

Magyarország egyetlen egyetemisták által szerkesztett külügyi magazinja

SSOOMMOOGGYYII GG EERRGGEELLYY

Azerbajdzsán

esettanulmány egy posztszovjet válságövezetből

2 0 0 5

http://www.europeer.hu/

Somogyi Gergely ezen tanulmánya a

2005. évi XXVII. Országos Tudományos Diákköri Konferencia

Hadtudományi Szekciójának

Biztonság és védelempolitika II. zsűri. zsűrijében

3. helyezést ért el.

Konzulens:
Dr. Nagy László

nyá. mk. ezredes

www.europeer.hu 2

Tartalomjegyzék

Bevezetés .. 5
I. Azerbajdzsán számokban... 7
I.1. Földrajzi adatok... 7
I.2. Lakosság.. 8
I.3. Közigazgatás, kormányzat .. 8
I.4. Gazdaság ... 9
I.5. Távközlés .. 10
I.6. Közlekedés .. 10
I.7. Haderő ... 11
I.7.1. Szárazföldi csapatok.. 12
I.7.2. Haditengerészet ... 12
I.7.3. Légierő .. 12
I.7.4. Külszolgálat... 12
I.7.5. Félkatonai szervek... 12
I.7.6. A szemben álló fél... 13
II. Azerbajdzsán rövid története... 14
II.1. Kezdetek.. 14
II.2. Kereszténység után iszlamizáció... 14
II.2.1. Jönnek a törökök… ... 14
II.2.2. Az első azerbajdzsán dinasztia.. 15
II.3. Orosz terjeszkedés... 15
II.3.1. Azerbajdzsán felosztása .. 15
II.3.2. Baku felfedezése ... 15
II.3.3. Pártosodás.. 16
II.3.4. Az önálló Azerbajdzsán .. 16
II.3.5. A Vörös Hadsereg bevonulása .. 17
II.3.6. A Transzkaukázusi Szovjet Szocialista Szövetségi Köztársaság.................... 17
II.3.7. Nahicseván helyzete.. 17
II.3.8. Azerbajdzsán Sztálin alatt ... 18
II.3.9. Azerbajdzsán Sztálin után ... 19
II.3.10. Hegyi-Karabah kérdése és a Szovjetunió felbomlása 19
II.4. Az olaj története Azerbajdzsánban.. 21
II.4.1. Ipari termelés... 22
II.4.2. Külföldi beruházások .. 22
II.4.3. A világelsőség időszaka .. 22
II.4.4. A Szovjetunió után .. 23
III. Azerbajdzsán helyzete ma .. 24
III.1. Hegyi-Karabah ma .. 24
III.2. Etnikumok ... 29
III.3. Az energiaforrások .. 30
III.3.1. Kőolaj .. 30
III.3.2. Földgáz .. 32
III.3.3. A Kaszpi-tenger felosztása.. 32
III.4. Regionális együttműködések... 33
III.4.1. A Független Államok Közössége.. 33

www.europeer.hu 3

III.4.2. A GUAM/GUUAM kezdeményezés .. 34
III.5. Hatalmi érdekek (Merre fussanak a vezetékek?) .. 37
III.5.1. Az USA ... 37
III.5.2. Az EU.. 41
III.5.3. Oroszország... 42
III.5.4. Irán .. 44
III.5.5. Törökország... 45
III.5.6. Kína ... 46
III.6. Azerbajdzsán ... 47
III.6.1. Belpolitikai környezet (Aliyev dinasztia?).. 47
III.6.2. Az azeri külpolitika ... 49
IV. A védelmi szektor helyzete a kaukázusontúli köztársaságokban 54
IV.1. Elméleti háttér ... 54
IV.2. Az USA szerepe .. 57
IV.3. Az EU lehetséges szerepe ... 63
IV.4. A civil társadalom lehetőségei .. 68
V. Azerbajdzsán jövőbeni helye, szerepe a nemzetközi rendszerben............................ 78
VI. Mellékletek... 81
VII. Irodalomjegyzék .. 90
VII.1. Internetes források... 92

www.europeer.hu 4

Bevezetés

Azerbajdzsánt természeti erőforrásai és biztonsági problémái egyre inkább a világ

figyelmének központjába emelik. Bár stratégiai dokumentumok1 a három kaukázusontúli

országot,2 mint régiót, egy lapon tárgyalják, a dolgozatban megpróbálom bizonyítani, hogy az

ország önmagában is „megér egy misét”.

A régió etnikai, vallási, és még ráadásul tektonikai törésvonalakkal is szabdalt. A

térségbeli befolyásért való küzdelembe nem csak Oroszország és az Egyesült Államok (USA),

de az Európai Unió (EU), Irán és Törökország is beszállt, sőt, Kínát is a környékre csalogatja

hatalmas energiaigénye. Etnikai konfliktusok soráról tudunk már a térségben, melyek a

Szovjetunió összeomlásának idején kerültek felszínre, és megoldásuk még ma is várat

magára. A keresztény és az iszlám kultúrák találkozása tovább színezi az amúgy sem

egyszerű képet. Mind a vallási, mind az etnikai problémák területi követelésekkel is társulnak.

Azerbajdzsánban az összes említett konfliktusforrás fellehető. A Kaszpi-tenger

energiatartalékaihoz való hozzáférés vonzóvá teszi az országot az ebben érdekelt hatalmak

számára, és felosztásáról is éles viták folynak. A Hegyi-Karabah hovatartozásáról szóló viták

végére a mai napig nem került pont, így az eltérő etnikumú és vallású népesség élete még jó

darabig nem lesz könnyű.

A témaválasztás indoka kettős. Egyrészt a régió, és azon belül Azerbajdzsán helyzete

nagyon bonyolult, összetett, melynek feltárása, megismerése komoly, de izgalmas feladat,

mely sok hasznos tapasztalatot kínál. A térségben zajló geostratégiai játszma kimenetele

egyelőre kétséges, de – amint azt látni fogjuk – rendkívül fontos. Másrészt az EU-taggá válás

után Magyarország is osztozik az EU közös kül- és biztonságpolitikája, illetve új

szomszédságpolitikája megvalósításának feladataiban, és az ország a keleti blokkban eltöltött

évek tapasztalataival felvértezve meghatározó lehet ezen kérdések alakításában. Hazánk

nemzetközi presztízsét és súlyát növelné, ha közvetítőként, mentorként elősegítené a térség

konfliktusainak megoldását, illetve Azerbajdzsán euroatlanti integrációs törekvéseit.

1 A Secure Europe in a Better World – European Security Stategy; megtalálható pl.: http://www.kum.hu/, http://www.honvedelem.hu/ A letöltés ideje: 2004. május

US National Energy Strategy; http:// www.fe.doe.gov/general/energypolicy/nationalenergypolicy.pdf

A letöltés ideje: 2004. október

Kővári László – Nagy László – Scharrer János: Oroszország nemzeti biztonsági koncepciója és katonai doktrínája; In.: Új Honvédségi Szemle, 2000/5., 1-41.o.

2 Azerbajdzsán, Grúzia, Örményország

www.europeer.hu 5

http://www.kum.hu/
http://www.honvedelem.hu/
http://www.fe.doe.gov/general/energypolicy/nationalenergypolicy.pdf

A téma feldolgozásához nagyrészt az Interneten fellelhető, leginkább angol nyelvű

forrásokat használtam, melyek mellett orosz, német és természetesen magyar nyelvű

szakirodalmak is szerepelnek, emellett sikerült interjút készítenem a Zrínyi Miklós

Nemzetvédelmi Egyetemen nyelvképzésben résztvevő két azerbajdzsán hallgatóval is.

A dolgozatban az ország általános bemutatását történelmének ismertetése követi, mely

hozzájárulhat a jelenlegi helyzet megértéséhez. A harmadik fejezetben értékelem a térség

aktuális helyzetét, viszonyát a nemzetközi közösséghez, a térségben megfigyelhető trendeket,

az ország céljait. Külön fejezetben tárgyalom a védelmi szektor kérdését.

Az ország jövőjével foglalkozó fejezet összegzésnek is tekinthető, ami a múltról és a

jelenről bemutatott összetett, többdimenziós kép alapján összefoglalja a szerző benyomásait

és mérlegeli a térségben bekövetkező esetleges változásokat és azok következményeit. A

következő kérdésekre igyekszem választ találni:

Mi várható Hegyi-Karabah helyzetének rendezése tekintetében?

Melyik hatalom befolyása fogja meghatározni az ország és a térség jövőjét?

Hogy alakulnak a demokratikus folyamatok és a védelmi szektor reformja?

Mire lehet számítani az ország fejlődésével kapcsolatban?

A kézirat lezárva 2005. május 25-én.

www.europeer.hu 6

I. Azerbajdzsán számokban3

A türk és nagyrészt muzulmán népességű Azerbajdzsán 1991. augusztus 30-án nyerte vissza

függetlenségét a Szovjetuniótól, államformája elnöki köztársaság.4 Az 1994-es tűzszünet

ellenére a nagyrészt örmény-lakta Hegyi-Karabah miatt Örményországgal kialakult konfliktus

megoldásra vár. Azerbajdzsán a konfliktus következtében elvesztette területének 16%-át és

800 000 menekült ellátását is meg kell oldania. A korrupció az élet minden területét átszövi, a

nem bizonyított azeri olajkincsből épülő jólét ígérete pedig nagyrészt megvalósítatlan maradt.

I.1. Földrajzi adatok
Az északi csücskével a földrajzi Európához tartozó nyugat-ázsiai országot keleten a Kaszpi-

tenger, délen Irán, nyugaton Törökország, Örményország és Grúzia, északon pedig

Oroszország határolja. Területe 86 600 km², melyből 500 km² vízfelület. Területe magában

foglalja a Nahicseván Autonóm Köztársaságot és a Hegyi-Karabahot, mely utóbbi

függetlenségét az Azerbajdzsáni Legfelső Tanács 1991. november 26-án törölte el. Az ország

népsűrűsége 90 fő/km².

Határainak hossza összesen 2013 km. Örményország Azerbajdzsánnal 556 km,

Nahicsevánnal 221 km-en érintkezik. A grúz, az iráni és az orosz határ ebben a sorrendben

322 km, 432 km és 284 km. Nahicsevánnal határos Irán 179 km-en, Törökország 9 km-en. A

Kaszpi-tengeri határ kb. 800 km.

Éghajlata száraz. Területe 3 nagyobb földrajzi egységre osztható: a nagyrészt

tengerszint alatt fekvő (1) Kura-Araksz-síkság, melyet északon a (2) Kaukázus, nyugaton a

(3) Karabahi Magasföld határol. Meg lehet még említeni az Apseron-félszigetet, melyen a

főváros, Baku is található.

Legalacsonyabb pontja a Kaszpi-tenger, -28 m; legmagasabb a Bazardüzü, 4485 m.

Azerbajdzsán természeti erőforrásai a következőek: kőolaj, földgáz, vasérc és egyéb

fémek. 2001-ben az ország területének 19,63%-a szántóföld, 2,71%-a erdő volt. Egy 1998-as

becslés szerint 14 550 km² volt az öntözött terület. Az egyik legfőbb természeti kockázat az

3 CIA – The World Factbook - http://www.cia.gov/ (A letöltés ideje: 2005. május), Rudl József:: A Szovjetunió utódállamainak földrajza; Dialóg Campus Kiadó Budapest-Pécs,

1999, és Földrajzi Világatlasz; Cartographia, 2004 alapján

4 Egyesek szerint a mindent átszövő korrupció miatt itt is kleptokrácia működik demokrácia helyett.

Lásd pl.: Azerbaijan - Wikipedia, the free encyclopedia - http://www.wikipedia.org/ A letöltés ideje: 2004. október

www.europeer.hu 7

http://www.cia.gov/

aszály, súlyos probléma a környezetszennyezés, főleg a Bakut is magában foglaló Apseron-

félszigeten.

I.2. Lakosság
Azerbajdzsán lakossága 2005-ös becslés szerint 7 911 974 fő, Bakunak 2 118 600 lakosa van.

A korfa a következőképp alakul: 14 év alatti a lakosság 26,4%-a (1 063 731 férfi, 1 028 684

nő), a 15 és 64 év közöttiek aránya 65,7% (2 533 762 férfi, 2 665 381 nő), 65 év feletti a

maradék 7,8% (245 758 férfi, 374 658 nő). A népesség 0,59%-kal növekszik, ami abból

adódik, hogy 1000 emberre 20,4 születés és 9,86 halálozás esik, valamint 4,64 az 1000 főre

számított elvándorlás évente. 1000 élve születésre 81,74 csecsemőhalál esik. Az átlagos

várható élettartam 63,35 év, 59,24 év a férfiaknak, 67,66 év a nőknek. 1998-as becslés szerint

az ország etnikai összetétele a következőképp alakult: azeri 90%, dagesztáni 3,2%, orosz

2,5%, örmény 2%, egyéb 2,3% (az örmények túlnyomó többsége Hegyi-Karabahban él). A

vallások elterjedtségének aránya a 1995-ös becslés szerint a következő: muzulmán 93,4%,

orosz ortodox 2,5%, örmény ortodox 2,3%, egyéb 1,8% (a vallásukat gyakorlók aránya jóval

alacsonyabb). A leggyakoribb nyelv az 1992. december 22. óta hivatalos azeri (89%), ezen

kívül a lakosság jó része beszél oroszul. A 15 év feletti lakosság 97%-a írástudó (a férfiak

99%, a nők 96%-a). Azerbajdzsán 2001 novemberében tért át a cirill betűs írásról a latin

betűsre.5

I.3. Közigazgatás, kormányzat
Azerbajdzsán a következő közigazgatási egységekre van felosztva: 59 kerület, 11 város, és

egy autonóm köztársaság (Nahicseván). Az Alkotmányt 1995. november 12-én fogadták el, a

választójog 18 év felett általános.6 A 2002-ben módosított Alkotmány szerint Azerbajdzsán a

hatalommegosztás elvére alapozott elnöki rendszerű köztársaság, államfője 2003. október 31.

óta Ilham Aliyev,7 kormányfője 2003. november 4. óta Artur Rasizade. Az elnök 5 évre kap

bizalmat. A minisztereket az elnök nevezi ki, és a 125 tagú, szintén 5 évre választott

Nemzetgyűlés (Milli Mejlis) hagyja jóvá kinevezésüket.8 Az elnököt öt évre, közvetlenül

választják, ahogy a Nemzetgyűlést is, melynek 100 tagja egyéni választókörzetből, a többi 25

listáról jut a Törvényhozásba. Azerbajdzsán 11 pártja közül 7 került be a jelenlegi ciklusban a

Nemzetgyűlésbe, a kormányzó NAP (Új Azerbajdzsán Párt) 108 képviselői hellyel

5 2001. augusztus 2. – Azerbajdzsánban is áttértek a latin betűkre; http://www.index.hu/ A letöltés ideje: 2004. október

6 КОНСТИТУЦИЯ АЗЕРБАЙДЖАНСКОЙ РЕСПУБЛИКИ, http://www.azembassy.msk.ru/ A letöltés ideje: 2004. október

7 2003. október 16. – Azerbajdzsán: Aliyev fia a befutó az elnökválasztáson; http://www.hvg.hu/ A letöltés ideje: 2004. október

8 КОНСТИТУЦИЯ АЗЕРБАЙДЖАНСКОЙ РЕСПУБЛИКИ, http://www.azembassy.msk.ru/ A letöltés ideje: 2004. október

www.europeer.hu 8

rendelkezik. Az ország számos nemzetközi szervezet tagja.9 Az igazságszolgáltatás négy

szintű: kerületi bíróságok, fellebbviteli bíróság, Nahicseván autonóm köztársaság legfelsőbb

bírósága, Azerbajdzsán legfelsőbb bírósága.

2000 júliusában közszolgálati reform kezdődött, amikor az azeri statisztikai hivatal

adatai szerint a teljes munkaerő 7%-át foglalkoztatták a közszférában (265 000 fő), de ebben

benne van a védelmi szektor és a szociális ellátórendszer is.

A korrupció továbbra is komoly probléma, szintjét jelzi, hogy a Transparency

International Corruption Perception Index-én a 133 országból Azerbajdzsán és Grúzia

„holtversenyben” a 124.10 Azerbajdzsán 2004-ben két korrupcióellenes egyezményt is

ratifikált, az ENSZ korrupcióellenes konvencióját aláírta, de nem ratifikálta. 2004-ben

megállapodás köttetett az azeri hatóságok, olaj- és gázcégek, azeri NGO-k között az

olajbevételek átláthatóságáról. Bár vannak korrupcióellenes kezdeményezések – állami

program 2004-2006-ra, korrupcióellenes részleg az államügyészi hivatalban és a

Belügyminisztériumban – nem tapasztalható nagy haladás a kérdésben.

I.4. Gazdaság
Azerbajdzsán gazdasági életét szinte teljesen meghatározza az olajipar, mely az ország 2

milliárd USD értékű exportjának 90%-át adja. Az ország kőolajtartalékát 589 millió

hordónyira, földgáztartalékát 62,3 milliárd m3-re becsülik. Az évente 9,8%-kal növekvő GDP

30,01 milliárd USD (3800 USD/fő), szektoriális megoszlása a következő: mezőgazdaság

14,1%, ipar 45,7%, szolgáltatás 40,2%. Az infláció 4,6%. Az 5,09 millió munkavállaló 41%-a

a mezőgazdaságban és az erdészetben, 7%-a az iparban és 52%-a a szolgáltatóiparban

dolgozik, a munkanélküliség 1,2%-os.11 A szegénységi küszöb alatt él a lakosság 49%-a. Az

ország külkereskedelemében korábban kulcsszerepet betöltő Oroszország részesedése egyre

csökken, helyét Törökország és az USA mellett a nyugat-európai országok veszik át.

Pénzneme 1992. augusztus 15. óta az azerbajdzsán manat,12 melyből közel ötezret kell adni

egy dollárért. Azerbajdzsán részt vesz a TACIS (Technical Assistance to the Commonwealth

of Independent States) regionális programjában, különösen a szállítás (tengeri és vasúti),

9 AsDB, BSEC, CE, CIS, EAPC, EBRD, ECO, FAO, GUUAM, IAEA, IBRD, ICAO, ICFTU, ICRM, IDA, IDB, IFAD, IFC, IFRCS, ILO, IMF, IMO, Interpol, IOC, IOM,

ISO, ITU, OAS (megfigyelő), OIC, OPCW, OSCE, PFP, UN, UNCTAD, UNESCO, UNIDO, UPU, WCO, WFTU, WHO, WIPO, WMO, WToO, WTrO (megfigyelő). Forrás:

CIA – The World Factbook - http://www.cia.gov/ (A letöltés ideje: 2005. május)

10 Transparency International Corruption Perception Index 2003; A letöltés ideje 2004. október http://www.transparency.org/cpi/2003/cpi2003.en

11 A hivatalos adat 1.2%, de találtam 16%-ról szóló információt is, mely szerint a munkaerő is csak 3,7 millió fő.

http://www.infoplease.com/ipa/A0107305.html A letöltés ideje: 2004. október

12 http://www.banknotes.com/az.htm A letöltés ideje: 2004. október

www.europeer.hu 9

http://www.cia.gov/
http://www.transparency.org/cpi/2003/cpi2003.en

energia (kőolaj, földgáz), környezetvédelmi, bel- és igazságügyi együttműködés (kábítószer-

kereskedelem elleni küzdelem) területén.

WTO-tagsági kérelmét az ország 1997-ben nyújtotta be, a tárgyalások kezdeti

stádiumban vannak, de ha siker koronázza őket, újabb fejlődés várható a kereskedelem

szabályozásában. Azerbajdzsán kereskedelme nagyon koncentrált regionális és szektoriális

alapon is. A globális kereskedelmi hálózatokba történő nem megfelelő csatlakozás miatt az

ország a világkereskedelem elhanyagolható részében érdekelt

Érdekesség, hogy a szőlőtermesztés és a borkészítés őshazájának a kaukázusontúli

területeket (Azerbajdzsán, Irán, Örményország) tekintik. Itt az ókori földművelő népek már az

időszámítás kezdete előtt 4-5 ezer évvel ismerték és termelték az apró bogyójú ligeti szőlő

(Vitis silvertis) érdekesebb gyümölcsöt termő változatait. 2-3 ezer éves termesztés

eredményeként itt fejlődött ki a ligeti szőlőből a nagyobb fürtű és nagyobb bogyójú kerti

szőlő (Vitis vinifera), amelynek nagyobb méretű és jellegzetes alakú magvai az

időszámításunk előtti II. évezred elejéről, közepéről származó ásatási leletek között a mai

Azerbajdzsánban kerültek napvilágra.13

I.5. Távközlés
Az országban 2002-ben 923 800 telefon-fővonalat és 870 ezer mobiltelefont tartottak számon.

Általában ez nem elég, a hálózat bővítésre és modernizációra szorul, a 100 főre jutó 10

fővonal kevésnek számít. A helyi vizsgálatok még rosszabb képet festenek: a jól ellátott

nagyvárosok mellett körülbelül 700 településnek egyáltalán nincs telefonösszeköttetése.

1998-ban 28 rádió- és 2 televíziós csatorna működött az országban, az Internetszolgáltatók

száma 2004-ben 586 volt. 2002-ben 300 ezer Internet-felhasználót regisztráltak.14

I.6. Közlekedés
Az ország 2957 km széles nyomtávú vasúttal rendelkezik, melyből 1278 km villamosított.

Közútjainak hossza 28 030 km, amiből csupán 2130 km burkolatlan. A gázvezetékek hossza

4451 km, az olajvezetékeké 1518 km. Azeri lobogó alatt 81 db 1000 BRT-nél15 nagyobb hajó

van bejegyezve, melyből 26 teherszállító, 2 utasszállító, 8 teher/utasszállító, 41 olajtanker, 2

13 A bor; A letöltés ideje 2005. február http://www.bbkvtar.hu/bor/bor.html

14 Communications in Azerbaijan – http://www.wikipedia.org/ A letöltés ideje: 2004. október

15 Bruttó regisztertonna

www.europeer.hu 10

http://www.bbkvtar.hu/bor/bor.html

speciális tanker, 2 komp. Az ország 67 repteréből 27 szilárd burkolatú, ebből 2 rendelkezik

3047 m-nél hosszabb kifutópályával. 2 helikopter-légikikötő is van az országban.16

I.7. Haderő
Az Állami Védelmi Bizottság (a parlament állandó bizottsága) 1993 februárjában határozta

meg a katonai doktrína alapelveit, mely a fegyveres erők fő feladatául az ország területi

integritásának védelmét és a külső agresszió visszaverését jelölte meg. Bár a dokumentum

Örményországot említi Azerbajdzsán egyetlen ellenségeként, a doktrína védelmi jellegű,

hivatalosan Azerbajdzsán nem készül szomszédja elleni háborúra.

A konfliktus 1990-ben történt háborúba torkollásakor az ország nem rendelkezett

reguláris haderővel, melynek kialakítását a háború el is napolta. Az önkéntes csoportok,

szabadcsapatok veszteségei aztán világossá tették a nemzeti hadsereg kialakításának

szükségességét, ezért 1993-ban létrehozták a Védelmi Minisztériumot, katonai akadémiát

alapítottak, és gondoskodtak a megfelelő logisztikai támogatásról. A fegyveres erők

főparancsnoka az elnök.

Az országot négy stratégiai irányra osztották fel: három szárazföldi (nyugati, északi,

déli) és egy tengeri (keleti). Három haderőneme: szárazföldi csapatok, haditengerészet,

légierő és légvédelem. Katonai szolgálatra alkalmas 1 961 973 fő, évente 82 358 fő tölti be a

18. életévét, vagyis válik besorozhatóvá. Katonai költségvetése az 1999-es pénzügyi évben

121 millió USD, a GDP 2,6%-a volt. Hivatalosan ez 2001-re 115 millió USD-re csökkent,

hogy aztán 2002-ben 123, 2003-ban 138 millió USD-re nőjön. Azerbajdzsán a 2003-as adatok

szerint olajbevételeinek nagy részét a menekültek ellátásán kívül – arra költi annak 50%-át –

hadserege fejlesztésére fordítja.17 A fegyveres erők napja június 26-a.

Tekintsük át az azeri fegyveres erőket,18 majd röviden Örményországét is! Az adatok

összehasonlítása alapján nincs nagy különbség a két ország képességei között, de szakértői

vélemények szerint az azeri haderő még nem készült fel az Örményország elleni háborúra.

Azerbajdzsánnak 2003-ban 66 490 fős hadereje volt, a sorkatonai szolgálat ideje 18

hónap, ami a szárazföldi csapatoknál meghosszabbítható. Az ország körülbelül 300 ezer 15

éven belül kiképzett tartalékossal rendelkezik.

16 Transportation in Azerbaijan– http://www.wikipedia.org/ A letöltés ideje: 2004. október.

17 Military Balance 2003-2004, IISS 2003, 31-32.o.

18 uo. 65.o.

www.europeer.hu 11

I.7.1. Szárazföldi csapatok
Az 56 840 fős szárazföldi haderőnem 5 hadtestparancsnokságból,19 23 gépesített

lövészdandárból (sok közülük keretalakulat), 2 tüzérdandárból és 1 páncéltörő dandárból áll.

220 db harckocsijából 120 db T-72-es, a többi T-55-ös, 210 db páncélozott harcjárműjéből 44

db BMP-1-es, 41 db BMP-2-es, 1 db BMP-3-as, 28 db BMD-1-es és 21 db BRM-1-es. A

páncélozott szállító harcjárművek száma 75 db (25 db BTR-60, 28 db BTR-70, 11 db BTR-

80, 11 db BTR-D). Összes tüzérségi eszközeinek száma 285 db, amiből 205 db ágyú és

tarack, 52 db BM-21-es sorozatvető, 28 db PM-38-as aknavető. Rendelkezik 250 db irányított

páncéltörő rakétával és 40 db légvédelmi rakétával. A szárazföldi csapatok 50%-a nyugati

(örmény), 25-25%-a északi és déli irányban diszlokál.

I.7.2. Haditengerészet
Azerbajdzsán haditengerészeti eszközeit a volt szovjet Kaszpi-tengeri Flottából kapta az

orosz-azeri-kazah-türkmén megállapodás alapján. A bakui bázissal rendelkező, 1750 fős

haditengerészet eszközei a következők: 6 db őr-, 5 db aknamentesítő-, 4 db kétéltű-, és 2 db

támogató hajó. Gondot jelent, hogy a Kaszpi-tenger felosztása máig nem rendezett.

I.7.3. Légierő
A 7900 fős légierő 47 db harci repülőgéppel és 15 db harci helikopterrel rendelkezik.

Vadászbombázó dandárjában 4 db SZU-17-es, 5 db SZU-24-es, 8 db SZU-25-ös és 4 db MiG-

21-es, a vadász században 25 db MiG-25-ös található. A légierő 4 db szállító (1 db AN-12, 3

db YAK-40) és 41 db kiképző (28 db L-29, 12 db L-39, 1 db SZU-17U) gépe van. A

helikopterdandár 7 db Mi-2-esből, 13 db Mi-8-asból és 15 db Mi-24-esből áll. Raktáron van 9

db MiG-25, 2 db MiG-25U, 1 db MiG-21, 2 db L-29. Rendelkezik még 100 db légvédelmi

rakétával.

I.7.4. Külszolgálat
A Military Balance adatai szerint külföldön teljesít szolgálatot 57 fő: 23 fő az afganisztáni

Nemzetközi Támogató Erők és 34 fő a KFOR II. keretében.

I.7.5. Félkatonai szervek
A Belügyminisztérium hatáskörébe tartozó Milícia 10 ezer főt számlál, 7 db BTR-rel

rendelkezik. A szintén a Belügyminisztérium alárendeltségébe tartozó Határőrség létszáma

19 1. hadtest – Jevlah, 2. hadtest – Lankoran, 3. hadtest – Gjandzsa, 4. hadtest – Musvigabad, 5. hadtest – Nahicseván.

www.europeer.hu 12

5000 fő, 168 db páncélozott harcjárművel (BMP-1-es és 2-es), 19 db páncélozott szállító

harcjárművel (BTR-60/70/80) rendelkezik. 20

I.7.6. A szemben álló fél

I.7.6.1. A Hegyi-Karabahban állomásozó erők
A Hegyi-Karabah örmény fegyveres csoportjai 18 ezer főt számlálnak, és 40 ezres

mozgósítható tartalékkal rendelkeznek. Eszközeik: 316 db harckocsi, 324 db páncélozott

harcjármű, 322 db tüzérségi eszköz.

I.7.6.2. Örményország fegyveres erői – röviden
A fegyveres erők létszáma 44 660 fő, a sorkatonai szolgálat ideje 24 hónap. A 15 éven belül

kiképzett tartalékosok száma 210 ezer fő. A szárazföldi csapatok létszáma 41 500 fő,

eszközei: 110 db harckocsi (102 db T-72, 8 db T-54), 104 db páncélozott harcjármű, 136 db

páncélozott szállító harcjármű. Az ország 229 db tüzérségi eszközéből 121 db vontatott, 38 db

önjáró, 51 db sorozatvető, 19 db aknavető. Rendelkezik 87 db légvédelmi rakétával. A 3160

fős légierő 8 db harci repülőgéppel és 10 db harci helikopterrel rendelkezik. Félkatonai

alakulatainak összlétszáma 1000 fő. A területén állomásozó orosz erők létszáma 3500 fő,

eszközeik: 74 db harckocsi, 14 db páncélozott szállító harcjármű, 224 db páncélozott

harcjármű, 84 db sorozatvető, egy 14 db MiG-29-esből álló vadászrepülő század, 2 db SA-12-

es és 1 db SA-6-os légvédelmi rakétaüteg.21

20 Military Balance 2003-2004, IISS 2003, 66.o.

21 uo. 64.o.

www.europeer.hu 13

II. Azerbajdzsán rövid története22

II.1. Kezdetek
Az első emberek 1,5 millió évvel ezelőtt jelentek meg a mai Azerbajdzsán területén.23 A

törzsi államok létrejötte az időszámításunk előtti III. évezredre tehető a térségben, köztük

változó eredményességű harcok dúltak. Azerbajdzsán (Tűzföld; amely az ’azer’, vagyis ’tűz’

jelentésű perzsa szóból származik. Az „örök tüzekre” utal, melyek az égő földgázkitörések

nyomán keletkeztek), az egykori Selyemút fontos állomása, i.e. 550-ben lett a Perzsa

Birodalom része. Az i.e. IV. században Nagy Sándor hódította meg e területet, utána a térség

meghatározó hatalma a Szeleukida Birodalom lett.

Az i.e. II. században – i.sz.115-ig – a rómaiak ellenőrizték az általuk Albániának

nevezett térséget. 225-ben jelentek meg a rómaiakkal – akik jelentős befolyással bírtak a

térségben a későbbiekben is – sokat háborúzó Szasszanidák.

II.2. Kereszténység után iszlamizáció
Keresztény hittérítők az I. században jelentek meg, a vallást széles körben az V. században

fogadták el Urnayr király megkeresztelése után. A VII. században arab seregek érkeztek, akik

ellen 40 évig keményen harcoltak a helyiek, de végül felülkerekedtek az arabok, és megindult

az iszlamizáció.

II.2.1. Jönnek a törökök…
A XI. században szeldzsuk törökök vetették meg lábukat a régióban. Csagri bég 1018-ban ért

Azerbajdzsánba, majd a törökök elfoglalták Anatóliát is, amit nagy népmozgások követtek. A

XII-XIII. századi grúz felemelkedés ellenére a XIV. századra Azerbajdzsán területét vegyes

perzsa-török eredetű lakosság népesítette be, mely nyelvében a perzsáról áttért a türkre. Ebből

fejlődött ki később a modern azeri nyelv. Közben a mongolok is elérték a régiót, és a XIII.

században legendás kegyetlenséggel tarolták le Azerbajdzsánt. A szintén mongol Timur Lenk

a XV. században új birodalmat épített, mely halála után széthullott.

22 History of Azerbaijan – http://www.azerb.com/ A letöltés ideje: 2004. október

Ronald Suny: Az etnikai konfliktusok története a kaukázusontúli köztársaságokban; Szovjet füzetek X., Budapest, 1993

23 World Investment News: ODLAR YURDU - COUNTRY OF FIRE. HISTORY OF THE COUNTRY; http://www.winne.com/ A letöltés ideje: 2004. október

www.europeer.hu 14

http://www.winne.com/

II.2.2. Az első azerbajdzsán dinasztia
Timur Lenk utódai 1499-ig irányították a térséget, ekkor jött létre az első azeri dinasztia, a

Sefavid. Iszmail sah a síita iszlámot tette hivatalos vallássá és harcolt a szunniták ellen, így

távolítva el az azerieket a szunnita ottomán törököktől. A Sefavid dinasztia erősen

központosított Iráni Királyságot hozott létre, aminek következtében a dinasztia elvesztette

azeri jellegét. A Sefavidok 1722-ig voltak hatalmon, háborúztak észak-nyugaton az

ottománokkal, keleten az üzbégekkel, és a portugálokkal is a Perzsa-öbölben, miközben a

művészetek, építészet, szőnyegkészítés és a miniatúra-festés virágzott. A dinasztiát az

ottománokkal való rivalizálás, a belső feszültségek és az afgán invázió döntötte meg.

II.3. Orosz terjeszkedés
1747-ben megölték a Sefavidokat a trónon követő Nadir sahot, ami a perzsa ellenőrzés

megszűnését jelentette, és helyi kánátusok felemelkedését hozta. A síita vallás megmaradt,

csakúgy, mint Perzsia politikai és vallási befolyása egészen a XIX. századig. Fatali kán, Quba

kánátus vezetője megpróbált létrehozni egy egységes azeri országot, de az expanzív orosz

állam ezt megakadályozta. Orosz csapatok 1795-ben elfoglalták Shemakhat és Azerbajdzsán

északi területeit, majd perzsa erők visszaszorították őket. Nagy Katalin cárnő 1796-os halála

után kis nyugalom következett, ugyanis I. Pál, az őrült cár uralkodása alatt megtorpant az

orosz terjeszkedés.

II.3.1. Azerbajdzsán felosztása
A XIX. század elején újra éledtek az orosz expanziós törekvések. A cári csapatok először

elfoglalták Grúziát, majd 180607-ben a mai Azerbajdzsán területének nagy részét is, csak

Nahicseván maradt független. 1813-ban az oroszok megtámadták a gyengülő Perzsiát, majd a

győzelem után a Sándor cár kapta az Araksz-folyótól északra levő területet, mely így európai

befolyási övezetbe kerültek, míg az Araksz-folyótól délre eső terület maradt az iráni

Azerbajdzsán. 1826-ban a perzsák támadták meg az oroszokat, de vesztettek. Az orosz

csapatok eljutottak Tabrizig, de az 1828-as Turkmanchay-i békében az Araksz-folyót

rögzítették határnak, mely ma is határfolyó, a tőle délre eső azeri terület pedig az Iráni Iszlám

Köztársaság (1935-ig Perzsia) része.

II.3.2. Baku felfedezése
A XIX. század nagy részében továbbra is a perzsa-török befolyás érvényesült

Azerbajdzsánban, míg az oroszok csak kihasználták az országot. Az elvitt javakat nem

www.europeer.hu 15

kompenzálták befektetésekkel. Változás a század végén állt be, mikor a bakui olaj

kitermelésébe befektető oroszok befolyása erősödött. Bár az orosz nemzetiség uralta az

olajkitermelést és a közigazgatást, számos azeri fontos szerepet töltött be az olajipar bizonyos

szektoraiban (pl.: szállítás), a kereskedelemben és a monarchia helyi hivatalnokai közt. Az

1860-as évek 13 ezres Bakuja 1897-ben 112 ezer, 1913-ban pedig már 215 ezer lakosú volt. A

kaukázusi régió legnagyobb városának lakói közül ugyanakkor több mint egyharmad rész

orosz volt, ami nem kis részben hozzájárult az 1905-ös, halálos áldozatokat is követelő

lázongásokhoz. A probléma okai az azeriek és az örmények helyi vezetésért való harca és az

azeriek orosz fennhatóság elleni lázadása volt. Az olaj Bakut kozmopolita ipari központtá

tette, melynek nagy munkástömegei megdöbbentő körülmények között éltek és dolgoztak az

orosz ellenőrzés alatt. E két tényező Bakut vonzó célponttá tették nem csak a nacionalisták, de

a bolsevikok számára is.

II.3.3. Pártosodás
190304-ben létrejött a nagyrészt azeri értelmiségiekből álló baloldali Himmat (Egyenlőség)

párt, mely célul tűzte ki az azeri nyelv és kultúra felemelését, valamint az orosz és egyéb

külső befolyásoktól való mentesítését. Létezett egy kis, örmények és oroszok által uralt

szociáldemokrata párt is, mely később beolvadt a bolsevik és mensevik frakciókba. Széles

körben ismertté váltak a Himmatból 1912-ben kivált Musavat (Egységpárt) progresszív és

nacionalista szlogenjei, melyek független azeri államot követeltek. A Himmat maradéka az

1917-es orosz bolsevik forradalom után felszívódott az Orosz Kommunista (bolsevik)

Pártban. Az olajvagyon feletti ellenőrzés a forradalom után is harcokat eredményezett.

II.3.4. Az önálló Azerbajdzsán
A bolsevik forradalom után a főként orosz és örmény bakui bolsevikok kikiáltották az

Azerbajdzsán Marxista Köztársaságot, az iszlám nacionalisták pedig megalapították az

Azerbajdzsán Népi Demokratikus Köztársaságot, majd 1918 májusában a török hadsereg

támogatásával létrehozták a bakui bolsevikok ellen az „Iszlám Hadseregét”. Az Iszlám

Hadserege 1918 szeptemberében kevés ellenállásba ütközve bevonult Bakuba, majd

megérkezett utána a Musavat vezette új azeri kormány is. Azerbajdzsánt az I. világháború

végéig (1918 novembere) elfoglalták a törökök, majd vereségük után brit erők vették át a

helyüket az ország rövid függetlenségének nagy részére.

www.europeer.hu 16

II.3.5. A Vörös Hadsereg bevonulása
A bolsevikok által fenyegetett Azerbajdzsán egy perzsa unióban látta a megoldást, de ezt a

kísérletet az 1920 áprilisában bevonuló Vörös Hadsereg megakadályozta. Lenin a bakui régió

olajának fontosságával indokolta a megszállást, melyre szüksége volt a még polgárháborút

vívó bolsevikoknak. A bevonulás csekély ellenállásba ütközött, ugyanis az azeriek a Hegyi-

Karabahban többségi örmények elszakadási törekvéseit igyekeztek kordában tartani. 1920

szeptemberében Azerbajdzsán szerződésben egyesítette haderejét, gazdaságát és

külkereskedelmét Szovjet-Oroszországéval, miközben az azeri politikai függetlenség képzetét

fenntartották. Ezzel egy 71 éves időszak vette kezdetét, melyben 1922-től kezdődően a

Szovjetunió Azerbajdzsán totális politikai és gazdasági ellenőrzését valósította meg.

Azerbajdzsán határa és státusa bizonytalan volt az 1920-as, 30-as években, de kialakulása

után stabil maradt a szovjet periódusban.

II.3.6. A Transzkaukázusi Szovjet Szocialista Szövetségi Köztársaság
1921 végén Moszkva parancsára létrehozták Azerbajdzsánból, Grúziából és Örményországból

a Transzkaukázusi Szövetségi Köztársaságot, ami Transzkaukázusi Szovjet Szocialista

Szövetségi Köztársaság (TSZK) néven „csatlakozott” az 1922-ben létrejött Szovjetunióhoz. A

TSZK mindhárom tagja átengedte a külpolitika, a pénzügyek, a kereskedelem, a szállítás és

egyéb területek irányítását az esetlen és művi TSZK-nak, melyet az 1936-os új sztálini

Alkotmány törölt el. Ezután mindhárom ország külön szovjet köztársaságként szerepelt a

Szovjetunióban.

II.3.7. Nahicseván helyzete
1920 közepén a Vörös Hadsereg megszállta Nahicsevánt, és olyan szovjet szocialista

köztársaságnak nyilvánította, melyet szoros szálak kötnek Azerbajdzsánhoz. Egy 1921 elején

rendezett referendum megerősítette Nahicseván azon vágyát, hogy Azerbajdzsán része legyen.

Ezt a megoldást támogatta Törökország is, így 1921-ben Nahicseván és Azerbajdzsán szoros

kapcsolatát két szerződéssel is megerősítették: Moszkvai Orosz-Török Szerződés, Kars-i

Szerződés (Törökország és a három kaukázusontúli állam között). Nahicseván hivatalosan

1924-ben vált Azerbajdzsán autonóm köztársaságává az orosz Kommunista Párt Kaukázusi

Irodája tevékenységének következtében.

www.europeer.hu 17

II.3.8. Azerbajdzsán Sztálin alatt
Azerbajdzsán első kommunista vezetője a civilben író és aktivista Nariman Narimanov lett,

aki deportálásokért és gyilkosságokért volt ugyan felelős, mégis népszerűnek számított, míg

Sztálin úgy látta jónak. Ügynökei 1925-ben végeztek Narimanovval. A harmincas évek

Sztálin paranoiájának erősödésével együtt hozták a tisztogatások fokozódását, ami komolyan

sújtotta a vallás minden megnyilvánulását: nem csak az embereket, de az épületeket sem

kímélték.

II.3.8.1. A II. világháború
Nem csak a német csapatok, de nagyrészt a II. világháború is elkerülte Azerbajdzsánt, pedig a

németek nagyon szerették volna rátenni kezüket az azeri olajkincsre. Önkéntesként azonban

azeri katonák is részt vettek a harcokban. 1941 nyarán német csapatok elfoglalták Groznijt, és

csak saját hibájuk miatt nem érték el a Kaszpi-tengert: nem tanulták meg a franciáktól, milyen

is az orosz tél.

1941-ben Nagy-Britannia és a Szovjetunió szövetségre lépett, majd azonnal közös

támadást intéztek Irán ellen három okból: a szovjet utóvédek (1), a szovjeteknek nyújtandó

szövetséges támogatás szállítási útvonalainak (2) és a stratégiai fontosságú Bagdad-

Khanaquin-Kermanchah-Hamadan-Teherán útvonal (3) védelme. A célok érdekében 1941

augusztusában a Vörös Hadsereg Dél-Azerbajdzsánt, a nyugati szövetséges csapatok pedig

Dél-Iránt szállták meg.

A megegyezések értelmében a háború után a brit és amerikai csapatokat kivonták, de a

Vörös Hadsereg maradt, mert Sztálin egyesíteni akarta Azerbajdzsánt az iráni Dél-

Azerbajdzsánnal, amelynek lakossága többségében azóta is azeri nemzetiségű. A szovjet

megszállási övezetben ezért Tabriz fővárossal köztársaságot hoztak létre, melyet Jafar

Pishevari vezetett a Toudeh-kommunisták támogatásával. Az ügy az ENSZ Biztonsági Tanács

elé került, és a nemzetközi közvélemény felháborodása 1946 májusára meggyőzte a

Szovjetuniót a kivonulásról. A Pishevari vezette köztársaság összeomlott, Irán visszaszerezte

a Dél-Azerbajdzsán feletti ellenőrzést, Észak-Azerbajdzsán pedig jelentéktelen szovjet

tagköztársaságként töltötte az elkövetkező 45 évet.

www.europeer.hu 18

Sztálin alatt Azerbajdzsán ugyanúgy szenvedett a kollektivizálástól és a

tisztogatásoktól, mint a többi tagköztársaság,24 de gazdasági és műveltségbeli fejlődése

hatalmas volt a többi közel-keleti iszlám országgal összehasonlítva.

II.3.9. Azerbajdzsán Sztálin után
Sztálin halála után a moszkvai befolyás csökkent ugyan, de a rendszer továbbra is autoriter

maradt. 1959-ben Hruscsov a nacionalista tendenciák és a korrupció miatt tisztogatást rendelt

el az Azerbajdzsán Kommunista Pártban (AKP), amit Brezsnyev is megtett. 1969-ben nevezte

ki élére Heydar Aliyevet, aki így a köztársaság vezetője lett. Aliyev az azeri KGB-ből

emelkedett ki erre a posztra, 1982-ben a Politbüró teljes jogú tagja és a szovjet

Minisztertanács elnökének első helyettese lett. 1987-ben Gorbacsov állítólagos egészségi

okokra hivatkozva leváltotta, bár később felmerült a korrupció gyanúja.

II.3.10. Hegyi-Karabah kérdése és a Szovjetunió felbomlása
Ahogy az 1980-as évek vége felé omladozni kezdett a Szovjetunió, úgy vált egyre

meghatározóbb témává az azeri politikai életben Hegyi-Karabah kérdése,25 ami a nacionalista

Nemzeti Front felemelkedését hozta a kommunista párttal szemben.26

II.3.10.1. A konfliktus kirobbanása
Gorbacsov 1987 végén kijelentette: „Nálunk a nemzetiségi kérdés meg van oldva.”27 Hamar

kiderült, hogy a dolgok nem így állnak. 1988. február 20-án a Karabahi Területi Tanács

határozott Hegyi-Karabahnak az Örmény SZSZK közigazgatási egységévé válásáról, majd

Örményországban az ügy előmozdítására megalakult a Karabah-bizottság. Ezután tüntetések

kezdődtek Jerevánban, „még csak” Karabah visszacsatolásáért, majd újabb követelésekkel:

környezetszennyezési problémák, nyelvhasználat, emléknapok (ápr. 24.: az 1915-ös

népirtás,28 május 28.: az Örmény Köztársaság kikiáltása 1918-ban) kérdésének megoldása. Az

örmény és az azeri kommunisták is elítélték a „felelőtlen szélsőségeseket”, akik

Gorbacsovban bíztak. A pártfőtitkár a tüntetések egy hónapos felfüggesztéséért „Karabah új

reneszánszára” tett ígéretet, amiből nem lett semmi. 1988. február 28-án Szumgaitban

24 Major repetition - resettlement (1948-1953); http://www.karabakh.org/ A letöltés ideje: 2004. október

25 Karabah: fekete kert – utalás a jó termőföldre

26 The Armenia Azerbaijan conflict (1988 to present); Karabakh [info book] XXI YNE Baku 1999 (in English) pp. 62-81 - http://www.karabakh.org/ A letöltés ideje: 2004.

október

27 Idézi Pállai Ferenc: A hidegháború utáni időszak konfliktus és válságkezelési gyakorlata, különös tekintettel a kaukázusi térség és az abház-grúz konfliktus politikai, történeti,

gazdasági és konfliktuselméleti hátterére – Diplomamunka, ZMNE, 2004, 50.o.

28 1915-1922-ig a törökök 600 ezer és 2.5 millió közötti számú örményt öltek meg.

www.europeer.hu 19

örmények megöltek két azerit, aminek megtorlását az örmények az Azerbajdzsánban élő

félmilliós örmény lakosság kiirtása érdekében tett első lépésként értelmeztek.29

II.3.10.2. Moszkva reakciója
A SZKP KB határozata közben kinyilvánította, hogy Karabah elcsatolása nem kívánatos, amit

meg is erősített: katonai alakulatokat rendelt Jereván köré. Ez a Gorbacsov iránti maradék

bizalom elvesztését is jelentette örmény részről. Következő lépésként a SZKP XIX.

pártkonferenciája megtiltotta a tagköztársaságok közötti határmódosítást, ami általános

sztrájkhoz vezetett Jerevánban. Erre Moszkva a hadsereg bevetésével reagált. Közben újabb

„Szumgait” történt Kirovabadban, aminek következtében 200 ezer azerbajdzsáni örmény

menekült Örményországba. Ezután nem volt meglepő, hogy az örményországi azeriek

megindultak Azerbajdzsán irányába.

1988. december 7-én súlyos földrengés rázta meg Örményországot. Gorbacsov

meglátogatta a katasztrófa sújtotta országot, de ez semmi jót nem hozott. Bejelentette a

konfliktust kirobbantó „csőcselék” megbüntetését, és a Karabah-bizottság 11 tagját moszkvai

börtönbe szállították.

1988 végére Karabah ügye holtpontra jutott, majd a Szovjetunió Legfelsőbb

Tanácsának döntése Karabahot Azerbajdzsán integráns részeként moszkvai közvetlen

fennhatóság alá vonta. Arkagyij Volszkij30 kinevezett helytartó kudarcot vallott a helyi azeri

vezetés miatt, ezért katonai közigazgatást vezettek be. Ez egyet jelentett az azeri

érdekövezetbe való visszakerüléssel, és a 6000 szovjet katona nem tudta megvédeni az

örményeket. Újra megindult a menekültáradat, és az 1923-as államhatárból etnikai határ lett.

II.3.10.3. Inog a Birodalom
Problémák nem csak itt voltak. Az 1988-89-es etnikai konfliktusok szomorú mérlege 292

halott, 5200 sebesült, 360 ezer menekült. Ezután Gorbacsov az SZKP KB 1989. szeptemberi

ülésen kénytelen volt elismerni a problémát, melyben összekeveredett az etnikai homogenitás

vágya a nemzeti függetlenség eszményével. Gorbacsov szeretett volna nem foglalkozni a

dologgal, ennek ellenére 1990. április 3-án törvény született a szövetséges köztársaságok

Szovjetunióból történő kiválásának rendjéről.

29 Állítólag előzménye volt az azeriek Örményországból való mezítlábas hazatelepítése.

30 A nagyipari komplexum „vörös bárója”, Gorbacsov egyik leglojálisabb embere

www.europeer.hu 20

II.3.10.4. Nyílt háború Örményország és Azerbajdzsán között
1990-94-ig nyílt háború dúlt Azerbajdzsán és Örményország között, aminek következtében

Azerbajdzsán területének ötödét örmény csapatok szállták meg. A háború mérlegén e mellett

szerepel 30 ezer halott, körülbelül 1 millió menekült és a senki által el nem ismert Karabah

örmény vezetéssel.31 Mindezen az 1993. áprilistól novemberig a konfliktussal kapcsolatban

meghozott 4 ENSZ BT-határozat sem tudott változtatni.32 Az EBEÉ 1992 óta a konfliktus

megoldásán fáradozó Minszk-csoportja 1994. május 12-én ért célt,33 az ekkor megszületett

tűzszünetet nagyrészt betartják, de Hegyi-Karabah sorsa a mai napig sem rendeződött.34

Minderre a 2 991 360 lakosú, 29 800 km2 területű 3500 USD GDP/fő-vel rendelkező

Örményország önmagában aligha lett volna képes. 1993 januárjától 1996 decemberéig

Oroszország szállítási és egyéb költségekkel együtt közel 1 milliárd dollár értékű katonai

támogatást nyújtott Örményországnak.35

II.4. Az olaj története Azerbajdzsánban
Azerbajdzsán és Baku történetében az olaj a „kezdetektől” fogva kiemelt szerepet töltött be,

amit már időszámításunk előtti kéziratok is tanúsítanak.36 A „tűzvíz” értéke már több mint

2600 évvel ezelőtt is ismert volt, ezzel világítottak i.e. 331-ben Nagy Sándor sátrában, és az

olaj az arab eredetű görögtűznek is fontos alkotó eleme volt. Az első hiteles információk az

abseron-félszigeti kezdetleges olajkitermelésről az i.sz. VII-VIII. századból származnak. A

zoroasztrizmus gyökerei is ezen a területen keresendők, itt létesített „tűztemplomokat”

Zoroaszter az égő földgázkitöréseknél. Az olaj jótékony hatással volt a kereskedelemre és a

szomszédos országokkal való kapcsolatokra is, tevekaravánok hordták a bakui olajat Közép-

Ázsiától Indiáig. A XIX. század végére Bakut a „Fekete arany városaként” ismerték szerte a

31 Az Azerbajdzsán elleni örmény agresszió következményei: 20.000 halálos áldozat, 5.000 hadirokkant, 700.000 menekült, 7,966 apa nélkül maradt család, 5,316 árva. 10 járás

volt harcok színhelye. A harcok alatt leromboltak 9 várost, 730 települést, 102,000 házat, 7,000 középületet, 693 iskolát, 191 kórházat, 160 hidat, 166 víztározót, 300 km

utat, 2,300 km vízvezetéket és 15,000 km villanyvezetéket. A teljes kár 40 milliárd USD. Nagorno-Karabagh: The world’s forgotten genocide? ;

http://www.azembassy.msk.ru/html/politics.html A letöltés ideje: 2004. október

32 Az ENSZ BT 822. (1993), 853. (1993), 874. (1993) és 884. (1993) határozatai. Forrás: http://www.un.org/ A letöltés ideje 2004. november

33 Az EBEÉ 1992. márciusi, Helsinkiben tartott ülésén egyeztek meg egy Minszkben tartandó konferenciáról, mellyel megpróbálják elősegíteni a konfliktus békés rendezését. A

konferencián részt vett Azerbajdzsán, Örményország, Fehéroroszország, Csehország, Szlovákia, Franciaország, Németország, Olaszország, Oroszország, Svédország, Törökország

és az USA.

34 A szórványos erőszak, a merényletek és az akna-balesetek évi közel 100 áldozatot követelnek.

Background Note: Azerbaijan; US Department of State – Bureau of European and Eurasian Affairs http://www.dos.gov/ A letöltés ideje: 2004. október

35 Lásd Mellékletek 6. ábra!

36 Natig Aliyev: The History of Oil in Azerbaijan – Azerbaijan International, Summer 1994;

http://www.azer.com/aiweb/categories/magazine/22_folder/22_articles/22_historyofoil.html A letöltés ideje: 2004. október

Natig Aliyev az Azerbajdzsán Állami Olajtársaság elnöke, nincs köze az elnökhöz.

The oil history of Azerbaijan; http://www.azer.com/ A letöltés ideje: 2004. október

www.europeer.hu 21

http://www.azer.com/aiweb/categories/magazine/22_folder/22_articles/22_historyofoil.html
http://www.azer.com/

világon. Az olajipar kezdete itt is az első mechanikus fúróberendezés megjelenéséhez köthető.

A világ első olajkútját 1847-ben fúrták Bakuban, a Bibi-Eybat olajmezőn.

II.4.1. Ipari termelés
1850-ben a világ olajtermelése kb. 300 tonna volt. 1881-ben 4,4 millió tonnát, 1891-ben 22,5

millió tonnát termeltek, melyből 9,5 millió tonna az USA-ból, 11,4 millió tonna

Oroszországból, annak 95%-a Azerbajdzsánból származott. 1900-ban a Bakuban működő

3000 olajkút közül 2000 ipari minőségű olajat termelt.

II.4.2. Külföldi beruházások
A bakui olaj jelentőségét a Nobel fivérek is felismerték.37 Robert és Ludwig Nobel 1873-ban

létrehozta a Nobel Brothers Oil Extracting Partnership-et, ami a tőkeberuházások mellett

számos technológiai fejlesztést is végrehajtott. Azerbajdzsánban például ők alkalmaztak

először olajszállító hajókat a szállítási költségek csökkentésére. Az újításokat mások is

átvették, így Baku 1890-re a világ legforgalmasabb kikötőjévé vált. A vasúti szállítás mellett

1878-től csővezetéket is alkalmaztak, ami a szállítási költségeket ötödére csökkentette. A

tárolás terén is újdonságokkal szolgáltak, bevezették a fémtárolókat, melyeknél nem állt fenn

sem a párolgás, sem az elszivárgás veszélye, ami a korábban alkalmazott földbe vájt aknákkal

szemben nagy előny volt. A Nobel fivérek mellett jelen levő Rothschild Company és a Shell

birtokolta a helyi kitermelés több mint 50%-át és az olajkereskedelem 75 %-át.

II.4.3. A világelsőség időszaka
Baku a világ olajkereskedelmének központjává vált, és nagy hatással volt az egész kaukázusi

térség gazdasági fejlődésére. 1897 és 1907 között itt működött a világ leghosszabb

olajvezetéke Baku és a fekete-tengeri Batumi között. Hossza 883 km, átmérője 20 cm volt, és

16 szivattyúteleppel volt ellátva. A vasúti szállítást is fejlesztették. Az ehhez kapcsolódó

infrastrukturális fejlesztések pedig a pénzügyi szektor fejlődését is szükségessé tették. 1884-

ben létrehozták az Olajkitermelők Kongresszusát, mely újságot adott ki, könyvtárat, iskolát,

kórházat és gyógyszertárat működtetett. A város infrastruktúrája is hatalmas fejlődésen ment

keresztül, és az esztétikai szempontokat sem hagyták figyelmen kívül. Ugyanez elmondható

nemcsak Bakuról, de a vegyipari központ Szumgaitról, Ali-Bayramli iparvárosról és a

gyógyhatású „fehér olajáról” híres Naftalanról, mely szanatóriumát a világ minden pontjáról

látogatták.

37 2001. november 10. – Kovács Mária - Stier Gábor: Talpig olajban; http://www.mno.hu/ A letöltés ideje: 2004. október

www.europeer.hu 22

mailto:kovacs.maria@mno.hu
mailto:stier.gabor@mno.hu
http://www.mno.hu/

II.4.4. A Szovjetunió után
Az 1990-es évekre kiderült, hogy nem csak szárazföldi, hanem tengeri olajlelőhelyei is

vannak az Azerbajdzsánnak. Az ország tartalékait 1994-ben 1 milliárd tonnára becsülték,38

melybe nem számolták bele a tengeri lelőhelyek feltételezett készleteit, melyek az akkori

remények szerint elegendőek lettek volna a gazdaság évekre szóló felpörgetésére. Ehhez

azonban külföldi tőke beáramlását várták, főleg a finomító-kapacitások terén. Az exportálás

érdekében fontos a kőolajvezetékek építése, és kiemelt cél a Fekete- és a Földközi-tengerre

való kijutás. Az olajipar által követelt hatalmas infrastruktúra miatt nagy beruházások

szükségesek (lakások, utak, vasút, hotelek, telekommunikáció, tároló kapacitások), amit csak

vállalatok százai képesek kiépíteni. Ennek elérése érdekében rendszeresen rendeznek

konferenciákat és kiállításokat Bakuban.

38 A CIA World Factbook szerint Azerbajdzsán olajtartaléka 589 millió hordó (kevesebb mint 100 millió tonna), 2002-es adat.

A US Department of Energy 2002-es jelentése (An Energy Overview of the Republic of Azerbaijan) szerint Azerbajdzsán olajtartaléka 4-13 milliárd millió hordó (kb. 0,5-2 milliárd

tonna); http://www.fe.doe.gov/ A letöltés ideje: 2004. október

www.europeer.hu 23

http://www.fe.doe.gov/

III. Azerbajdzsán helyzete ma

Azerbajdzsánnal kapcsolatban legtöbbször a már feljebb tárgyalt Hegyi-Karabah és az olaj jut

eszébe az embereknek, de a következőkben rámutatunk, hogy a kép ennél jóval összetettebb.

III.1. Hegyi-Karabah ma
Hegyi-Karabah kapcsán a probléma továbbra is megoldásra vár.39 Az amerikai, orosz, francia

és a nemzetközi közvetítés ellenére az álláspontok merevek. Az EBEÉ (1995. január 1-jétől

EBESZ) 1994-es Budapesti csúcsán a Minszk-csoport javaslatai alapján ugyan elfogadták a

konfliktus kezelésének kétlépcsős modelljét,40 és egy EBESZ-békemisszió létrehozásában is

megegyeztek, de a béketeremtés alapelveit rögzítő 1996-os lisszaboni nyilatkozatot

Örményország nem fogadta el – bár az összes többi állam igen.41 Örményország a két ország

közötti tárgyalásokat is beszüntette, újabb – egy – tárgyalási fordulóra csak az EBESZ hármas

elnöksége (Oroszország, Franciaország, USA, továbbiakban Elnökség) tudta rávenni a feleket

1997 áprilisában. Az Elnökség egy újabb, kétlépcsős megoldási javaslatot terjesztett a felek

elé. Az első lépcső a Hegyi-Karabahon és Lachin-kerületen kívüli hat megszállt kerület

kiürítését, a civilek visszatérését és a kommunikációs rendszerek helyreállítását szorgalmazta,

a másodikban szerették volna elérni Hegyi-Karabah, a Lachin- és Shusha-kerületek42

státusáról szóló megegyezést. Miután Azerbajdzsán elfogadta a dokumentumot tárgyalási

alapnak, 1997 novemberében Azerbajdzsán és Örményország közös nyilatkozatban jelezte a

készséget a tárgyalások folytatására az új javaslat alapján. 1998 májusában azonban

Örményország új elnöke, Robert Kocsarjan visszavonta az előző elnök által adott

hozzájárulást a tárgyalások folytatásához. 1998 novemberében az Elnökség az orosz „közös

állam”-javaslatra új ötlettel állt elő, amit viszont Azerbajdzsán utasított el.

A két államot az Emberi Jogok Európai Egyezményének ratifikálása után a karabahi

kérdés rendezése nélkül vették fel az Európa Tanács tagjai közé 2001 januárjában, remélve,

hogy ezzel új lendületet adhatnak a tárgyalásoknak. De a közvetítő próbálkozások azóta sem

39 The Armenia Azerbaijan conflict (1988 to present); Karabakh [info book] XXI YNE Baku 1999 (in English) pp. 62-81 - http://www.karabakh.org/ A letöltés ideje: 2004.

október

40 1. a fegyveres konfliktus hatásainak felszámolása, megszállt területek kiürítése, lakóhelyüket elhagyni kényszerültek visszatérésének biztosítása; 2. részletes béke-megállapodás

kidolgozása és elfogadása a Minszk-csoportban

41 Örményország és Azerbajdzsán területi integritása; az önrendelkezés és a legnagyobb fokú önkormányzat Hegyi-Karabahnak Azerbajdzsánon belül; garanciák Hegyi-Karabah és

népessége biztonságának biztosításáról

42 Örményországot a Hegyi-Karabahhal összekötő folyosó.

www.europeer.hu 24

jártak sikerrel.43 Sem a 2001 áprilisában, a floridai Key Westben, sem a 2002 augusztusában,

az örmény-azeri határon rendezett találkozón nem történt előrelépés. A „folyamatos”

tárgyalások és a tűzszünet ellenére Azerbajdzsán még 2003-ban is négy örmény támadásról

számolt be az ENSZ főtitkárának írt levélben.44 A tűzszüneti megállapodás óta lezárt határok

gazdasági hátrányt okoznak mindkét országnak, de a gazdasági együttműködés helyreállítását

a felek a politikai rendezést követően tartják csak elképzelhetőnek. A nem sokkal apja halála

előtt Azerbajdzsánban hatalomra került Ilham Aliyev is tárgyalt már örmény partnerével, de

csak a párbeszéd folytatásának szükségességében tudtak megegyezni. Az azeri részről

hangoztatott területi integritás elve ebben az esetben kibékíthetetlen az örmény követeléssel,

mely a nemzeti önrendelkezés elvét hangsúlyozza. A mai helyzet: Örményország

elszegényedett, Azerbajdzsánt a menekültek ellátása és a háború kiújulásától való félelem

akadályozza a létfontosságú olaj kitermelésében.

2004 nyara óta újabb egyeztetések folynak az ügyben, melynek állomásai jól jelzik a

kibékíthetetlen ellentéteket. A két ország külügyminiszterei 2005. január 15-én Prágában

találkoznak az EBESZ Minszk-csoportjának jelenlétében, miután a találkozót megelőzően

2004 nyarán három alkalommal egyeztettek a miniszterek a cseh fővárosban. Azóta az

örmények állításuk szerint kidolgoztak egy általános keretet a jövőbeni béketárgyalásokhoz.

Az azeri vezetők ragaszkodnak a konfliktus szakaszos rendezéséhez, vagyis a Hegyi-Karabah

státusáról rendelkező egyezményt addig halasztanák, míg az örmény erők ki nem vonulnak a

megszállt területekről. Az örmény oldal ugyan a prágai megegyezések egyoldalú értelmezését

veti Baku szemére, de tartózkodik az igények határozott visszautasításától is. A magyarázat

szerint unalmasnak tartják a hazai (azerbajdzsáni) fogyasztásra szánt propaganda

kommentálását. Azerbajdzsán lapértesülések szerint (az orosz karabahi főtárgyalót idézték)

Örményország kész elfogadni a csomag-rendezés helyett a lépésről lépésre történő megoldást.

Ezt ugyan nem erősítették meg az örmények, és Hegyi-Karabah Azerbajdzsán fennhatóság alá

történő visszahelyezését is lehetetlennek ítélik, a tárgyalásokat mindenesetre fontosnak

tartják.45

43 2001. január 25. - Felvették az ET-be Örményországot és Azerbajdzsánt; http:/www.index.hu/ A letöltés ideje: 2004. október

2001. április 5. – Stier Gábor: A kaszpi póker és a karabahi rendezés; http://www.mno.hu/ A letöltés ideje: 2004. október

44 Letter dated 12 November 2003 from the Permanent Representative of Azerbaijan to the United Nations addressed to the Secretary-General;

http://www.azembassy.msk.ru/html/politics.html A letöltés ideje: 2004. október

45 2005. január 8.: Armenia, Azerbaijan to resume Karabakh talks; A letöltés ideje 2005. április http://www.reliefweb.int/

www.europeer.hu 25

http://www.reliefweb.int/

Problémát jelent, hogy Azerbajdzsán gyakorlatilag a békeszerződés 11 évvel ezelőtti

megkötése óta is hadban áll szeparatista tartományával, és azóta felnőtt a menekültek időzített

bombaként ketyegő fiatal generációja, akiknek nincs vesztenivalójuk. 6-800 ezer ember ma is

átmeneti, összetákolt menekülttáborokban, elhagyott vasúti kocsikban és földbe vájt

lyukakban él. Azerbajdzsán és Örményország Európa Tanácsba való 2001-es felvételükkor

gyors megoldást ígértek, de azóta sem rendezték a helyzetet. A menekültek élete

Örményországban sem rózsás, és bár a kormány támogatja a Karabahba visszatérőket (300

USD személyenként, 600 USD állatok vásárlására, 3500 m2 föld, áram, víz és két év

mentesség a katonai szolgálat alól), nem sokan éltek a lehetőséggel.46

A megoldás halogatása elégedetlenséget szít az érdekeltek körében. Az azeri elnök a

Minszk-csoport közvetítésének hatékonyságát kritizálva nem zárta ki az erőszakos megoldás

alkalmazását, ugyanakkor lavírozni is próbál: ígérete szerint a megszállt területek kiürítése

után a Hegyi-Karabahban maradó örmény lakosság azeri állampolgárságot kapna, így

biztonságukat is garantálnák, mert Azerbajdzsán nem visel háborút saját polgárai ellen.

Közben 2005. február 20-án, az 1988-as döntés 17. évfordulóján a Hegyi-Karabah

Köztársaság Nemzetgyűlése határozatban erősítette meg készségét a nemzeti önrendelkezésen

alapuló önálló állam létrehozására.47

A megszállt területekről folyó vita miatt az EBESZ Minszk-csoportjának tényfeltáró

missziója a két érintett beleegyezésével 2005. január 31. és február 6. között meglátogatta a

Hegyi-Karabah körül megszállt 7 azeri körzetet. A misszió a kevés rendelkezésre álló idő, a

rossz időjárási és útviszonyok, valamint a szándékos akadályoztatás ellenére megállapította az

örmény telepesek korábban azeri területekre történt betelepülését. Az azeriek által közölt 20-

23 ezer, illetve a Lachin tartományba érkezett 13 ezer főről szólva a jelentés több mint 17

ezer, illetve 8-11 ezer főről tett említést. Az örmény szerepvállalás nem bizonyított,

ugyanakkor Örményország, mint megszálló, felelős a történtekért.48 Azerbajdzsán nem

teljesen értett egyet a jelentés tartalmával. Szerinte Örményország úgy próbálta elvenni az élét

a dolognak, hogy azt állította, a betelepülők korábban Azerbajdzsánból menekültek el, de

semmilyen irattal nem rendelkeztek ennek igazolására, pedig a korábbi szovjet útlevelekben

462005. január 25.: Azerbaijan: PACE criticizes Armenian occupation of Azerbaijani territories; A letöltés ideje 2005. április http://www.reliefweb.int/

2005. január 3.: A limbo with no end; A letöltés ideje 2005. április http://www.reliefweb.int/

47 2005. február 14.: Patience running out over Nagorno-Karabakh dispute; A letöltés ideje 2005. április http://www.reliefweb.int/

2005. február 17.: Armenians in Karabakh to be granted Azerbaijan citizenship after occupied lands are freed; A letöltés ideje 2005. április http://www.reliefweb.int/

2005. február 23.: Karabagh National Assembly reaffirms commitment to peaceful resolution of conflict; A letöltés ideje 2005. április http://www.reliefweb.int/

48 2005. március 22.: Statement of the Ministry of Foreign Affairs of the Republic of Azerbaijan; A letöltés ideje 2005. április http://www.reliefweb.int/

www.europeer.hu 26

http://www.reliefweb.int/
http://www.reliefweb.int/
http://www.reliefweb.int/
http://www.reliefweb.int/
http://www.reliefweb.int/
http://www.reliefweb.int/

benne van az állandó lakhely. Ha igaz is az állítás, ezek az emberek 1991-ben menekültek el,

jóval a megszállás előtt, és letelepedtek egy másik országban. Így, ha korábban Azerbajdzsán

más területein laktak is, nem jogosultak a jelenlegi betelepülésre, és ez a menekültek

problémáját sem oldja meg. Állítólag a menekültek Örményország földrengés sújtotta

területiről érkeztek, de a jelentés szerint most rossz körülmények között élnek. Miért akartak

volna földrengés sújtotta területről háború dúlta területre jönni? Köztudott, hogy az örmény

lakosság közel fele elhagyta az országot, az USA-ba, Európába vagy más országba távozott.

Így nem megalapozott az az állítás, miszerint nincs elég élettér és munkalehetőség

Örményországban. Ez is a telepítések tervezett és szervezett voltát bizonyítja, és akadályozza

ezen területek visszaadását Azerbajdzsánnak. Bár a jelentés nem konkretizálja az örmény

kormányzati támogatást, a tényfeltáró misszió is látta azokat az Örményországból induló víz-

és villanyvezetékeket, épületeket és létesítményeket, melyeket a telepesek önerőből nem

tudtak volna megépíteni. Ráadásul a megkérdezett telepesek válaszai annyira hasonlóak

voltak, hogy egyértelmű, utasították őket, hogy ezt mondják. A telepesek jelenléte hátráltatja

a tárgyalásokat és komolyan akadályozza a békés megoldást, ezért kérik a betelepítések

leállítását célzó határozat elfogadását, utána pedig a nemzetközi donorközösséget, hogy

biztosítsák a visszatelepülés lehetőségét Örményországban. Végül azt kérik, néhány hónap

múlva szervezzenek újabb missziót a telepesek hazatérésének megfigyelésére.49

Közben a bakui székhelyű NGO, a Karabahi Felszabadítási Szervezet (KLO)

felszólította az azerieket az Örményország elleni háborúra való felkészülésre. A KLO

elégtelennek tartja a nemzetközi szervezetek erőfeszítéseit, ezért az erőszakon kívül nem lát

más megoldási lehetőséget az elfoglalt területek felszabadítására. Ez azért is veszélyes, mert a

szembenálló felek valószínűleg ma sokkal nagyobb károkat tudnának okozni egymásnak,

mint amire a Szovjetunió felbomlása után felállított szedett-vedett alakulatokkal képesek

voltak. Örmény elemzők szerint Azerbajdzsán így próbálja szemléltetni az EBESZ

tehetetlenségét, és ügyüket magasabb szintre, például az ENSZ elé próbálják vinni, ahol

számítanak a muszlim államok támogatására.50

Az ellentéteket jelzi a lakosság hozzáállása a kérdéshez. Azerbajdzsánban a vezetés

számára politikai öngyilkosságot jelentene Karabah feladása. Az azeriek számára a legfőbb

49 2005. március 17.: Statement by Charge d'Affaires a.i. of Azerbaijan in Austria Mr. Parviz Shahbazov at the 548th meeting of the OSCE Permanent Council - 17 March 2005;

 A letöltés ideje 2005. április http://www.reliefweb.int/

50 2005. március 20.: Tensions mount over disputed Karabakh region; A letöltés ideje 2005. április http://www.reliefweb.int/

www.europeer.hu 27

http://www.reliefweb.int/
http://www.reliefweb.int/

problémát ugyanis Karabah megszállása jelenti, szerintük ez minden bajuk forrása.51 Örmény

oldalon friss közvélemény-kutatások szerint a lakosság jelentős része elfogadhatónak tartja

területi engedmények tételét Azerbajdzsánnak. A megkérdezettek 50%-a nem ellenezné az

örmény csapatok által megszállva tartott azeri területek visszaszolgáltatását. A felmérés a

rendezés iránti fokozott igényen kívül megmutatta továbbá, hogy a válaszolók 84%-a csak

egy teljesen független, vagy Örményországhoz tartozó Hegyi-Karabahot tud elképzelni.

Csupán elenyésző részük, 2,6% juttatná vissza Hegyi-Karabahot Azerbajdzsánnak! A

felmérést a korábbi örmény külügyminiszter alapította független kutatócsoport, az Örmény

Nemzeti és Nemzetközi Tanulmányok Központja végezte.52 Ezalatt 2005 áprilisában az azeri

és örmény csapatok közötti távolság néhány helyen nem haladja meg a 30-50 métert.

Örményország Hegyi-Karabahért és komoly biztonsági garanciákért cserébe késznek

mutatkozik a megszállt területek kiürítésére. A tűzszünet folyamatos megsértése hátráltatja a

megegyezést, és az időhúzás egyik félnek sem tesz jót. Az ellenségeskedések kiújulása nem

vezetne hosszú távú megoldáshoz, csak hatalmas károkat okozna. A két álláspont továbbra is

ellenséges. Hegyi-Karabahban az emberek az azeriekre ellenségként tekintenek, az azeriek az

örményekre viszont. Az örmények ragaszkodnak Karabahhoz, de az azerieknek is olyannyira

kedves, hogy a tárgyalások kudarcát látva egyre inkább az erőszakos megoldás helyeződik

előtérbe.53

Azerbajdzsánban a menekültek rossz helyzetét tovább súlyosbítja a lakosság

féltékenysége, mely a lakhelyüket elhagyni kényszerült embereknek nyújtott kormányzati és

nemzetközi segélyek miatt alakult ki. A menekülttáboroknál is rosszabb sokszor az azokon

kívül élőknek, mert miközben a menekültek élelmiszerellátása elfogadható, illetve egyéb

juttatásokban is részesülnek, az eredetileg is ott élőket veszélyezteti az ivóvíz- és

élelmiszerbiztonság hiánya és az áramszolgáltatás is akadozik. A gyermekek 24%-a

alultáplált. A menekültek gyakran többet kapnak, mint amire valóban szükségük van, a

kormány pedig nem engedi ki őket a menekülttáborokból, és nem integrálja őket a helyi

közösségekbe, mert az a területi veszteségek elismerését jelentené. A menekültek támogatása

a táborokban tartást szolgálja, hogy majd könnyebb legyen a visszatérés a megszállt

területekre, de ez féltékenységet okoz a helyi lakosok körében.

51 Interjú Ramik Abdullazade főhadnaggyal és Romil Abdullayev hadnaggyal Budapesten.

52 2005. április 13.: Survey reveals shift in Armenian public opinion; A letöltés ideje 2005. április http://www.reliefweb.int/

53 2005. április 15.: Armenia - Azerbaijan: Irreconcilable mood hovers over Nagorno-Karabakh conflict zone; A letöltés ideje 2005. április http://www.reliefweb.int/

www.europeer.hu 28

http://www.reliefweb.int/
http://www.reliefweb.int/

A területi engedmények elfogadtatását célzó örmény erőfeszítések optimistává tették a

közvetítő feleket. A két ország külügyminisztereinek április közepén rendezett londoni

találkozóján megegyezés született a 2005. május közepén, az Európa Tanács ülésén esedékes

elnöki találkozó részleteiről. Az ellentétek azonban nagyok. Az örmények átadnák az elfoglalt

területeket Hegyi-Karabahért, de Azerbajdzsán először a területeket, a gazdasági kapcsolatok

helyreállítását, egyéb bizalomerősítő intézkedéseket követel, utána hajlandó beszélni

Karabahról. Így nem csoda, ha az örmény külügyminiszter óvott a messzemenő

következtetések levonásától: megegyeztek ugyan általánosságban, de majd a részleteknél fény

derül a két álláspont távolságára.

A nagy várakozások ellenére a varsói Európa Tanács-ülés sem hozott áttörést. Bár az

azeri külügyminiszter bejelentette, Örményország hajlandó területi engedmények tételére, az

örmény oldal közölte, nem tud ilyen álláspontról. A megoldás tehát tovább várat magára.54

III.2. Etnikumok
Az etnikai problémák megfelelő jólét mellett valószínűleg nem törnének felszínre, de a

térségnek sajnos ez nem adatott meg, ezért érdemes számba venni egyrészt Azerbajdzsán

etnikumait, másrészt a környező országok azeri etnikumait.55 Figyelembe kell vennünk azt a

tényt is, hogy az eltérő nemzetiség eltérő vallást, kultúrát is takar.

A CIA adatai szerint Azerbajdzsán lakosságának 90%-a azeri, 3,2% dagesztáni, 2,5%

orosz, 2,3% egyéb (kurd, tatár), és csak 2% a nagyrészt Hegyi-Karabahban élő örmény,

akikkel a legtöbb probléma van. Ráadásul ott sincsenek magukban, a 190 ezres Karabahban

40 ezer azeri is él, és a 300 ezres Nahicseván sem tiszta etnikailag: az azerbajdzsán többség

mellett található 20 ezer örmény. Örményország sem teljesen egységes, a 93,3% örmény

mellett többek között él 2,6% azeri. A legnagyobb azerbajdzsán etnikummal Irán rendelkezik,

itt lélekszámuk nagyobb, mint az anyaországban: arányuk a 69 milliós országban 24%, ami

16,5 millió főt, az anyaországi népesség kétszeresét jelenti.56 Ez komoly probléma Iránnak is,

54 2005. április 16.: Refugee aid breeds resentment in Azerbaijan; A letöltés ideje 2005. április http://www.reliefweb.int/

2005. április 18.: International mediators see new opportunity for Karabakh settlement; A letöltés ideje 2005. április http://www.reliefweb.int/

2005. május 16.: Armenia to give up occupied Azeri territories; A letöltés ideje 2005. május http://www.reliefweb.int/

55 Lásd pl.: Kővári László – Nagy László: A nemzetközi terrorizmus és Oroszország

http://www.zmka.hu/kulso/mhtt/hadtudomany/2002/4/kovari_nagy/chapter1.htm A letöltés ideje: 2004. október

Dr. Mező Ferenc: A kaukázusi válságról; In.: Új Honvédségi Szemle, 2000/7. 26-39.o.

Vereckei Béla: A Kaszpi-térség szerepe Oroszország kül- és biztonságpolitikájában; Diplomamunka, ZMNE, 2001

C. W. Blandy: A Compendium of Conflict in the Caucasus, Brief No 1; Soviet Studies Research Centre, Surrey 1993

56 Az azeri tisztek ennél jóval többet, 30-35 millió főt említettek. Forrás: Interjú Ramik Abdullazade főhadnaggyal és Romil Abdullayev hadnaggyal Budapesten.

www.europeer.hu 29

http://www.reliefweb.int/
http://www.reliefweb.int/
http://www.reliefweb.int/
http://www.zmka.hu/kulso/mhtt/hadtudomany/2002/4/kovari_nagy/chapter1.htm

mert bár a 2002 decemberi, a külföldön élő azerbajdzsánokra vonatkozó törvény kimondja,57

hogy a támogatás csak az adott állam szuverenitásának tiszteletben tartásával, a más állam

belügyeibe való be nem avatkozás elvének szem előtt tartásával valósítható meg, magát a

támogatást Azerbajdzsán külpolitikai prioritásnak tekinti, és azt is tudjuk, hogy a hivatalos

nyilatkozatok nem fedik minden esetben a teljes valóságot. Grúziában is található azeri

kisebbség, számuk az 5,1 milliós népesség 5%-ára tehető, de Grúziában ők jelentik a

legkisebb problémát.

III.3. Az energiaforrások
Az etnikai konfliktus megoldására a nemzetközi közösség által tett erőfeszítéseket

nagymértékben befolyásolja energiaszükségletük, mely nem hagyhatja figyelmen kívül, hogy

a Kaszpi-tenger térsége a világ harmadik legnagyobb olajtartalékával rendelkezik.58 Az

ország energiatartalékairól tettünk már említést, de vizsgáljuk meg közelebbről, a hozzá

fűződő érdekekkel együtt!

III.3.1. Kőolaj
Az ország exportjának 90%-át adó kőolaj mennyiségéről nincsenek pontos adatok, mert a

Kaszpi-tenger jelentős, fel nem fedezett tartalékokat rejthet.59 Különböző iparági folyóiratok

és kormányzati források alapján Azerbajdzsán kőolajtartalékait 7-13 milliárd hordóra

becsülik, ami az Azerbajdzsán Állami Olajtársaság (SOCAR) szerint 17,5 milliárd hordó. Az

ország napi termelése 325 ezer hordó körül mozog, amiből egyre több kerül exportálásra. Az

export aktuális értéke napi 214 ezer hordó. Az ország exportbevételeinek említett 90%-a

innen származik. A nagyrészt érintetlen tengeri olajmezők felfedezésére és a kitermelés

fokozására jelentős külföldi tőkebefektetések vándoroltak az országba, még a világgazdaság

recessziója idején is.

Azerbajdzsán kőolajtartalékainak nagy része tengeri (offshore) olajmezőkben rejtőzik. Az

ország 20 olajmező koncesszióiról írt alá szerződést 15 állam 30 cégével.

A kaszpi olaj gyenge pontja a szállítás, amit nagyban befolyásolnak a fogyasztók

érdekei, melyet lejjebb tárgyalok. A zárt vízterületű Kaszpi-tengeri mezőkről a szállítás

legkifizetődőbb módja a kőolajvezetéken történő továbbítás. Az olajtermékek exportálása

57 ЗАКОН АЗЕРБАЙДЖАНСКОЙ РЕСПУБЛИКИ О ГОСУДАРСТВЕННОЙ ПОЛИТИКЕ, СВЯЗАННОЙ С АЗЕРБАЙДЖАНЦАМИ, ЖИВУЩИМИ ЗА

РУБЕЖОМ – http://www.azembassy.msk.ru/html/politics.html A letöltés ideje: 2004. október

58 2004. március 24. – Vincze Zita: Amerika tartsa távol magát a Kaszpi-tengertől!; http://www.mno.hu/ A letöltés ideje: 2004. október

59 Bizonyított olajtartaléknak az számít, ha a készlet meglétének valószínűsége 90%. Ha ez csak 50%, valószínű/lehetséges tartalékról beszélhetünk.

2004. október 19.: Houchang Hassan-Yari – Analysis: Energy Geopolitics In The Caspian; http://www.eurasianet.org/ A letöltés ideje 2005. május

www.europeer.hu 30

http://www.azembassy.msk.ru/html/politics.html

jelenleg 3 irányban zajlik. A Baku-Novorosszijszk, az „északi vezeték” az azeri olajat a

fekete-tengeri orosz kikötőbe szállítja, kapacitása 100 ezer hordó/nap. A másik működő, és az

északival szemben minőségi okokból preferált vezeték a Bakuból a szintén fekete-tengeri, de

grúz kikötőbe, Supsába tartó „nyugati vezeték”, melynek kapacitása 115 ezer hordó/nap. Az

egyéb olajtermékek, például kenőanyagok szállítását vasúton oldják meg, a célállomás

általában Grúzia valamelyik fekete-tengeri kikötője.60

A külföldi érdeklődés növekedésével párhuzamosan megjelentek az alternatív

szállítási útvonalak kiépítésére irányuló törekvések. Erre egyrészt azért volt szükség, mert az

Oroszországon keresztüli szállítás az érdekeltek szerint túl nagy befolyást biztosított

Moszkvának, másrészt a közvetlen földközi-tengeri kijutással el lehet kerülni a Boszporusz

körüli bonyodalmakat,61 melyek akadályozzák a földközi-tengeri olajfinomítók el-látását. Itt

két fontos projektet kell megemlítenünk: a Baku-Tbiliszi-Ceyhan (BTC) olajvezetéket, illetve

az EU-s TRACECA programot. Tervek szólnak egy, az iráni Tabrizba irányuló, és egy, Bakut

a kazahsztáni Aktau Kaszpi-tengeri kikötővel összekötő vezeték építéséről is. Említést kell

tennünk Azerbajdzsán, Grúzia és Ukrajna közös tervéről is, mely szerint Bakutól a grúziai

Supsa kikötőjén át Odesszáig, majd onnan Brodin keresztül Nyugat-Európába vezető,

nagyjából már kész szállítási útvonalat is beindítanák. Az évi 14,5 millió tonna kőolaj

szállítására alkalmas vezeték – amelynek áteresztőképessége később a háromszorosára is

növelhető – azonban kihasználatlan.62

I.1.1.1. A BTC vezeték
Öt éves tervezési időszak után 2002 szeptemberében megtörtént a „Fő Exportvezeték”

alapkőletétele, amivel megindult egy összesen 3 milliárd USD tervezett költségvetésű, 1730

km hosszúságú, egymillió hordós tervezett napi szállítási kapacitással rendelkező olajvezeték

építése. Az átadásra 2005. május 25-én került sor, az üzembe helyezés pedig 2005 negyedik

negyedévére várható.63

60 2001. november 10. – Kovács Mária - Stier Gábor: Talpig olajban; http://www.mno.hu/ A letöltés ideje: 2004. október

Azerbaijan Country Analysis Brief - http://www.eia.doe.gov/emeu/cabs/azerbjan.html A letöltés ideje: 2004. november

61 A török hatóságok gyakran zárják le a Boszporuszt biztonsági intézkedésekre hivatkozva éjszakára, illetve korlátozzák a hajóforgalmat. A gyakori rossz időjárási viszonyok is

akadályozzák a tankerek áthaladását. 2004. január 13. – Dugó a Boszporuszban; http://www.mno.hu/ A letöltés ideje: 2004. október

62 An Energy Overview of the Republic of Azerbaijan; http://www.fe.doe.gov/ A letöltés ideje: 2004. október

2003. augusztus 16. – Stier Gábor: Orosz–amerikai versenyfutás a kaszpi térségben; http://www.mno.hu/ A letöltés ideje: 2004. október

2004. február 25 – Az Odessza-Brodi olajvezeték; http://www.mno.hu/ A letöltés ideje: 2004. október

63 http://www.bakuceyhan.org.uk/ - http://www.btc.com.tr/eng/index.html A letöltés ideje: 2004. november

2005. május 25. – Caspian pipeline set to open; http://www.edition.cnn.com/2005/BUSINESS/05/25/Caspian.pipeline.reut/index.html A letöltés ideje 2005. május

www.europeer.hu 31

mailto:kovacs.maria@mno.hu
mailto:stier.gabor@mno.hu
http://www.mno.hu/
http://www.eia.doe.gov/emeu/cabs/azerbjan.html
http://www.mno.hu/
http://www.fe.doe.gov/
http://www.mno.hu/
http://www.mno.hu/
http://www.bakuceyhan.org.uk/

A végül 4 milliárd USD költségű vezeték építésének költségeit nemzetközi

konzorcium finanszírozta, melyben a legnagyobb befektető a BP 30,1%-kal, második a

SOCAR 25%-kal.64

III.3.1.1. A TRACECA program
Az 1993-ban útjára indított EU-kezdeményezés célja egy Eurázsiát átszelő párhuzamos út és

vasút megépítése, mely a kereskedelem fellendítését szolgálja. Az útvonal két végpontja

Franciaország és Kína. A közel 10 ezer km hosszú útvonalon a tervek szerint 2010-ben

indulhat meg a forgalom, ami az Európa és Ázsia közti teherszállítások a mai 55 napos

átlagos időtartamát egy hétre csökkenti.65

III.3.2. Földgáz
A szintén jelentős földgázkészletek – egyes becslések szerint 850 milliárd m3 – felhasználása

a megfelelő technika hiányában ma még nem megfelelő.66 Ezt jelzi az is, hogy az ország

hatalmas tartalékai ellenére évi egy milliárd m3 földgáz importálására kényszerül, melyet

orosz forrásból (GAZPROM) biztosít. Azerbajdzsán jelenlegi infrastruktúrájával képtelen a

gáz exportálására, de ezen a téren is változások várhatóak. A törökországi Horasan városig a

BTC-vel párhuzamosan futó, a tervek szerint 2006-ban munkába álló Baku-Tbiliszi-Erzurum

gázvezeték évi 700 millió m3-es szállító kapacitásával elvileg megoldja ezt a problémát.

III.3.3. A Kaszpi-tenger felosztása
A 376 ezer km2 nagyságú, a világ legnagyobb zárt vízterületét képező Kaszpi-tenger alatt 20

milliárd tonna kőolajat sejtenek, ami ugyan nem bizonyított, de a terület feletti rendelkezésről

mindenképp vitákat gerjeszt.67 Ez a „tenger” az élőhelye mellesleg azon halfajtáknak is,

melyek ikrájából kaviár készül.68 A terület első felosztására 1921-ben került sor Moszkva és

Irán között, amit 1940-ben újra megtettek, Iránnak egy hatodot juttatva. A Szovjetunió

fennállása alatt a megállapodás érvényben maradt, felbomlása után viszont 5 országra maradt

64 A többiek: Unocal (US) – 8,9%, Statoil (Norway) – 8,71%, Turkish Petroleum (TPAO) – 6,53%, ENI (Italy) – 5%, TotalFinaElf (France) – 5%, Itochu (Japan) – 3,4%,

ConocoPhillips (US) – 2,5%, Inpex (Japan) – 2,5%, Delta Hess (joint venture of Delta Oil (Saudi Arabia) with Amerada Hess (US)) – 2,36%

Forrás: http://www.bakuceyhan.org.uk/about.htm A letöltés ideje: 2004. november

65 Transport Corridor Europe-Caucasus-Asia – Euroázsiai Közlekedési Folyosó; http://www.traceca.org/ A letöltés ideje: 2004. november

Gereben Ágnes: Dupla selyemút; Heti Válasz, 4. évfolyam 33. szám (2004.08.12.) http://www.hetivalasz.hu/ A letöltés ideje: 2004. október

Flemming Splidsboel-Hansen: GUUAM and the Future of CIS Military Cooperation; In.: European Security, Winter 2000, 100.o.

66 Azerbaijan Country Analysis Brief - http://www.eia.doe.gov/emeu/cabs/azerbjan.html A letöltés ideje: 2004. november

67 Lásd pl.: 2002. június 9. – Zsebesi Zsolt: Nincs azeri-orosz paktum a Kaszpi-tengerről; http://www.nol.hu/ A letöltés ideje: 2004. október

2002. május 20. - Irán a Kaszpi-tengeri erőforrásokról; http://www.mno.hu/ A letöltés ideje: 2004. október

68 A Kaszpi-tenger jogi értelemben nem számít tengernek, így nem vonatkoznak rá a tengerjogi nemzetközi szabályozók, melyek kimondják a nyílt tengerek szabadságát, de a parti

államoknak megengednek bizonyos jogok (pl. halászat, kizárólagos gazdasági övezet) élvezését más államok kizárásával, a parttól számított 12 mérföldön belül. Malcolm N. Shaw:

Nemzetközi jog; Osiris, 2002, 343-395.o.

www.europeer.hu 32

http://www.unocal.com/
http://www.statoil.com/
http://www.tpao.gov.tr/
http://www.eni.it/english/home.html
http://www.totalfinaelf.com/ho/en/index.htm
http://www.itochu.co.jp/main/div/metal/index_e.html
http://www.conocophillips.com/
http://www.hess.com/
http://www.traceca.org/
http://www.hetivalasz.hu/
http://www.eia.doe.gov/emeu/cabs/azerbjan.html
http://www.nol.hu/
http://www.mno.hu/

a megegyezés. Irán, Oroszország, Azerbajdzsán, Kazahsztán és Türkmenisztán közül legtöbb

feszültség az első három között alakult ki. Az Irán és Azerbajdzsán közötti vitában

Oroszország az azeri álláspontot képviseli, melyet támogat a másik két szovjet utódállam is.

A „négyek” álláspontja egyetért a partszakaszok arányának megfelelő elosztással, míg Irán

legalább egyötöd részre tart igényt. Az ügyben Azerbajdzsán és Irán között több esetben is

kiéleződött a helyzet a vitatott területeken. A felosztásról eddig csak kétoldalú

megállapodások születtek.69

III.4. Regionális együttműködések

III.4.1. A Független Államok Közössége
Ha egy volt szovjet utódállamot vizsgálunk, megkerülhetetlen a Független Államok

Közössége (FÁK) szerepének és Azerbajdzsánra gyakorolt hatásának elemzése. A

Szovjetunió helyét felbomlása után átvette az 1991-ben Minszkben létrehozott orosz

dominanciájú FÁK, mely egy laza államszövetséget takar.70 Tagjainak száma 12.71

Gazdaságilag erős szálak kötik az országokat Oroszországhoz, de egymáshoz is, amit a

vámok egymás közti lebontásával kívánnak még előnyösebbé tenni. A piacgazdaságok

megteremtése felé vezető úton néhány akadállyal meg kell küzdeniük: miközben ezen

államok ipari termelése csökkent, a munkanélküliség nem növekedett, ami veszteséges

termelést és megnövekedett állami kiadásokat jelent. A gyakran előforduló fizetésképtelenség

miatt akadozik az energia- és nyersanyagellátás. Kiújultak a nemzetiségi problémák, és a

lakosság életszínvonala is jelentősen csökkent. A folyamatos áruellátás nem biztosított, és a

lakosság kétharmada a létminimum alatt él. A tagállamok álláspontjai sem egységesek, nincs

túl nagy egyetértés. A működés alapjait rögzítő okmány elfogadásának ideje is alátámasztja

ezt: csak 1993-ban adta rá áldását az államfők minszki értekezlete.72 Már magáról az

elnevezésről is viták bontakoztak ki, és természetesen fontos volt valahogy biztosítani, hogy

ne a Szovjetunió továbbélését szolgálja a szervezet. Korábban Oroszország birodalmi akarata

és egy nagy katonai-ipari gépezet elegendőnek bizonyult ezen országok összetartására a

69 A tengerfenék felosztásáról szóló, a „négyek” által elfogadott javaslat szerint Kazahsztán részesedése 29%, Azerbajdzsán, Oroszország és Türkmenisztán 19%-ra jogosult, Iránt

pedig 14% illeti meg. 2001. november 10. – A kaszpi csomó http://www.mno.hu/ A letöltés ideje: 2004. október

2001. augusztus 3. – Zsebesi Zsolt: Irán-Azerbajdzsán: harc a kőolajért; http://www.nol.hu/ A letöltés ideje: 2004. október

2001. július 30. – Kovács Mária: Harc a folyékony aranyért; http://www.mno.hu/ A letöltés ideje: 2004. október

2002. május 13. – Elosztották a Kaszpi-tengert; http://www.mno.hu/ A letöltés ideje: 2004. október

70 Fischer Ferenc: A megosztott világ; Dialog Campus, 2001, 349.o.

A hárompólusúvá vált világ; http://www.mozaik.info.hu/mozaweb/eunio/page11.htm A letöltés ideje: 2004. október

71 Azerbajdzsán, Belorusszia, Grúzia, Kazahsztán, Kirgizisztán, Moldova, Oroszország, Örményország, Tádzsikisztán, Türkmenisztán, Ukrajna, Üzbegisztán.

72 2001. december 15. – Stier Gábor: Megbontható barátság; http://www.mno.hu/ A letöltés ideje: 2004. október

www.europeer.hu 33

http://www.mno.hu/
http://www.nol.hu/
http://www.mno.hu/
http://www.mno.hu/
http://www.mno.hu/

Szovjetunión belül, de ekkor Oroszország már inkább szociális, mint birodalmi célokra

áldozott.

A FÁK alapításának nem elhanyagolható célja volt a közös katonai-stratégiai térség

fenntartása, de hiányzott a közös külső fenyegetés réme, és az 1992. május 15-én a FÁK-

államok közös biztonságáról aláírt szerződés jelentőségét még aznap semmivé tette a szovjet

haderő felosztásáról született megállapodás.73 A szervezet létrehozásának értelme Moszkva

érdekszférájának kijelölése, és „Jelcin bűnének”, a birodalom felbomlasztásának

kompenzálása volt. Hogy mennyire komolyan vették a dolgot a felek, jelzi, hogy a FÁK-

országok külkereskedelmi forgalma tíz év alatt harmadára esett vissza. Más kérdés, hogy ezen

belül négyszeresére emelkedett a nyersanyagok kereskedelme, ami a közösségen belüli

forgalom 50%-át teszi ki. Az olcsó energiahordozókhoz való hozzájutás lehetősége volt

ugyanis az egyetlen vonzó tényező a tagok számára, és az egyetlen eszköz Moszkva kezében

az érdeklődés fenntartására. A demoralizálódás Putyin ellenkező előjelű tevékenysége és az

integrációs törekvések ellenére nem állt le.74 Közös álláspontot nagy nehezen a közelmúltban

sikerült elérni, ami annyiban ki is merült, hogy a terror ellen harcolni kell.75 Egyes

vélemények szerint a FÁK csak arra volt jó, hogy elősegítette a Szovjetunió békés

felbomlását.

Azerbajdzsán érdeklődését és lehetőségeit is jelzi, hogy míg egyes tagállamok

külkereskedelmük kétharmadát bonyolították a FÁK-on belül, addig Azerbajdzsán ezen

mutatója 19%.76

III.4.2. A GUAM/GUUAM kezdeményezés
A térséggel kapcsolatban feltétlen meg kell említeni a GUAM/GUUAM csoportot, mely

lecsatlakozási és ellensúlyozási törekvéseket is rejtett magában.77 Ahogy a FÁK – és

Oroszország – katonai képességei csökkentek, megindultak a „disszidens” törekvések a

szervezeten belül, amit jól tükröz az 1997 októberében, Grúzia, Ukrajna, Azerbajdzsán és

Moldova által alapított laza együttműködési keret, a GUAM, mely Üzbegisztán 1999. áprilisi

73 A Taskenti Kollektív Biztonsági Szerződés értelme, hogy megkötése lehetővé teszi orosz erők állomásoztatását a tagországok területén. Hatásfokát nagyban befolyásolja, hogy

Ukrajna, Moldova és Türkmenisztán soha nem csatlakozott, Grúzia, Azerbajdzsán és Üzbegisztán pedig 1999-ben nem hosszabította meg a szerződést.; Taskenti Dokumentum, In.:

A biztonság megértése felé; ZMNE SVKK, 2003, 46.o.

74 1994: Közép-Ázsiai Gazdasági Közösség; 1995: Vámszövetség; 2000: Eurázsiai Gazdasági Közösség

http://www.kum.hu/Kulgazdasag/Mokulg2000/FAK.htm A letöltés ideje: 2004.november

75 2004. szeptember 16. – Nemes Gábor: A terrorfenyegetettség volt a közös alap a FÁK-csúcson; http://www.radio.hu/index.php?cikk_id=106352 A letöltés ideje: 2004. október

76 http://www.kum.hu/Kulgazdasag/Mokulg2000/FAK.htm A letöltés ideje: 2004.november

77 Flemming Splidsboel-Hansen: GUUAM and the Future of CIS Military Cooperation; In.: European Security, Winter 2000, 92-110.o.

www.europeer.hu 34

http://www.kum.hu/Kulgazdasag/Mokulg2000/FAK.htm
http://www.kum.hu/Kulgazdasag/Mokulg2000/FAK.htm

csatlakozása után vált GUUAM-má. Az együttműködés célja rendszerszinten a Nyugathoz

való lecsatlakozás, regionális szinten pedig Oroszország ellensúlyozása volt.

1997-ben négy fő együttműködési területet jelöltek meg: harc a szeparatizmus ellen;

közös békefenntartó képesség létrehozása; Európát a Kaukázuson keresztül Közép-Ázsiával

összekötő kereskedelmi folyosó létesítése; az euroatlanti struktúrákba való integráció

előmozdítása. Bár Eduard Sevardnadze grúz elnök hangsúlyozta, hogy az új konzultatív

struktúra nem egy – a békefenntartó képességen felüli – közös katonai erő létrehozására, és

nem harmadik országok érdekeinek megsértésére irányul, Heydar Aliyev azeri elnök pedig

kijelentette, hogy a GUAM ajtaja nyitva marad a belépni vágyók előtt, nem lehet kétségünk

afelől, hogy e célok mögött Oroszország befolyásának és a FÁK életképessége

csökkentésének szándéka húzódott meg. Ezen túlságosan nem is lehet csodálkozni. A GUAM

alapítói nem voltak túl aktívak a FÁK tevékenységében, mert azt Moszkva dominanciája

eszközének tekintették. Főleg így érezhettek azok az országok – Grúzia, Azerbajdzsán és

Moldova – amelyek csak moszkvai ráhatásra csatlakoztak a FÁK-hoz.78

A GUAM GUUAM-má válása és a Taskenti Szerződés meg nem újítása újabb fricska

volt Moszkvának, mert ez egyrészt azt jelentette, hogy a részes államok Oroszországtól és a

FÁK-tól is függetlenül kívánják katonai képességeiket fejleszteni, amit a tagok azon

kívánsága is kifejezett, hogy tegyék intenzívebbé katonai-stratégiai együttműködésüket.79

Másrészt a befolyás elvesztése megingatta Oroszország hatalmi pozícióját is, mert

megmutatta, hogy szembe lehet szállni Moszkva akaratával,80 és Moszkva tényleges

szövetségeseinek számát kettőre csökkentette a térségben.81

A GUUAM államok Nyugathoz való lecsatlakozásának célja katonai és gazdasági

potenciáljuk növelése volt, amihez a Nyugat hozzá is járult. Egyrészt a GUUAM országoknak

a NATO-tagállamok által nyújtott gazdasági segítség lehetővé tette új katonai eszközök

beszerzését, a régiek modernizálását, illetve a katonai infrastruktúra fejlesztését. Másrészt a

NATO által kínált kiképzési programok és közös gyakorlatok fejlesztették a GUUAM-

államok csapatainak harckészültségét és válságkezelési képességeit, valamint növelték az

interoperabilitást a két szervezet között. A NATO-val való együttműködés politikai,

78 Oroszország módszerei széles skálán mozogtak: a gazdasági kényszerítő eszközöktől a belpolitikába való beavatkozáson keresztül a katonai beavatkozásig terjedtek. Uo. 97.o.

79 A kérdés ekkor felkeltette Lengyelország, Románia és a Balti-államok érdeklődését is. Uo. 98.o.

80 Oroszország nem elég erős akarata érvényesítésére; Zbigniew Brzezinski: A nagy sakktábla, Európa, 1999, 114.o.

81 Belorusszia és Örményország. Flemming Splidsboel-Hansen im. 99.o.

www.europeer.hu 35

gazdasági és katonai szempontú fontosságát jelzi a kapcsolatok intézményesítése iránti vágy

kinyilatkoztatása „16+4”, majd „19+5” keretben.82

A GUUAM államok számára rendkívüli előnyöket tartogat a korábban tárgyalt EU-s

TRACECA program és a Baku-Tbiliszi-Ceyhan olajvezeték építése is. A Nyugat megjelenése

még tovább rontotta a szintén a Nyugattól függő Oroszország helyzetét, amely gazdaságilag

már közel sem elég vonzó más államok elcsábításához.83

A kezdeti reményeket aztán a történelem nem igazolta vissza. Üzbegisztán ugyan

2003-ban egy év semmittevés után újra aktivizálódott,84 de a 2003 júliusában rendezett Jaltai

csúcson a részvétel szintje megmutatta,85 hogy az együttműködés iránt a résztvevők egyike

sem tanúsított nagy érdeklődést. Bár a kezdeti lelkesedést a kapcsolatok ellaposodása váltotta

fel, a szervezet bíztató alapot jelenthet a jövőbeni még szorosabb együttműködéshez.86

Új hír, hogy Moldova fővárosában 2005. április 22-én Üzbegisztán kivételével minden

állam a legmagasabb szinten képviseltette magát a GUUAM ülésén. A találkozó jelentőségét

az adja, hogy a vezetők most találkoznak először azután, hogy Grúziában és Ukrajnában új,

nyugatbarát politikusokat helyzetbe hozó „rendszerváltás” zajlott le, Moldova kinyilvánította

nyugati orientáltságát és megtörtént a NATO- és EU-bővítés. A találkozón ezért a hangsúlyt a

szeparatizmusra, a regionális együttműködésre és a GUUAM geopolitikai profiljának

kialakítására helyezték.

A legaktívabb résztvevő az ukrán elnök, Viktor Juscsenko volt, aki szerint a

csoportnak három kulcsfontosságú területen kellene együtt fellépnie: demokrácia, biztonság

és gazdasági fejlődés. Részéről merült fel a csoport intézményesítésének igénye is.

Üzbegisztán elnöke távolmaradásával jelezte, hogy továbbra sem kíván részt venni a

csoport munkájában, és a tagság végleges felmondását fontolgatja három év felfüggesztett,

inaktív tagság után.

Ilham Aliyev azeri elnök szintén sokkal konzervatívabb GUUAM-beli társainál, de

jelen volt, és sürgette a regionális együttműködés fokozását annak érdekében, hogy a

GUUAM komoly regionális szereplővé válhasson. E cél komolyan vételét jelzi, hogy fontos

82 uo.

83 Brzezinski im. 114.o.

84 2003. július 1. – Stier Gábor: Versengő belső körök a FÁK-ban; http://www.mno.hu/ A letöltés ideje: 2004. október

85 Azerbajdzsán miniszterelnöki, Moldova külügyminiszter-helyettesi szinten képviseltette magát, Üzbegisztán elnöke csupán az egyik tanácsadóját küldte el maga helyett. 2003.

július 5 – Székely Gergely: Szárnyaszegett csúcs Jaltában; http://www.mno.hu/ A letöltés ideje: 2004. október

86 Kővári László: Gondolatok Ukrajna biztonságpolitikai helyzetéről; htttp://www.honvedelem.hu/ A letöltés ideje: 2004. november

www.europeer.hu 36

http://www.mno.hu/
http://www.mno.hu/

kérdésként tárgyaltak a moldovai szeparatista Dnyesztermenti köztársaságról, és megoldási

javaslatok is elhangzottak. Szóba került még Abházia, Dél-Oszétia, Hegyi-Karabah és az

orosz csapatok külföldi állomásozása Grúzia és Moldova területén. A vezetők elítélték az

orosz jelenlétet, és kinyilvánították készségüket a fehérorosz demokratizálódási folyamatok

támogatására.

A találkozón megfigyelőként jelen levő litván és román elnök mellett ott voltak az

EBESZ képviselői és az amerikai külügyi képviselő, Steven Mann is.87

A GUUAM-ra Azerbajdzsánban úgy tekintenek, mint az egyetlen hatékony nemzetközi

szervezetre, mert keretén belül fontos kereskedelmi ügyeket tudnak bonyolítani.88

III.5. Hatalmi érdekek (Merre fussanak a vezetékek?)
Azerbajdzsán kis állam, mely nem rendelkezik olyan meghatározó monopóliummal, mely

független tényezővé tenné a világ színpadán, de birtokában van értékes dolgoknak, amire

másoknak is szüksége van. Ez külső hatalmi érdekek megjelenését eredményezi, melyek saját

akaratuk, érdekeik érvényesítése céljából próbálnak befolyást gyakorolni. Nem fontossági

sorrendben a következő hatalmakat érdemes figyelembe venni: Egyesült Államok, EU,

Oroszország, Irán, Törökország, és Kína. A következőkben megismerkedünk az eltérő

kultúrájú és különböző hagyományokkal, érdekekkel, lehetőségekkel és eszközökkel

rendelkező hatalmak álláspontjaival Azerbajdzsánnal kapcsoltban.

III.5.1. Az USA
Az USA a Szovjetunió felbomlása óta jelen van valamilyen formában Azerbajdzsánban. Az

USA számára az a legfontosabb, hogy biztosítsa és megerősítse az ország nyugati

orientáltságát.89

Az amerikai-azeri biztonsági párbeszéd alapja az 1997-es közös nyilatkozat, melyben

az USA biztonsági garanciákat adott Azerbajdzsánnak. A következő lépés az 1999.

szeptember 28-án kötött fegyverbiztonsági egyezmény volt, melynek értelmében

Azerbajdzsán a tömegpusztító fegyverek felderítését és szállításuk megakadályozását segítő

eszközöket kapott, valamint 2 járőrhajót a Kaszpi-tenger ellenőrzésére. A 2001. szeptember

87 2005. április 24.: Gulnoza Saidazimova – GUUAM Summit in Chisinau Focuses on Separatism, Regional Cooperation; http://www.eurasianet.org/ A letöltés ideje 2005. május

88 Interjú Ramik Abdullazade főhadnaggyal és Romil Abdullayev hadnaggyal Budapesten.

89 2003. augusztus 6. – Ariel Cohen, Ph.D.: Aliev Dynasty or Azerbaijiani Democracy? Securing A Democratic Transition;

http://www.heritage.org/Research/RussiaandEurasia/wm324.cfm A letöltés ideje: 2004. november

www.europeer.hu 37

http://www.heritage.org/Research/RussiaandEurasia/wm324.cfm

11-i események (9/11) után Baku az USA oldalára állt, biztonsági együttműködést ajánlott és

engedélyezte légterének, reptereinek használatát amerikai katonai- és szállító repülőgépek

számára. Válaszul az USA felajánlotta az azeri légvédelmi rendszer és a katonai repterek

modernizációját, és bakui nagykövetségén létrehozta a Védelmi Együttműködési osztályt a

fegyveres erők közötti együttműködés fokozása érdekében, valamint 4,5-4,5 millió USD

értékű katonai segélyt nyújtott Azerbajdzsánnak és Örményországnak is.90 Az USA és

Azerbajdzsán között 2002-ben kidolgozott katonai együttműködési program célja az olyan

fenyegetésekkel szembeni harc, mint a terrorizmus; a béke és a stabilitás előmozdítása a

Kaukázus térségében; a kereskedelmi és szállítási folyosók kialakítása (!) és a gazdasági

növekedés ösztönzése.91

Az USA immár harmadik kormánya is fő prioritásként kezeli a kelet-nyugati

közlekedési folyosó kialakításának tervét, amellyel lehetővé válik a Kaszpi-tenger

energiaforrásaihoz való hozzájutás. Ez fejeződik ki az USA Nemzeti Energiapolitikai

Fejlesztő Csoportja által 2001-ben publikált Nemzeti Energiastratégia című dokumentumban,

amely jelezte az ország olajbeszerzésének diverzifikálási szándékát, melynek egyik lehetséges

irányaként jelölte meg a Kaszpi-tenger térségét.92 E törekvés jól tetten érhető például a BTC-

projektben való részvétel, és a régió stabilizálására tett törekvések tekintetében.93

Egy 2003-as hír szerint az USA támogatja a NATO bővítésének kiterjesztését a

kaukázusontúli országokra, azon belül Azerbajdzsánra.94 A NATO békepartnerségi

programjában (PfP) résztvevő mindhárom állam fontosnak tartja a NATO-val történő

együttműködést, mely a térség stabilitásának fenntartásához is hozzájárul. Itt kell megemlíteni

a „Cooperativ Best Effort” elnevezésű gyakorlatot, melyet elvileg mindhárom országban

megrendeztek volna 2002 és 2004 között. Az első grúz95 és a második örmény96 állomással

kapcsolatban nem merült fel probléma, de 2004 szeptemberében az Azerbajdzsánba tervezett

gyakorlat elmaradt.97 A gyakorlat elmaradásának oka az volt, hogy a bakui „Európa”

90 Elkhan Mehtyiev: Perspectives of Security Development in the South Caucasus; http://www.dcaf.ch/news/PfP_Reichenau1103/Papers/Mehtyiev.pdf A letöltés ideje 2005.

május

91 2002. március 28. – Amerikai-azeri katonai együttműködés; http://www.mno.hu/ A letöltés ideje: 2004. október

92 www.fe.doe.gov/general/energypolicy/nationalenergypolicy.pdf A letöltés ideje: 2004. október

93 A BTC harmadik legnagyobb befektetője a BP és a SOCAR után az amerikai Unocal 8,9%-os részesedéssel, mellette további két amerikai cég birtokol 2,5%-ot, illetve 2,36%-ot.;

http://www.infoplease.com/ipa/A0107305.html A letöltés ideje: 2004. október

94 2003. április 1. – U.S. Finds Important Expanding NATO with Including Azerbaijan http://www.bakutoday.net/view.php?d=3617 A letöltés ideje: 2004. október

95 2002. június 18. – NATO-hadgyakorlat Grúziában; http://www.mno.hu/ A letöltés ideje: 2004. október

96 „Cooperativ Best Effort 03” – Magyar István alezredes, a gyakorlat magyar résztvevőinek parancsnoka által tartott előadás a Zrínyi Miklós Nemzetvédelmi Egyetemen

97 2004. január 14. – NATO Conference Opens In Baku http://www.bakutoday.net/view.php?d=7702 A letöltés ideje: 2004. október

www.europeer.hu 38

http://www.fe.doe.gov/general/energypolicy/nationalenergypolicy.pdf

szállodában folyó NATO-gyűlésre, amelyen az örmény védelmi szervezetek is részt vettek, az

azeri „Karabah Felszabadításáért Mozgalom” képviselői vandál módon betörtek. A

bűncselekményben résztvevőket az első fokú bíróság szabadságvesztésre ítélte, ami nyomán

örményellenes hangulat kezdett kialakulni. A helyzetet Ilham Aliyev nyilatkozata is fokozta,

aki bejelentette: „mint elnök nem tudok, és nem is akarok beavatkozni a bírósági döntésekbe;

de mint állampolgár nem értek vele egyet és túl súlyosnak ítélem az elkövetett tetthez

viszonyítva. Azt ajánlom az elítélteknek, hogy forduljanak a Fellebbviteli Bírósághoz.”98

Végül az azeri nacionalisták elérték ugyan, hogy nem léptek örmény katonák az ország

területére (azon kívül, akik Hegyi-Karabahban már jó ideje ott állomásoznak), de a

gyakorlatot is törölték.

Azerbajdzsán és a NATO együttműködését példázza a 2003 novemberében Bakuban,

a NATO PfP programjának keretében rendezett hadgyakorlat. A "Közös Elhatározás"

fedőnevű gyakorlat célja a PfP-országok és a NATO katonai együttműködésének erősítése

válsághelyzetekben, különös tekintettel a humanitárius erőfeszítésekre és a békefenntartó

műveletekre. Az azerbajdzsáni védelmi minisztérium parancsnoki központjában rendezett

gyakorlaton, amelyen kilenc NATO-tagállam mellett tíz PfP-ország képviseltette magát,

mintegy hatszáz katona vett részt.99

Baku Washington iránti elkötelezettségét jelzi az iraki háborúban való részvétele.

Azerbajdzsán a konfliktus első külföldi muzulmán résztvevőjeként 2003 augusztusában

indította el 150 fős katonai kontingensét Irakba. Ezzel egy időben közös terroristaellenes

hadgyakorlatot kezdtek a Kaszpi-tengeren az USA és Azerbajdzsán haditengerészetének

alakulatai. A több napos közös gyakorlat célja a Kaszpi-tenger azeri felségterületéhez tartozó

kőolajlelőhelyeket fenyegető esetleges terrortámadások elleni hadműveletek, illetve

rendkívüli események, katasztrófák esetén végrehajtandó műveletek összehangolása,

begyakorlása volt.100

Az erőfeszítések elismeréseként (és az amerikai befolyás növekedésének jeléül) 2004

januárjában Donald Rumsfeld amerikai védelmi miniszter Azerbajdzsánt az USA stratégiai

partnerének nevezte.101

98 2004. szeptember 7. – Полевые учения “Cooperative Best Effort — 04" http://www.forum.hayastan.com/index.php?showtopic=9065 A letöltés ideje: 2004. október

99 2003. november 5. – Az azerbajdzsáni NATO-hadgyakorlatnak nincs köze az afganisztáni háborúhoz; http:/www.index.hu/ A letöltés ideje: 2004. október

100 2003. augusztus 15. – Baku felsorakozik Washington mellé? http://www.mno.hu/ A letöltés ideje: 2004. október

101 2004. január 18. – Újrarajzolt érdekszférák a kaukázusi-kaszpi térségben http://www.mno.hu/ A letöltés ideje: 2004. október

www.europeer.hu 39

Az azeri társadalom támogatja az ország NATO-csatlakozási törekvéseit, de

szomszédai, főleg Irán, élesen elítélik azt. Az amerikai jelenlét fokozásának ítélik, ami nem

csak Irán szemében szálka, hanem Oroszország érdekeit is sérti. A két ország egymásra

találása az amerikai jelenlét ellensúlyozására folyamatban van.102

Az USA sokkal jelentősebb befolyással rendelkezik a térségben, mint az európai

államok, érdekei két tényező köré csoportosulnak: az olaj és a terrorizmus elleni harc.

Mindkettő nagyobb befolyás gyakorlására készteti az USA-t a kaukázusontúli államok

szuverenitásának erősítésével, nyugati irányultságuk biztosításával és egy regionális

együttműködési keret létrehozásával, melybe bevonják Törökországot is. Törökországgal

szemben Iránt minden regionális együttműködésből és nyersanyag (kőolaj és földgáz)

szállításából ki kívánják zárni. Bár folyamatosan erősítik az amerikai vállalatok befolyását az

orosz érdekek kárára, igyekeznek elkerülni a komoly szembenállást. A nemzetközi

folyamatok ugyanakkor komoly hatással lehetnek az USA politikájára. Jelen esetben például

egy iráni rendszerváltás nagymértékben csökkentené a Kaukázus stratégiai jelentőségét. Ez a

BTC létjogosultságát is megkérdőjelezné.

Az USA-nak markáns véleménye van az EU szerepvállalásáról: amerikai

perspektívából a német adófizetők által finanszírozott és az USA által védett EU nem nyújt

vonzó példát a Kaukázus számára, mert nincs egységes vezetése, így képtelen az egységes

fellépésre, a tiszta célok helyett csak a különböző európai szervek koordinálatlan

intézkedéseit látjuk.103

A két ország kapcsolatában a legutóbbi esemény az volt, hogy az USA bejelentette,

62,5 millió USD-t különít el Azerbajdzsán számára 2005-ben. A forrás helye is adott: 11

millió a magánszektor támogatására, 11 millió aknamentesítésre és a fel nem robbant

lövedékek megsemmisítésére, 8,5 millió katonai célokra, 16 millió a demokratikus

folyamatok és a humanitárius programok támogatására, 5 millió biztonsági és törvény-

kikényszerítő intézmények számára, 1 millió pénzügyminisztériumi projektekre, a többi

egyéb programokra költhető.104

102 Elkhan Mehtyiev: Perspectives of Security Development in the South Caucasus; http://www.dcaf.ch/news/PfP_Reichenau1103/Papers/Mehtyiev.pdf A letöltés ideje 2005.

május

103 The South Caucasus – A Challenge for Europe?; Documentation of a Conference at the Heinrich-Böll-Foundation, Berlin, 2003. május 8-9.;

http://www.boell.de/downloads/europa/Conferencereport_South_Caucasus.pdf A letöltés ideje 2005. május

104 2005. május 6.: US allots $62,5m to Azerbaijan in 2005; A letöltés ideje 2005. április http://www.reliefweb.int/

www.europeer.hu 40

http://www.reliefweb.int/

III.5.2. Az EU
A térség a gyenge államok, gyenge gazdaságok, befagyott konfliktusok és geopolitikai

rivalizálás miatt Európa egyik legproblémásabb perifériája. Jelen van a migráció, a

nemzetközi szervezett bűnözés (kábítószer, könnyű- és kézifegyverek, tömegpusztító

fegyverek illetve csempészetük), és számos ütköző érdek.105

Az EU-azeri kapcsolatok jogi alapja az 1999-ben életbe lépett Partnerségi és

együttműködési egyezmény (PCA – Partnership and Cooperation Agreement), melynek

legfontosabb elemei a kereskedelmi korlátok megszüntetése, és a legnagyobb kedvezmény

elve. Ennek keretében rendszeres politikai párbeszéd zajlik miniszteri, parlamenti és

megbízotti szinten. Az Együttműködési Tanács-üléseket évente rendezik meg. Az EU

Általános Ügyek Tanácsa 2001 februárjában nyilvánította ki fokozott részvételi szándékát a

dél-kaukázusi problémák kezelésében, a konfliktus-megelőzésben és a konfliktus utáni

rehabilitációban. Az új szomszédságpolitika (ENP – European Neighbourhood Policy)

keretében történő együttműködésben való részvétel lehetőségét 2004. június 14-én ajánlották

fel Azerbajdzsánnak, Grúziának és Örményországnak.106

Azerbajdzsán az EU legnagyobb kereskedelmi partnere a Kaukázusban, olaj-, gáz- és

gyapottermékeket, vegyi anyagokat szállít, és 51%-os részesedéssel az EU is legnagyobb

kereskedelmi partnere Azerbajdzsánnak, gépeket, felszereléseket ad az azeri áruért.107

Az Európai Biztonsági Stratégia a közvetlen szomszédság problémáinak

megoldásában nyújtandó segítség keretében emeli ki a régiót.108 Az EU térségbeli érdekei az

energiaforrásokhoz kötődnek, eszközei gazdasági jellegűek. Az európai energiapolitika távlati

kőolaj-beszerzési stratégiájának fontos pillére a Kaszpi-térség,109 melyet jól bizonyít a fent

említett TRACECA program. A fokozódó importfüggőség miatt – az EU kőolajigénye, főleg

a 10 új ország igényével, folyamatosan nő, miközben az európai termelés csökken – az EU-

nak bővítenie kell olajbeszállítói listáját, melyen az OPEC, Oroszország, Norvégia és Afrika

szerepel. Nagybefektető lévén az EU befolyása nő a térségben, de általában a többi hatalom

nem riválisként kezeli.

105 The South Caucasus – A Challenge for Europe?; Documentation of a Conference at the Heinrich-Böll-Foundation, Berlin, 2003. május 8-9.;

http://www.boell.de/downloads/europa/Conferencereport_South_Caucasus.pdf A letöltés ideje 2005. május

106 The European Neighbourhood Policy; http://europa.eu.int/comm/world/enp/policy_en.htm A letöltés ideje 2005. május

107 Country Report: Azerbaijan; Comission Staff Working Paper – Comission of the European Communities, Annex to the „European Neighbourhood Policy”, Brüsszel, 2005;

http://www.europe.eu.int/ A letöltés ideje 2005. május

108 A Secure Europe in a Better World – European Security Stategy; http://www.kum.hu/, http://www.honvedelem.hu/ A letöltés ideje: 2004. május

109 Dr. Szergényi István: Az európai energiapolitika és a kőolaj; http://www.energiamedia.hu/menu/enpol/enpol008.html A letöltés ideje: 2004. október

www.europeer.hu 41

http://www.kum.hu/
http://www.honvedelem.hu/

Németország az egyik legaktívabb európai játékos a kaukázusontúli államok

támogatásában, amit jól példáz a nemzetközi szervezetek tevékenységében mutatott fokozott

részvétele (pl. EBESZ-missziók, vagy a Minszk-csoport létrehozása). 1992 és 2002 között

fejlesztési együttműködés keretében Németország összesen 540 millió eurót (Azerbajdzsán

134, Örményország 180, Grúzia 226 millió eurót kapott) költött a kaukázusontúli

köztársaságokra. Németországnak ezzel nem volt más célja, mint előmozdítania a regionális

együttműködést és a konfliktuskezelő mechanizmusokat, ugyanakkor fenntartja azt a nem túl

reális elképzelését, mely a kaukázusontúli köztársaságok további euroatlanti integrációját

vázolja fel. Mivel Németország lehetőségei nagyrészt a nemzetközi szervezetekhez

kapcsolódnak, az ő kezdeményezésükre valósult meg az EU kaukázusontúli különleges

képviselete, melynek feladata az EU népszerűsítése a térségben. Legutóbb 2005 februárjában

volt aktív Németország, a 2005. február 25-i azeri-német pénzügyi együttműködési

egyezmény alapján 15 millió euró kölcsönt és 1 millió euró segélyt különített el Azerbajdzsán

számára a bankbetétek biztosítására és a közüzemek fejlesztésére.110

Az EU-ban a tiszta motivációk hiánya miatt kevés eszköz áll rendelkezésre a

beavatkozáshoz. Fontos a siker mérésének kidolgozása, illetve a nyugati elvárások

újragondolása, mert 70 év szovjet uralom emlékét nem lehet tíz év alatt a szőnyeg alá

söpörni.111 Ugyanakkor fontos lenne az EU további hozzájárulása a problémák

megoldásához, és az ENP célkitűzéseinek megvalósítása az EU érdekeit is szolgálná: segítené

az Európai Biztonsági Stratégia végrehajtását.

III.5.3. Oroszország
,,Oroszország számára stratégiai fontosságú, mi történik a volt szovjet tagköztársaságokban,

és alapvető érdekünk, hogy jószomszédi kapcsolatokat tartsunk fenn a határaink mentén lévő

országokkal."112

Csökkenő befolyása ellenére Oroszország meghatározó hatalom a térségben, mely

rossz szemmel nézi az érdekövezetébe történő behatolást. A síita Azerbajdzsánt támogató

szunnita Törökországgal ellentétben a síita Iránnal karöltve Örményországot segítette Hegyi-

110 2005. február 26.: Germany to allot 16m euros to Azerbaijan; A letöltés ideje 2005. április http://www.reliefweb.int/

111 The South Caucasus – A Challenge for Europe?; Documentation of a Conference at the Heinrich-Böll-Foundation, Berlin, 2003. május 8-9.;

http://www.boell.de/downloads/europa/Conferencereport_South_Caucasus.pdf A letöltés ideje 2005. május

112 Orosz külügyi illetékes nyilatkozata. Idézi: 2004. február 4. – Németh András: Orosz-amerikai kapcsolatok; http://www.hvg.hu/ A letöltés ideje: 2004. október

www.europeer.hu 42

http://www.reliefweb.int/
http://www.hvg.hu/

Karabah ügyében, ami erős ellenérzést okozott Azerbajdzsánban. Ugyanakkor a tudat, hogy

nem örmények, hanem oroszok nyerték meg a háborút, félelmet is kelt azeri körökben.

Oroszország a legbefolyásosabb regionális játékos, melynek leginkább biztonsági

érdekei vannak a térségben. Ha már a konfliktusokat megoldani nem tudja, leginkább ő képes

szabotálni a békefolyamatot. A primakovi „szelektív beavatkozás” politikája felismerte, hogy

a poszt-szovjet térségben már nem működik a „one-size-fits-all”-megközelítés, vagyis nem

lehet minden problémát ugyanazon séma alapján kezelni. A putyini külpolitika ezt doktrínává

fejlesztette, melynek négy fő eleme van. (1) Szorosan integrált mag létrehozása a

kulcsfontosságú államokból (Fehéroroszország, Ukrajna, Kazahsztán, Kirgizisztán,

Tádzsikisztán, Örményország – ez a létszám azóta csökkent), melyeket a többi FÁK-ország

laza csoportosulása vesz körül. (2) A kétoldalú együttműködés és a stratégiai partnerség

hangsúlyozása az egyes országokkal. (3) A biztonsági kérdések előtérbe helyezése. (4)

Integráció a poszt-szovjet térségben nem abszolút értékként, hanem „gazdasági

pragmatizmus” alapján. Az orosz politikára jellemző a konszenzus keresése a poszt-szovjet

térséggel kapcsolatban, de csak az általános ügyeket illetőn. A stratégiai és taktikai

kérdésekben viszont már előkerülnek Putyin elnök, az orosz haderő, a külügy és az oligarchák

eltérő, „speciális érdekei”. Miközben Oroszországban a Kaukázus egészére gyakran

tekintenek úgy, mint az instabilitás és a biztonsági kihívások forrására, ahol együtt kell

működni az USA-val és versenyezni kell vele az elsőségért, Oroszország egyre nagyobb

tömegekben vonzza a kaukázusontúli munkaerőt.

Örményország stratégiai szövetséges Oroszország kétoldalú kapcsolataiban, különösen

biztonsági és katonai kérdésekben, amit a 2003-ban kötött széles körű katonai-technikai

együttműködési egyezmény jól illusztrál. Az olaj-alapú azeri-orosz kapcsolatok Putyin 2000-

ben Bakuba tett látogatása óta jelentősen fejlődtek, ami segített a Kaszpi-tenger felosztásáról

szóló kétoldalú egyezmény 2002 őszi megkötésében. A kapcsolatot terheli Hegyi-Karabah és

az Örményországnak nyújtott katonai támogatás kérdése, és Moszkva aggodalmát fejezte ki

Heydar Aliyev utódlását illetően is.113

Az Azerbajdzsánnal kapcsolatos orosz magatartást befolyásolhatja, hogy Moszkvában

rendőrségi adatok szerint 1,5 millió azeri él és üzletel. Azeriek uralják az élelmiszerek és

zöldségfélék piacát, de komoly részesedésük van a virág-, az alkohol- és a

113 The South Caucasus – A Challenge for Europe?; Documentation of a Conference at the Heinrich-Böll-Foundation, Berlin, 2003. május 8-9.;

http://www.boell.de/downloads/europa/Conferencereport_South_Caucasus.pdf A letöltés ideje 2005. május

www.europeer.hu 43

cigarettakereskedelemben is. Bár a felsoroltak egyike sem „stratégiai nyersanyag”, de egy

10,4 milliós városban a másfél milliós kisebbség jelentősnek mondható.114

Az Oroszország elkerülésével épülő kőolajvezetékek és közlekedési útvonalak is sértik

az orosz érdekeket, mert a tranzitdíjak komoly bevételi forrást jelentenek a költségvetésnek.

Ezt elkerülendő Moszkva igyekszik a már meglévő, orosz területeken haladó vezetékek

használatát ösztönözni,115 illetve alternatív, észak-déli irányú vezetéképítési javaslatokkal is

előállt. Új hír, hogy Bulgária, Görögország és Oroszország megállapodott egy, a Fekete-

tengertől az Égei-tenger északi részéig húzódó, 900 millió euróba kerülő, 300 kilométeres

olajvezeték építéséről, a Boszporusz tehermentesítésének céljából.116

Moszkva sikerként könyvelheti el a GAZPROM térségben szerzett részesedéseit, ami

természetesen a másik (nyugati) oldal érdekeit sérti. Az orosz gázipari cég Azerbajdzsán fő

beszállítója, szerződése 2004. január 1-jétől 2008. december 31-ig tart.117 Komoly eredmény

a 2003-ban Türkmenisztánnal kötött megállapodás, melynek értelmében Oroszország húsz

éven át ezer köbméterenként 44 USD árfolyamon felvásárolja a kitermelt gázmennyiséget,

amit mellesleg Nyugat-Európában ennek duplájáért ad tovább. A GAZPROM-nak a

gázszállításról sikerült megállapodnia Grúziával is, és Törökországgal is komoly szerződései

vannak, ráadásul uralja a térség vezetékeit.118

Oroszország álláspontját jól összegzi a következő idézet: „Képzeljük csak el, mit

szólna a Fehér Ház, ha megjelenne egy orosz szóvivő Amerikában, és bejelentené, hogy

minket bizony érdekelnek a Nagy Tavak?”119

III.5.4. Irán
Az iráni érdekeket a térség feletti egykori uralom emléke,120 az Amerika-gyűlölet,

Törökország ellensúlyozása, a Kaszpi-tenger igazságosabb – értsd neki kedvező – felosztása,

a kőolajlelőhelyek utáni hajsza és az iszlám határozza meg.

114 A diaszpóra 33 ezres számot közöl.

2004. szeptember 14. – Stier Gábor: Moszkva, a kaukázusi város? http://www.mno.hu/ A letöltés ideje: 2004. október

Мосгоркомстат - Статистика Москвы; http://www.mosstat.ru/eco-social.php A letöltés ideje: 2004. november

115 Például az új vezetékek építésének akadályozásával, a regionális válságok nem megfelelő kezelésével, ami biztonsági kockázatot jelent az építőknek, építtetőknek és az

üzemelőknek is.

116 HVG, 2005. április 23., 38.o.

117 Azerbaijan Country Analysis Brief - http://www.eia.doe.gov/emeu/cabs/azerbjan.html A letöltés ideje: 2004. november

118 2003. augusztus 16. – Stier Gábor: Orosz–amerikai versenyfutás a kaszpi térségben; http://www.mno.hu/ A letöltés ideje: 2004. október

119 A költői kérdés Viktor Kalyuzhny, az orosz Külügyminisztérium szóvivője szájából hangzott el. Idézi: 2004. március 24. – Vincze Zita: Amerika tartsa távol magát a Kaszpi-

tengertől!; http://www.mno.hu/ A letöltés ideje: 2004. október

120 …amit 16,5 milliós – vagy még nagyobb –, az ország lakosságának negyedét kitevő azeri kisebbséggel nehéz elfelejteni…

www.europeer.hu 44

http://www.eia.doe.gov/emeu/cabs/azerbjan.html

A helyzet javulását jelzi, hogy 2004 nyarán Khatami iráni elnök Bakuba látogatott,

hogy megbeszéléseket folytasson egy Oroszországtól Iránig húzódó észak-dél közlekedési

folyosóról. A két ország feszült viszonya ellenére a látogatás elvezethet a Baku és Teherán

közötti fokozott gazdasági együttműködéshez.121

III.5.5. Törökország
Azerbajdzsán szempontjából több okból is fontos Törökország. Egyrészt rajta keresztül

érintkezik a tőle Örményország által elvágott Nahicsevánnal, másrészt a nyelv hasonlósága122

is fontos kötelék. Törökország különösen fontos volt, míg létezett a Szovjetunió, utána

viszont jelentősége csökkeni kezdett, főleg a befolyásosabb nyugati támogatók

megjelenésével. Az Azerbajdzsánnal kapcsolatos érdekeket és az ország geostratégiai

jelentőségét mutatja Heydar Aliyev 2003 decemberében elhunyt exelnök orvosi kezelésének

története. A kritikus állapotban lévő Aliyevet először törökországi, később clevelandi

klinikára szállították, az utazáshoz az orosz Különleges Helyzetek Minisztériuma biztosított

speciálisan felszerelt repülőgépet.123

A Szovjetunió felbomlása után Törökország terjeszkedni kezdett, felélesztette a

pántörök eszmét az Európa és Közép-Ázsia/Kaukázus közötti híd-szerep köntösébe bújtatva.

A Kaukázus azért kiemelt fontosságú Törökországnak, mert hidat képez a többi térségbeli

törökhöz. A Török Nyelvű Államok Közössége, a Fekete-tengeri Gazdasági Együttműködés

(1998-ban 10 tag: Törökország, Oroszország, Ukrajna, Románia, Görögország, Bulgária,

Azerbajdzsán, Grúzia, Örményország, Albánia; felvételét kérte Jugoszlávia és Macedónia)

létrehozása jelzi aktivitását.124

Bár Törökország fontos játékos a térségben, az 1990-es években felvázolt,

Azerbajdzsánt és Közép-Ázsiát célzó expanzionista törekvések nem valósultak meg.

Törökország nem képes a pántörök eszme támogatására, nagy hiány mutatkozik a térséggel és

a szovjet múlttal kapcsolatos információkból. A BTC-projekt viszont, mint a stabilitáshoz

vezető vezeték, okos stratégiáról árulkodik.125

121 Azerbaijan Country Analysis Brief – http://www.eia.doe.gov/emeu/cabs/azerbjan.html A letöltés ideje: 2004. november

122 A török és az azeri nyelv közti különbség nagyjából megfelel az orosz és az ukrán közötti különbségnek.

123 2003. október 18. – Stier Gábor: Kié a hatalom Közép-Ázsiában? http://www.mno.hu/ A letöltés ideje: 2004. október

124 Pállai Ferenc: A hidegháború utáni időszak konfliktus és válságkezelési gyakorlata, különös tekintettel a kaukázusi térség és az abház-grúz konfliktus politikai, történeti,

gazdasági és konfliktuselméleti hátterére – Diplomamunka, ZMNE, 2004, 111.o.

125 The South Caucasus – A Challenge for Europe?; Documentation of a Conference at the Heinrich-Böll-Foundation, Berlin, 2003. május 8-9.;

http://www.boell.de/downloads/europa/Conferencereport_South_Caucasus.pdf A letöltés ideje 2005. május

www.europeer.hu 45

http://www.eia.doe.gov/emeu/cabs/azerbjan.html

A kőolajvezetékek kapcsán Törökország szerepe újra felértékelődött, ami az országnak

is jól jön. Nem túl merész az a feltételezés sem, hogy Törökország azért zárja le néha a

Boszporuszt, hogy siettesse a BTC megépítését.

Az azeri-török katonai együttműködés a Bakui Együttműködési Tanács

tevékenységére korlátozódik, mely az azeri tisztek törökországi kiképzéséért és az

Azerbajdzsánban működő török vezetésű katonai iskolákért felel. A kiképzés NATO-

standardok alapján folyik.

A török érdekek térségbeli jelenléte nem kívánatos Oroszországnak, a török területen

futó olajvezetékek pedig anyagi károkat is okoznak. A török befolyás örmény és iráni

ellenérzést is kivált.126

III.5.6. Kína
Ha Kínában folytatódik az 1985-2000-ig tapasztalt növekedési ütem, akkor a

nyersanyagokhoz és az energiaforrásokhoz való hozzáférés létfontosságú lesz az ország

számára, amit a kínai gazdasági és politikai befolyás eurázsiai – Oroszország és Közép-Ázsia

energia-, víz- és táplálékforrásai felé történő – terjedése követhet.127

A kínai kormány stratégiai jelentőséget tulajdonít az olajnak,128 a gabonának és a

víznek. Kína és a többi hatalom szempontjából is Azerbajdzsánnal kapcsolatban ezek közül az

olajnak van fontos szerepe. Bár Kína a világ 5. legnagyobb olajtermelője,129 olajigényének130

növekedése megelőzi a kitermelés ütemének fejlődését.131 Ezért nem találjuk a világ

legnagyobb exportőrei között.132

Kína importjának harmada Oroszországból, egy része a Kaszpi-térségből és Közép-

Ázsiából, a maradék a Közel-Keletről, Indonéziából, Vietnamból és a Dél-kínai tengerről

126 Elkhan Mehtyiev: Perspectives of Security Development in the South Caucasus; http://www.dcaf.ch/news/PfP_Reichenau1103/Papers/Mehtyiev.pdf A letöltés ideje 2005.

május

127 2003. március 4. – Ariel Cohen, Ph.D.: China's Quest For Eurasia's Natural Resources; http://www.heritage.org/Press/Commentary/ed030403.cfm A letöltés ideje: 2004.

október

China Country Analysis Brief; http://www.eia.doe.gov/emeu/cabs/china.html A letöltés ideje: 2004. november

128 Napi 6,2 millió hordós fogyasztás mellett érthető. Ez a szám 2006-ra 8 millió hordóra nőhet. Kína és az olaj viszonyáról lásd Mellékletek 11. ábra.

2004. június 2. – Orosz olajvezeték-építés; http://www.hvg.hu/ A letöltés ideje: 2004. november

129 2003-as adatok szerint Szaúd-Arábia, az Egyesült Államok, Oroszország, Irán és Mexikó után „csak” a 6. napi 3,54 millió hordós kitermelésével – http://www.eia.doe.gov/ A

letöltés ideje: 2004. október

130 Kína a világ második legnagyobb olajimportőre, olajbehozatala 2004 júliusában 40,7%-kal haladta meg a 2003. júliusi mennyiséget, ezzel 9,6 millió tonnára nőtt. A Kínai

Kereskedelmi Minisztérium becslései szerint 2004-ben 285 millió tonna lesz az olajtermékek importja, mely a gazdaság túlhevülésének megakadályozását célzó gazdaságpolitika

következtében „csak” 12%-os éves növekedést jelent.

2004. augusztus 27. – Erdősi Csaba: Kína a legnagyobb olajfaló; http://www.mno.hu/ A letöltés ideje: 2004. október

131 A kitermelés évi 1,7%-kal, míg az igény évi 5,8%-kal növekszik. Ariel Cohen im.

132 Top World Oil Net Exporters, http://www.eia.doe.gov/ A letöltés ideje: 2004. október

www.europeer.hu 46

http://www.eia.doe.gov/emeu/cabs/china.html
http://www.hvg.hu/
http://www.mno.hu/

származik. Éppen ezért a Kína és Oroszország közötti kapcsolatokban prioritást élvez a

gazdasági együttműködés, mely növekvő fontosságot mutat Peking és Közép-Ázsia

kapcsolataiban is. Jól látható jele volt ennek a Kínai Állami Olajtársaság (KNO) bevásárlása

Kazahsztánban, amikor a KNO európai és amerikai cégeket kiütve a nyeregből megszerezte

két kazah olajmező kiaknázási jogát. A terjeszkedés alacsony olajárak mellett nem volt

kifizetődő, de a tartósan 30 USD feletti – ma 60 USD körül mozgó – hordónkénti ár akár még

profittermelő vállalkozássá is teheti az ügyletet. Ha majd idáig eljut, az épülő „Sanghaj-Párizs

expressz”133 valószínűleg új lendületet ad a kínai terjeszkedésnek, mely így vasúton elérheti

Azerbajdzsánt,134 ahol a KNO szintén olajkoncessziókat vásárolt.135

III.6. Azerbajdzsán

III.6.1. Belpolitikai környezet (Aliyev dinasztia?)
Ilham Aliyev 2003. október 31-én ült át apja, Heydar Aliyev elnöki székébe. A 2003

júliusától szív- és vesebántalmai miatt külföldön gyógykezelt exelnök fia az október 15-én

rendezett választásokon szerezte meg az államfői poszt betöltéséhez szükséges szavazatokat,

miután augusztus óta kormányfőként dolgozott.136 A folytonosság jegyében a kulcspozíciójú

embereket helyén hagyta apja kormányában, aki 2003 decemberében hunyt el egy amerikai

kórházban. Temetésén több mint egymillió ember jelent meg, köztük volt az orosz, az ukrán,

a grúz, a török és a kazah elnök is.137

A 79,5%-os eredménnyel nyert választással kapcsolatban több kétség is felmerült,

melynek legszembetűnőbb kifejeződéséül az eredményhirdetést követően kirobbant heves

tüntetések szolgáltak. A tüntetők létszámáról nem találtam adatot, az viszont jelzésértékű,

hogy a tömegoszlatás következtében 1 tüntető életét vesztette, ötvenen megsebesültek, és

ugyanennyi rendőrt is megsebesítettek. A komolyan bebiztosított választás feletti érthető

ellenzéki felháborodás mellett fontos megemlíteni azon aggodalmakat, melyek kétségbe

vonják, hogy az ifjabb Aliyev képes lesz betölteni az apja halálával támadt űrt.

Bár a korábban is fontos pozíciókban (volt az állami olajvállalat elnökhelyettese,

133 A TRACECA projekt elnevezése. Gereben Ágnes: Dupla selyemút; Heti Válasz, 4. évfolyam 33. szám (2004.08.12.) http://www.hetivalasz.hu/ A letöltés ideje: 2004. október

134 A TRACECA (Transport Corridor Europe-Caucasus-Asia) titkársága Bakuban található.

http://www.azembassy.msk.ru/ A letöltés ideje: 2004. október

135 China Country Analysis Brief; http://www.eia.doe.gov/emeu/cabs/china.html A letöltés ideje: 2004. november

136 2003. augusztus 4. – Az államfő fia lett a kormányfő Azerbajdzsánban; ; http://www.mno.hu/ A letöltés ideje 2004. október

137 2003. november 9. – Azerbajdzsán: A kulcspozíciókban nincs változás az azeri kormányban; http://www.index.hu/ A letöltés ideje 2004. október

2003. december 15. – Egymillióan kísérték el utolsó útjára a volt azeri elnököt; http://www.index.hu/ A letöltés ideje 2004. október

2003. december 13. – Meghalt Heydar Aliyev, Azerbajdzsán volt elnöke; http://www.index.hu/ A letöltés ideje 2004. október

www.europeer.hu 47

http://www.hetivalasz.hu/
http://www.eia.doe.gov/emeu/cabs/china.html
http://www.index.hu/
http://www.index.hu/
http://www.index.hu/
http://www.index.hu/

képviselő és országa strasbourgi parlamenti delegációjának vezetője, de állítólag a

kaszinókban érzi leginkább otthon magát) dolgozó 41 éves Ilham Aliyev még inkább előtérbe

került a nevéhez kötődő BTC vezeték kapcsán, a hozzá fűződő bizalom kérdéses,138 amit a

hatalomátadás dinasztikus jellege is erősít. A dinasztikus hajlamokat támasztja alá egyrészt az

új elnök hatalomra jutása, másrészt az apja születésnapján gyakorolt közkegyelem is.139

A térségben érdekelt hatalmak szempontjából is az ország stabilitása a legfontosabb,

így a folytonosságot képviselő Ilham számíthat a külföld támogatására. Már csak a belső

ellenzékkel és az egyéb érdekcsoportokkal kell megküzdenie, amiben a nemzetközi támogatás

és a rendőrség nagy segítségére van.

A politikai és gazdasági reformok akadályaként szokták emlegetni, hogy a térség

nagyon kicsi, de nagy államok által dominált. A megoldatlan konfliktusok, elszakadási

mozgalmak és háborús törekvések emberi és anyagi költségükkel még mindig elsőbbséget

kapnak a reformokkal szemben és meghatározzák a kormányok viselkedését mindhárom

országban. További, a gazdasági működőképességhez nélkülözhetetlen tényezőnek tűnik az

orosz piachoz való hozzáférés. A korrupció pedig nem csak a donoroknak okoz károkat. A

szovjet intézményi örökség megváltoztatásához nem elég a külső befolyás, ahhoz

kormányokon belüli konszenzus és a lakosság támogatása szükséges.

A hatalmi rendszer hermetikus,140 amely kiterjedt a kormányzatban és az NGO-k

tömegét hívta életre, hogy több forrást tudjon kicsikarni a nemzetközi donorszervezetektől,

relatíve stabil reprodukciós képességek felett rendelkezik és kevés teret enged a változást

célzó érdekek kifejeződésének. A kollektív cselekvés lehetőségét hatékonyan aknázza alá a

bizalmatlanság mindent átható légköre, melyet az uralkodó elit tudatosan gerjeszt.

Egyes vélemények szerint az azeri politikai rendszer is a „régi bor új palackban és új

címkével”. A pártokat vezetőik magánvállalkozásként használják. Az erőszak még bevett

politikai eszköz.

138 2003. október 17. – Tiltakozások kísérik az azeri elnökváltást; http://www.mno.hu/ A letöltés ideje 2004. október

2003. augusztus 6. – Stier Gábor: Aliyevek versenyfutása az elnöki székért; http://www.mno.hu/ A letöltés ideje 2004. október

139 Az elnöki rendelet értelmében 363 személyt engedtek szabadon - az elengedett foglyok többsége a kötelező katonai szolgálat megtagadásáért vagy az előle való szökésért volt

elítélve. Összesen 3 politikai okból fogva tartott volt az amnesztiában részesültek között. 2004. május 10. – Az azeri elnök közkegyelmet adott apja születésnapján;

http://www.index.hu/ A letöltés ideje 2004. október

140 A gyenge állam koncepció megcáfolása: a jól kiszámított érdekeket kiszolgáló hatalmi struktúrák nem a tartósan működésképtelen kormányzat miatt, hanem racionális tervezés

alapján alakultak ki. A hatalmi elit stratégiája a konfliktusok manipulálása önkényes cselekvési potenciáljuk növelése érdekében, a hivatalos intézményi rendszerekbe tudatosan

beépített lehetőségek kihasználásával. Az adminisztratív pozíciókat jól fizető pszeudo-beosztásokra váltják, ahonnan jó pénzért felmentést adnak a nyilvánvalóan abszurd törvények

követésének kötelezettsége alól, és kezükben tartják a támogatói hálózatokat is. Bevonják a potenciális ellenfeleket, így biztosítják a stabilitás egy fajtáját. A kockázatokat is

privatizálják. Lásd: The South Caucasus – A Challenge for Europe?; Documentation of a Conference at the Heinrich-Böll-Foundation, Berlin, 2003. május 8-9.;

http://www.boell.de/downloads/europa/Conferencereport_South_Caucasus.pdf A letöltés ideje 2005. május

www.europeer.hu 48

http://www.index.hu/
http://www.index.hu/
http://www.index.hu/

III.6.2. Az azeri külpolitika
A multivektorálisnak is nevezett azeri külpolitika alapja az, hogy az olajban gazdag

Azerbajdzsán a Kaukázus geostratégiai idegközpontja, melynek kegyeiért regionális és

világhatalmak versenyeznek: Irán, Oroszország, Törökország, az EU és az USA is saját

érdekeit próbálja érvényesíteni.141 Olyan országként, mely iránt önmagánál politikailag és

gazdaságilag is erősebb hatalmak érdeklődnek, Azerbajdzsánt a függővé válás veszélye

fenyegeti, ha valamelyik oldalra odaáll. Ezzel szemben, ha ügyesen játssza ki egymás ellen a

hatalmakat, megőrizheti autonómiáját. E cél érdekében Ilham Aliyev egyensúlyozó

külpolitikát vezetett be, minden irányba megnyitotta a diplomácia csatornáit, mindegyik

félnek megadva a reményt valamelyik vágya teljesítésére, ugyanakkor saját, létfontosságú

érdekeit szem előtt tartva manőverezik.

Az Aliyev-kormány számára létérdek a Kaszpi-tengeri olaj birtoklásának jogi

rendezése; a BTC-vezeték, és a külföldi befektetések biztosítása, melyekkel tovább tudja

fejleszteni olajiparát és gazdaságának többi részét; a gazdasági és katonai függőség

elkerülése; Hegyi-Karabah kérdésének rendezése a régió feletti hatalom visszaszerzésével.

Bakuból nézve Azerbajdzsánra növekvő hatalom és függetlenség vár, ha az ügyes

egyensúlyozást be tudják váltani prosperitásra.

Baku azért képes folytatni ezt az egyensúlyozó stratégiát, mert egyik érdekelt hatalom

sem jelent rá közvetlen katonai fenyegetést. Az EU csak gazdasági és diplomáciai befolyást

gyakorol, a másik három hatalom pedig jelenleg nem érdekelt az olajlelőhely körüli

konfliktus, instabilitás provokálásában. Mindegyik hatalom a saját érdekszférájába kívánja

vonni az országot, de egymást korlátozzák, így Bakunak van lehetősége mindegyikkel

flörtölni, sőt, ajánlataikat visszautasítani.

Míg a Kaszpi-tenger felosztásában és a BTC kapcsán Baku Washington segítéségét

várja, addig gazdasági beruházásokra leginkább az EU-tól számít, Hegyi-Karabah ügyében

pedig mindenki segítségét szívesen veszi. Az USA – támogatása fejében – katonai bázisokat

remél, melyekkel egyrészt biztosítani tudja az olajvezetékeket, másrészt sakkban tudja tartani

Oroszországot és Iránt. Moszkva és Teherán ezzel szemben azt szeretnék, ha nem épülnének

amerikai bázisok Azerbajdzsánban. Baku korlátozott katonai együttműködése Moszkvával és

141 2004. szeptember 23.: Michael A. Weinstein – Azerbaijan’s Precarious Balancing Act; http://www.eurasianet.org/ A letöltés ideje 2005. május

www.europeer.hu 49

Washingtonnal, baráti viszonya Iránnal kielégíti mindegyik felet valamelyest, de nem

haragítja meg egyiket sem. A fekete bárány Karabah, amely akadályozza az egyensúlyozást.

Hegyi-Karabah az örmény megszállás óta nyílt seb Azerbajdzsánnak, és a róla való

lemondás politikai öngyilkosságot jelentene. A konfliktus mindent beárnyékol, ha nem lenne,

Baku sokkal sikeresebben egyensúlyozhatna, mert nem kellene a hatalmak támogatását kérnie

a kérdésben.

Az Örményországhoz képest jelentős gazdasági potenciállal és stratégiai fontossággal

rendelkező Azerbajdzsán nem is kapott jelentős támogatást az ügyben. Egyik hatalom sem

szeretné a másik karjaiba engedni az országot, de azt sem néznék szívesen, hogy saját jogon

emelkedjen fel a regionális hatalmak sorába. A jelentős és befolyásos örmény diaszpórának

otthont adó, és a Kaukázusban átfogó geostratégiai érdekekkel rendelkező USA nem tudja

teljes szívvel támogatni Bakut. Oroszország régi biztonsági kapcsolata Örményországgal

nehezen felmondható, az EU pedig nem rendelkezik ebből a szempontból jelentős katonai

képességgel, és nem mondhat igent Hegyi-Karabah visszacsatolására Azerbajdzsánhoz,

miután elutasította Szerbia igényét Koszovóra. Irán, mivel legfontosabb számára az amerikai

jelenlét korlátozása, a közelmúltban először fejezte ki támogatását Baku számára Hegyi-

Karabah ügyében. Az érdekelt hatalmak az EBESZ keretében közvetítenek a felek között, de

mivel nem álltak oda egyik oldalra sem, konzerválták az Örményországnak és Hegyi-

Karabahnak kedvező status quo-t, és a két fél között nem sok hajlandóság mutatkozik a

megegyezésre. Baku követeli az azonnali kivonulást minden egyéb kérdés megvitatása előtt.

Erősködik, hogy visszaszerzi a terület ellenőrzését, bár valószínűleg nagy fokú autonómiát

adna a régiónak. Követeli továbbá, hogy tegyék lehetővé az azeri menekülteknek a hazatérést.

Jereván ezzel szemben nem hajlandó addig kivonni csapatait, míg nem születik megegyezés

Hegyi-Karabahról és a menekültekről, és nem akarja átengedni a területet Azerbajdzsánnak.

Bár Baku kevés sikert ért el támogatásszerzésben, abban reménykedik, hogy hosszú

távon képes lesz megdönteni a hatalmi egyensúlyt a térségben, és ha kell, erőszakkal szerzi

vissza a Karabah feletti hatalmat. Fegyvervásárlás ügyében tárgyalásokat folytat Ukrajnával

és Pakisztánnal.

Mivel jelenleg Azerbajdzsán még nem képes a katonai eszköz alkalmazására, nyitott

Oroszország felé. 2004 augusztusában az Aliyev-kormány olyan nemzetbiztonsági törvényt

léptetett életbe, mely megtiltja a külföldi katonák állomásoztatását az ország területén,

www.europeer.hu 50

ugyanakkor engedélyezte egy orosz radarállomás üzemeltetését. Baku nem kérte felvételét a

NATO-ba, és az iraki koalíciós erőkben való részvétel meghosszabbítását is megtagadta a

szervezet Isztambuli csúcsán. Végül az azeri külügyminiszter kedvezően nyilatkozott a FÁK-

on belüli orosz kezdeményezésről, az egységes gazdasági térségről. A Karabah ügyében

tanúsított amerikai passzivitás miatt úgy néz ki, Aliyev az amerikai katonai jelenlét

csökkentéséért orosz támogatást kér a rendezéshez. Az orosz és iráni pozíció erősödését az

USA nem nézte jó szemmel, amit Rumsfeld váratlan bakui látogatása jelzett. A látogatáson

Baku ismételten támogatást kért a Kaszpi-tenger kapcsán, de visszautasította a Moszkvától és

Teherántól való eltávolodás kérését. Washingtonnak Aliyev kormányátalakítási kísérletei is

szúrják a szemét, mert apja nyugatbarát politikusait hozzá hű, oroszbarát emberekre cseréli. A

fordulat azután következett be, hogy nyilvánvalóvá vált, az USA nem fog többet tenni az

EBESZ támogatásánál, míg Oroszország nyomást gyakorolhat Örményországra.

Aliyev nem akarja elszigetelni az USA-t, csak megpróbálja maga számára kedvezően

átalakítani a regionális hatalmi egyensúlyt. Az amerikai pozíciók gyengülése az országban

annak az amerikai befolyás egész világon tapasztalható visszahúzódási folyamatának része,

mely az iraki műveletek kudarcai miatt következett be. Ezért, ha nem is volna Karabah,

Azerbajdzsán az olajvezetékek védelmén túl nem számíthatna az USA-ra. E konfliktus

jelenléte viszont tovább gyengíti az USA pozícióit, és Moszkva, valamint Teherán irányába

tolja Bakut. Ennek ellensúlyozására tartották volna meg a NATO-hadgyakorlatot

Azerbajdzsánban, de végül Aliyev engedett a közvélemény nyomásának, mely tiltakozott az

ellen, hogy örmény katonák lépjenek az ország területére. Ilham Aliyev 2005. január 23-26.

közötti teheráni látogatása nehéz helyzetbe hozta Bakut, mely egyszerre próbálja javítani

kapcsolatait déli szomszédjával és fenntartani a stratégiai partnerséget az USA-val. Bár a

látogatás nem hozott áttörést, mindkét fél tisztában van a jó kapcsolatokból nyerhető

kölcsönös előnyökkel. Baku olajügyben és Hegyi-Karabah kérdésének rendezésében remél

előnyöket az Örményországgal jó gazdasági kapcsolatokat fenntartó Iránnal való

együttműködéstől. Teherán viszont a jó szomszéd képének fényezését reméli a kapcsolatok

elmélyítésétől, mely talán valamelyest elveszi az amerikai vádak élét, miszerint Irán

destabilizálja a térséget.

Irán mellett Oroszországgal is javul a viszony, amit Lavrov orosz külügyminiszter

2005. február 1-3. közötti bakui látogatása jelez.

www.europeer.hu 51

Egy név nélkül nyilatkozó azeri kormánytisztviselő szerint az USA figyelmének

elfordulása indokolta a látogatást, Aliyev ugyanis a grúz elnökkel szemben még mindig nem

kapott meghívót Washingtonból, Rumsfeld is rég járt Bakuban, és nem érkezett magas szintű

küldöttség az „évszázad szerződése”142 megkötésének tizedik évfordulójára sem. Ehhez járult

még hozzá Washington azzal, hogy nem volt meggyőző a Minszk-csoportban tanúsított

magatartása elkötelezettségét illetően.

Azerbajdzsán és Irán viszonyában azonban még vannak problémás kérdések, melyek

közül a legfontosabb a Kaszpi-tenger felosztása. Ugyanakkor Irán a közelmúltban számos

gesztust tett Bakunak: hozzájárult egy azeri konzulátus felállításához az iráni azerbajdzsánok

által lakott terület központjában, Tabrizban, autópálya-építési támogatás nyújtását tervezi,

illetve 1 millió USD-t adott egy nahicseváni híd megépítéséhez. Bár felmerült a két ország

közötti vízummentesség, két héttel később az azeri oldal ezt túl korainak tartotta. A közeledés

az Irán elleni élesedő amerikai kirohanások ellenére folyik, bár az Irán elleni amerikai

támadást egy ellenzéki azeri lap elkerülhetetlennek nevezte. Az USA Irán-ellenességének

hevessége próbára teszi az egyensúlyozó azeri vezetés képességeit. Egyes vélemények szerint

nem szabad hagyni, hogy Azerbajdzsán gazdasági érdekei a politikaiak elé kerüljenek.143

Az USA is igyekszik menteni a menthetőt. Rumsfeld 15 hónapon belüli harmadik,

nagy titkolózás mellett lezajlott 2005 áprilisi látogatása sok találgatásra adott okot. Az egyik

szerint a titok az amerikai bázisok telepítése, két lehetséges okból. Az első az Irán elleni

esetleges háború, a másik a világ egyik legnagyobb olajlelőhelyének, a Kaszpi-tenger

medencéje és a BTC vezeték védelme, melyre a Wall Street Journal értesülései szerint 100

millió USD-t szán az USA. A megvalósítás egyelőre nem akadálymentes, lásd a 2004-ben

elfogadott parlamenti határozatot, mely megtiltja külföldi csapatok Azerbajdzsán területén

történő állomásozását, illetve az is jelzés értékű, hogy Ilham Aliyev nem találkozott

Rumsfelddel, inkább elment Pakisztánba. Ráadásul a látogatás politikai üzenetet is hordozott

a 2005 novemberében esedékes parlamenti választásokkal kapcsolatban, és a kormánypárti

politikusok továbbra is tiltakoznak az ellenzék és az amerikai nagykövet zárt ajtók mögötti

tárgyalásai miatt.144

142 7,4 milliárd USD értékű szerződés Azerbajdzsán Kaszpi-tengeri olajlelőhelyeinek kiaknázásáról.

143 2005. február 15.: Fariz Ismailzade – Azerbaijan Wrestles With Geopolitical Dilemma; http://www.eurasianet.org/ A letöltés ideje 2005. május

144 2005. április 13.: Alman Talyshli – Rumsfeld’s Baku Trip Stirs Controversy; http://www.eurasianet.org/ A letöltés ideje 2005. május

www.europeer.hu 52

Azerbajdzsán helyzetének tükrében az egyensúlyozás politikája reális választás, mely

Karabah nélkül komoly sikerekkel kecsegtetne. A területről szóló vita ugyanakkor nehézkessé

teszi a finom manőverezést, és azt a veszélyt hordozza magában, hogy az ország túl messze

megy valamelyik irányba.

Összegezve elmondhatjuk, hogy ha az USA vagy Oroszország megadná a kért

támogatást Bakunak, megnyerné az országot magának, ami megváltoztatná a térségben a

hatalmi egyensúlyt és gyengítené Azerbajdzsán autonómiáját. Ha a jelenlegi oroszbarát

politika nem hozza meg gyümölcsét, az USA felé húzás újra lehetséges. Mivel egyik

nagyhatalom sem tűnik késznek Baku támogatására, a befolyásért való versengés korlátozott

marad a konfrontáció elkerülésének közös érdeke miatt. Karabah továbbra is az

egyensúlyozásból fakadó előnyök kiaknázásának akadálya marad, és a nagyhatalmak, bár

továbbra is körbeudvarolják Bakut, nem fognak segítségére sietni, amíg valamelyik fél fel

nem rúgja a kimondatlan megállapodást a provokációtól való tartózkodásról. Jelenleg minden

térségbeli hatalomnak az az érdeke, hogy Azerbajdzsán ne tudja kihasználni pozícióját.

www.europeer.hu 53

IV. A védelmi szektor helyzete a kaukázusontúli
köztársaságokban

Köztudott, hogy a védelmi szektor, ha nincs megfelelő demokratikus ellenőrzésnek

alárendelve, az állam fejlődésének kerékkötője lehet. Ennek az az oka, hogy felügyelet

hiányában előfordulhat a szűkös állami források pazarlása, felütheti a fejét a korrupció, és a

védelmi szektor extrém esetben államként működhet az államban, illetve megpróbálhatja

megszerezni a hatalmat saját érdekeinek teljesítése érdekében. A problémák elkerülése

érdekében pontosan meg kell határozni az összes játékos jogait és kötelezettségeit,

társadalombeli helyét, szerepét, felügyeletének módját. Nincs ez másként Azerbajdzsánban

sem. A következő fejezetben a Kaukázusontúl másik két köztársaságát is érintve

megvizsgáljuk az itt felmerülő problémákat, miközben szem előtt kell tartanunk, hogy a

védelmi szektor reformjáról csak hosszú távon beszélhetünk, mert a jelenlegi „stabilitás” a

katonai egyensúlyra épül, mely a közeljövőben valószínűleg nagyobb fegyelmet és kevesebb

demokráciát igényel. Bonyolítja a helyzetet és nehezíti a szükséges egységes stratégia

kialakítását, hogy az érintett államok nem ugyanazon katonai-politikai tömb tagjai:

Azerbajdzsán és Grúzia nem működik együtt a FÁK-kal katonai kérdésekben, Örményország

és Oroszország tagja a Kollektív Biztonsági Szerződés Szervezetének, de Irán már nem, és

egyik kaukázusontúli ország sem tagja a NATO-nak, de Törökország igen.

IV.1. Elméleti háttér
A Nemzetközi Biztonsági Tanácsadó Testületet (ISAB – International Security Advisory

Board) 1995-ben a Balti-államok védelmi minisztereinek kérésére állították fel a három

ország védelmi szektora reformjának segítésére.145 A nagy nemzetközi tapasztalattal

rendelkező ISAB-ban képviseltette magát az Egyesült Királyság, az USA, Németország,

Dánia, Norvégia, Svédország, majd később Franciaország is. A résztvevők függetlenségét és

objektivitását azzal biztosították, hogy a testületben való részvétel ideje alatt nem vállalhattak

szerepet saját országuk kormányának. A testület rendszeres program alapján havonta-

hathetente látogatott a három országba, melyek csak az ott-tartózkodás feltételeit biztosították,

a tagok egyéb költségeit saját országuk állta. A program 1999-ben ért végét, eddigre

felkészítették az országokat a NATO- és EU-csatlakozás megkezdésére. A három Balti-állam

145 A testületet a szerző – Sir Garry Johnson – elnökletével hozták létre

www.europeer.hu 54

példája hasznos lehet a Kaukázusontúlon is, hiszen ugyanazon történelmi esemény tette

szükségessé a reformokat. Lássuk a tapasztalatokat!146

Az út kijelölése nagyon egyszerű. De végigmenni rajta már más kérdés. A reform

megalapozásához a kormánynak világos kül- és biztonságpolitikai célokat kell kijelölnie,

melyek könnyen érthetőek a külföld és könnyen támogathatók a saját lakosság számára.

Időről időre előfordul, hogy jobb, ha egy adott ország külpolitikai céljai kívülről nem teljesen

világosak, de általában jó, ha a nemzetközi közösség számára tisztán érthetőek. Ugyanígy

fontos egy szabad és független államban, hogy a lakosság támogassa a külföldi

elkötelezettségeket. Ezeket a célokat általában a nemzeti biztonsági koncepcióban szokták

nyilvánosságra hozni, amely parlamenti támogatást igényel. Ez igen fontos a nyugati

irányultságú volt szovjet tagköztársaságok számára, mert elősegíti a külföldi támogatás

megszerzését, illetve kijelöli a változások irányát.

Nagyon meghatározó, milyen irányba indul el az adott ország, hiszen ez további

útmutatást ad a reformokhoz. Az euroatlanti integrációt célul kitűző országokban az

eredménynek értelemszerűen NATO- illetve EU-kompatibilisnek kell lennie. A védelmi

szektor reformja demokratikus felügyeletet és a közvélemény támogatását is igényli, ami

problémás lehet a korábban nagyon titkolózó államokban. Biztosítani kell a védelmi szektor

komponensei közti egyensúlyt a reform során, illetve oda kell figyelni az időzítésre, és arra,

hogy az átalakulási folyamat során ne keletkezhessen zavar a rendszerben. Mindez ex catedra

jól hangzik, de az élet általában nem ilyen egyszerű.

A tapasztalatok szerint bár a politikai vezetés részéről hamar megmutatkozott a

lelkesedés az euroatlanti integráció iránt, a fogadókészség hiánya azonban a hazai politikai

támogatás biztosítottságának hiányával kiegészülve hátráltatta a folyamatokat. A nyugattól és

a létbizonytalanságtól való félelem ma is jelen van. A reform végrehajtásának számos további

akadálya van. Az első a források hiánya, mely elsősorban és leginkább a pénzhiányban

mutatkozik meg. Az országok és a társadalmak rossz szociális és gazdasági körülményei nem

teszik lehetővé, hogy a költségvetés a védelemre is áldozzon. Főleg, ha a költségvetés

bevételei nincsenek rendesen nyilvántartva, illetve beszedve. A védelmi szektor által igényelt

költségvetési pénzeknek általában a felét hagyják jóvá, és ennek fele érkezik meg rendeltetési

helyére. A fizetések rendszertelensége elősegíti a korrupció megjelenését, ami tovább rontja a

146 Sir Garry Johnson: Security Sector Reform in the Southern Caucasus (2004. február); A letöltés ideje 2005. április http://www.bmlv.gv.at/

www.europeer.hu 55

http://www.bmlv.gv.at/

helyzetet. Az emberi erőforrás hiánya is ide sorolandó, mert a védelmi szektor jelenleg nem

tud versenyezni a magánszféra által kínált juttatásokkal. A kulturális különbségek miatt a

hozzáállás bizonyos kérdésekhez nagyon eltérő. Nagy az eltérés a pragmatikus nyugati és a

kollegiális szovjet felfogás között. Míg nyugaton néhány emberből álló kis csapat a szélesebb

környezet véleményének figyelembe vételével gyorsan kidolgozná a szükséges koncepciót,

ebben a térségben akadémikusokból álló esetlen bizottságokat hoznak létre, akik egy hosszú

folyamat eredményeként, kevésbé precízen és hosszabb idő alatt rakják össze a tervet.

Hátráltatja a folyamatot az a különös mentalitás is, mely felismeri, de nem oldja meg a

problémákat, ha pedig megoldja, akkor az események nyomása alatt, konszenzussal teszi,

nem tervezéssel és az érvek ütköztetésével. Nem hagyható ki az akadályok sorából az emberi

természet sem. Minden változás egyben kihívás, főleg, ha személyes érdekeket vagy jólétet

fenyeget, és aktív vagy passzív ellenállást eredményez. Aki nem hajlandó és/vagy képes a

változásra, annak nem szabad hagyni, hogy akadályozza a folyamatokat. Különös figyelmet

kell szentelni tehát a reformok menedzselésére.

A védelmi szektor elemeivel kapcsolatos általános elvárások általában tiszták. A

hadsereggel szembeni általános követelmény az, hogy a mennyiségi szemléletet váltsa fel a

minőségi, ami által sokkal rugalmasabb, és a Nyugattal együttműködni képes haderőt hoznak

létre. A belügyi csapatokat rendőrséggé, a militarizált határőrséget egy nagymértékben

civilesített szervezetté, a biztonsági szerveket látható ügynökségekké kell átalakítani. A

demilitarizáció nem csak a nehézfegyverzetre vonatkozik, hanem egyben a demokratikus

felügyelet bizonyos, túlkapásokat kerülő formájának elfogadását is jelenti.

A külföldi segítség a reformok sikerességének egyik garanciája, de felveti a

koordináció kérdését, vagyis a segélyeknek követniük kell a reformfolyamat időrendjét. Ha a

donorországok, szervezetek között nincs megfelelő kommunikáció, egy ISAB-szerű testület

jól jöhet.

Örményország orosz-orientáltsága akadályozza az ilyen kezdeményezéseket, és a

Hegyi-Karabahhal kapcsolatos konfliktus Azerbajdzsán lehetőségeit is korlátozza.

Mindezek tükrében különös hangsúlyt kell helyezni a következőkre. Tisztán kell látni

kiindulási alapot, és általános stratégiai tervet kell készíteni a védelmi szektor egésze számára.

Meg kell szerezni a legmagasabb szintű kormányzati támogatást a reformfolyamat minden fő

kérdéséhez, biztosítani kell a kormányzati ellenőrzést és a pozitív politikai hozzáállást a

www.europeer.hu 56

folyamatokhoz, végül koordinálni kell a külső segítséget és annak kapcsolódását a reformok

időrendjéhez.

Az ISAB-szerű tanácsadó testületeknek pedig a sikerességéhez a következő dolgok

szükségesek: bejutás a fogadó ország legmagasabb köreibe, amihez a résztvevők megfelelő

kompetenciája szükséges; bizalom a fogadó ország részéről az objektív, független,

tapasztalat-alapú tanácsadás tekintetében; készség rövid távú (kb. 3 éves) terv kidolgozására

és végrehajtására; az eredmények követése; elérhetőség szükség esetén a tervezett

találkozókon túl is; pártatlanság, a helyi erők körültekintő kezelése; és végül végtelen türelem.

IV.2. Az USA szerepe
Peter Forster szerint a 9/11 előtti évtizedben a Kaukázus „C-listás” külpolitikai cél volt az

USA számára. Nem jelentett fenyegetést sem az USA-ra, sem biztonsági érdekeire. Ez a

helyzet 9/11 után megváltozott, az új körülmények előtérbe helyezték a Kaukázust, mely így

„B-listás”, vagyis az amerikai érdekeket fenyegető faktorrá vált.147

Egyes vélemények szerint a régió csupán érintőleges jelentőségű az USA

szempontjából a Kaukázus más, fontos területekhez (Közel-Kelet, Délnyugat-Ázsia) való

közelsége miatt. Mások a Kaukázust önmagában is az amerikai biztonsági érdekekhez

szorosan kötődő térségnek tekintik.

9/11 után az USA nem hagyhatja figyelmen kívül a Kaukázust, ugyanakkor még nem

tudható, hogy az ismert geopolitikai körülmények mennyiben korlátozzák a térségbeli

befolyás érvényesítését. A régió jelentőségét a szakadár mozgalmakon és terrorista

csoportokon kívül az itt húzódó észak-déli (Oroszországtól Pakisztánig) és kelet-nyugati

(Kazahsztánból Azerbajdzsánba), fegyverszállítására használt útvonalak, és a Kaszpi-tenger

energiakészlete, illetve az energiahordozókat szállító közlekedési folyosó jelenti. Nem

elhanyagolható a térség, mint a poszt-szovjet demokratizálódás tesztelésére használható

terület sem. Az itt elért esetleges sikerek jó példát nyújthatnak a régió többi országának.

A koherens amerikai külpolitika kialakítását a térséggel kapcsolatban számos

paradoxon teszi rendkívül nehézzé. Az első az amerikai demokratikus rendszer erőssége, és az

amerikai külpolitika térségben tapasztalható határozatlansága. A második az az ellentét,

amely a kettős célok és a többszörös küldetések között feszül. Ezek egyszerre kívánják

147 A szerző a New Yorkban található Penn State University munkatársa.

The Paradox of Policy: American Interests in the Post-9/11 Caucasus (2004. február); A letöltés ideje 2005. április http://www.bmlv.gv.at/

www.europeer.hu 57

http://www.bmlv.gv.at/

fenntartani a stabilitást és előmozdítani a demokratizálódást, ami a térségben, legalábbis

rövidtávon, nyilvánvalóan lehetetlen. Az USA-nak a stabilitás biztosításához – ahogy ezt jól

példázza Egyiptom és Szaúd-Arábia – el kell néznie a korrupció bizonyos fokát. A

demokratizálódás érdekében szükséges reformok szociális válsággal járhatnak, ami

anarchiához vezethet. Mindkét tényező amerikaellenességet szülhet, illetve olyan szituációt

teremthet, mely helyzetbe hozhatja a radikális csoportokat. Az elmúlt években a térség

mindhárom országában választásokat rendeztek. Az amerikai reakciók jól tükrözik a vázolt

jelenséget. Minden esetben felmerült a kérdés: vállalja-e az USA morális legitimációjának és

a potenciális káosz kialakulásának kockáztatását az eredmények elítélésével, vagy elfogadja

azokat a stabilitás megőrzése érdekében, miközben tovább hangoztatja a reformok

szükségességét?

Meg kell vizsgálni a Kaukázus szerepét Washington és Moszkva új, stratégiai

partnerségének tükrében is. Miközben mindkét hatalom igyekszik kiterjeszteni, illetve

megtartani befolyási övezeteit a másik kárára – ami feszültségeket okoz az amerikai-orosz

kapcsolatokban – a fokozódó együttműködés egy konstruktív közös álláspont kialakításának

lehetőségét is magában hordozza.

A Kaukázus, mint konfliktusforrás szempontjából különösen fontos a védelmi szektor

szerepe és politikai befolyásának kérdése. A térség stabilizálása érdekében a konfliktusok

megoldása mellett a védelmi szektorok reformjára is szükség van, mely betemetheti a védelmi

szektor és a társadalom között húzódó szakadékot. Az érintett fegyveres erők újra-

kiképzésével és depolitizálásával a terrorizmus elleni háborúhoz való hatékony hozzájárulás

lehetősége is fokozható. A védelmi szektorok reformja ebben a tekintetben az USA céljainak

egyik legfőbb támasza, amely nélkülözhetetlen a stabilitás és a demokratizálódás érdekében.

Az amerikai örmény lobbi erejét mutatja a térségnek juttatott segélyek elvileg egyenlő

elosztása (Örményország 50%-kal többet kap, mint Azerbajdzsán), illetve, hogy az ország

függetlenségének visszaszerzése utáni napokban megkezdte működését a jereváni amerikai

nagykövetség. Emellett az örmény-orosz viszony is nagyobb rugalmasságot enged az örmény-

amerikai kapcsolatokban.

Azerbajdzsánnal kapcsolatban a gazdasági érdekeken felül fontos motivációs tényező,

hogy muszlim országról van szó, melynek támogatása hasznos politikai eszközként

használható Washingtonban. Nem elhanyagolható az ország, mint az Iránról szóló hírszerzési

www.europeer.hu 58

anyagok forrása, illetve vannak néhányan Washingtonban, akik Azerbajdzsánra, mint az USA

térségbeli legfontosabb stratégiai partnerére tekintenek.

A számos, különböző amerikai érdek akadályozza az egységes álláspont kialakítását,

így kiszámíthatatlanná teszi az amerikai külpolitikát, amely így a világosan kijelölt regionális

célkitűzések sikeres megvalósítása helyett zavart kelt. Jól illusztrálja ezt a Hegyi-Karabahhal

kapcsolatos határozatlanság: miközben az enklávéról a Nemzetbiztonsági Tanács, a Védelmi

és a Külügyminisztérium is nyilvánosan Azerbajdzsán részeként nyilatkozott, a Kongresszus

20 millió USD-t különített el Hegyi-Karabah számára. Ezek a megoldások a szemben álló

feleket is elbizonytalanítják az amerikai szándékokat illetően, ami növeli az Amerika-

ellenességet és hátráltatja az amerikai közvetítési törekvéseket. Szintén Amerika hitelét rontja

az egymást legfőbb ellenségnek tekintő Azerbajdzsán és Örményország közötti biztonsági

együttműködés létrehozására irányuló javaslat, illetve az a gondolat, hogy a grúz fegyveres

erők újraszervezése nem növelni, hanem csökkenteni fogja az orosz-grúz kapcsolatokban

fellelhető feszültségeket. Végül az amerikai politika fájdalmas választások elé kényszeríti a

térség államait. Az Amerikai Katonákat Védő Egyezmény (ASPA – American Service

Members Protection Act) az USA számára megtiltja a katonai támogatás nyújtását azon

országoknak, melyek nem garantálják az amerikai fegyveres erők tagjainak mentességét a

Nemzetközi Büntető Bíróság (ICC – International Criminal Court) eljárása alól. Ugyanakkor

az EU a csatlakozás egyik feltételéül szabta az ICC joghatóságának elismerését. Így a térség

országainak a jövőbeli EU-tagság és az amerikai katonai támogatás azonnali nyeresége között

kell egyensúlyozniuk.

Ezek alapján az a rossz kép alakul ki amerikai külpolitikáról, amely részrehajlónak,

felelőtlenül ígérgetőnek, szavát be nem tartónak mutatja, mely a problémák megoldása helyett

a stabilitást fenyegeti.

A hidegháború, és a jól körülhatárolható Szovjetunió helyét az amerikai külpolitikában

átvette a terrorizmus, illetve a terrorizmus elleni háború. Bár a célkitűzések folytonosságát így

sikerült biztosítani, ez egy sokkal dinamikusabb kihívás, melynek kezelése fokozott figyelmet

és megfontoltabb stratégiát igényel. Szó volt róla, hogy Azerbajdzsán bázisokat biztosít az

USA-nak. Az amerikai erők jelenléte ugyan jól jöhet az országnak a fegyveres erők feletti

polgári demokratikus ellenőrzés kiépítésében, de nem jelent biztonsági garanciát, és ezt

tisztán kell látni. A további erők a terrorizmus elleni háború miatt lesznek ott, nem az

www.europeer.hu 59

olajvezetékek és nem Azerbajdzsán területi integritásának védelmében. Az USA-nak fokozott

figyelmet kell fordítania arra, hogy vagy tartsa kordában a vele szembeni elvárásokat, vagy

tegyen meg mindent azok kielégítése érdekében.

A demokratizálódás kapcsán is felmerül néhány kérdés. Az USA támogatta az azeri

utódlást, miközben korrupciós ügyekben folyt vizsgálat, mely elért Ilham Aliyev Új

Azerbajdzsán Pártjának vezetőiig, majd pedig az új elnök antidemokratikus intézkedéseivel és

Hegyi-Karabah erőszakos úton történő visszaszerzésének kilátásba helyezésével tovább

rontotta az USA hitelét. Az iraki háborúban való azeri részvétel újabb probléma, mert a

közvélemény ellenezte. A lakosság ellenállása ilyen kérdésekben a fejlett demokráciákban

elfogadott, de az átmeneti társadalmakban a közvélemény figyelmen kívül hagyása azt az

érzést keltheti, hogy nem változott semmi. Azerbajdzsánban nem csupán ignorálták a

közvéleményt, de az ellenzék is úgy érezte, „fejvesztés terhe mellett” kell támogatnia az

akciót.

A felelőtlen ígéretek további, talán helyrehozhatatlan károkat okozhatnak, mert a

kiábrándult országok nem tudják fenntartani az USA érdeklődését sikerek elérésével. A

Kaukázus egy rendkívül összetett problémahalmaz, melynek megoldásához idő kell.

Eredmények, sikerek elérésének hiánya azonban az USA elfordulását, a költségvetési források

átcsoportosítását helyezheti kilátásba.

Egyes vélemények szerint a Kaukázus az amerikai-orosz együttműködés terepe lehet.

Oroszország hozzájárult az amerikai csapatok Grúziába telepítéséhez és örmény tisztek

amerikai specialisták által történő kiképzéséhez. Tárgyalások folytak közös amerikai, orosz és

NATO részvétellel végrehajtandó békeműveletről Hegyi-Karabahban. Nézeteltérések azért

még vannak. Oroszország vezető szerepre vágyik befolyási övezetében, ezért akarja

destabilizálni, hogy érdekeit érvényesíteni tudja. Az orosz jelenlét inkább gazdasági, mint

katonai a térségben, amit az USA a GUUAM támogatásával kíván ellensúlyozni. A jövő nagy

kérdése, hogy alakul ez a vetélkedés. Az mindenesetre jól látszik, hogy az USA-nak

fontosabb Oroszország a térség bármely országánál, míg nem fordul erőszakos eszközökhöz.

Orosz részről pedig pontosan tisztában vannak az amerikai külpolitika átmeneti jellegével, és

egyszerűen csak várnak az amerikai érdekek átcsoportosítására, ami majd magával hozza az

ideiglenes katonai jelenlét felszámolását. Fel kell ismerni, hogy Oroszország bevonása nélkül

www.europeer.hu 60

nem lehet helyreállítani a békét a térségben, ezért az USA, az EU és a térség államainak közös

feladata az, hogy mézesmadzag-bot üzemmódban elérjék Moszkva konstruktív hozzáállását.

A demokratizálódás és a stabilitás közötti hídnak az USA a védelmi szektor reformját

tekinti. Elsődlegesen meg kell változtatni a védelmi szektor önpercepcióját a társdalomban

betöltött szerepéről, és a társadalom védelmi szektorról alkotott képét. Meg kell valósítani a

védelmi szektor politikai ellenőrzését, a korrupció felszámolását, meg kell könnyíteni a

felügyeletet és törvényes ellenőrzési eszközöket kell bevezetni. Nyilvánosságra és

átláthatóságra, szervezeti reformokra, a képzés és kiképzés javítására, közös gyakorlatokra és

nemzetközi, regionális együttműködésre van szükség. Figyelembe kell venni, hogy a folyamat

érzékeny mind a nemzetközi, mind a hazai biztonsági környezetben történő változásokra.

A Kaukázusban a védelmi szektor reformját könnyen összekeverik a védelmi erők

fejlesztésének koncepciójával. A kelet-európai államokban és a Szovjetunió utódállamaiban a

védelmi szektor fejlesztésének három szintje van. Az első a nemzeti hadsereg és a biztonsági

erők létrehozása, ami a Kaukázusban is feltűnt már, de nélkülözte a minőségi személyzetet, a

technikai képességeket és a megfelelő kiképzést és oktatást. A második a védelmi szektor

civil kontroll alá helyezése, a korábbi, rezsimek iránti lojalitás átkonvertálása az államra vagy

az Alkotmányra. Ehhez humánpolitikai és kiképzési kérdések tisztázása, a pártok hadsereg

feletti hatalmának megszüntetése, a civil kontroll alapjainak lerakása és a hadseregen belül a

parancsnoki lánc helyreállítása szükséges, hogy a különböző érdekcsoportok ne kritizálhassák

a meghozott döntéseket. A harmadik szint a valódi civil kontroll kiépítése, melyhez

hozzátartoznak a civil vezetésű és civil szakértőkkel dolgozó minisztériumok, a nyilvánosság,

a védelmi költségvetés nyílt vitája és a felügyelet felelősségének kiegyensúlyozott elosztása a

törvényhozó és végrehajtó hatalom között.

A fegyveres erők nélkülözhetetlenek az új államok fejlődésében, mert biztosítják a

szuverenitást, fejlesztik a nemzeti egységet és hozzájárulnak a belső stabilitáshoz. A védelmi

szektorok ezekben az államokban magukon hordozzák a szovjet örökség jegyeit, ami nem

csoda: a létrehozásukkal megbízott emberek a szovjet érában tanultak. A szovjet örökséget

meg kell haladni, mert akadályozza a fent vázolt folyamatokat. Nem jó, ha a katonák nem

kapnak fizetést, nincsenek megfelelően ellátva sem élelmiszerrel, sem egyenruhával. Ebben

az esetben ugyanis megpróbálják maguk pótolni a hiányt, például a hadianyagok eladásával,

www.europeer.hu 61

vagy a határőrségnél a csempészetből. Ezek a jelenségek nagyrészt a reguláris erőkre

vonatkoznak, a biztonsági erők társadalmi megítélése ennél is rosszabb.

Örményországban a katonai elit szorosan összefonódott a politikai elittel, a védelmi

szektor hatása nagy a politikai életre. Az összeolvadás az Azerbajdzsán elleni háborút

követően valósult meg, és hatása ma is tart. A lakosság szemében egy török invázió, illetve a

Hegyi-Karabahért kiújuló harcok reális fenyegetést jelentenek, amit az ország védelmi

doktrínájában is megerősít, ezzel legalizálja a védelmi szektor politikai befolyását.

Azerbajdzsánban a biztonsági erők iránti ellenszenv a szervek belpolitikai

beavatkozásai miatt jól megalapozott, a hadsereget pedig impotens intézménynek tekintik. A

háború elvesztésével megtépázott hadsereget Heydar Aliyev tovább gyengítette, mert politikai

ellenzékének tekintette. Tevékenységét „siker” koronázta, a társadalom szemében a háborús

vereség miatt erősen megcsappant népszerűséget tovább gyengítette. 2002-es előrejelzés

szerint az azeri hadsereg 5-10 éven belül nem lesz képes háborút indítani Hegyi-Karabah

visszafoglalására. Politikai erejének visszanyerésére még ennél is kisebb az esély, ugyanakkor

a hadsereg jelezte reform iránti fokozott igényét. Az azeriek támogatják a civil vezetésű

hadseregre történő átállást.

Bár az ex-KGB-s Aliyev meggyengítette a hadsereget, a védelmi szektor egyéb

elemei, amelyek között jól érezte magát, erősek maradtak. A biztonsági erők szerepe nem

ismert az új kormányban, de hatalmuk kétségtelenül erősödött a választások után eszközölt

letartóztatásokkal. Ilham Aliyev egyensúlyozási készsége az ellene felsorakozott számtalan

erő között még nem ismert. Megválasztása a régi elit kényelmét szolgálja, és biztosan sok

politikai adósságot eredményezett. Vezetési képességei sem ismertek, de nem úgy néz ki,

mintha erős hatalmi bázissal rendelkezne, és így befolyásolni tudná a reformfolyamatokat.

Az USA Védelmi Minisztériuma által finanszírozott grúziai kiképzési és felszerelési

program (GTEP – Georgia Training and Equip Program) jó kiindulási alap lehet a térség

országai védelmi szektorainak reformjához. A védelmi szektorok reformjában a nemzetközi

környezet jelentőségét is mutatja ez a példa. Az USA ugyanis 9/11 után kezdett bele uni- és

multilaterális katonai támogatások biztosításába, segítséget nyújtva a reformokhoz is.

Washington továbbra is támogatja a GUUAM kezdeményezést és a PfP-t, bátorítja a

kétoldalú kapcsolatokat, ami jó hatással volt az azeri hadseregre is. A külföldi missziókban

való részvétel segít megérteni a katonáknak, mit is ért a NATO például emberi jogok alatt.

www.europeer.hu 62

Örményországban ezzel szemben a multilateralizmus nem hozott sok eredményt. A

Kaukázus legmotiváltabb és legütőképesebb hadserege és védelmi szektora nem érzi a

változás szükségességét. Bár megújították kapcsolataikat a PfP-vel, a védelmi szektor

továbbra is a Hegyi-Karabah konfliktusból és a katonák politikai befolyásából profitál. Így

sem személyes, sem szervezeti érdek nem követeli a reformokat. Másrészt Örményország fő

jótevője, Oroszország nem szolgál a legjobb példával a reformok terén, illetve az orosz

érdekek szempontjából sem lenne kedvező az a politikai változás, mely szükséges lenne a

reformok végrehajtásához.

A legfőbb kérdés továbbra is az, hogy hajlandó lesz-e a Nyugat biztosítani a szükséges

időt és forrásokat a demokrácia alapjainak lerakásához, amely elvezethet a Kaukázus nyugati

integrációjához. Ehhez először el kell dönteni, hogy a térség önmagában, vagy más

országokhoz való közelsége miatt fontos-e. Ha a második, akkor az USA magára fogja hagyni

a Kaukázust. Valószínűbb azonban, hogy hosszú távú amerikai jelenléttel számolhatunk a

régió energiatartalékai, Oroszország – és Irán – feltartóztatásához, a terrorizmus elleni

háborúhoz és a Közép-Ázsiába és a Közel-Keletre való kijutáshoz szükséges elhelyezkedése

miatt. A pozitív orosz hozzáállás fontos amerikai szempontból is, mert ez elősegítheti a régió

stabilitását és egyben leveheti az amerikai jelenlét kockázatának terhét az amerikai külpolitika

válláról. Az USA-nak az EU-val együtt folytatnia kell a stabilizáció és a demokratizálódás

folyamatának segítését a védelmi szektorok reformjának támogatásával, az erős civil

társadalom gazdasági és pénzügyi eszközökkel történő világra segítésével. Ebben a

tekintetben az EU szerepe fontosabb lehet hosszú távú tervei és a régióhoz való kötődése

miatt. A térség államainak pozitív és kezdeményező hozzáállása is nélkülözhetetlen a

nemzetközi szereplők érdeklődésének fenntartásában, hogy ne fáradjon ki a nemzetközi

közösség a hiábavaló próbálkozástól. A Kaukázus fontos az USA számára, de erre néha

emlékeztetni kell, ahogy a térség államainak is fel kell ismerniük, hol illeszkednek a hosszú

távú amerikai stratégiákba.

IV.3. Az EU lehetséges szerepe
Az Európai Bizottság (EB) 2001 áprilisában készült, a konfliktus-megelőzésről szóló

nyilatkozatában (EU Commission’s Communication on Conflict Prevention) a védelmi

szektorok reformját a konfliktus-megelőzési stratégia kulcselemének nevezte. Bár

hagyományosan a védelmi szektor nem volt a közösségi együttműködés fókuszában, néhány

országban a stabilitás eléréséhez az állami védelmi szektor (fegyveres és rendvédelmi

www.europeer.hu 63

szervek, és a felettük megvalósuló polgári demokratikus irányítás) alapos átvizsgálására van

szükség. Ezért az EB fokozottan szerepet kíván játszani ezen a téren, és deklarálta annak

felismerését, milyen fontos az egészséges védelmi szektor a konfliktusok megelőzésében, az

államok stabilitásának megőrzésében és a konfliktusok kezelésében.148

Gyakorlatban az EU még nem aktivizálódott a védelmi szektorok fejlesztése terén,

csupán epizódjellegű pénzügyi támogatást nyújtott, nagyrészt a harmadik, nem a második

pillér keretében. Azért részesítették előnyben a közös kül- és biztonságpolitikával (CFSP –

Common Foreign and Security Policy) szemben a bel- és igazságügyi együttműködést, mert a

határvédelem reformjára koncentráltak az egységesebb határőrizeti rendszer létrehozása

érdekében. Erre helyezett különös hangsúlyt a Közép-Ázsiával foglalkozó stratégia.

Témánk szempontjából azonban sokkal fontosabb a kaukázusontúli köztársaságokban

tanúsított aktivitás, bár a reformok szükségességének felismerése még nem vezetett a

cselekvéshez. Az EU tevékenysége egyelőre a szavakra korlátozódik, a tényleges aktivitás

korlátozott. Az Európai Biztonsági Stratégia megjeleníti az igényt arra, hogy az EU-t stabil

országok vegyék körül, olyan baráti államok, melyek intézményi rendszere erős. Ennek

elérése érdekében támogatja az EU a védelmi szektorok reformját. Nagy esély van rá, hogy ez

a kérdés az EU Szélesebb Európa (WE – Wider Europe)149 koncepciója keretében harmadik

országokkal megkötésre kerülő szerződésekbe is bekerül majd. Bár a kaukázusontúli

országokat csak e dokumentum lábjegyzetében említették meg, mint olyan térséget, mely

földrajzi okok miatt nem releváns a koncepció szempontjából, 2003 júliusában az EU Tanácsa

(EUT) különleges képviselőt (EUSR – EU Special Representative) küldött a térségbe Heikki

Talvitie finn diplomata személyében egy hathónapos misszióra, melynek célja javaslat

kidolgozása az EU térségbeli stratégiájáról. Mindez összhangban van az EUT azon céljával,

hogy aktívabb politikai szerepet vállaljon a térségben.

Vizsgáljuk meg, mi vezetett a kaukázusontúli EUSR kinevezéséhez!

Az EU figyelmét a térségre irányító tendenciák közül négyet kell kiemelni. A kibővült,

és lassan alkotmányos szerződéssel rendelkező EU-ban alapvető belső változások történtek,

ami hatással van az EU külső felelősségeire és stratégiáira is. Az új tagoknak a régiektől

148 Dov Lynch: Security Sector Governance in the Southern Caucasus –Towards an EU Strategy (2004. február); A letöltés ideje 2005. április http://www.bmlv.gv.at/

A szerző a párizsi EU Biztonsági Tanulmányok Intézetének munkatársa.

149 Lásd bővebben: Wider Europe – Neighbourhood: A New Framework for Relations with our Eastern and Southern Neighbours; http://www.europa.eu.int/ A letöltés ideje

2005. május

www.europeer.hu 64

http://www.bmlv.gv.at/

eltérő érdekei vannak, ami befolyásolja az EU és a térség kapcsolatát is. A bővítéssel az EU-

nak új szomszédai lettek (Oroszország, Fehéroroszország és Ukrajna), és 2007-től a Fekete-

tengerrel is határos lesz, ami a szomszédos országokkal kapcsolatos EU-stratégiák

újragondolását sürgeti új perifériája és az onnan származó új kihívások miatt. Az EU

külkapcsolatai is differenciálódnak. Korábban léteztek a tagjelöltek és a nem tagjelöltek. A

tagjelöltekkel kapcsolatban részletes tervek, konkrét stratégiák voltak kidolgozva, a másik

kategóriával szinte semmi. A WE-ben egy újabb változattal találkozunk, mely továbbra is

külön kezeli a tagjelölteket és a nem tagjelölteket, de mellette harmadikként megjelennek

azok az országok, amelyek számára az EU-tagság jelenleg nem perspektíva, ugyanakkor az

EU-t fontos érdekek kötik oda. Ez a folyamat egy önálló külpolitikát folytató EU képét vetíti

előre, mely által hatékonyabban tudja majd érvényesíteni érdekeit külföldön. Végül, annak

ellenére, hogy az Irakkal kapcsolatos nézeteltérések miatt sokan a CFSP végéről értekeztek,

az EU önálló biztonsági szereplőként tűnt fel, önálló műveleti képességről tett

tanúbizonyságot. 2003-ban három missziót is vezetett: rendőrmisszió Boszniában (EUPM),

CONCORDIA Macedóniában, ARTEMIS a Kongói Demokratikus Köztársaságban.150

Az EU gondolkodását a térségről külső és belső tényezők befolyásolták. A külső

tényezők közé sorolható a nemzetközi szervezetek térségbeli jelenléte (ENSZ, EBESZ),

illetve egyéb hatalmi tényezők (USA, Oroszország, Törökország, Irán, Kína) érdeklődése,

mely rendkívül zavarossá teszi a képet. A régió problémáinak összetettsége (politikai,

gazdasági, szociális és katonai egyaránt) sem hagyható figyelmen kívül. A konfliktus

rendezésére sokan sokféle javaslatot tettek az elmúlt másfél évtized folyamán, ezért felmerült

a kérdés, hogy az EU ehhez vajon mivel tud hozzájárulni? Ráadásul a térség országai sem

igénylik túl aktívan az EU szerepvállalását, vagyis csak abban az esetben van rá szükségük,

ha az nekik hasznos, a térség többi országának nyújtható haszon nem érdekli őket. Az EU-

tagság deklarált célja mindhárom államnak, de az EU-t csak egy újabb érdekérvényesítő

fórumnak, illetve pénzforrásnak tekintik.

A térség abszolút földrajzi helyzete átmeneti kategória a külső és belső tényezők

sorában. Egyrészt elég közel van ahhoz, hogy az EU-nak foglalkoznia kelljen vele, abból a

szempontból, hogy megelőzzön egy, a régióból kiinduló válságot, melynek negatív hatása

továbbgyűrűzhet. Másrészt elég távol van ahhoz, hogy az esetlegesen felmerülő problémákat

150 Az Európai Unió biztonság- és védelempolitikai dokumentumai, I. kötet, SVKK 2003, Budapest, 387-388.o.

www.europeer.hu 65

ne kelljen sürgősen megoldandónak tekinteni. Az a tény, hogy ezek az országok nem

törekszenek túlságosan a tagságra, tovább növeli Brüsszeltől való távolságukat. Az már

teljesen belső tényezőnek számít, hogy a kaukázusontúli államoknak nem voltak

lobbicsoportjai Brüsszelben, amelyek nagyobb érdeklődést tudtak volna kicsikarni az EU-ból.

A helyzet változóban van, mert korábban a finn és a svéd elnökség is nagyobb figyelmet

szentelt a régiónak, most pedig a Balti-államok lehetnek a Kaukázusontúl képviselői. Ez a

szerep mellesleg hazánknak is előnyös lehetne, a bevezetőben vázoltak miatt. További belső

irányultságú adalék, hogy számos országnak meghatározott, különutas kapcsolatai,

érdekeltségei vannak a régióban.151 Végül a kaukázusontúli országok csak mostanában

kezdenek „alanyi jogon” szerepelni az EU-ban, korábban nem képviseltek külön régiót. A

Partnerségi és együttműködési egyezményt (PCA) az összes volt szovjet tagköztársasággal

kötötték meg – 12, nagyon eltérő földrajzi, politikai, gazdasági tényezőkkel és lehetőségekkel

bíró országgal –, és ez a megközelítés lassan változik.

Az EU térséggel kapcsolatos nézetei viták sorozata során alakultak ki, melynek két

fontos állomása volt. A kapcsolatok alapjait az 1999 júliusában hatályba lépő PCA jelenti. A

PCA szabályozza a kapcsolatokat, meghatározza céljait és tartalmát, illetve az interakció

intézményi kereteit. Bár a szerződés cikkelyei a politikai dialógus erősítésére szólít a térség

konfliktusainak és feszültségeinek megoldása érdekében, a PCA lényege gazdasági és

technikai jellegű. Az egy hónappal korábban kiadott nyilatkozatban az EB a konfliktusokat a

régió politikai, gazdasági és humanitárius problémáinak gyökereként azonosította, és

kijelentette, az EU támogatása csak akkor lehet sikeres, ha előtte teljesül két feltétel:

felszámolták a konfliktusokat és megnyílt a lehetőség a regionális együttműködés előtt. Ehhez

egy regionális stratégia kialakítása látszott szükségesnek. Az Általános Ügyek Tanácsának

(GAC – General Affairs Council) bátortalan válaszában azonban – amellett, hogy elismerték,

szükség van a konfliktus rendezésére, mert anélkül nem lehet hatékony az EU támogatása –

visszautasították a rendezést elősegítő keret létrehozását. Némi politikai támogatásra azért sor

került. 1999 után az EU megerősítette a három állammal a politikai párbeszédet, támogatta az

EBESZ tevékenységét és a megszállt azeri területek rehabilitációját a térségben, és nagyobb

segítséget helyezett kilátásba a konfliktus rendezése utánra. Bár az EU szerepe nem

elhanyagolható, az 1990-es években alacsony szinten volt jelen, csak a tárgyalási

151 Lásd például a már említett Németországot, vagy az olajüzletben a BP révén jelentős részesedéssel bíró Egyesült Királyságot.

www.europeer.hu 66

mechanizmusokban képviseltette magát, nem próbált közvetíteni és nem alakított ki pontos

stratégiát.

A 2001-es svéd elnökség az egyik prioritásává emelte a kaukázusontúli köztársaságok

ügyét. A válság rendezésében tapasztalható egy helyben topogás és a regionális

együttműködés hiánya meggyőzte a tagállamokat arról, hogy egy, a PCA-n túlmutató

megközelítésre van szükség. A vita azóta az EUSR kinevezéséről és a regionális stratégia

kidolgozásáról folyt. A feljebb említett okokra hivatkozva sokan elutasították az EU

fokozottabb részvételére való igény teljesítését. Végül abban egyeztek meg, hogy a terveknek

a mindhárom országban 2003-ban esedékes választásokra készen kell állniuk, hogy az

eredményhirdetés után azonnal alkalmazni lehessen őket. Az EU-nak fel kell készülnie a

választások kínálta lehetőségek kihasználására, és abban kell jeleskednie, amiben a legjobb: a

térség problémáinak hosszú távú, átfogó rendezési tervét és az ehhez szükséges támogatást

kell kínálnia. Az EUSR kinevezése más tészta. Kinevezésük a Tanács hatásköre,

működésüket egy meghatározott stratégia szabályozza. Az első változat, a hagyományos

megközelítés szerint pénzszerzés céljából vagy felül kell vizsgálni a többi EUSR működését

és tőlük elvenni a pénzt, vagy meg kell várni, hogy az igényt be lehessen venni a következő

költségvetés követelései közé. Érvek szóltak amellett is, hogy az EU dolgozzon ki az EUSR

számára egy jól meghatározott stratégiát, különben megvan a veszélye annak, hogy ez egy

önmagáért való, haszontalan és mellőzött megoldás lesz. Egyébként hasznosnak vélték az

EUSR kinevezését a térségbe, de csak megfelelő stratégia és a szükséges források biztosítása

mellett. A másik, innovatív megközelítés szerint az EUSR-t hat hónapra ki kell nevezni, aki

ez idő alatt a lehető legtöbb emberrel tárgyal a térségben, majd javaslatot tesz a szükséges

stratégia kidolgozására. Az EUSR javaslatait a Politikai és Biztonsági Bizottság vitatná meg,

ami után jóval konkrétabb mandátummal lehetne útjára bocsátani a következő EUSR-t. A finn

diplomata kinevezése a második változat elfogadásának eredménye volt, mely egyben azt is

jelzi, hogy a tagállamok belátták, korlátozott hatású egyéni megközelítésüknél többet jelenthet

az egységes EU-álláspont. A kinevezés ugyanakkor számos, korábban is felmerült problémát

nem oldott meg: Hogy fogja elérni az EU a regionális együttműködést, ha az mindeddig nem

valósult meg? Hogy lehet elérni a koordináltabb EU-álláspontot? És milyen plusszot tud

nyújtani az EU a konfliktus megoldásához?

Milyen EU-stratégia várható hát? Az EU nem fog beavatkozni a tárgyalásokba, és nem

fogja kék-sárgára festeni a régiót. Ezzel szemben erősíteni kívánja a három országot, hogy a

www.europeer.hu 67

rendezésről szóló tárgyalások minél jobb körülmények között jöhessenek létre. Ennek

elemeként a védelmi szektor reformjának támogatását kezdik meg, először Grúziában. Az EU

stratégiájának fő elemeit négy alapelv inspirálhatja.

Az első a konfliktus rendezésének indirekt megközelítése. Mivel a tárgyalások

elakadtak, és ez akadályozza a regionális együttműködést is, az EU egy széles politikai és

biztonsági megközelítés alapján megpróbálja javítani a tárgyalások légkörét.

A második a régió beágyazása, mely szerint az EU-nak nem kell régió kialakítására

törekednie, amíg ez elhamarkodott, korai lépésnek tűnik. Ehelyett erősíteni kell azokat a

struktúrákat, amelyekben a három ország már együttműködik. Ilyen a kábítószer-csempészet

ellen kampány, az INOGATE152 és a TRACECA kezdeményezés, melyek szélesebb, a

regionálison túlmutató együttműködés keretében javíthatják a három ország kapcsolatait.

A harmadik egy négyirányú törekvés, melynek célja a jog uralma, a hatékony

multilateralizmus, a koherencia és a képességek, valamint a védelmi szektorok reformjára

történő fókuszálás.

A negyedik alapelv a szélesebb Európához való kapcsolódás, annak felismerése, hogy a

régió és az EU között interdependens viszony áll fenn.

IV.4. A civil társadalom lehetőségei
A jól működő védelmi szektor három fő részből áll: az erőszak alkalmazására feljogosított

szervekből, civil irányító és felügyeleti szervekből, és az igazságszolgáltató és végrehajtó

intézményekből. Világossá vált ugyanakkor, hogy nem elég ezekkel a szervezetekkel

foglalkozni, további tényezőket is figyelembe kell venni.

Az első csoportot azon legális és illegális, nem állami szereplők alkotják, melyek

erőszakot alkalmazhatnak (gerillaharcosok, milíciák, civil védelmi szervezetek,

magánhadseregek), melyeknek az állami szervekkel a viszonyuk lehet kooperatív, semleges,

konkurens vagy ellenséges. Ezek a csoportok a kaukázusontúli köztársaságokban különösen

nagy veszélyt jelentenek az állam biztonságára.

A másik csoport, mellyel Duncan Hiscock, a Saferworld munkatársának tanulmánya

részletesen foglalkozik, az úgynevezett civil társadalom.153

152 Az EU 1996-ben indította INOGATE nevű programját a közép-ázsiai és kaukázusi államközi olajszállítások harmonizálására. A cél az, hogy az érintett volt szovjet államok

korszerűsítsék hálózataikat, tegyék optimálissá a szállítási feltételeket, és váljék könnyebbé a térség olajának és gázának útja a világpiac felé.

http://www.hhrf.org/szabadsag/archivum/1999/9feb-24.htm A letöltés ideje 2005. május

153 Duncan Hiscock: The Role of Civil Society in Security Sector Governance in the South Caucasus (2004. február); A letöltés ideje 2005. április http://www.bmlv.gv.at/

www.europeer.hu 68

http://www.hhrf.org/szabadsag/archivum/1999/9feb-24.htm
http://www.bmlv.gv.at/

A civil társadalom és a nem kormányzati szervezet (NGO) kifejezések közé sok

helyen egyenlőségjelet tesznek, de ezek a szociális célkitűzés érdekében tevékenykedő, a

társadalmat reprezentálónak gondolt, szervezett, non-profit csoportok nem merítik ki a civil

társadalom fogalmát. Az ugyanis magában foglalja az összes olyan szervezetet és társulást,

mely se nem állami (párthoz sem kötődik), se nem gazdasági. Ide soroljuk a kutató és

tanácsadó szervezeteket, szakszervezeteket, vallási csoportokat és hagyományőrzőket, kis

közösségeket, filmklubokat és sportszövetségeket, melyeknek nincs szociális vagy politikai

programjuk. De ide tartoznak a nem politikai közszereplők, és természetesen a média is. A

kaukázusontúli köztársaságokban is ezt kell értenünk civil társadalom alatt.

Mára széles körben elfogadottá vált, hogy az aktív, erős civil társadalom komolyan

erősíti a demokrácia életképességét és tartósságát, közvetítőként működve az állam és az

egyén között. A védelmi szektorral kapcsolatban ez a szerep gyakran ellentmondásosabb. A

katonák, rendőrök és az egyéb erőszakot alkalmazható állami szervek alkalmazottai körében

elterjedt vélemény, hogy munkájuk az állam ügye, és csak állami szakértőknek van köze

hozzá. Úgy gondolják, a civilek ignorálják tevékenységüket, és nem tudnak hozzájárulni

munkájukhoz. De az állam úgy tudja leghatékonyabban védeni polgárait, ha ismeri

véleményüket, még ha az nem is egyezik feltétlenül a hivatalos állásponttal. Ráadásul a fejlett

civil társadalommal rendelkező államokban a nem állami szereplők számos, az állam

biztonságát is erősítő tevékenységgel tudnak hozzájárulni a védelmi szektor irányításának

hatékonyabbá tételéhez.

A civil társadalom legnyilvánvalóbb szerepe a társadalom fejlődéséhez való viszony

felügyelete. A biztonsággal kapcsolatos kérdések számos területét figyelhetik: védelmi

költségvetés, fegyverkereskedelem, külföldi missziókban való részvétel, emberi jogok,

törvényesség. Ez a felügyeleti eszköz kritikus, de felelősségteljes és konstruktív, ezen kívül

újabb fék és ellensúly a demokratikus rendszerben, melyet azonban nem közvetlenül az

államnak kell finanszíroznia.

A védelmi szektor szereplői – főleg, amelyek tevékenysége igényli a titkosságot –

általában rossz szemmel néznek közvélemény formálásával és tájékoztatásával foglalkozó

médiára, ezért a törvényhozásnak gondoskodnia kell megfelelő törvényekről, hogy se a

közvélemény, se az állam érdekei ne sérüljenek. A média gyakran kritizálja nyíltan a

www.europeer.hu 69

kormányzatot, ugyanakkor nagy szerepe lehet a sikerek közzé tételében, a biztonsági

kihívások megértetésében és a pozitív hozzáállás fokozásában.

Az erős civil társadalom a tanácsadó szerepét is betöltheti, illetve toborzási lehetőséget

biztosít a jól képzett szakemberek köréből.

A védelmi szektor és a civil társadalom kaukázusontúli köztársaságokban történő

vizsgálatánál hasznos lehet áttekinteni a függetlenség előtti és utáni idők közötti különbséget.

Ez a civil társadalom esetében meglehetősen egyszerű, mert az 1980-as évek elején a

térségben ilyen nem létezett, mert az állam az élet minden területén jelen volt, nem volt

független a média, sem a kutató- és tanácsadó csoportok. A civil társadalom kialakulásának

kezdete Gorbacsov peresztrojkájához és a glasznosztyhoz köthető, amikor a lakosság állami

engedéllyel független csoportokat hozott létre, a sajtó pedig nagyobb szabadságot kapott a

témaválasztást illetően. Nem kívánt következménye volt a gorbacsovi reformoknak a

nacionalizmus erősödése. A visszahúzódó állam helyét hamar átvette a nacionalista retorika,

és a kezdetben apolitikus szerveződések egyre jobban átpolitizálódtak. Részben ezek a

változások vezettek a három kaukázusontúli állam függetlenségéhez.

A szuverenitás visszaszerzésével egy időben felmerült a védelmi szektor

létrehozásának kérdése is. A Szovjetuniótól örökölt vegyes intézményeken, fegyverzeten és

személyzeten túl ezeknek az államoknak szinte egyik napról a másikra kellett felállítania a

védelmi minisztériumot, a fegyveres erőket, a rendőrséget stb., amit tovább bonyolított, hogy

mindegyik állam fegyveres összetűzésekbe keveredett, Azerbajdzsán és Örményország

egymással, Grúzia szeparatista tartományaival. Emiatt érthető, hogy a kialakított védelmi

szektorok a háborús szükségleteket tükrözték, és a háború az összes állami struktúrára

befolyást gyakorolt. Mindez azt is jelentette, hogy a normális civil élet – a civil társadalom

nagy részével együtt – hátrébb szorult, vagy teljesen eltűnt. Az azóta tapasztalható se nem

béke, se nem háború állapotban a stabilitás nőtt ugyan, de a befagyott konfliktusok

akadályozzák az érett, erős civil társadalommal rendelkező demokratikus államok

kifejlődését.

Bár a közelmúlt grúz eseményei a civil társadalom megerősödéséről tanúskodnak, a

térségben ez még gyenge lábakon áll. A három ország közötti eltérések ellenére általános

következtetések vonhatóak le a régióra vonatkozóan. Az első az NGO-k szerepének

korlátozott megértése mind a kormányzatok, mind a közvélemény körében, ami egyrészt

www.europeer.hu 70

„újdonságuknak”, másrészt az imázs hiányának tudható be. Egy 2002-es felmérés szerint az

azeriek többsége úgy gondolja, az NGO-k nem tesznek hatékony lépéseket a pozitív imázs

kialakítására, és elkülönülnek a lakosságtól. Gyakran rossz fénybe helyezi az NGO-kat vélt

vagy valós politikai részlehajlásuk, vagy a nemzetközi támogatástól való nagyfokú

függőségük. Az örmények és a grúzok közel fele, az azeriek negyede úgy látja, az emberi jogi

szervezetek nagyrészt önreklámozással és a külföldi segélyek fogadásával vannak elfoglalva

ahelyett, hogy valós segítséget nyújtanának. Még a reprezentatív szervezetek nagy része is

csak székhelyén működik, a távolabbi régiókra nincs befolyásuk. Ráadásul a legtöbb NGO

kevés szervezeti kapacitással és más szervezetekkel történő együttműködési tapasztalattal

rendelkezik. Mindezen hibák mellett meg kell jegyezni, hogy mindhárom országban vannak

jól működő és hasznos NGO-k is.

Az 1990-es éve közepétől a helyi szerveződéseket a nemzetközi NGO-k fokozottan

támogatják. Kezdetben a menekültek ellátása és a demokrácia-építés voltak a fő célpontok, de

a térség iránti érdeklődés fokozódása szélesítette a spektrumot. A fejlődésben mindkét fél

érdekelt, ahogy szükségük is van egymásra: a helyi szervezeteknek a forrásokra, a nemzetközi

szervezeteknek a helyismeretre.

A média szerepe ugyanolyan homályos a térségben, mint az NGO-ké. A 2003-as

választásokat megelőzően mind Azerbajdzsánban, mind Örményországban az EBESZ

megfigyelései szerint a média erősen részrehajló volt az épp hatalmon lévők felé. A grúz

média ugyanakkor nagy szerepet játszott a lakosság tájékoztatásában, ami negatív hatású is

lehet, hiszen azt üzeni a még hatalmon lévőknek, hogy a sajtószabadság veszélyes dolog. A

Riporterek Határok Nélkül szervezet 2003-as felmérése szerint a 164-es listán Azerbajdzsán a

113. a sajtószabadság tekintetében, és előfordulnak „újságíró-balesetek”. Jó hír, hogy

mindhárom országban találhatóak független médiumok, és bár mind a független, mind az

államilag ellenőrzött sajtónak vannak hiányosságai, nagy szerepük van a közvélemény

formálásában.

A helyi adottságok (terepviszonyok, etnikai sokszínűség, nagyszámú vidéki lakosság)

miatt szólni kell a formális és informális kisközösségekről is – család, klán, etnikum –,

melyek a vallási vezetőkkel együtt nagy hatással vannak a vidéki lakosság mindennapjaira.

A civil társadalom és a védelmi szektor kapcsolatára a nagyon alacsony részvétel

jellemző. Alig van a védelmi szektorral foglalkozó civil szerveződés a térségben, talán a

www.europeer.hu 71

veteránszerveződéseket kivéve. Ennek egyik oka, hogy alig van olyan civil szakértő, aki

otthon lenne a védelmi szektorral kapcsolatos kérdésekben. Ezek a kérdések sokszor háttérbe

is szorulnak más problémák mögött. Harmadrészt sokan veszélyesnek gondolják ezen

kérdések feszegetését, és végül széles körben elterjedt az a pesszimista nézet, hogy a civilek

számára időpazarlás a védelmi szektorral foglalkozni, úgysem érhetnek el szinte semmit. A

közvélemény cinizmusa jól jelzi a civil társadalom befolyását a védelmi szektorra. Ez a

cinizmus sokszor az állammal szembeni bizalmatlanság része, de ezt a bizalmatlanságot sok

esetben a legkorruptabbnak tartott „erőminisztériumok” akciói éltetik. Sok civil számára a

rendőrséggel való érintkezés fő, vagy egyetlen módja a bírságfizetés a megkérdőjelezhető

közlekedési szabálysértésekért. A rendőrség iránti bizalom nagyon alacsony, általában a

többség kerülendőnek tartja a csak a saját érdekeit szem előtt tartó rendőrökkel való

érintkezést. Hasonló a vélemény a bíróságokról is, ahol a közvélemény úgy tartja, az dönti el

az ítéletet, mennyi kenőpénzt kapott a bíró. Ezek alapján az az érzés alakult ki, hogy a

biztonság nem közjog, hanem csak azoknak jár, akik megengedhetik maguknak. Az azeriek

80%-a érzi úgy, hogy ha megsértik jogait, családtagjain, barátain kívül nincs hová fordulnia.

Általánossá vált az a vélemény, hogy a biztonsági erőket jobban érdeklik saját

érdekeik érvényesítése, mint a lakosság és az állam védelme. Ez a bizalmatlanság kétféleképp

nyilvánul meg. Egyrészt él a feltételezés, hogy a biztonsági szolgálatok nem semlegesek

politikailag, és feladatuk az aktuális kormány érdekeinek kiszolgálása. A 2003. októberi azeri

elnökválasztással kapcsolatban nemzetközi megfigyelők jelezték, hogy a komoly erőszakos

cselekmények, a rendőrség által alkalmazott erőszak, megfélemlítés erősen akadályozta a

részvételt és a szabad kampányolást.154 Másrészt ezen erőket korruptnak tartják, melyek

inkább pénzszerzéssel, mint feladatuk végrehajtásával foglalkoznak.

Felmerülhet a kérdés, hogy vajon számít-e valamit a civil társadalom bevonásának

hiánya, illetve a közvélemény negatív beállítódása a védelmi szektor irányában. A válasz

kétszeresen is igen, mert ez egyrészt hátráltatja a biztonsági szereplőket feladatuk

teljesítésében, másrészt akadályozza a térség befagyott konfliktusainak megoldását. Legyen

elég utalni a civil szakértőkre, a lakossági bejelentésekre, a szükséges forrásokra, a

rekrutációra, melyeket a civil társadalom tud biztosítani, illetve ezek részleges/teljes

megvonásával „hatékonyan” tudja akadályozni a védelmi szektor szereplőinek működését. A

154 OSCE/ODIHR Election Observation Mission Report, ’Republic of Azerbaijan Presidental Election 15 October 2003;

 A letöltés ideje 2004. október http://www.osce.org/documents/odihr/2003/11/1151_en.pdf

www.europeer.hu 72

http://www.osce.org/documents/odihr/2003/11/1151_en.pdf

bizalom hiánya, az a gondolat, hogy az arra hivatottak nem fognak, nem képesek, nem tudnak

megvédeni, a társadalomban az önvédelem iránti igényt fokozza. Az erre a célra beszerzett

fegyverek talán kapaszkodót jelentenek a bűnözői csoportokkal szemben, de a harcok

kiújulásának esélyét is növeli. Az illegális fegyverkereskedelem tovább rontja az egész térség

helyzetét, ahol az ellenőrizetlen fegyverek jelenléte azt a látszatot kelti, hogy az adott állam

nem képes megelőzni az újabb konfliktust, illetve, rosszabb esetben, éppen arra készül.

Igaz lehet tehát az a megállapítás, miszerint a védelmi szektor irányítása és reformja

szorosan kötődik a konfliktus-megoldási kísérletek sikeréhez vagy kudarcához. Az állam

erősítésének és legitimitása növelésének a védelmi szektor reformja csak egyik, de fontos

eleme, mely segít kialakítani a lakosság bizalmának bizonyos fokát, mely mellett az állam

elég támogatottnak érzi magát a konfliktus békés megoldásához szükséges kompromisszumok

megkötéséhez. A civil társadalom bevonása ebbe a folyamatba alapvető fontosságú, amit jól

példáz Hegyi-Karabah esete. Bár Azerbajdzsán és Örményország számára is ez a legfőbb

biztonsági kihívás, mindegyik fél úgy tekintett a békére, mint aminek keresését elég a

kormányzati tisztségviselőkre bízni. A kérdésben valóban érintett emberek, pontosabban a

menekültek úgy érzik, nem kérték ki véleményüket. Valójában egyik országban sem

erőltették túl a nyilvános vita generálását a terület jövőjét illetően. Ezután nem meglepő, ha a

zárt ajtók mögötti tárgyalásokon esetlegesen elért eredmények tálalása problémát okozott

mindkét kormánynak, mert a cinikus lakosság kevés megértést mutatott a kompromisszum

szükségessége iránt, és kétségei voltak azok hosszú távú előnyeivel kapcsolatban. 1998-ban

az örmény elnök azért hullott ki a hatalomból, mert megvádolták, hogy el akarja adni Hegyi-

Karabahot. A 2001-ben közeledni látszó megegyezésnek is a két vezető hazatérése vetett

véget, amikor megtapasztalták, hogy a kompromisszum politikailag tarthatatlan. Amíg nem

vonják be a közvéleményt, a helyzet valószínűleg nem fog változni.

Ugyanakkor nem csak a lakosságot kell meggyőzni arról, hogy a védelmi szektor

demokratikus kontroll alatt áll, és fő célja a lakosság védelme. A demokráciák békeszerető

természete miatt a legtöbb állam olyan szomszédokat szeretne, melyek hatékony és

felelősségteljes védelmi szervekkel rendelkezik, amikkel együtt lehet működni a határokon

átnyúló biztonsági kérdésekben. Ezen kívül a védelmi szektor iránti bizalom az alapja a

központi kormányzat és a szeparatista régiók közötti konfliktus feloldásának is, mert az

ország egyesítésének legnagyobb akadálya a két szereplő védelmi tisztviselői közötti

bizalmatlanság, ellenségeskedés, mely sokszor legalább olyan intenzív, mint a valóban

www.europeer.hu 73

harcban álló felek között. Az egyesítés csak akkor következhet be, ha a szeparatista régió

lakosságának biztonsága garantált, amihez a fenti szervek elszámoltathatósága

elengedhetetlen. A bizalom kiépítése olyan területeken is valamiféle megoldás elérését teszi

lehetővé, ahol az egyesítés ma egyáltalán nem tűnik reálisnak.

A reform szükségességét ezek után bizonyítottnak tekinthetjük, nézzük tehát meg,

milyen módon valósítható meg, és milyen akadályokat kell közben leküzdeni. A legfőbb

kihívás a reform számára a megfelelő politikai támogatás megszerzése az államok részéről. A

nemzetközi közösségnek koordinálnia kell a politikai, technikai és pénzügyi támogatásokat.

Ezen célok érdekében, a civil társadalom tényleges bevonásával széles körű konzultáció

szükséges a reformok céljairól és megvalósításáról.

A védelmi szektor reformjának természetéből fakadóan két tényező mutatja

bevezetésének kockázatait a kaukázusontúli köztársaságokban. Az első a folyamat kívülről

irányított jellege. A reformkoncepció a hidegháború után alakult ki a fejlesztési ügynökségek

azon félelme miatt, hogy a bizonytalanság a fejlődés legnagyobb akadálya lehet. Hiába

növekszik a külső nyomás a külső hatalmi érdekek megjelenésével párhuzamosan, ha az

országok maguk rá nem jönnek a reformok szükségességére. Bár pozitív, hogy a bilaterális

együttműködések fokozódása mellett a nemzetközi szereplők (EBESZ, NATO) és kifejezték

nagyobb érdeklődésüket a térség iránt, a különböző területeken történő együttműködés sikere

azonban azon áll vagy bukik, hogy tudnak-e megfelelő közös célokat és belső támogatást

találni.

A másik tényező a koncepció. A reformtervezetek általában két helyzettel

foglalkoznak, konfliktus-, illetve önkényuralom utáni szituációval. Bár a kaukázusontúli

államokban mindkettő elemei megtalálhatóak, igazából egyiket sem fedik le igazán. 1994 óta

ugyanis nincs aktív háború, de a helyzet nem nevezhető konfliktus utáninak, mert a befagyott

konfliktus mindenkire hatással van. A másik kategória is problémás, mert Közép- és Kelet-

Európa poszt-totalitariánus, átmeneti államaival ellentétben itt nem világos, mivé kívánnak

átalakulni az érintett államok. A nemzetközi tapasztalatok szerint a védelmi szektor reformja

általában olyan időszakban valósult meg, amikor világosan elhatárolódtak a múlttól,

egyetértés mutatkozott a célokat illetően, és meg volt határozva az irány. Magyarország

számára például a védelmi szektor reformja alapvető fontosságú volt az ország euroatlanti

integrációs törekvései miatt. Hazánk azóta NATO- és EU taggá vált, de ez a kilátás még

www.europeer.hu 74

nagyon távoli a kaukázusontúli köztársaságoknak. Ha a nemzetközi közösség valóban

reformokat akar, komolyan el kell gondolkodnia, milyen konkrétabb ösztönzőket ajánl a

nagyobb béke és prosperitás elvont fogalmánál. Garantálni kell a hosszú távú jelenlétet, és a

rendszeres megbeszéléseken túl, melyeken azt hangoztatják, hogy mit, hogyan kéne csinálni,

forrásokat kell biztosítani a feladatok végrehajtásához, különben az érdeklődés hamar elvész.

A sikeres reform nem lehetetlen, csupán a közös alapot és a politikai akaratot kell

megtalálni, és akkor leküzdhetőek az akadályok. De létezik ez az alap? Csak azért, mert egyes

emberek azt érzik, úgy kell tenniük, mintha csinálnának valamit, butaság lenne nekirohanni a

reformoknak. Sajnos vannak kétségek mind a kaukázusontúli államokat, mind a nemzetközi

jelenlét hasznosságát illetően.

Az államokban való kételkedésre leginkább a demokráciához való hozzáállásuk ad

okot, amit jól szemléltetnek a 2003-as választások körüli aggodalmak. Az is kérdéses, hogy

ha a reformerők megszerzik a hatalmat, ahogy Grúziában megtették, vajon meddig tartják

tiszteletben a demokratikus játékszabályokat?

A nemzetközi közösség elszántsága kevésbé kétséges, hisz mind az egyes kormányok,

mind a nemzetközi szervezetek kinyilvánították igényüket a fokozottabb jelenlét iránt. A

probléma inkább a különböző érdekekben keresendő, mert a túl sok, eltérő irányú hatás

semlegesíti egymást. Nem elég ugyanakkor koordinálni a külső érdekeket és támogatásokat,

figyelembe kell venni a térség szereplőit is, mindenekelőtt Oroszországot. Nem ignorálható

Irán sem, mely izolálására ugyan folyamatosan törekednek nyugati államok, de attól még

határos Azerbajdzsánnal és Örményországgal is. Törökország szerepe sem teljesen világos,

mert bár a nyugati szövetségesi rendszer tagja, érdekei nem minden esetben esnek egybe a

NATO és az EU céljaival.

A legnagyobb veszély az, ha a régió továbbra is geopolitikai vagy ideológiai csatatér

marad. Ebben az esetben az alapvetően a térség javát szolgáló tevékenységek kioltják

egymást, illetve a térség országai késztetést érezhetnek a hatalmak egymás elleni kijátszására,

annak ellenére, hogy ez káros hatással van nem csak a régió, de saját fejlődésükre is. Fontos

kérdés a pártatlanság is, mert semmit nem érnek a sikerek, ha a szomszédos országokban

gyanakvást keltenek. Az ilyen problémák elkerülése érdekében koordinációra van szükség

már a kezdeti tervezési szakaszban is, ami nélkül a legjobb szándék is zátonyra fut. Egy széles

körű konzultációs fórum létrehozásával meg lehet oldani a problémát. Ennek a fórumnak

www.europeer.hu 75

minden érintett véleményét össze kell gyűjtenie, hogy kiderítse, ki részéről és milyen mértékű

politikai támogatottság áll a védelmi szektor reformja mögött, és mivel lehet erre építeni.

Össze kell hozni a katonai, biztonsági és hírszerző szerveket, az állami tisztviselőket, a

politikusokat, a médiát és a civil társadalmat. A civil társadalom szerepe itt óriási, mert bár

külsőre ezek az államok hasonlítanak a fejlett nyugati államokhoz, a felszín alatt nagyon

különböző beállítódásokat találhatunk a védelmi szektorral kapcsolatban. Míg a

kormánytisztviselők úgy érezhetik, egy bizonyos vonalat kell követniük, a civil társadalom

képviselői nyíltabban és kezdeményezően léphetnek fel bizonyos kérdésekben. Nagyon fontos

az egyén és az állam közötti híd szerepe is, melynek betöltésében különösen a média és a

veterán szervezetek jöhetnek szóba. A civil társadalom ugyanis nem csak véleményt mondhat,

de kommunikálhat is a lakossággal, elnyerheti támogatásukat a reformokhoz. A konzultációs

folyamat megszervezésében a civil társadalom újabb része, a kutatóintézetek, NGO-k tudnak

nagy segítséget nyújtani, mivel általában semlegesnek tekintik őket, ezért szélesebb kört

tudnak rávenni a részvételre. A nemzetközi NGO-k pedig el tudják látni a regionális és

nemzetközi szintű dialógus támogatásának feladatát.

A fentiek tükrében a védelmi szektor reformjának egy széles körű, általános

konszenzus elérésével kell kezdődnie. Ezután lehet és kell programokat tervezni a védelmi

szektor irányítása különböző aspektusainak fejlesztésére, a helyzet feltérképezésével és

elemzésével. Ebben a szakaszban lehet a legértékesebb a civil szakértők munkája, akiknek

természetesen függetlennek és különböző területek szakértőinek kell lenniük. Ezután már

nagyrészt az adott kormányon múlik, hogy kezeli az ajánlásokat, és hogy teljesíti a

reformokat. Mivel a térség államai még mindig fenntartással fogadják a nemzetközi közösség

bevonását olyan érzékeny területekre, mint a védelmi szektor, érdemes olyan feladatot találni,

ami alapja lehet a további együttműködésnek. Ilyen lehet például a rendőrség reformja,

mondjuk a közösség-alapú rendbiztosítás, ami a közösség és a rendőrség közötti bizalom és

együttműködés kiépítését célozza. Azért lehet jó kiindulópont a rendőrség, mert elvileg az

összes biztonsági szerv közül ez érintkezik a legtöbbet a lakossággal, és ez tehet a legtöbbet a

közbiztonságért. Mivel ez fontos kérdés a lakosság számára, a rendőrség megreformálására

tett kísérletek jelzés értékűek a kormány részéről a lakosság számára. Másrészt ez államépítési

módszer is egyben, mert közelebb viheti a többséghez az elszeparálódott kisközösségeket,

amik viszont nagy tapasztalatokkal rendelkeznek a lokális rendfenntartás tekintetében.

Mindeközben a védelmi szektor szempontjából ez a legkevésbé érzékeny terület, tekintve,

www.europeer.hu 76

hogy bár foglalkoznia kell a határokon átnyúló szervezett bűnözéssel, a rendőrség nagyrészt

saját területére koncentrál.

További akadály, hogy mint jeleztük, a civil társadalom gyenge a térségben, és a

védelmi ügyek ismerete alacsony szintű. A kormány viszonya az NGO-kkal és a médiával

általában ellenséges, Azerbajdzsánban például a törvényi keret megnehezíti az NGO-k

regisztrálását, és nem kedvez a jótékonykodásnak. Az NGO-knak ki kell építeniük pozitív

imázsukat, apolitikussá és valódi szolgáltatás nyújtására képessé kell válniuk. Rövid és

középtávon a civil társadalom továbbra is külföldi támogatásra szorul, amit az NGO-k

professzionalizmusának, szervezet és tervezési képességeinek erősítésére kell felhasználni,

illetve támogathatják a regionális akadémikusi hálózatokat, valamint a lokális szereplők

kapcsolatát a szélesebb világgal, és a lakosság tájékoztatását is meg kell oldani védelmi

ügyekben, hogy elláthassák felügyelő szerepüket.

A kaukázusontúli köztársaságok még messze vannak attól, hogy fejlett, erős, felelős, a

védelmi szektor irányításához hozzájárulni képes civil társadalommal rendelkezzenek, de ha a

kezdettől biztosított egy közös cél, amely élvezi az adott nemzeti és a nemzetközi

kormányzati és nem kormányzati szereplők támogatását, akkor a civil társadalom segítségével

megszervezett széles körű konzultáció mindenki számára hasznos lehet. Természetesen nem

várható, hogy egyből minden rendben lesz, de kísérleti vállalkozásokkal meggyőzhetőek a

kormányok, hogy érdemes támogatni a nemzetközi közösség és a civil társadalom

együttműködését.

www.europeer.hu 77

V. Azerbajdzsán jövőbeni helye, szerepe a nemzetközi
rendszerben

Az előzőekben igyekeztem a téma szempontjából minden releváns területet felkutatni, és

összetett, bonyolult képet rajzoltam Azerbajdzsán jelenlegi helyzetéről. Befejezésként

vizsgáljuk meg, mi vár ezek alapján az országra! Az Azerbajdzsán jövőjével kapcsolatos első

kérdés, hogy kinek, minek a jövőjével foglalkozunk. Azerbajdzsán alatt az azeri népet, az

országot, vagy az uralkodó elitet értjük?

Az azeri nép szempontjából a helyzet jelenleg nem túl rózsás. Bár az ország gazdasági

mutatói az olajipar aktivitásának fokozódásával emelkednek, ez egyelőre az életszínvonal

tekintetében csak a felsőbb körökben hozott változást. A nyugati tőkebefektetések

eredményeképpen elindulhat egyfajta demokratizálódási és fejlődési folyamat, mely jó

esetben a lakosság életminőségének javulását is magával hozza majd. A nyugathoz való

közeledés, a jólét fokozódása az etnikai, vallási ellentéteket is elcsendesítheti, ehhez azonban

a másik fél gyarapodása is elengedhetetlenül szükséges. A különféle elemzések ezt a képet

mutatják. A két azeri tiszttel készített interjúm (mely persze nem tekinthető reprezentatív

közvélemény-kutatásnak) viszont azt jelzi, a lakosság maga egész máshogy látja a helyzetet.

A tisztek elmondása szerint az egyetlen probléma Hegyi-Karabah, melynek visszaszerzésére

erőszakos úton is hajlandóak. Ők az utóbbi öt évben nagy fejlődést tapasztaltak az országban,

amiért nagyon büszkék és hálásak Heydar Aliyevnek. Úgy érzik, mindent neki köszönhetnek,

és az új elnökre is úgy tekintenek, mint apja politikai örökösére, aki folytatja elődje áldásos

tevékenységét az ország felvirágoztatása érdekében. A katonáknak különösen jó a helyzetük,

mert a hasonló végzettségű polgári alkalmazottakhoz képest 40%-kal többet keresnek.

Megerősítették, hogy a korrupció átszövi az élet minden területét, de ezt nem tartják

zavarónak, megszokták. A korrupció a szovjet időkből származik, ahogy az erre bátorító

szólás is: „Ha nem lopsz a kormánytól, a családodtól lopsz.”155 A sajtószabadságról és a

közbiztonságról egyaránt nagyon pozitívan nyilatkoztak. A menekültekkel kapcsolatban nem

éreznek féltékenységet, természetesnek tartják, hogy azonos végzettség esetén a menekültek

részesülnek előnyben a munkahelyeken, és ahol tudják, segítik őket. A kormányzati

támogatás sem zavarja őket, hisz tudják, milyen nehéz helyzetben vannak. A vezetéssel való

155 Idézi Pipes, Richard: Communism; Weidenfeld and Nicholson, London, 2001, 85.o.

www.europeer.hu 78

elégedettségük arra utal, nem lesznek zavargások a 2005 novemberében esedékes

választásokon.156

Maga Azerbajdzsán mindenképpen jó helyzetben van. Külföldi tőke áramlik az

országba, mely nyereséget termel a befektetőnek és Azerbajdzsánnak is. A qabalai orosz

radarállomás, amellett, hogy jövedelmező befektetés, az azeri állam tulajdonába fog kerülni a

30 évre kötött szerződés lejárta után. A már említett „évszázad szerződése” kapcsán eszközölt

befektetések szintén Azerbajdzsánt fogják gazdagítani. Az olajiparral kapcsolatos fejlesztések

az egész ország infrastruktúrájára is jó hatással vannak, és az ipar megfelelő működéséhez

szükséges nyugalom biztosításával kapcsolatban sem kell félnie az országnak attól, hogy a

harcban magára marad.

Az elitek helyzete a jelenlegi belpolitikai viszonyok között még jónak mondható. A

közelgő választások viszont elsöpörhetik őket, ahogy nő a demokrácia iránti külső és belső

igény. Hatalmuk megtartása érdekében a demokratikus változások élére kell állniuk,

népszerűséget kell szerezniük bel- és külföldön egyaránt. A hatalom átmentése nem könnyű

feladat, de számos példát láthattunk már rá a történelem folyamán. Ha a vezetés elejét veszi az

ellenzék lázongásának azzal, hogy valóban tiszta választásokat rendez – ami az azeri tisztek

véleménye szerint nem jelent kockázatot –, sikeresen folytatja az egyensúlyozást, és közben

az életszínvonalat is emelni tudja, a későbbiekben sem kell félnie.

Bár a fentiek alapján megválaszolhatóak a bevezetőben feltett kérdések, röviden

összegzem a tapasztalatokat.

Azerbajdzsán legnagyobb problémája Hegyi-Karabah, de megoldása nincs kilátásban.

Míg ez a kolonc akadályozza a mozgásban, addig az ország nem lesz képes valós, látványos

fejlődésre. A megegyezést a közvélemény bevonásával kell elérni, így akárhogy alakul is a

dolog, a támogatás megelőzheti a döntés nyomán esetlegesen kialakuló válságot.

Felbecsülhetetlen jelentőségű lenne, ha sikerülne pontot tenni az ügy végére anélkül, hogy az

ország újabb fegyveres konfliktusba bonyolódjon.

Nagyon sok múlik a régióban érdekelt hatalmak hozzáállásán, mely, mint láttuk, nem

egyértelmű, és főleg, nem elég elszánt. Azerbajdzsán autonómiája részleges feladásával

megpróbálhatja maga mellé állítani valamelyik felet, amely a jelenlegi egyensúlyhoz közeli

helyzetben nem lesz egyszerű, mert egyik hatalom sem kockáztatná a szemben álló felekkel

156 Interjú Ramik Abdullazade főhadnaggyal és Romil Abdullayev hadnaggyal Budapesten.

www.europeer.hu 79

való összeütközést.

A demokratikus folyamatokkal és a védelmi szektor reformjával kapcsolatban döntő

jelentőségű lesz a 2005 novemberében esedékes parlamenti választások kimenetele. Ha a

választásokat követően a „szabadságnélküliség rendje” nem vált át a „rendnélküliség

szabadságára”,157 akkor van remény.

Általában, és összegzésként elmondható, hogy Azerbajdzsánra a körülmények

kedvező alakulása esetén az etnikai, vallási és egyéb konfliktusokkal, elnyomással terhelt

múlt és kevésbé, de viharos jelen után minden téren prosperitás vár a jövőben.

157 Szilágyi Ákos: Oroszország elrablása; Helikon, 1999, 34.o.

www.europeer.hu 80

VI. Mellékletek

1. ábra: Azerbajdzsán domborzata és vízrajza158

2. ábra: Azerbajdzsán közigazgatási egységei159

158 http://www.reliefweb.int/ A letöltés ideje: 2004. október

159 uo.

www.europeer.hu 81

3. ábra: A térség etnikumai160

160 http://www.lib.utexas.edu/ A letöltés ideje: 2005. május

www.europeer.hu 82

www.europeer.hu 83

4. ábra: Hegyi-Karabah161

5. ábra: Az örmények által megszállt területek162

161 http://www.lib.utexas.edu/ A letöltés ideje: 2004. november

162 http://www.crisis.org/ A letöltés ideje: 2004. október

www.europeer.hu 84

6. ábra: Az örményeknek nyújtott illegális orosz katonai támogatás (1993-1996)163

 Megnevezés Ár/db
(USD)

Mennyiség
(db)

Összköltség
(USD)

R-17 rakétarendszer 210,000 8 1,680,000
1

R-17 rakéták 210.000 32 6,720,000
«Krug» légvédelmi rakéta
rendszer 300.000 27 8,100,000

2
«Krug» légvédelmi rakéták 300,000 349 104,700,000

3 «Osa» légvédelmi rakéták 200,000 40 8,000,000
4 T-72 harckocsi 1,200,000 84 100,800,000

5 BMP-2 páncélozott
harcjármű 280,000 50 14,000,000

6 122 mm D-30 tarack 52,000 36 1,872,000
7 152 mm D-20 tarack 40,000 18 720,000
8 152mm D-l tarack 50,000 18 900,000
9 «Grad» rakétarendszer 250,000 18 4,500,000
10 Aknavető 12,0000 26 312,000

Hordozható «Igla»
légvédelmi rendszer 40,000 40 1,600,000

11
«Igla» légvédelmi rakéták 40,000 200 8,000,000

12 Gránátvetők 2,500 20 50,000
13 Gépfegyverek 400 306 122,400

163 Russian Illegal Arm Supplies to Armenia; Karabakh [info book] XXI YNE Baku 1999 (in English) pp. 124-125 - http://www.karabakh.org/ A letöltés ideje: 2004. október

www.europeer.hu 85

14 Rohamfegyverek 120 7,910 949,200
15 Pisztolyok 60 1,847 110,820
16 Különféle gránátok 400 489.160 195,664,000
17 Gránátok BMP-2-hez 30 478,480 14,354,400

Páncéltörő rakéta-indító 330,000 4 1,320,000
18

Páncéltörő rakéta 8,400 945 7,938,000
19 Kézigránát 30 345,800 10,374,000
20 Különféle lőszerek 1 227,253,000 227,253,000

 Egyéb fegyverek, felszerelések és katonai eszközök Kb.
270,000,000.00

7. ábra: Azerbajdzsán kőolajlelőhelyei164

8. ábra: Azerbajdzsán kőolaj- és földgáztermelése és fogyasztása165

164 Azerbaijan Country Analysis Brief - http://www.eia.doe.gov/emeu/cabs/azerbjan.html A letöltés ideje: 2004. november

165 uo.

www.europeer.hu 86

http://www.eia.doe.gov/emeu/cabs/azerbjan.html

9. ábra: Az olajvezetékek166

10. ábra: A gázvezetékek tervezett útvonala167

166 http://www.bakuceyhan.org.uk/

167 Azerbaijan Country Analysis Brief - http://www.eia.doe.gov/emeu/cabs/azerbjan.html A letöltés ideje: 2004. november

www.europeer.hu 87

http://www.eia.doe.gov/emeu/cabs/azerbjan.html

11. ábra: Kína és az olaj168

12. ábra: Heydar és Ilham Aliyev169

13. ábra: Azerbajdzsán zászlaja170

168 China Country Analysis Brief; http://www.eia.doe.gov/emeu/cabs/china.html A letöltés ideje: 2004. november

169 http://www.azerb.com/

170 http://www.cia.gov/

www.europeer.hu 88

http://www.eia.doe.gov/emeu/cabs/china.html

www.europeer.hu 89

VII. Irodalomjegyzék

1. A biztonság megértése felé; SVKK, Budapest, 2003

2. Ablaka Gergely: Nyitás és elrettentés: Az iráni kül- és biztonságpolitika, 1997-

2004; SVKK, Budapest, 2004

3. Az Európai Unió biztonság- és védelempolitikai dokumentumai, I-II. kötet;

SVKK, Budapest, 2003

4. Айдин, Мустафа: Политика Турции в отношении Кавказа 51-61. р.; In.:

Connections, Июль 2002, Консорциум «Партнерство ради мира» военных

академий и институтов по изучснию вопросов безопасности

5. Асатрян, Гарник С.: Армения и вопроси безопасности на Южном Кавказе

29-41. р.; In.: Connections, Июль 2002, Консорциум «Партнерство ради

мира» военных академий и институтов по изучснию вопросов

безопасности

6. Bainbridge, Timothy: EU mindentudó; HVG Kiadó, Budapest, 2004

7. Blandy, C. W.: A Compendium of Conflict in the Caucasus; Soviet Studies

Research Centre, Surrey 1993, Brief No 1, Brief No 2

8. Boros János: A Kaukázus – a népek hegye; Gondolat, Budapest, 1980

9. Brzezinski, Zbigniew: A nagy sakktábla, Európa, Budapest, 1999

10. Джалили, Мохаммад-Реза: Иран и Кавказ: сохранение некоторого

прагматизма 63-73. р.; In.: Connections, Июль 2002, Консорциум

«Партнерство ради мира» военных академий и институтов по изучснию

вопросов безопасности

11. Fischer Ferenc: A megosztott világ; Dialog Campus, Budapest-Pécs, 2001

12. Földrajzi Világatlasz; Cartographia, Budapest, 2004

13. Gürer, Heidemaria: Konflikte im Südkaukasus; In.: Österreichische Militärische

Zeitung, 2001/1, 167-174.p.

14. Kissinger, Henry: Diplomácia; Panem Grafo, Budapest, 1998

15. Kővári László – Nagy László – Scharrer János: Oroszország nemzeti biztonsági

koncepciója és katonai doktrínája; In.: Új Honvédségi Szemle, 2000/5, 1-41.p.

www.europeer.hu 90

16. Kővári László – Nagy László: A nemzetközi terrorizmus és Oroszország

http://www.zmka.hu/kulso/mhtt/hadtudomany/2002/4/kovari_nagy/chapter1.htm

17. Kutelia, Batu: A new Silk Road Strategy and the Security of the Caucasus;

NATO Defense College, 2001

18. Mező Ferenc, dr.: A kaukázusi válságról; In.: Új Honvédségi Szemle, 2000/7 26-

39.p.

19. Nagy László  Tömösváry Zsigmond: Oroszország a harmadik évezred

küszöbén; Honvéd, Budapest, 1999

20. Наумкин, Вилатий: Российская политика на Южном Кавказе 43-50. р.; In.:

Connections, Июль 2002, Консорциум «Партнерство ради мира» военных

академий и институтов по изучснию вопросов безопасности

21. Нуриев, Эльхан: Региомалная геополитика после событий 11 сентября:

Азербайджан и новая обстановка в области безопасности на Южном

Кавказе 19-28. р.; In.: Connections, Июль 2002, Консорциум «Партнерство

ради мира» военных академий и институтов по изучснию вопросов

безопасности

22. Олкотт, Марта Брилл: Политика США на Южном Кавказе 75-85. р.; In.:

Connections, Июль 2002, Консорциум «Партнерство ради мира» военных

академий и институтов по изучснию вопросов безопасности

23. Pállai Ferenc: A hidegháború utáni időszak konfliktus és válságkezelési

gyakorlata, különös tekintettel a kaukázusi térség és az abház-grúz konfliktus

politikai, történeti, gazdasági és konfliktuselméleti hátterére – Diplomamunka,

ZMNE, Budapest, 2004

24. Pipes, Richard: Communism; Weidenfeld and Nicholson, London, 2001

25. Roberts, Paul: Az olajkorszak vége; HVG Kiadó, Budapest, 2004

26. Rudl József: a Szovjetunió utódállamainak földrajza; Dialóg Campus, Budapest-

Pécs, 1999

27. Shaw, Malcolm N.: Nemzetközi jog; Osiris, Budapest, 2002

28. Splidsboel-Hansen, Flemming: GUUAM and the Future os CIS Military

Cooperation; In.: European Security, Winter 2000, 92-110.p.

www.europeer.hu 91

http://www.zmka.hu/kulso/mhtt/hadtudomany/2002/4/kovari_nagy/chapter1.htm
http://www.zmka.hu/kulso/mhtt/hadtudomany/2002/4/kovari_nagy/chapter1.htm

29. Suny, Ronald: Az etnikai konfliktusok története a kaukázusontúli

köztársaságokban; Szovjet füzetek X., Budapest, 1993

30. Szilágyi Ákos: Oroszország elrablása; Helikon, Budapest, 1999

31. The Military Balance 2003-2004; IISS, London, 2003

32. Vereckei Béla: A Kaszpi-térség szerepe Oroszország kül- és

biztonságpolitikájában - Diplomamunka, ZMNE, Budapest, 2001

33. Weisbrode, Kenneth: Central Eurasia: Prize or Quicksand; IISS, London, 2001

34. Хелли, Дамиен: Роль ЕС в безопасности Южного Кавказа: копромиссная

специфика 87-98. р.; In.: Connections, Июль 2002, Консорциум

«Партнерство ради мира» военных академий и институтов по изучснию

вопросов безопасности

VII.1. Internetes források

1. http://www.azembassy.msk.ru/

2. http://www.azer.com/

3. http://www.azerb.com/

4. http://www.bakuceyhan.org.uk/

5. http://www.bakutoday.net/

6. http://www.banknotes.com/

7. http://www.bbc.co.uk/

8. http://www.bbkvtar.hu/

9. http://www.bmlv.gv.at/

10. http://www.boell.de/

11. http://www.btc.com.tr/

12. http://www.cia.gov/

13. http://www.cnn.com /

14. http://www.coe.int/

15. http://www.crisis.org/

16. http://www.dcaf.ch/

17. http://www.dos.gov/

18. http://www.eia.doe.gov/

www.europeer.hu 92

http://www.azembassy.msk.ru/
http://www.bakuceyhan.org.uk/
http://www.bbc.co.uk/
http://www.bmlv.gv.at/
http://www.boell.de/
http://www.cia.gov/
http://www.coe.int/
http://www.crisis.org/
http://www.dcaf.ch/

19. http://www.energiamedia.hu/

20. http://www.eurasianet.org/

21. http://www.europa.eu.int/

22. http://www.fe.doe.gov/

23. http://www.forum.hayastan.com/

24. http://www.guuam.org/

25. http://www.heritage.org/

26. http://www.hetivalasz.hu/

27. http://www.honvedelem.hu/

28. http://www.hvg.hu/

29. http://www.index.hu/

30. http://www.infoplease.com/

31. http://www.karabakh.org/

32. http://www.kum.hu/

33. http://www.lib.utexas.edu/

34. http://www.military.rian.ru/

35. http://www.mno.hu/

36. http://www.mosstat.ru/

37. http://www.mozaik.info.hu/

38. http://www.nato.int/

39. http://www.nol.hu/

40. http://www.radio.hu/

41. http://www.reliefweb.int/

42. http://www.traceca.org/

43. http://www.ujszo.com/

44. http://www.un.org/

45. http://www.wikipedia.org/

46. http://www.winne.com/

www.europeer.hu 93

http://www.eurasianet.org/
http://www.europa.eu.int/
http://www.fe.doe.gov/
http://www.forum.hayastan.com/
http://www.guuam.org/
http://www.hetivalasz.hu/
http://www.honvedelem.hu/
http://www.kum.hu/
http://www.military.rian.ru/
http://www.mno.hu/
http://www.traceca.org/
http://www.un.org/
http://www.wikipedia.org/
http://www.winne.com/

	 Bevezetés
	I. Azerbajdzsán számokban
	I.1. Földrajzi adatok
	I.2. Lakosság
	I.3. Közigazgatás, kormányzat
	I.4. Gazdaság
	I.5. Távközlés
	I.6. Közlekedés
	I.7. Haderő
	I.7.1. Szárazföldi csapatok
	I.7.2. Haditengerészet
	I.7.3. Légierő
	I.7.4. Külszolgálat
	I.7.5. Félkatonai szervek
	I.7.6. A szemben álló fél
	I.7.6.1. A Hegyi-Karabahban állomásozó erők
	I.7.6.2. Örményország fegyveres erői – röviden

	II. Azerbajdzsán rövid története
	II.1. Kezdetek
	II.2. Kereszténység után iszlamizáció
	II.2.1. Jönnek a törökök…
	II.2.2. Az első azerbajdzsán dinasztia

	II.3. Orosz terjeszkedés
	II.3.1. Azerbajdzsán felosztása
	II.3.2. Baku felfedezése
	II.3.3. Pártosodás
	II.3.4. Az önálló Azerbajdzsán
	II.3.5. A Vörös Hadsereg bevonulása
	II.3.6. A Transzkaukázusi Szovjet Szocialista Szövetségi Köztársaság
	II.3.7. Nahicseván helyzete
	II.3.8. Azerbajdzsán Sztálin alatt
	II.3.8.1. A II. világháború

	II.3.9. Azerbajdzsán Sztálin után
	II.3.10. Hegyi-Karabah kérdése és a Szovjetunió felbomlása
	II.3.10.1. A konfliktus kirobbanása
	II.3.10.2. Moszkva reakciója
	II.3.10.3. Inog a Birodalom
	II.3.10.4. Nyílt háború Örményország és Azerbajdzsán között

	II.4. Az olaj története Azerbajdzsánban
	II.4.1. Ipari termelés
	II.4.2. Külföldi beruházások
	II.4.3. A világelsőség időszaka
	II.4.4. A Szovjetunió után

	III. Azerbajdzsán helyzete ma
	III.1. Hegyi-Karabah ma
	III.2. Etnikumok
	III.3. Az energiaforrások
	III.3.1. Kőolaj
	I.1.1.1. A BTC vezeték
	III.3.1.1. A TRACECA program

	III.3.2. Földgáz
	III.3.3. A Kaszpi-tenger felosztása

	III.4. Regionális együttműködések
	III.4.1. A Független Államok Közössége
	III.4.2. A GUAM/GUUAM kezdeményezés

	III.5. Hatalmi érdekek (Merre fussanak a vezetékek?)
	III.5.1. Az USA
	III.5.2. Az EU
	III.5.3. Oroszország
	III.5.4. Irán
	III.5.5. Törökország
	III.5.6. Kína

	III.6. Azerbajdzsán
	III.6.1. Belpolitikai környezet (Aliyev dinasztia?)
	III.6.2. Az azeri külpolitika

	IV. A védelmi szektor helyzete a kaukázusontúli köztársaságokban
	IV.1. Elméleti háttér
	IV.2. Az USA szerepe
	IV.3. Az EU lehetséges szerepe
	IV.4. A civil társadalom lehetőségei

	V. Azerbajdzsán jövőbeni helye, szerepe a nemzetközi rendszerben
	VI. Mellékletek
	VII. Irodalomjegyzék
	VII.1. Internetes források

