanu.

Рамбујеу у Француској. Но СР Југославија одбила је потписати споразум који би гарантовао слободно кретање особља НАТО и могућност одржавања референдума на Косову. Споразум је садржавао клаузулу сличну ону Дејтонском споразуму којом странке „позивају” НАТО да употреби војну силу под поглављем VII Повеље УН-а. Како су сви дипломатски напори пропали, а насиље на Косову добијало на интензитету, 24. марта 1999. НАТО је одлучио предузети војну интервенцију из хуманитарних разлога. Председник Клинтон није крио одлучност да спречи геноцидну политику с добро установљеним узорком најтежих кршења људских права дајући до знања да „када имате посла с агресорима, оклевање је дозвола за убијање ... акција може спречити убијања и спасити људске животе.” Још истог дана одржано је хитно заседање Савета безбедности на којем су Русија, Кина, Индија и Белорусија осудиле акцију, док су САД, Канада и Француска истакле да СР Југославија крши наметнуте обвезе од стране Савета, те је у ту сврху потребно предузети адекватне мере. Велика Британија и Холандија су тврдиле да је акција правни одговор на хуманитарну катастрофу. У само неколико дана број избеглица и протераних особа порастао је са 450,000 на више од 800,000 од којих је већина пребегла углавном у Македонију и Албанију. Прецизни ваздушни напади и претња употребе копнених снага присилили су југославенске власти да затраже примирје и удовоље захтевима из резолуција 1199 и 1203. НАТО је на Косово распоредио 20,000 добро наоружаних војника ради успостављања безбедности.¹⁷⁹

Иако интервенција на Косову и даље изазива одређене недоумице, и упркос томе што је читава операција од независних истражиоца оцењена као легитимна, али нелегална, одређени важни успеси су половични. Недуго по завршетку операције, Слободан Милошевић је предан на суђење за злочине почињене на подручју бивше Југославије након што је на изборима изабрана нова влада која је попустила пред међународним притиском и почела у одређеној мери удовољавати међународним обвезама и стандардима заштите људских права. Такође, читава операција спроведена је уз релативно мале жртве међу цивилним становништвом и без жртава на страни савезника. У таквој ситуацији само је први део „ЦНН ефекта” био делотворан.

¹⁷⁹ Weiss, Thomas G. - Hubert, Don, The Responsibility to Protect: Research, Bibliography, Background, International Development Research Centre, Ottawa, 2001., str. 113

5.1.6. Источни Тимор (1999 -)

Индонезија је 1975. окупира бившу португалску колонију с намером да је анектира и учини интегралним делом Индонезије.¹⁸⁰ Савет безбедности позвао је Владу Индонезије да се повуче из Источног Тимора наглашавајући неотуђиво право народа на самоодређење. Влада се није много освртала на позиве из међународне заједнице. Највећи део међународне заједнице није формално признао такво стање, уз изузетак Аустралије.

Политичке околности повољне за промену стања и појава могућности да Источни Тимор стекне независност дошла је након избора Б. Ј. Хабибие за новог председника који је понудио одржавање референдума по питању независности. За питање безбедности била је задужена војска Индонезије која је активно вршила репресију кроз све године окупације, и Савет безбедности донео је Резолуцију 1246 којом је утемељена мисија УНАМЕТ са задатком осигуравања спровођења слободних избора. Избори су прошли сразмерно мирно, али уз широко присутан страх. Упркос томе, на референдум је изашла је огромна већина становништва, и већина их се изјаснила за независност. По објави резултата, избили су сукоби и насиље је узело маха, у режији индонезијске војске. Малобројно УН-ово особље, од којих су неки погинули у насилним догађајима, евакуисано је врло брзо. Уследила је избегличка криза која је за последицу имала огроман број расељеног становништва зависног искључиво од хуманитарне помоћи.

Иако су само неколико месеци пре у сличној ситуацији снаге НАТО-а интервенисале на Косову, политичка ситуација није ишла у прилог предузимања интервенције, понајприје због привредне важности Индонезије. Међународна заједница је тражила пристанак Џакарте да допусти улазак интервентних трупа на својој територији ради избегавања ризика директне конфротације с индонезијском војском, иако је врло упитно, с правне позиције да ли је такав пристанак нужан. Влада Индонезије дала је пристанак након много међународног притисака, пре свега оног од стране Bretton Woods институције. Савет безбедности поздравио је такав потез Џакарте и усвојило Резолуцију 1264 којом је одређено постављање 2,500 добро наоружаних војника на подручје Источног Тимора. Надаље, истакнуто је да операција предвођена

¹⁸⁰ Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 114

Аустралијом има за циљ надгледања повлачења индонезијске војске.¹⁸¹ Мисија ИНТЕРФЕТ-а замењена је Резолуцијом 1272, предајом контроле у цивилне руке УНТАЕТ-у¹⁸⁴ с мандатом оспособљавања правосудног и полицијског апарата, као и државне управе. Такође, УНТАЕТ је задужен за успоставу и одржавање јавног реда и безбедности, доставу хуманитарне помоћи, рехабилитацију друштва и пружање помоћи у развојним програмима. Као посебан успех треба истакнути оспособљавање локалног правосуђа и ефикасну едукацију судца која је имала за резултат ефикасна (и јефтина) суђења одговорнима за кршења хуманитарног права, али можда најважније постигнуће је да у једној држави растрганој тешким сукобима постоји ефикасан правосудни апарат попуњен компетентним судијама.¹⁸⁵

5.2. Хуманитарна интервенција без одобрења СБ УН

Из досадашњих сазнања о хуманитарној интервенцији јасно је да у односу на позицију СБ УН у суштини постоје два начина примене хуманитарне интервенције: (а) оне које су одобрене од СБ и (б) хуманитарне интервенције предузете без одобрења СБ.¹⁸²

Док у МЗ постоји висок степен сагласност о праву СБ УН да у одређеним условима може донети одлуку о примени силе у циљу хуманитарне интервенције, кључни предмет спорења међу државама и међу правним стручњацима је легалност и оправданост хуманитарне интервенције предузете применом силе од стране појединачне државе, групе држава или њихових организација без одобрења СБ УН.

Пре разматрања актуелних одредби међународног права и ставова међународних ауторитета према таквој интервенцији, корисно је да се кратко подсетимо генезе две главне правне супротности хуманитарне интервенције.

¹⁸¹ INTERFET - *International Force in East Timor*. U operaciji su još sudjelovale snage Velike Britanije, Kanade, Francuske, Novog Zelanda, Filipina, Tajlanda i SAD-a

¹⁸² Neki autori, kao Penelope Simons, Djuk Simon, za humanitarne intervencije odobrene od SB koriste termin kolektivna humanitarna intervencija, ili samo kolektivna intervencija, dok, za humanitarne intervencije preduzete od pojedinačne države, grupe država ili njihovih organizacija koje nisu odobrene od SB UN koriste termin unilateralna humanitarna intervencija ili samo unilateralna intervencija.

Прво, развој међународних односа и међународног права у другој половини XX века одвијао се под снажним утицајем заједничких искустава из два светска рата, која су показала да употреба силе за решавање међународних проблема не само да представља грубо кршење суверенитета држава, него дугорочно наноси огромну штету МЗ у целини. Због тога, Повеља УН осуђује сваку употребу силе између држава, одобравајући је једино у случају самоодбране против оружаног напада и у циљу очувања међународног мира и безбедности. Друго, са прогресом човечанства, посебно јачањем демократије у свету, међународно право се све више посвећује заштити појединца, доводећи чак у питање и сувереност државе, у случају претње својим грађанима. На нивоу УН и других међудржавних организација усвојени су бројни пактови, резолуције, декларације и споразуми којима се одређују и штите стандарди права човека, као део општег и посебног међународног права. Такође, већина међународних норми о праву човека је прихваћена и уграђена у одговарајуће законе бројних држава у свету. Дакле, заштита човека и одређених његових права је еволуирала у обавезу МЗ у целини. Савет безбедности је током последњих двадесетак година, користећи своје право из одредби Главе VII Повеље УН, одобрио низ међународних мировних и хуманитарних акција у циљу хуманитарне интервенције у државама где је дошло до грубе и масовне узурпације хуманитарног и међународног права. Међутим, евидентно је и то да су такве одлуке изостале у неким ситуацијама које су такође имале све карактеристике хуманитарне катастрофе. То указује на недоследност МЗ у тумачењу одредби и приоритета међународног права. Као један од разлога за разлике у политичким одлукама, а често и у тумачењу права на хуманитарну интервенцију, јавља се ограничење СБ УН у доношењу одлука везано за принцип консензуса. У таквој ситуацији, када у СБ УН не може да се донесе јединствена одлука, рађа се снажна дилема, да ли државе имају право да на сопствену иницијативу употребе силе у другој држави у циљу интервенције у хуманитарне сврхе или забрана употребе силе има првенство. Другим речима, да ли постоји право на хуманитарну интервенцију употребом силе без одобрења СБ?

5.2.1. Теоријски приступи хуманитарној интервенцији без одобрења СБ УН

Уопштено говорећи постоје две школе мишљења о легалности хуманитарних интервенција без одобрења СБ.¹⁸³

У прву спадају они који фаворизују право на „унилатералну интервенцију” сматрајући да је еволуција правила међународног хуманитарног права имала значајан утицај на целокупни међународни правни систем и Повељу УН. У том смислу тврде да суверенитет није једно нераздвојиво (инхерентно) право држава, него управо изведено из индивидуалних права. Тако да, када суверенитет дође у конфликт са људским правима, обавеза над заштитом људи мора имати предност. На пример, један од промотера права на унилатералну хуманитарну интервенцију, Фернандо Тесон, тврди да су људска права императивна основа концепта државе и власти, и оне, у ствари, постоје да би их штитиле. Права држава призната од међународног права значајна су само у процени да ли државе посвећују дужну пажњу индивидуалним правима, док је сврха УН промоција и заштита људских права на основу чл. 1. став 3. Повеље УН. У складу са овим образложењем Тесон заступа став да коришћење силе у одбрани људских права није у супротности са циљевима УН.¹⁸⁴

Другој школи мишљења припадају позитивисти, тј. они који су против права на унилатералну хуманитарну интервенцију. Они заговарају поштовање основне интерпретације Повеље УН. Према њиховој анализи, одредба става 4. члан 2. Повеље УН јасно одређује забрану коришћења силе и не оставља простор за интерпретацију било каквог постојања обичајног права на унилатералну интервенцију. Припадници ове школе мишљења сматрају да су основна људска права одговорност свих држава и представљају граничне параметре за одређивања статуса једне државе према другим државама. Мада свака држава има право на предузимање акција за осигурање поштовања људских права, то не подразумева по аутоматизму и право на коришћење

¹⁸³ Duke Simon tvrdi da postoje “tri široka pristupa pitanju legalnosti humanitarnih intervencija: (1) restriktionistički, prema kome je humanitarna intervencija kršenje teritorijalnog integriteta i političke nezavisnosti države; (2) oni koji su bliži tradiciji prirodnog prava i smatraju da je takva intervencija dozvoljiva prema Povelji UN - jer su UN izričito privržene zaštititi ljudskih prava i (3) oni koji prihvataju da humanitarna intervencija koja se izvodi kolektivno predstavlja izraz volje međunarodne zajednice”. Duke Simon, “The State and Human Rights: Sovereignty Versus Humanitarian Intervention”, *International relations* XII, 1994, p. 33.

¹⁸⁴ Tesson Fernando, *Humanitarian Intervention: An Inquiry into Law and Morality*, sec. ed., Transnational Publishers Inc., Irvington on Hudson, 1997, pp. 173-174.

силе без одобрења СБ. У погледу предности права на хуманитарну интервенцију и међународног мира, позитивисти сматрају да мир увек мора бити изричит и преовлађујући чинилац.

5.2.2. Међународно право и хуманитарна интервенција без сагласности СБ УН

Са историјско-правног гледишта, пре 1945. није постојала генерална забрана употребе силе у међународним односима, мада се и тада, према међународном праву, вођење рата сматрало незаконитим. Изузеци су налазили правно упориште у обичајном праву. Усвајањем Повеље УН то се променило. Повеља УН постаје ауторитативна декларација обичајног међународног права, и у вези са употребом силе, у ставу 4. члан 2. Повеље УН одређује следеће начело: “Сви чланови УН ће се уздржати у својим међународним односима од претње силом или употребе силе против територијалног интегритета или политичке независности сваке државе, или на било који начин несагласан с циљевима Уједињених нација.”¹⁸⁵

Управо овај став Повеље УН, сматра већина правних и других научних ауторитета, представља основно ограничење права и оправданости сваке употребе силе у међународним односима. Два изузетка од принципа забране употребе силе, која могу правно бити оправдана према Повељи УН, садржана у чл. 42 и чл. 51, како такође сматра већина правника, нису релевантна за хуманитарну интервенцију без сагласности СБ УН. Такође, ако би се хуманитарна интервенција сматрала и као војна асистенција одређеној држави, или некој од страна у сукобу у тој држави, она може бити пружена само на захтев и уз сагласност њене владе. Такав захтев може бити прихватљив када хуманитарна потреба проистекне из природних непогода или када се масовно кршење људских права врши од стране ентитета који су против регуларне власти. Међутим, такав захтев није релевантан у класичном смислу хуманитарне интервенције, односно, није вероватан када је виновник хуманитарне катастрофе сама власт одређене државе.

Ипак остаје дискутабилно да ли, прихватајући да не постоји опште право предузимања хуманитарне интервенције без одобрења СБ УН, специфична права, као

¹⁸⁵ Charter of The United Nations, *ibidem*, Chapter 1, Article 2/4.

противмера или стање крајње нужде, могу у неким екстремним случајевима оправдати хуманитарну интервенцију предузету без одобрења СБ. Треба истаћи да у међународној пракси постоји тенденција да се, кроз обичајно право засновано на пракси држава после 1945., формализује право на предузимање хуманитарне интервенције од стране држава и онда када за њену примену нема сагласности СБ. Као један од изузетака у државној пракси може се сматрати и војна акција државе на територији друге државе у циљу заштите или спасавања својих грађана у току међународног конфликта, побуњеничких акција, и др. Овакве акције изгледају оправдане, јер не угрожавају политички статус одређене државе, мада је и њихова легалност у супротности са чл. 2 (4) Повеље УН.

Један број правника, претежно из САД, сматра да би два поменута изузетка од забране употребе силе (према чл. 42. и 51. Повеље УН), могла правно укључивати и дозволу хуманитарне интервенције без сагласности СБ. Као главни аргумент истичу да таква интервенција није уперена против територијалног интегритета државе у којој се интервенише и, изнад свега, није несагласна са намерама и принципима Повеље УН, што имплицира да није у супротности са чл. 2 (4) Повеље УН. Према њиховом тумачењу, хуманитарна интервенција је управо у потпуној сагласности са основним циљем УН и промоцијом поштовања људских права, садржаној у ставу 3. чл. 1. Повеље УН. Други, знатно осетљивији аргумент, да унилатерална хуманитарна интервенција није у супротности са чл. 2 (4) Повеље УН, заснивају на помоћној одговорности држава чланица УН у успостављају мира и безбедности када СБ није у могућности да донесе одлуку у складу са чл. 24 или да делује према одредбама Главе VII Повеље УН. Ово је опште резонски приступ, који неки називају “теорија повезаности” (Линк Тхеору).¹⁸⁶

Генерално, међу државама не постоји консензус о правној оправданости интервенције без сагласности СБ, без обзира што значајан број правних ауторитета покушава да докаже њену оправданост и што један број држава подржава ставове о оправданости примене хуманитарне интервенције, у одређеним условима, и без одобрења СБ.

Преовлађују уверења да значење става 4. члана 2. Повеље УН мора бити тумачено као општа забрана употребе силе између држава, без икаквих изузетака, осим оних који

¹⁸⁶ Humanitarian Intervention: Legal and Political Aspects, Danish Institute of International Affairs, *ibidem*, p. 82.

су експлицитно наведени у Повељи УН. То значи да Повеља УН забрањује хуманитарну интервенцију без сагласности СБ УН.

6. Последице војних интервенција САД

Скоро је неограничен капацитет медија и интелектуалне елите, као и широке јавности, да прогутају све што подржава Америка - тероризам, агресију, злочине против човечности, па чак и геноцид.

Деценије претњи и подмићивања, економских санкција, субверзија, тероризма, агресије и окупација показују континуитет политике америчке елите. Није ништа мање импресиван континуитет који се може уочити и у начину на који ову политику схвата та елита, интелектуалци блиски власти и медији који дневно извештавају о њој и промишљају или игноришу њене последице.

Док су и главни савезници и главни противници Сједињених Америчких Држава у Европи и Азији разорени током Другог светског рата, Америка, која није претрпела никакву непосредну штету, изашла је из рата са водећом економском, политичком и војном позицијом. - „50% светског богатства, а само 6.3% светског становништва”, према чувеном послератном билансу који је саставио Џорџ Кенан почетком 1948. године у име Одељења за политичко планирање америчке владе. Америчка администрација тачно је препознала шта значи ова предност без преседана, и почела да креира политику која би „служила да САД задрже повлашћени положај”, агресивно тежећи да искористе своје предности на сваки могући начин. Амерички „војно-индустријски комплекс” (који је поменуо Ајзенхауер у јануару 1961), сада већ у седмој деценији свог постојања, и америчко царство војних база, које обухвата већи део глобуса, укључујући покретне базе које обезбеђују снаге њених носача авиона и нуклеарне и конвенционалне могућности константно растућег НАТО блока, одражавају и подржавају овај напор да се продубе и прошире предности које су САД стекле током рата.

Како би одржале глобалну структуру неједнакости, служећи интересу својих транснационалних корпорација које су тежиле да прошире послове у иностранству, САД су морале да се суоче са бројним националистичким побунама народа у бившим колонијама који су тражили независност, самоопредељење и бољи живот. Тежећи овом контрареволуционарном циљу, САД су се редовно сврставале уз локалну војну и бившу колонијалну елиту. Овај циљ и ова перцепција „претње” објашњава америчку подршку низу диктатура, на пример на Тајланду, у Јужној Африци и Нигерији, као и великом броју полуфашистичких у Латинској Америци.

Као што је одавно примећено, ове антидемократске државе окренуте тортури побољшавају „климу за инвестирање” тако што разједињују народ који остаје престрашен и без политичких опција. Када би локални диктатори пропали, уследила би директна америчка војна интервенција. Последице су често биле људска и материјална разарања монументалних размера, као у случајевима Вијетнама или, у новије време, Авганистана и Ирака.

Наравно, званични разлог ове назадне и безобзирне спољне политике није био поспешивање климе за инвестирање, а још мање гушење домородачких захтева за виши животни стандард народа Трећег света - иако је отварање тржишта у иностранству циљ који се успут уклапа у идеолошке принципе. Уместо тога, преовлађујућа реторика званичника, интелектуалаца блиских власти и медија увек је била реторика „државне безбедности” и „совјетске претње”, типична за систем пропаганде Хладног рата, против које су народи, државе и цели континенти имали потребу за заштитом коју су само Сједињене Америчке Државе могле да пруже. На ову „претњу целокупној безбедности у виду људи из Кремља” (Кенан) редовно се позивало, чак и када је то било неприкладно до апсурда, као у случају рушења демократских влада Мухамеда Мосадека ударом ЦИА у Ирану 1953. и Јакоба Арбенца у Гватемали плаћеничком инвазијом, коју је наредила Америка 1954. Ова наводна „претња” била је од помоћи у овим и другим случајевима, и постала веома институционализован рефлекс послератног доба, све до почетка деведесетих година. Потпомагала је рутинску демонизацију било које мете америчке владе и широко распрострањено веровање ове земље у сопствену „изузетност”, моралну супериорност и потпуни имунитет од међународног права. Исход је био легализовање свега што САД одлуче да ураде на подручју спољне политике, ма колико бруталан и злочиначки тај избор био. Отуда, такође, скоро неограничен капацитет медија и интелектуалне елите, као и широке

јавности, да прогутају све што подржава Америка - тероризам, агресију, злочине против човечности, па чак и геноцид.

Аутори су прихватили као очигледну и лако доказиву истину да су САД „као резултат свог доминантног положаја и свеобухватних контрареволуционарних напора, биле најважнији појединачни подстрекач, организатор и морална и материјална потпора тешких крвопролића у годинама после Другог светског рата”. Такође су схватили као очигледно и доказиво то да су се амерички званичници, уз помоћ медија и интелектуалаца блиских власти, ангажовали у „управљању злочинима”, стварајући ток пропаганде који скреће пажњу са насиља које организује и одобрава Америка на насиље њених непријатеља. Тако постоје добра и лоша крвопролића - она која се могу игнорисати, и она на која се треба са згражавањем усредсредити.¹⁸⁷

У складу са тим, за основу ове студије узета је подела на четири категорије крвопролића: конструктивна, бенигна, зликовачка и митска (поткатеорија зликовачких). Крвопролића која су починиле саме Сједињене Америчке Државе, или која доприносе њиховим непосредним и крупним интересима јесу конструктивна; она почињена од стране савезника или клијената су бенигна; а она која су извршиле државе које су мета Америке зликовачка су, односно митска. Очигледно, употреба ових термина делом је иронична а делом озбиљна. Упркос томе, студија је имала за циљ да разоткрије нешто суштинско, али неизречено, о политици крвопролића и подлости која се везује само за нека од њих, односно како америчка влада и медији процењују крвопролића, с обзиром на то ко је одговоран за њихово извршење.

Водећи мејнстрим експерти за „геноцид” и масовне злочине и данас брижљиво избегавају да разматрају америчке нападе на Индокину, као и индонежанске масакре у тој земљи 1965-1966, као што изостављају и убиства и разарања која су проистекла из америчких и НАТО агресија прошле деценије.

Дело „Проблем из пакла”: Америка и доба геноцида, за које је Саманта Пауер добила Пулицерову награду 2003. године у категорији документарца, садржи само једну реченицу о Индонезији, у потпуности игноришући масовно убијање 1965-1966, спомињући само њену инвазију и окупацију Источног Тимора 1975. и касније. Пауерова пише да је Индонезија усмртила „између сто и двеста хиљада цивила” у

¹⁸⁷ *Studije "Politika genocida", Edvarda Hermana i Dejvida Pitersona* - <http://www.standard.rs/edvard-herman-i-dejvid-piterson-sta-je-to-konstruktivni-genocid.html>

Источном Тимору; затим додаје, нетачно, да су „Сједињене Америчке Државе гледале на другу страну”, када су заправо САД, као и њихови британски и аустралијски савезници, снабдевали оружјем и дипломатски заташкавали индонежанску крваву кампању која је трајала скоро четвртину века (1975-1999). Пауерино површно разматрање америчких ратова у Вијетнаму и Камбоџи, као и масовног убијања у обе земље, појављује се само у поглављу посвећеном животу у Камбоџи под Црвеним Кмерима, где се успут помиње да су амерички Б-52 бомбардери убили на десетине хиљада цивила и индиректно помогли јачање монструозног режима. Може се приметити да је за Пауерову монструозни режим онај који је дошао након што су бомбардери овог другог режима убили десетине хиљада цивила - али ниједан негативан придев није употребљен за режим који је послао те бомбардере са друге стране планете.

Злочини рата, дело аутора Роја Гатмана и Дејвида Рифа, нема ниједну одредницу за Вијетнам или Индонезију; и ни под једном од седам одредница овог енциклопедијског тома (Вођење рата, Агресија, Злочини против мира, Злочини против човечности, Геноцид, Систематско силовање и Ратни злочини) не појављује се пример из америчко-вијетнамског рата или индонежанског рата против сопственог сеоског становништва. Уместо тога, под ставком „Камбоџа”, Сидни Шанберг (бивши новинар Њујорк тајмса и главни јунак холивудског филма Поља смрти) обавештава читаоце о „великој иронији” која је проистекла из америчког рушења камбоџанског принца Сиханука 1970, и из масовног бомбардовања које се завршило копненом инвазијом. Он не говори о смрти и уништењу које су ове акције проузроковале, већ само о доласку Црвених Кмера, који су били разнолика скупина неефикасних герилских група од највише три до пет хиљада људи када су Американци почели да бомбардују Камбоџу шездесетих година, да би после прерасли у убилачку силу од седамдесет до сто хиљада људи који су преплавили Пном Пен пет година касније.

Исто тако, дело Ратни злочини аутора Аријеха Нејера мало говори о америчкој агресији према Вијетнаму или Камбоџи и не говори ништа о индонежанским пољима смрти. Нејер пише о Вијетнаму само као о позорници на којој се на крају одиграо масакр у Ми Лају 1968. Џефри Робертсон (адвокат међународног права и бивши апелациони судија Специјалног суда Уједињених нација за Сијера Леоне) у својој анализи „Тридесет неславних година”, након усвајања Универзалне декларације о људским правима (1949), Конвенције о геноциду (1948) и четири Женевске конвенције

(1949), третира двадесетогодишњи вијетнамски рат као ништа више до „жалосне америчке грешке да подржи суровог католичког диктатора Нгоа Дин Дијема” - мада, као и Нејер, и Робертсон спомиње „да је неколико ратних злочина” као што је Ми Лај „постало предмет истраге”.

Кристијан Аманпур, главна инострана дописница Си-Ен-Ен-а, такође је игнорисала Вијетнам и Индонезију у свом документарцу с почетка 2008, „Вришти крваво убиство“ (Scream Bladooy Mureder), посвећеном истраживању „геноцида широм света”. Али Аманпуриин „свет” је лимитиран на политички прихватљиве случајеве, зликовачке геноциде - Немачка под нацистима, Камбоџа под Црвеним Кмерима, Ирак под Садамом Хусеином, Босна и Херцеговина од 1992. до 1995, Руанда 1994. и Дарфур ове деценије. Вијетнам и Индонезија нису били поменути као специфични случајеви ни у извештају Снага за спречавање геноцида које је основала Америка - Спречавање геноцида из 2008. године.

Укратко, бескрајна поља смрти у Вијетнаму и Индонезији, која су припадала категорији конструктивних геноцида 1973., остају и данас чврсто у тој категорији, а остале три категорије крвопролића и данас се примењују са истом пристрасношћу и суровошћу, као што ћемо у наставку описати. Пошто су починиоци ових ужасних масовних злочина били америчка влада и режими који је заступају у Сајгону и Џакарти, жртве су ретко признате, а злочини ретко кажњени (само је особље нижег нивоа кажњено у добро познатим случајевима као што је Ми Лај). Најозбиљнији злочини - америчка агресија према Вијетнаму, Камбоџи, Лаосу, амерички геноцид против Јужног Вијетнама и индонежански геноцид против Индонежана 1965-1966. и против Источних Тимораца од 1975. надаље - сви су изван сфере западне хуманитарне бриге и ван домашаја „међународног права” које спроводи Запад.

Ово веома исполитизовано тумачење има чак и саркастичан тон јер ми данас, наводно, живимо у доба високе осетљивости на злоупотребу људских права, када је „одговорност за заштиту” цивилног становништва од „геноцида, ратних злочина, злочина против човечности и етничког чишћења” једногласно прокламовано у Генералној скупштини Уједињених нација и када је Међународни кривични суд овлашћен да „оконча некажњавање починилаца крвопролића која дубоко потресају савест човечанства”, према преамбули Римског статута којим је Суд формиран.

7. Закључак

Војне интервенције које су обично означене термином „хумане интервенције” деведесетих година XX века, не задовољавају услове које захтева теорија праведног рата, из чега следи да оне и не заслужују тај назив. Оне и не спадају у домен дефиниције праведног рата, јер не задовољавају његове ни деонтолошке ни консенквенцијалистичке критеријуме.

У основи војних „хуманитарних” интервенција стоји политички патернализам¹⁸⁸ који не дозвољава рефлексивну универзализацију принципа сопственог деловања, тј. прихватање једног минималистичког захтева да је допустиво да принцип нашег поступања према другима буде примењив на нас саме. Управо је принцип рефлексивне универзализације оно чему се САД супротстављају. Доказ томе је њихово одбијање да признају надлежност независног Међународног суда за ратне злочине. Велике силе, посебно САД, неће да се суоче са својом сопственом прошлошћу као ратне силе, а У Тант, бивши генерални секретар УН је изјавио: „Ако бисмо покушали да отворимо расправу о злочинима САД - УН би биле уништене.”¹⁸⁹ То је најбоља потврда да политика водеће светске силе заправо не признаје универзалне моралне принципе и да се поставља изван њих. Све то не значи да је политика неспојива с правом и моралом. Међутим, норме међународне политике, права и морала нису у хијерархијском односу, него пре у односу узајамне корекције.

Недостатак општеобавезујуће и кохерентне моралне теорије хуманитарних интервенција не значи да не можемо и да не треба морално да делујемо, али значи да морамо дозволити фундаментална морална неслагања која се могу превазићи једино у границама међународног права и поштовањем процедура. Међународно право не почива на демократском законодавству него на сплету уговора, иако је оно процедура а не морални принцип, заштита моралности у међународним односима могућна је једино

¹⁸⁸ Патернализам је израз којим се описује настојање институционално надређене, односно материјално супериорне особе или организације да се некој особи наметне као једини или главни ауторитет и заштитник, настојећи такве активности оправдати дјеловањем за њено добро.

¹⁸⁹ Ноам Чомски: «Жртве империјалног менталитета Запада», НИН, 16.04.2009; <http://www.nspm.rs/prenosimo/zrtve-imperijalnog-mentaliteta-zapada.html>

поштовањем тих процедура.¹⁹⁰ У међународној политици принцип моралности може се делимично одржати поштовањем правне процедуре. Примена права постаје принцип очувања минималне моралности. Успостављањем границе између моралистичке политике и међународног права могуће је бар делимично спречити терор лажне врлине моћних земаља над остатком света.

Хуманитарна интервенција јесте савесно и морално поступање цивилизованих земаља окупљених у УН с намером спречавања и кажњавања тешких повреда међународног хуманитарног права. Спашавати грађане других земаља значи афирмисати људскост и светски поредак који су гаранција трајном миру и друштвеном напретку. Без поштовања људских права нема ни глобалне безбедности, која је данас толико крхка, без глобалне безбедности нема ни напретка, којем толико тежимо, без напретка нема ни цивилизације, коју толико одлучно бранимо, без цивилизације не може бити мира, који нам је толико потребан. Опстанак људске цивилизације, под претњом глобалног тероризма, поновно је доведен у питање. Зато је посебан задатак, пре свега развијених земаља предвођених САД-ом, стварање таквих односа и такве светске организације која ће „приблизити наш Свет дану када ће сви људи имати слободу да одаберу какав живот желе живети, приступ средствима да њихови избори имају смисла и безбедност да уживају у миру.”¹⁹¹

Основна дилема савремене хуманитарне интервенције јавља се из супротности којима се међународно друштво посветило после Другог светског рата. У том смислу, постоји тензија, па чак и отворена противречност, између правила светског поретка успостављених Повељом УН и права артикулисаних Универзалном декларацијом о људским правима. Повеља УН забрањује кршење суверенитета државе силом, а Универзална декларација гарантује права појединаца наспрам угњетачких држава. Проблем „хуманитарне интервенције” рађа се из ове тензије.

Хуманитарна интервенција није компатибилна са Повељом УН, којом се генерално забрањује употреба силе између држава. Повеља УН даје могућност права на употребу силе само у случају самоодбране чланица УН од оружаног напада и у одбрани

¹⁹⁰ Ингеборг Маус: „Тољага као врлина” (интервју за *Wochenzeitung*), *Време*, бр. 461, 6. 11. 1999; http://www.vreme.com/arhiva_html/461/08.html

¹⁹¹ Annan, Kofi, In larger freedom: towards development, security and human rights for all, Report of the Secretary General, 2005., para 17, cit. prema <http://www.un.org/largerfreedom/contents.htm>

против претњи међународном миру и безбедности, када мора бити одобрена од СБ УН. Према томе, у међународном праву не постоји генерално право на предузимање хуманитарне интервенције употребом силе. Такву интервенцију једино може да одобри СБ УН у складу са одредбама међународног права.

Идеје о успостављању правне доктрине хуманитарне интервенције без одобрења СБ на основу „стања крајње нужде” или као „противмера”, за сада нису правно прихватљиве, првенствено због чињеница да садрже употребу силе без одобрења СБ и што пружа могућност државама да саме цене услове „стања крајње нужде” или потребу за „противмером” уместо међународне заједнице.

У међународној заједници нема сагласности о изузетним околностима које би према обичајном праву могле унапред искључити одговорност државе (групе држава или њихових организација) за предузимање хуманитарне интервенције без одобрења СБ УН. Изузеци који не прихватају забрану употребе силе у хуманитарне сврхе, немају оправдање према постојећем међународном праву већ се правдају моралним обзирима и универзалним политичким интересима, не могу бити прихваћени као извор нових правила међународног права.

Државна пракса хуманитарних интервенција, током хладног рата и касније, није произвела обичајно право као право на хуманитарну интервенцију без сагласности СБ. Ипак, број држава које подржавају такву интервенцију без одобрења СБ, када недвосмислено има хуманитарне резултате, све је већи. Државна пракса хуманитарних интервенција после хладног рата пружа доказе већег прихватања њихове моралне оправданости, али не и као право држава на такву интервенцију.

У недостатку критеријума и немогућности постизања консензуса у СБ УН о хуманитарној интервенцији, присутна је и појава тзв. тактичке или накнадне легализације хуманитарне интервенције предузете од држава или њихових организација без одобрења СБ, у случајевима када је евидентно да има значајне хуманитарне резултате. Хуманитарна интервенција одобрена од СБ је и даље једина правно заснована опција за спречавање масовног и бруталног кршења људских права у некој држави.

Разматрање проблема хуманитарне интервенције увелико је контемплирање о будућности света и живота на њему. Одговорност у остваривању циљева прокламованих у бројним документима усвојеним у оквиру различитих међународних организација лежи у првом реду на Уједињеним нацијама и државама чланицама. У том смислу, потребно је да се испуне две ствари.

Прво, да УН прођу кроз процес реформе којим ће бити омогућена праведнија заступљеност суверених држава, пре свега у Савету безбедности. Али, потребна је и одговарајућа институционална реформа којом ће бити усвојен ефикаснији механизам одлучивања који ће омогућити једноставније постизање одлуке којом се одобрава деловање.

И друго, једнако важно, нужен је нови и одговорнији приступ суверених држава у промицању и заштити основних људских права и достојанства човека. УН ће остати поприште демагошких сукоба све док државни представници не буду вођени истинским тежњама за миром, узајамном солидарношћу, равноправношћу народа и људским правима.¹⁹²

Међународна заједница није фантомска институција која доноси одлуке на тајним седницама, далеко од очију јавности, на неразумљивом језику. Међународна заједница су државе окупљене у Уједињене нације! Организација Уједињених нација основана је на очитим противречјима, али та противречја су пре свега израз времена у којем је Организација настала. Свет би, да је лишен једног таквог међународног механизма као што је УН, био заувек осуђен на страх од атомског рата и разарања која надилазе могућност људске спознаје, но било би погрешно тврдити да је такво својеврсно одржавање “равнотеже страха” био једини циљ који се имао на уму када су 1945. у Сан Франциску осниване Уједињене нације.

Намера креатора тадашњег „новог светског поретка” била је далеко шира у и проницљивија. Као темељне вредности постављене су заштита људских права, забрана рата и сувереност држава, и управо су државе те којима је поверен задатак остваривања циљева Повеље. Међутим, Повељу треба схватити као живи инструмент прилагодљив друштвеном и цивилизацијском напретку, политичким збивањима и променама у међународној заједници. Ипак, ревизије Повеље кроз усвојену праксу релативно су

¹⁹² Супек, Иван, *На прекретници миленија*, Прометеј, Загреб, 2001., стр. 250

ретке и ограничена досега. Могућност материјалне промене поверена је државама чланицама, и то у највећој мери сталним чланицама Савета безбедности.¹⁹³ И зато су државе те које су првенствено одговорне за неефикасност данашњег светског поретка и за стање у њему. Сваки пута када УН не делује или делује у погрешном смеру, или делује споро и непримерено ситуацији, суверене државе су те које кроз властите механизме стварања властите спољне политике нису успеле постићи исправно решење било због тога што су биле вођене остваривањем властитих себичних циљева, било да су игнорантски стајале по страни. И зато “пребацити одговорност на УН, то је као учинити одговорним Madison Square Garden за лошу игру New York Knicksa.”¹⁹⁴

Па ипак, критике на рад УН-а све су гласније и долазе из све више смерова. Средишња мисао тих критика има у виду све облике интервенционизма; хуманитарну интервенцију посебно. С једне стране се истиче неповредивост државне суверености, а хуманитарни разлози за предузимање војне акције оцењују се тек као изговор за остваривање одређених стратешких геополитичких и економских интереса. С друге стране, у случајевима када УН не делује било због непомирљивих подела међу државама, било због недостатка политичке воље држава чланица, истиче се лицемерје и инертност сувише бирократизоване светске организације.

Аутори тих критика, редовно исте особе у оба случаја, заборављају да се тзв. спољна политика држава не рађа у УН-у, већ у националним метрополама и да су управо суверене државе главни и најважнији креатори међународне политике. УН су место где се силнице различитих интереса сукобљавају или делују у истом смеру; кроз кооперацију настају бројни међународни инструменти чији је циљ помирити супротстављене стране и учинити живот на планети сношљивијим. УН је данас форум светског мишљења, а не универзални законодавац. Уосталом, већина аката који се усвоје у окриљу Организације има значење *soft law* (меко право) и тек кроз дуготрајну праксу ти акти добијају обвезујућу улогу. Колико ће обавеза према сувереним државама проizaћи из УН-а, не зависи о “бирократском апарату Организације”, већ о спремности држава да ограниче слободу властитог деловања на пољу међународних односа у корист различитих међународних институција и у интересу целокупне људске заједнице. Историјска збивања недвосмислено указују да када се регулисање

¹⁹³ Повеља Уједињених народа (Глава ХВИИИ)

¹⁹⁴ Richard Holbrooke, američki diplomata, cit. prema Power, Samantha, *Reforma Ujedinjenih nacija*, Le Monde diplomatique (hrvatsko izdanje), Rujan 2005. str. 1, 20-21

међународних односа препусти искључиво сувереним државама да су они редовно засновани на рачуници силе и односу снага. Зато је потребно постојање универзалне светске организације која неће бити само отворена позорница светских сукоба, већ која ће бити опремљена адекватним правним и политичким инструментима којима може утицати на понашање свих суверених држава намећући им одређене обавезе чије испуњавање има за сврху остваривање добробити за све народе.

На крају, док не дође до реформе УН или бар до договора водећих светских сила, када су у питању војне интервенције, јасно је да иза свега стоје два основна разлога војног интервенционизма, а то су **1) економски интереси** (обезбеђивање доминантног утицаја америчким транснационалним компанијама, било да се баве експлоатацијом нафте или неког другог материјалног добра, продајом наоружања, војне опреме и технике, довођењем на власт лојалних режима, ма какви они били) и **2) војно стратешко планирање**, тј. заузимање позиција и обезбеђивање војног присуства на стратешки важним тачкама. Дакле у политици (спољној) нема милости, него су на снази голи интереси. Све остало је празна реторика и увијање у демократске и хуманитарне обланде.

Постоји понекад и трећи разлог, а то је да се казне они који покушавају „гурати прст у око“ САД-у. Ово ваља имати на уму и не дозволити да се пренебрегне.

8. Литература

1. Annan, Kofi, *Two Concepts of Sovereignty*, The Economist, September 18, 1999.
2. Бабић Јован, Хуманитарне војне интервенције, ЈП Службени Гласник Београд, 2008.
3. Buzan Barry: „The Conduct of War”, Bulletin of the Centre for the Study of Democracy, Volume 7/1 Winter 1999-2000.
4. Badiou Alain: „On War against Serbia: Who strikes Whom in the World Today”, *Polemics*, London.
5. Benedict Pope XVI: *Address to the General Assembly of the United Nations*, 18. 04. 2008 http://www.un.org/webcast/pdfs/Pope_speech.pdf
6. Boutros Boutros-Ghali, *An agenda for Peace* (New York: United Nations, 1992), para. 17 citirano prema Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001.
7. Brignoli Hector Perez, *Breve historia de Centroamerica*, Alianza editorial, Madrid, 2000, pagina 217.
8. Carter, Ashton, Deutch, John, Zelikow, Philip, "Catastrophic Terrorism: Tackling the New Danger". In": *Foreifn Affairs*, November/December 1998, Vol. 77, No.6, p. 82.
9. Chris Brown, in: John Baylis and Steve Smith (eds), *The Globalization of World Politics - An introduction to International Relations*, ibidem, p. 474
10. Chomsky Noam, *Year 501-The Conquest Continues*, South End Press, Boston, 1993, pp.172-182.
11. Чичовачки Предраг, „Хуманитарне интервенције и лични хуманитет“, *Филозофија и друштво*, 18/2001.
12. Endrju Skot (Andrew Scott), a citiran je po J. M. McCormick, op.
13. Evans, Gareth - Sahnoun, Mohamed, *International Commission on Intervention and State Sovereignty Report*:
 14. *Responsibility to Protect*, International Development Research Centre, Ottawa, 2001.
15. Fain, Tyrus G. (et al) (ed), *The intelligence Community: History, Organization, and Issues*, New York: R.R. Bowker Company, 1977, pp 13, 72-73.

16. Florence Hartmann, , Milošević- dijagonala luđaka, Nakladni zavod Globus, Rijeka/Zagreb, 2002.
17. Franck Thomas i Rodley Nigel, "Humanitarian Intervention and World Politics", ibidem, p. 471.
18. Gareth - Sahnoun Evans, Mohamed, *International Commission on Intervention and State Sovereignty Report: Responsibility to Protect*, International Development Research Centre, Ottawa, 2001., para 1.36, 2.28, 2.29
19. Gibbs N. David: *First Do No Harm: Humanitarian Intervention and the Destruction of Yugoslavia*, Vanderbilt University Press, 2009
20. Hinsley, F. H., *Suverenitet*, August Cesarec, Zagreb, 1992.
21. Holzgrefe, J. L. - Keohane, Robert O., *Humanitarian Intervention: Ethical, Legal and Political Dilemmas*, Cambridge University Press, Cambridge, London, 2003.
22. Hague, Rod - Harrop, Martin - Breslin, Shaun, *Komparativna politika i vladavina*, Fakultet političkih znanosti Sveučilišta u Zagrebu, Zagreb, 2001.
23. Hammond, Susan Webb, *op. cit.*, pp 77, 86; Johnson, Loch K., *op. cit.*, p. 46, 103; Jeffreys – Jones, Rhodri, *op. cit.*, pp 200-201.
24. Хехир Брајан: „Религија, реализам и праведна интервенција“, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008.
25. S. Hersh „The Price of Power: Kissinger, Nixon and Chile“, *Atlantic Monthly*, December, 1980, p.38.
26. Holbrooke Richard, američki diplomat, cit. prema Power, Samantha, *Reforma Ujedinjenih nacija*, Le Monde diplomatique (hrvatsko izdanje), Rujan 2005.
27. Ignatieff Michael: *Human Rights - as Politics and Idolatry*, Princeton University Press, New Jersey, 2001.
28. Инђић Триво (1999), Револуција у Латинској Америци у двадесетом веку, у Латинска Америка у двадесетом веку, Југословенско удружење латиноамериканиста, Београд.
29. R. Jeffrey Smith, "Defense Memo Warned of Israeli Spying", *The Washington Post*, 30 January 1996.
30. Kegley, Charles W. Jr., Wittkopf, Eugene R., *American Foreign Policy*, New York: St. Martin's Press, 1991, p. 335.

31. Kissinger Henry: *Does America Need a Foreign Policy? Toward a Diplomacy for the 21st Century*, Free Press, New York, 2002.
32. Kissinger A. Henry; "The Intellectual Sand Undergirding NATO's New Style", *Los Angeles Times*; Aug 15, 1999 <http://www.latimes.com/>
33. Кинзер Стивен, Свргавање, пучеви, револуције и инвазије - Како је америка мењала режиме од Хаваја до Ирака.
34. Kofi Annan, , In larger freedom: towards development, security and human rights for all, Report of the Secretary General, 2005., para 17, cit. prema <http://www.un.org/largerfreedom/contents.htm>
35. Kovačević Slavoljub, Izvor: Novi standard - <http://www.jadovno.com/novosti-pregled/items/politika-genocida-knjiga-koja-rasvetljava-tamne-mrlje-slavoljub-kacarevic-novi-standard.html>
36. Краутхамер Чарлс: „Када је унилатерализам исправан и праведан“, у: Брајан Хехир и др.: *Слобода и моћ*, Дом омладине Зајечар/ Службени гласник, Београд, 2008.
37. E. Krippendorff, DIE AMERIKANISCHE STRATEGIE... /61/, str. 67; sličan stav zastupaju i naši autori dr E. Pusić, dr N. Pašić i dr B. Špadijer
38. Kurtović, Šefko, *Opća povijestprava i države I*, Sveučilišna tiskara, Zagreb, 2002
39. Loch K. Johnson, , *op. cit.*, p.156; National Intelligence Council, Internet 4/26/99, www.odci.gov/ic/nic.html; Turner, Michael A., *op. cit.*, p. 277.
40. Magarašević Aleksandar, "Osnovi međunarodnog prava i međunarodnih odnosa", u: Sveska 1, Zavoda za naučnoistraživački rad, Pravni fakultet, Novi Sad, 1974.
41. Malanczuk Peter, *Humanitarian intervention and the Legitimacy of the Use of Force*, Amsterdam: Het Spinhuis - University of Amsterdam, 1993, p. 5.
42. Meron Theodor, "The Humanization of Humanitarian Law", *American Journal of International Law*, No 94, 2000, p. 239.
43. Наоми Клајн (2009), Доктрина шока - Процват капитализма катастрофе, Самиздат Б92, Београд. Стр. 122.
44. Nye S. Joseph: "Redefining the National Interest", *The Paradox of American Power*, Oxford Scholarship, 2003, стр. 148. <http://www.foreignaffairs.com/issues/1999/78/4>
45. Primorac Igor, *Etika na djelu: ogledi iz primijenjene etike*, KruZak, Zagreb 2006.

46. Ramsbotham Oliver and Tom Woodhouse, *Humanitarian Intervention in Contemporary Conflict: A Reconceptualization*, Polity Press, London, 1996, p. XII.
47. Ричардсон Лујза: „Борба против тероризма у име правде“, у: Брајан Хехир и др.: *Слобода и моћ*, Дом омладине Зајечар/ Службени гласник, Београд, 2008.
48. Оспина Калво Ернандо (2009), Ударна екипа ЦИА, *Ле Монде дипломатије*, бр.39.
49. Parekh Blikhu, “Rethinking Humanitarian Intervention”, *International Political Review* 1997, p. 54.
50. Реџепагић Сујеман (1995), Парадоски и дилеме Латинске Америке, у Леви Розита, ур. *Латинска Америка и савремени свет*, Југословенско удружење Латинамериканиста и ИМПП, Београд.
51. Robinson I. William, *Promoting Poliarchy, Globalization, US intervention and Hegemony*, Cambridge University Press, 1996, pp.13-73.
52. Robinson I. William, *Transnational Conflicts-Central America, Social Change and Globalization*, p.19.
53. Schilfing W. E., “The Amerctcan Foreign Policy Making Process”, у: D. M. Fox (ed.).
54. Simons C. Penelope (ed), "Humanitarian Intervention: A Review of Literature", in: Plougshares working paper 01-2, Institute of Peace and Conflict Studies, Conrad Grebel College, Ontario, Canada, 2001, pp. 20-22.
55. Стивен Кинзер, Свргавање, пучеви, револуције и инвазије - Како је америка мењала режиме од Хаваја до Ирака, *Политика*, Београд, 2006, стр. 290.
56. Супек, Иван, *На прекретници миленија*, Прометеј, Загреб, 2001.
57. Šimonović, Ivan, *Globalizacija, državna suverenost i međunarodni odnosi*, Narodne novine, Zagreb, 2005.
58. Šimonović, Ivan, From Sovereign Equality to Equally Reduced Sovereignty, *The Fletcher Forum of World Affairs Journal*, 24, 2000.
59. Šimonović, Ivan, *State Sovereignty and Globalization: Are Some States More Equal?*, *The Georgia Journal of International and Comparative Law*, 28, 2000.
60. Телами Шибли: „Између вере и етике“, у: Брајан Хехир и др.: *Слобода и моћ*, Дом омладине Зајечар/ Службени гласник, Београд, 2008.
61. A Teson Fernando, *Humanitarian Intervention: An Inquiry into Law and Moratlity*, sec. ed., Transnational Publishers Inc., Irvington on Hudson, 1997, pp. 173-174.

62. Tyagi, Yogesh K., *The Concept of Humanitarian Intervention*, Michigan Journal of International Law, 16, 1995.
63. Валзер Мајкл: „Да ли је могућа морална спољна политика“, у: Брајан Хехир и др.: Слобода и моћ, Дом омладине Зајечар/ Службени гласник, Београд, 2008.
64. Weiss, Thomas G. - Hubert, Don, *The Responsibility to Protect: Research, Bibliography, Background*, International Development Research Centre, Ottawa, 2001., str. 88
65. Weiss Thomas, *Military Civilian Interaction: Intervention in Humanitarian Crises*, Rowman and Littlefield, Publisher Inc., Lanham, Maryland, 1999, p.1.
66. Walzer Michael, *Just and Unjust Wars: A Moral Argument with Historical Illustrations*, sec. ed., Basic Book, New York, 1992, p. 107.
67. A. Wildavsky, „The Two Presidencies“ у: D. M. Fox (od.), *The politics of U.S. Foreign policy making...* 41.

Чланци:

1. G. Allison & P. Szanton "REMAKING FOREIGN POLICY..." /4/.
2. C. R. Adrian, C. Press, THE AMERICAN POLITICAL PROCESS IM.
3. Charter of The United Nations, ibidem, Chapter 1, Article 2/4.
4. "COMMISSION ON THE ORGANIZATION... (The Murphy Commission Report)" /17/.
5. I. M. Destler, PRESIDENTS, BUREAUCRATS AND FOREIGN POLICY... 1231.
6. Чомски Ноам: «Жртве империјалног менталитета Запада», НИИ, 16.04.2009;
7. A. George, "Presidential Management Styles and Models" /2.28/
8. Хелмут Шмит : «Погибель хуманитарних интервенција: Рећи Америци – не!», НИИ, 13.11.2008. (<http://www.nspm.rs/savremeni-svet/pogibelj-humanitarnih-intervencija-reciamerici-ne.html>)
9. Humanitarian Intervention - Legal and Political Aspects, Danish Institute of International Affairs, Copenhagen, 1999, p. 11.
10. L. Henkin, FOREIGN AFFAIRS AND THE CONSTITUTION /48/.
11. E. Plischke "CONDUCT OF AMERICAN DIPLOMACY" /85/.
12. H. Morgenthau, "The American Tradition in Foreign Policy" /2.51/.
13. др D. Marković, VOJNO-INDUSTRIJSKA SPREGA SAD170/.
14. др Н. Пашић, УПОРЕДНИ ПОЛИТИЧКИ СИСТЕМИ /82/.
15. L. I. Radway, FOREIGN POLICY AND NATIONAL DEFENSE /86/. *The Responsibility To Protect*, Report of the International Commission on Intervention and State Sovereignty, december 2001 <http://www.iciss.ca/pdf/Commission-Report.pdf>
16. United States Intelligence Community (National Security Council), Internet 11/12/97, www.columbia.edu/cu/libraries/indiv/dsc/intell.html, p. 14; Детаљније види: Destler, I. M., *National Security Advice to U.S. Presidents: Some Lessons from Thirty Years*, Princeton University: World Politics, Vol XXIX, No. 2 (1977), pp 146-176.
17. Б. Шпадијер, „Савремено председништво у политичком систему САД /109/.
18. de Tocqueville, DEMOCRACY IN AMERICA /25/, Vol. I.
19. др R. Vukadinović, SILA INTERESI - Vanjska politika SAD /113/.
20. D. Wise, T. B. Ross, THE INVISIBLE GOVERNMENT/121/, str. 1

Повеље:

1. Intelligence Reform and Terrorism Prevention Act of 2004, *op. cit.*, Sec. 2002.
2. Палигорич Љубомир, Историја Латинске Америке, Институт за међународну политику и привреду, Београд, 2003, стр. 381.
3. Политичка декларација о јачању међународног поретка (*Political Declaration on Strengthening the International Order*)
4. Повеља Уједињених народа (Глава XVIII)
5. The National Security Act of 1947. – In: Fain, Tyrus G., *op. cit.*, pp 980-985.
6. The United States Government Manual 1995/96, *op. cit.*, pp 360-361.
7. "U.S. Code Title 18, Section 3056"; Ibid, p. 193.
8. Vestfalski ugovor (1648), Bečki kongres (1815), Pariski kongres (1856), Berlinski kongres (1878), Haške mirovne konferencije (1899, i 1907), Povelja Lige naroda (1928) i Povelja UN (1945)
9. Wold Grabendroff, „West European Percepiton of the Crisis in Central America" in Walter Feichtinger, Franz Kernic, eds. Political Change in Central America and External Dimension, Westview Special studies on Latin America and the Caribbean, USA, 1984, pp.287.

Internet adrese:

1. Ananiadis Grigoris: "Karl Šmit na Kosovu, ili rat uzeti ozbiljno", Republika, br. 308-309; http://www.yurope.com/zines/republika/arhiva/2003/308-309/308-309_14.html
2. Annan Cofi, "We The Peoples,: The Role of The United Nations, in the 21st Century", in: Millenium Report of The Secretary - Genaral of The UN, 2000, Internet: <http://www.un.org/millenium/sg/report/> 02. 02. 2007.
3. Burkholder Jim: *Humanitarian Intervention?*, <http://www.veteransforpeace.org/interstatement.htm>
4. Charter of The United Nations, Internet: <http://www.icj-cij.org/icjwww/ibasicdocuments/ibasictext/ibasicunchart.htm> 05. 02. 2007. Pored teksta same Povelje UN, za pravna objašnjenja pojedinih njenih odredbi korišćena su i tumačenja u: Humanitarian

Intervention: Legal and Political Aspects, Danish Institute of International Affairs, Copenhagen, 1999, i objašnjenja u: Juraj Andrassy, Međunarodnopravo, sedmo izdanje, Zagreb, 1978.

5. Ингеборг Маус: „Тољага као врлина” (интервју за *Wochenzeitung*), *Време*, бр. 461, 6. 11. 1999; http://www.vreme.com/arhiva_html/461/08.html
6. Jeffrey T. Richelson, *op. cit.*, pp 75-95; Central Intelligence Agency, *Factbook on Intelligence*. - In: Kegley, Charles W. Jr, Wittkopf, Eugene R., *op. cit.*, p. 380; Johnson, Loch K., *op. cit.*, p. 10, Richelson, Jeffrey T., *op. cit.*, p. 11; United States Intelligence Community, *Member Organizations of the Intelligence Community*, Internet 4/26/99, www.odci.gov/ic/ichome/htm; www.odci.gov/ic/icroll.htm.
7. Resolution Assembly General 2200 (XXI) adopted during Its Twenty-First Session, 16 December 1966. Internet: <http://www.un.org/documents/ga/res/21/areas21.htm> 02. 02. 2007.
8. Савић Миле: „’Хуманитарна интервенција’ – анатомија једне обмане“, <http://www.nspm.rs/savremeni-svet/humanitarna-intervencija-anatomija-jedne-obmane.html>
9. *Studije "Politika genocida", Edvarda Hermana i Dejvida Pitersona* - <http://www.standard.rs/edvard-herman-i-dejvid-piterson-sta-je-to-konstruktivni-genocid.html>
10. Todorov Cvetan: „Sećanje na zlo, iskušenje dobra”, *Republika*, 256-257/2001. http://www.yuorpe.com/zines/republika/arhiva/2001/256/256_21.html
11. <http://www.slobodanjovanovic.org/2009/10/21/%E2%80%9Ehumanitarna-intervencija%E2%80%9C-%E2%80%93-anatomija-jedne-obmane/>
12. <http://www.iciss.ca/pdf/Commission-Report.pdf>
13. http://www.vreme.com/arhiva_html/461/08.html
14. <http://balkans.aljazeera.net/makale/u-iraku-ukupno-162000-zrtava>
15. http://www.b92.net/info/vesti/index.php?yyyy=2012&mm=02&dd=10&nav_category=78&nav_id=581495
16. <http://www.tanjug.rs/videodet.aspx?galID=55433>
17. <http://www.nspm.rs/prenosimo/zrtve-imperijalnog-mentaliteta-zapada.html>
18. <http://www.magazin-tabloid.com/srp/clanak.php?br=146&clanak=16>

