
1

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

C
oordonator>

dr. M
ihail E

. Ionescu

R
E

G
IU

N
E

A
 E

X
T

IN
SÃ

 A
 M

Ã
R

II N
E

G
R

E
:

C
O

N
C

E
P

T, E
VO

L
U

Þ
IE

, P
E

R
SP

E
C

T
IV

E

E
D

IT
U

R
A

 M
IL

IT
A

R
|

, B
U

C
U

R
E
{

T
I, 2

0
0
7

O
C

C
A

SIO
N

O
C

C
A

SIO
N

O
C

C
A

SIO
N

O
C

C
A

SIO
N

O
C

C
A

SIO
N

A
L P

A
L P

A
L P

A
L P

A
L PA

PER
S

A
PER

S
A

PER
S

A
PER

S
A

PER
S

,, ,,, 6 6 6 6 6
thth ththth YY YYYear

ear
ear
ear
ear,, ,,, 2007,

 2007,
 2007,
 2007,
 2007, N

o
 N

o
 N

o
 N

o
 N

o.. ... 11
11 11
1111

II

2
3

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

SUM
AR

N
A

T
O

 ºi U
E

, furnizori de securitate în R
egiunea E

xtinsã a M
ãrii

N
egre. Perspective asupra unei abordãri euroatlantice regionale (asis-

tent de cercetare C
ristina R

om
ila).. 5

N
ote

... 40

P
rivire de ansam

blu asupra R
egiunii E

xtinse a M
ãrii N

egre. E
vo-

luþii politice ºi instituþionale (cercetãtor ºtiinþific A
lexandru Voicu)

...... 49
N

ote
... 67

A
nexe

.. 70

4
5

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

NATO ªI UE, FURNIZORI DE SECURITATE ÎN
NATO ªI UE, FURNIZORI DE SECURITATE ÎN
NATO ªI UE, FURNIZORI DE SECURITATE ÎN
NATO ªI UE, FURNIZORI DE SECURITATE ÎN
NATO ªI UE, FURNIZORI DE SECURITATE ÎN
REGIUNEA EXTINSÃ A M

ÃRII NEGRE.
REGIUNEA EXTINSÃ A M

ÃRII NEGRE.
REGIUNEA EXTINSÃ A M

ÃRII NEGRE.
REGIUNEA EXTINSÃ A M

ÃRII NEGRE.
REGIUNEA EXTINSÃ A M

ÃRII NEGRE.
PERSPECTIVE ASUPRA UNEI ABORDÃRI
PERSPECTIVE ASUPRA UNEI ABORDÃRI
PERSPECTIVE ASUPRA UNEI ABORDÃRI
PERSPECTIVE ASUPRA UNEI ABORDÃRI
PERSPECTIVE ASUPRA UNEI ABORDÃRI
EUROATLANTICE REGIONALE
EUROATLANTICE REGIONALE
EUROATLANTICE REGIONALE
EUROATLANTICE REGIONALE
EUROATLANTICE REGIONALE

Cristina Rom
ila

Cristina Rom
ila

Cristina Rom
ila

Cristina Rom
ila

Cristina Rom
ila

D
im

ensiunea de securitate a cooperãrii din regiunea
M

ãrii N
egre a fost dezvoltatã cu precãdere dupã

sfârºitul R
ãzboiului R

ece, iniþial ca un act de voinþã
politicã a actorilor regionali m

ajori (R
usia ºi Turcia), pentru

prezervarea unui statu-quo în zonã caracterizat prin responsa-
bilitatea exclusivã a acestora în ceea ce priveºte gestionarea pro-
blem

elor de securitate, dar ºi ca necesitate a valorificãrii
potenþialului din acest spaþiu (resursele energetice). O

datã cu
dem

ararea proceselor de extindere ale N
A

T
O

 ºi U
E

, dar m
ai

ales odatã cu iniþierea de cãtre cei doi actori internaþionali a
unor cadre com

plexe de parteneriat, acest statu-quo a început sã
fie contestat de cãtre statele din regiune.

D
e fapt, acest context a evidenþiat necesitatea conceptualizãrii

relaþiilor interstatale ºi a încadrãrii potenþialului regional într-un
com

plex m
ult m

ai larg, de aici rezultând conceptul de R
E

M
N

1.
În acest caz, nu m

ai este vorba despre o regiune în sens fizic
(geografic ºi strategic), ci de una în sens funcþional, care
presupune cooperarea m

ultidim
ensionalã. D

ate fiind ºi relaþiile
sus-m

enþionate ale N
A

T
O

 ºi U
E

 cu statele partenere din regiune,
se im

pune definirea rolului acestora în RE
M

N
, precum

 ºi clarifica-
rea perspectivelor unei abordãri regionale arm

onizate/com
-

plem
entare.

6
7

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

gestionare a securitãþii, dintre care cele m
ai im

portante, aºa
cum

 au evoluat în tim
p, sunt P

rogram
ul P

arteneriatului pentru
P

ace (P
fP, P

artnership for Peace), dialogul intensificat (in-
tensified dialogue), M

A
P

 (M
em

bership A
ction P

lan), IPA
P

(Individual Partnership A
ction Plan), ºi parteneriatele de acþiune

PA
P

-D
IB

 (P
artnership A

ction P
lan on D

efense Institution
B

uilding), PA
P-T

 (Partnership A
ction P

lan against Terrorism
).

Se cuvin a fi m
enþionate încã de la început câteva caracteristici

generice ale angajam
entului N

A
T

O
 în regiune, ºi anum

e: cadrul
bilateral ºi m

ultilateral de cooperare, dar fãrã a avea în vedere o
strategie N

A
T

O
 pentru regiune; tendinþa de a extinde nivelul

de cooperare cãtre intensificarea dialogului politic; potenþarea
cooperãrii între parteneri; centrarea asupra regiunii C

aucazului.
Vor fi prezentate, în ordine cronologicã, instrum

entele m
en-

þionate. Vor fi, totodatã, analizate relaþiile bilaterale dintre N
A

T
O

ºi statele din regiunea M
ãrii N

egre.

P
rincipalul cadru de cooperare cu partenerii este P

fP
3, care a

fost lansat în 1994 cu scopul de a sprijini reform
a internã a

sectorului de apãrare din statele partenere, dom
eniile vizate fiind

bugetul pentru apãrare, controlul civil asupra forþelor arm
ate,

sporirea interoperabilitãþii, legislaþia, planificarea apãrãrii, exer-
ciþii m

ilitare în com
un etc.

Pentru a rãspunde obiectivelor de reform
ã, în cadrul P

fP
 au

fost dezvoltate o serie de instrum
ente, precum

 P
rogram

ul
Individual de P

arteneriat (IP
P

 – Individual P
artnership

P
rogram

m
e)

4, P
rocesul de P

lanificare a A
pãrãrii (PA

R
P

 –
P

lanning
and

R
eview

P

rocess)
5,

C
on

ceptul
C

apacitãþi
O

peraþionale (O
C

C
 – O

perational C
apabilities C

oncept)
6, C

adrul
Politico-M

ilitar (Political-M
ilitary Fram

ew
ork)

7 pentru operaþiile
P

fP, P
fP

 Trust Fund
8, ºi parteneriatele de acþiune. M

isiunile de

R
E

M
N

 evidenþiazã un m
ediu com

plex de securitate regionalã
caracterizat în principal prin: poziþia geostrategicã im

portantã a
anum

itor state pentru tranzitul de petrol ºi gaz natural dinspre
C

aucaz ºi A
sia C

entralã cãtre E
uropa; diferenþieri în ceea ce

priveºte relaþiile statelor din regiune cu U
E

, N
A

T
O

 ºi SU
A

; per-
sistenþa conflictelor îngheþate; separatism

 local; problem
e de

securitate afectând toate statele din regiune: reþele active de
terorism

, crim
ã organizatã transnaþionalã, m

igraþie ilegalã,
proliferarea arm

elor de distrugere în m
asã, dem

ocratizare ºi
m

odernizare incipientã a celor m
ai m

ulte state din regiune, slabã
guvernare, am

eninþãri la adresa m
ediului înconjurãtor.

A
tât N

A
T

O
, cât ºi U

E
 au interese com

une în gestionarea
problem

elor de securitate m
ai sus-m

enþionate ºi în valorificarea
oportunitãþilor regionale.

În cele ce urm
eazã, vor fi prezentate principalele instrum

ente
de parteneriat ale N

A
T

O
 ºi U

E
 cu statele din regiune, relaþiile

lor cu fiecare dintre acestea, dupã care se va încerca o identificare
a celor m

ai im
portante dom

enii de cooperare regionalã dintre
cei doi actori.

Angajam
entul NATO în REM

N
Angajam

entul NATO în REM
N

Angajam
entul NATO în REM

N
Angajam

entul NATO în REM
N

Angajam
entul NATO în REM

N
Stadiul actual al angajam

entului NATO în REM
N

Stadiul actual al angajam
entului NATO în REM

N
Stadiul actual al angajam

entului NATO în REM
N

Stadiul actual al angajam
entului NATO în REM

N
Stadiul actual al angajam

entului NATO în REM
N

„W
e com

m
end the initiatives to strengthen

cooperation, security and stability in the B
lack Sea

region and w
ill continue to support the regional

efforts to this end.” (D
eclaraþia finalã de la sum

m
itul

de la R
iga, noiem

brie 2006)
2

D
upã sfârºitul R

ãzboiului R
ece, N

A
T

O
 a fost prezent în

regiunea M
ãrii N

egre prin im
plem

entarea unor instrum
ente de

8
9

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

apãrare, inform
are publicã, planificare în dom

eniul urgenþei civile
etc. D

ialogul politic intensificat poate fi parte integrantã a IPA
P. 14

Statele din regiune care au încheiat IPA
P

 cu N
A

T
O

 sunt G
eorgia

(din octom
brie 2004), A

zerbaidjan (din m
ai 2005), A

rm
enia

(decem
brie 2005), R

epublica M
oldova (m

artie 2006).
Tot în cadrul relaþiilor de parteneriat, PA

P-T
15 a fost lansat la

sum
m

itul N
A

T
O

 de la P
raga cu scopul de a asigura un cadru

coerent pentru eforturile aliaþilor ºi partenerilor (care doresc
sã participe la aceastã iniþiativã) în lupta îm

potriva terorism
ului.

P
rintre principalele obiective asum

ate sunt sporirea capacitãþii
de intelligence sharing, cooperare în dom

eniul securitãþii fron-
tierelor, m

anagem
entul consecinþelor unui atac terorist, desfãºura-

rea de exerciþii în sprijinul PA
P-T. A

cesta poate fi adaptat P
fP,

ca obiectiv de parteneriat ºi prin interm
ediul PA

R
P.

PA
P-D

IB
 a fost lansat la sum

m
itul N

AT
O

 de la Istanbul din
2004, fiind dezvoltat în cadrul C

onsiliului P
arteneriatului

E
uroatlantic (E

A
P

C
) ºi, prin urm

are, deschis tuturor m
em

brilor
E

A
P

C
. Iniþiativa este centratã asupra reform

ei dem
ocratice a

sectorului de securitate ºi apãrare. 16 Totodatã, aceasta poate viza
inclusiv interoperabilitatea dintre diferitele structuri de secu-
ritate ale unui stat.

Principalele instrum
ente pentru realizarea obiectivelor PA

P-D
IB

sunt PA
R

P
 (prin iniþierea unor obiective de parteneriat refe-

ritoare la PA
P-D

IB
) ºi IPA

P. 17 N
A

T
O

 beneficiazã, totodatã, pentru
dezvoltarea acestei iniþiative de experienþa dobânditã ca urm

are
a im

plem
entãrii M

A
P.

Pe scurt, contribuþia N
A

T
O

 în cadrul de cooperare definit de
instrum

entele de parteneriat se referã (în ordine aleatorie) la
asistenþã de ordin financiar, furnizare de expertizã, pregãtire
operaþionalã, realizarea interoperabilitãþii, educaþie (ºcoala N

A
T

O
de la O

beram
m

ergau, N
A

T
O

 D
efense C

ollege), stabilirea de

bazã se refereau iniþial la operaþii în sprijinul pãcii, cãutare-
salvare, ajutor um

anitar ºi acoperã actualm
ente întreaga gam

ã
de noi m

isiuni ale N
A

T
O

. 9 În cadrul P
fP, aliaþii ºi statele partenere

desfãºoarã exerciþii terestre, aeriene, navale, logistice, de pro-
tecþie civilã. 10

U
n alt instrum

ent im
portant pentru cooperarea N

A
T

O
 cu

partenerii este dialogul intensificat. A
cesta a fost pentru prim

a
datã m

enþionat la sum
m

itul N
A

T
O

 de la M
adrid, din 1997,

referindu-se la un cadru de cooperare cu acele naþiuni care aspirã
la a deveni m

em
bre N

A
T

O
, fãrã a garanta însã aderarea. În

prezent, în ceea ce priveºte statele din R
E

M
N

, N
AT

O
 a deschis

dialog intensificat cu U
craina (în 2005) ºi cu G

eorgia (2006).
Instrum

entul care a „reform
ulat” relaþiile N

A
T

O
 cu statele

candidate este M
A

P
11, care a fost lansat la sum

m
itul N

A
T

O
 de la

W
ashington, din 1999, ca o m

anifestare practicã a politicii „uºilor
deschise”. M

A
P

 este structurat în cinci capitole vizând chestiuni
politice ºi econom

ice, m
ilitare, de securitate, resurse de apãrare,

legislaþie, în baza cãrora fiecare stat aspirant la a deveni m
em

bru
N

A
T

O
 întocm

eºte un plan naþional de acþiune.
M

ai recent, IPA
P

12 a fost lansat la sum
m

itul N
A

T
O

 de la P
raga,

din 2002, cu scopul de a crea un cadru m
ai bine organizat de

cooperare între N
A

T
O

 ºi statele partenere, centrat pe prioritãþile
ºi necesitãþile de reform

ã ale sectorului de securitate specifice
fiecãrui participant. 13 E

ste im
portant de m

enþionat cã participarea
la IPA

P
 se bazeazã pe decizia statului partener ºi nu garanteazã

aderarea acestuia la N
A

T
O

. IPA
P-ul, încheiat pentru o perioadã

de doi ani, este parte a P
fP

-ului ºi se fundam
enteazã pe

instrum
entele PA

R
P

 ºi IP
P, dezvoltate în cadrul acestuia.

O
biectivele vizate în cadrul IPA

P
 acoperã o arie largã de

problem
atici politice (cum

 ar fi relaþiile cu vecinii, com
baterea

corupþiei, consolidarea statului de drept etc.), de securitate, de

10
11

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

vederi politice specifice, referitoare la reform
a sectorului de

securitate conform
 principiilor dem

ocraþiei, dar ºi de ansam
blu,

cu privire la un proces com
plex de dem

ocratizare a statului. 20

P
rin urm

are, se poate afirm
a cã un alt obiectiv al aplicãrii

instrum
entelor N

A
T

O
 în R

E
M

N
 este prom

ovarea dem
ocratizãrii

centrate
21 asupra instituþiilor statului 22. În acest context, parti-

ciparea societãþii civile
23 ºi a m

ass-m
ediei la procesul de reform

ã
ºi sprijinirea dialogului între autoritãþi ºi acestea devine parte a
obiectivelor prevãzute în anum

ite instrum
ente (a se vedea

angajam
entul asum

at de R
epublica M

oldova în cadrul IPA
P,

subcapitolul 3.1.1. „E
nhance public aw

areness of defense reform
and security issues”, action 1).

U
n alt obiectiv politic sprijinit de N

A
T

O
 prin instrum

entele
de parteneriat este cooperarea între statele partenere ºi, explicit,
prom

ovarea dialogului politic ºi a relaþiilor de bunã vecinãtate.
E

xem
plul cel m

ai relevant este D
ocum

entul-cadru al P
fP, la care

s-a fãcut referire m
ai sus, dar astfel de prevederi conþin ºi celelalte

instrum
ente. D

e exem
plu, capitolul M

A
P

 referitor la cerinþele
politice indicã im

plicit necesitatea relaþiilor de cooperare ºi bunã
vecinãtate. 24 La fel, IPA

P-ul încheiat cu statele din regiune conþine
ºi un subcapitol referitor la relaþiile cu vecinii. 25

Totodatã, prin prom
ovarea interoperabilitãþii ºi a unui anum

it
parcurs de reform

ã, se încurajeazã în fapt apropierea acestor
state de com

unitatea euroatlanticã. E
ste foarte im

portant de
subliniat cã instrum

entele de parteneriat ale N
A

T
O

, acolo unde
este cazul, afirm

ã necesitatea de a asigura com
patibilitatea cu

instrum
entele de acþiune ale U

E
 în regiune

26, principiile politice
de aderare/parteneriat fiind identice pentru am

bele organizaþii.
D

ate fiind relaþiile acestor state cu R
usia, se ridicã m

ai m
ulte

întrebãri referitoare la im
pactul pe care aceste instrum

ente îl
pot avea asupra relaþiilor N

A
T

O
 cu R

usia. A
stfel, este im

portant

com
un acord cu partenerii a unui cadru coerent de atingere a

obiectivelor de reform
ã în dom

eniile securitãþii ºi apãrãrii.
În ciuda diferenþierilor de conceptualizare, precum

 ºi a
deosebirilor la nivelul categoriilor de state cãrora li se aplicã
– stat partener care nu vizeazã aderarea la N

AT
O

, stat candidat –,
se observã totuºi cã aceste instrum

ente prezintã anum
ite ca-

racteristici com
une prin obiectivele generale întreprinse. C

eea
ce se urm

ãreºte în m
od explicit este reform

a sectorului de
securitate ºi de apãrare atât în vederea furnizãrii de sprijin în
aceastã direcþie de cãtre N

A
T

O
 statelor partenere care doresc

acest lucru, cât ºi în privinþa asigurãrii unei interoperabilitãþi
sporite cu N

A
T

O
.

Trebuie însã avut în vedere faptul cã docum
entele de bazã ale

instrum
entelor N

A
T

O
 care se aplicã ºi statelor din R

E
M

N
18

conþin referiri clare la respectarea principiilor dem
ocraþiei ºi

ale statului de drept. E
xem

plul cel m
ai relevant este D

ocum
en-

tul-cadru al P
fP

 care prevede cã statele partenere trebuie sã îºi
asum

e o serie de angajam
ente politice pentru consolidarea

societãþilor dem
ocratice, respectarea principiilor dreptului

internaþional, respectarea C
ãrþii O

N
U

, a D
eclaraþiei U

niversale
a D

repturilor O
m

ului, a A
ctului F

inal de la H
elsinki, nefolosirea

forþei sau a am
eninþãrii de a folosi forþa îm

potriva altor state,
soluþionarea paºnicã a disputelor, respectarea actualelor frontiere
etc. D

e altfel, tratatul de la W
ashington din 4 aprilie 1949 sub-

liniazã prioritatea acordatã principiilor dem
ocraþiei, libertãþii

individuale ºi a statului de drept (aºa cum
 sunt m

enþionate în
pream

bul) în relaþiile cu state terþe: „E
ach P

arty declares that
none of the international engagem

ents now
 in force betw

een it
and any other of the P

arties or any third state is in conflict
w

ith the provisions of this Treaty, and undertakes not to enter
into any international engagem

ent in conflict w
ith this Treaty.”

19

(A
rticolul 8) F

iecare instrum
ent din cele prezentate are pre-

12
13

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

R
usia. La sum

m
itul de la R

iga, din noiem
brie 2006, s-a luat în

considerare posibilitatea asum
ãrii de cãtre N

A
T

O
 a unui rol în

acest dom
eniu: „W

e support a coordinated, international effort
to assess risks to energy infrastructures and to prom

ote energy
infrastructure security. W

ith this in m
ind, w

e direct the C
ouncil

in Perm
anent Session to consult on the m

ost im
m

ediate risks
in the field of energy security, in order to define those areas
w

here N
A

T
O

 m
ay add value to safeguard the security interests

of the A
llies and, upon request, assist national and international

efforts.” (D
eclaraþia finalã, sum

m
itul de la R

iga, 29 noiem
brie

2006) 28

La acest nivel, N
A

T
O

 poate acþiona ca furnizor de expertizã
în cadrul PA

P
-T, pentru prevenirea unui atac terorist asupra

conductelor de transport. Totodatã, N
AT

O
 poate furniza expertizã

ºi chiar pregãti personal pentru protecþia infrastructurii; poate
defini un rol în securitatea m

aritim
ã în regiune (dat fiind tranzitul

energiei pe m
are); poate dezvolta relaþiile cu R

usia în dom
eniul

m
anagem

entului consecinþelor. 29

Relaþiile bilaterale dintre NATO ºi fiecare stat din regiune

Arm
enia

Arm
enia

Arm
enia

Arm
enia

Arm
enia

R
elaþiile N

A
T

O
-A

rm
enia au fost instituþionalizate la nivelul

IPA
P

-ului sem
nat în decem

brie 2005, iar pânã atunci prin
participarea A

rm
eniei la P

fP
 ºi exerciþiile desfãºurate în cadrul

P
fP

 (A
rm

enia ia parte, totodatã, ºi la K
F

O
R

, în K
osovo). N

ivelul
de cooperare este condiþionat de relaþiile acestui stat cu R

usia,
precum

 ºi de contextul regional proxim
, m

ai precis relaþiile cu
A

zerbaidjanul ºi cu Turcia. A
stfel, A

rm
enia a sem

nat în 1997 un
tratat de prietenie, cooperare ºi asistenþã m

utualã cu R
usia,

de evaluat dacã aceste program
e riscã sã fie percepute de cãtre

R
usia ca fiind intruzive în relaþiile cu statele din zona sa de interes

strategic. O
 evaluare genericã a acestora pare sã indice un

rãspuns negativ, deoarece acestea nu oferã statelor m
em

bre
garanþia aderãrii; obiectivele lor nu sunt im

puse, ci agreate
îm

preunã cu partenerii (cazul M
A

P
 este particular, pentru cã

N
A

T
O

 im
pune un plan de reform

ã adaptat însã necesitãþilor
fiecãrui stat ºi, prin urm

are, diferenþiat în funcþie de acestea),
iar aderarea lor la toate aceste instrum

ente este voluntarã;
deoarece existã deja un cadru de cooperare cu R

usia aplicabil la
m

ulte dintre nivelurile de cooperare cu ceilalþi parteneri (a se
vedea prezentarea relaþiilor N

A
T

O
-R

usia, capitolul „R
elaþiile

bilaterale dintre N
A

T
O

 ºi fiecare stat din regiune”).
În fapt însã, întregul proces de reform

ã prevãzut în instru-
m

entele de parteneriat poate fi considerat ca fiind unul intruziv
dat fiind cã el vizeazã obiective politice de reform

ã la nivelul
întregului stat sau cu un im

pact de ansam
blu ºi cu repercusiuni

asupra politicii externe ºi de securitate a acestor state.
O

 altã chestiune care poate deveni problem
aticã pe agenda

relaþiilor N
A

T
O

-R
usia este suspiciunea cã aceste program

e ar
putea potenþa soluþionarea conflictelor îngheþate ºi im

plica
N

A
T

O
 în acest proces independent de voinþa R

usiei. În prezent,
acest lucru este im

probabil. C
onform

 declaraþiilor oficiale
27,

N
A

T
O

 nu doreºte im
plicarea directã în soluþionarea acestor

conflicte, ci doar sprijinã angajam
entele internaþionale în vi-

goare. Însã, prin prom
ovarea cooperãrii ºi a dialogului politic

între statele partenere (aºa cum
 a fost arãtat m

ai sus), se poate
afirm

a cã N
A

T
O

 are potenþialul de a se angaja în procesul de
soluþionare.

N
u în ultim

ul rând, perspectiva unui rol al N
A

T
O

 în gestionarea
securitãþii energetice poate deveni problem

aticã în relaþiile cu

14
15

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

A
rm

enia „intends to intensify practical and political cooperation
w

ith N
A

T
O

 in order to draw
 closer to the A

lliance”. M
ai m

ult,
în acelaºi docum

ent, A
rm

enia se angajeazã sã dezvolte strategia
de securitate naþionalã (national security strategy) ºi conceptul
de apãrare (defence concept) þinând cont de PA

R
P

 ºi PA
P-D

IB
. 36

N
u se ºtie însã în ce m

ãsurã acest punct de vedere va avea
continuitate în condiþiile consolidãrii poziþiei regionale a R

usiei
ºi a unei percepþii diferite a acestui actor asupra securitãþii
regionale.

Azerbaidjan
Azerbaidjan
Azerbaidjan
Azerbaidjan
Azerbaidjan

R
elaþiile A

zerbaidjan-N
A

T
O

 au evoluat pozitiv din 1994, când
A

zerbaidjan a aderat la P
fP, ºi culm

inând în m
ai 2005 cu sem

narea
unui IPA

P, fãrã ca acest stat sã afirm
e cã doreºte sã intre în

N
A

T
O

. P
rogram

ul „C
ooperative B

est E
fforts” a fost deschis ºi

A
zerbaidjanului, ca ºi A

rm
eniei, în acest caz înregistrându-se

dificultãþi de cooperare, aºa cum
 am

 sem
nalat. E

ste im
portant

de m
enþionat cã A

zerbaidjan participã la ISA
F, în A

fganistan
37,

precum
 ºi la K

F
O

R
, în K

osovo.
A

ceste relaþii trebuie privite în contextul m
ai larg al balansãrii

politicii azere între R
usia, Turcia ºi statele occidentale, cu

predilecþie SU
A

, precum
 ºi al obiectivului de recuperare a teritoriu-

lui N
agorno-K

arabah. A
stfel, A

zerbaidjanul este m
em

bru al C
IS,

refuzând totuºi sã participe la Tratatul de Securitate C
olectivã.

În schim
b, acest stat este m

em
bru al G

U
A

M
, care s-a dorit a fi o

contrapondere regionalã faþã de R
usia.

D
upã dobândirea independenþei, odatã cu dezm

em
brarea

U
R

SS, politica externã a A
zerbaidjanului a vizat apropierea de

Turcia ºi valorificarea poziþiei sale geostrategice ca stat de tranzit
pentru rutele de transport al energiei din M

area C
aspicã. A

cest
ultim

 aspect s-a realizat prin construirea conductei B
aku-T

bili-
si-C

eyhan, proiect sprijinit de cãtre T
urcia care a agreat

aceasta din urm
ã devenind practic garantul securitãþii sale

naþionale. M
ai m

ult, A
rm

enia este stat m
em

bru al C
IS ºi al

organizaþiei Tratatului de Securitate C
olectivã, iar R

usia are o
bazã m

ilitarã în A
rm

enia, la G
ium

ri.
Totodatã, conflictul din N

agorno-K
arabah ºi relaþiile cu A

zer-
baidjanul pot constitui un im

pedim
ent pentru cooperarea dintre

N
A

T
O

 ºi A
rm

enia, datã fiind dificultatea acesteia de a rãspunde,
în acest context, cerinþelor N

A
T

O
 privind reform

a sectorului de
securitate ºi de apãrare. D

e altfel, în textul IPA
P-ului, A

rm
enia

îºi asum
ã angajam

entul de a contribui la soluþionarea paºnicã a
conflictului, adm

iþând astfel cã aceastã problem
ã poate avea un

im
pact negativ în relaþiile cu com

unitatea euroatlanticã. 30

M
ai m

ult, relaþiile cu N
A

T
O

 sunt îngreunate ºi de reticenþa
A

zerbaidjanului vizavi de cooperarea cu A
rm

enia în cadrul P
fP,

aºa cum
 s-a întâm

plat în 2004, când s-a pus problem
a desfãºurãrii

exerciþiului „C
ooperative B

est E
ffort 2004”, decidenþii de la B

aku,
ca urm

are a reacþiilor populare, refuzând prezenþa trupelor ar-
m

ene pe teritoriul azer. 31

R
elaþiile cu Turcia

32, stat m
em

bru al N
A

T
O

, rãm
ân tensionate,

principalul diferend fiind recunoaºterea de cãtre Turcia a geno-
cidului arm

ean. C
u toate acestea, Turcia a participat la prim

ul
exerciþiu m

ilitar al N
A

T
O

 desfãºurat în A
rm

enia, în 2003, în
contextul program

ului de exerciþii „C
ooperative B

est E
fforts”

33.
E

ste im
portant de precizat cã aderarea la N

A
T

O
 nu constituie

un obiectiv al politicii externe ºi de securitate a A
rm

eniei, re-
laþiile cu A

lianþa N
ord-A

tlanticã fiind privite ca un „m
ijloc de

diversificare a politicii sale externe”
34. Totuºi, m

inistrul arm
ean

al apãrãrii a declarat în 2005 cã A
rm

enia doreºte consolidarea
cooperãrii cu O

ccidentul în dom
eniul securitãþii ºi al apãrãrii,

calificând aceasta ca o garanþie pentru securitatea sa naþionalã. 35

D
e altfel, în textul IPA

P-ului încheiat cu N
A

T
O

 se precizeazã cã

16
17

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

2004), reuniunea m
iniºtrilor de externe din statele m

em
bre

N
A

T
O

, care a avut loc la N
ew

 York în septem
brie 2006

41, sem
-

nalând im
plem

entarea de cãtre G
eorgia a obiectivelor asum

ate
în cadrul IPA

P
42. La aceeaºi reuniune s-a decis deschiderea unui

dialog intensificat cu G
eorgia astfel încât, dupã un an, aceasta sã

fie pregãtitã pentru sem
narea unui M

A
P. Totodatã, G

eorgia
participã la operaþiunea N

A
T

O
 în K

osovo.
G

eorgia este prim
ul stat m

em
bru al C

SI care a elaborat con-
ceptul de securitate naþionalã

43, din iulie 2005, precum
 ºi strategia

m
ilitarã naþionalã

44, conform
 angajam

entelor asum
ate în IPA

P
45.

În prim
ul docum

ent se precizeazã clar obiectivul strategic al
G

eorgiei de a adera la N
A

T
O

 ºi U
E

 ºi de a contribui la securitatea
din regiunea M

ãrii N
egre. 46

E
xistã totuºi im

pedim
ente de substanþã în ceea ce priveºte

m
enþinerea orientãrii occidentale a G

eorgiei în politica sa ex-
ternã ºi de securitate: persistenþa a douã conflicte separatiste
pe teritoriul sãu naþional (A

bhazia ºi O
setia de Sud) 47; dificultãþi

în relaþiile bilaterale cu R
usia (pentru a num

i doar disputa publicã
provocatã în 2006 de reþinerea unor ofiþeri ruºi de cãtre
autoritãþile georgiene, acuzaþi de spionaj; întreruperea tem

porarã
a furnizãrii de gaze de cãtre R

usia, justificatã de un accident
provocat la conducta de alim

entare; criza din K
odori ºi refuzul

iniþial al G
eorgiei de a accepta ca trupele ruse sã participe la

U
N

O
M

IG
 – M

isiunea de observare a O
N

U
). Tensiunea este

potenþatã ºi de percepþia R
usiei asupra perspectivei aderãrii

G
eorgiei la N

A
T

O
, evidenþiatã în declaraþiile m

iniºtrilor de
externe ºi al apãrãrii din R

usia, care se raporteazã la acest fapt
ca la o am

eninþare. M
inistrul apãrãrii a declarat cã R

usia înþelege,
prin urm

are, sã-ºi întãreascã prezenþa m
ilitarã la frontiera de

est a G
eorgiei. 48 M

ai m
ult, este im

portant de m
enþionat cã R

usia
are baze m

ilitare în G
eorgia (la B

atum
i ºi A

khalkalaki).

chiar anum
ite decizii politice ale A

zerbaidjanului de excludere
faþã de unele state vecine (de exem

plu, excluderea A
rm

eniei din
proiect tocm

ai din cauza relaþiilor tensionate cu A
zerbaidjanul).

În ceea ce priveºte obiectivul apropierii de statele occidentale
ºi de N

A
T

O
, principalele argum

ente în favoarea A
zerbaidjanului

sunt apartenenþa sa la regiunea M
ãrii C

aspice ºi efortul de a de-
veni un partener credibil ca þarã de tranzit al energiei, precum
ºi situaþia din Iran ºi politica actualã a SU

A
 faþã de Iran. 38

Bulgaria
Bulgaria
Bulgaria
Bulgaria
Bulgaria

D
evenitã m

em
bru al A

lianþei N
ord-A

tlantice în 2004, B
ulgaria

ºi-a propus, ca obiective strategice, aderarea la N
AT

O
 ºi, com

-
plem

entar, integrarea în U
E

, încã de la schim
bãrile politice

produse la începutul anilor ’90. B
ulgaria s-a num

ãrat printre
prim

ii sem
natari ai P

fP, ei aplicându-i-se aceleaºi instrum
ente în

relaþiile cu N
A

T
O

, ca ºi în cazul R
om

âniei (P
fP

 ºi instrum
entele

adiacente, M
A

P
 dupã sum

m
itul de la W

ashington) 39.
B

ulgaria ca stat candidat la N
A

T
O

 ºi, ulterior, ca m
em

bru a
fãcut eforturi pentru valorificarea poziþiei sale geostrategice (stat
aflat la flancul sudic al N

A
T

O
) ºi a acþionat ca furnizor de

securitate regionalã ºi internaþionalã, participând la toate opera-
þiunile derulate de N

A
T

O
.

Georgia
Georgia
Georgia
Georgia
Georgia

C
om

unicatul final al sum
m

itului N
A

T
O

 de la Istanbul, din
2004, subliniazã schim

bãrile dem
ocratice din G

eorgia ºi eforturile
guvernului de a com

bate corupþia ºi de a prom
ova reform

a
econom

icã. A
cesta reprezintã, în fapt, o recunoaºtere a orientãrii

occidentale a G
eorgiei.

U
lterior, acest stat a afirm

at obiectivul de aderare la N
A

T
O

40

ºi a început un proces de reform
ã sprijinit de com

unitatea euro-
atlanticã. G

eorgia a fost prim
ul stat sem

natar al IPA
P

 (octom
brie

18
19

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

final de integrare. Spre exem
plu, în C

oncepþia integratã privind
Securitatea N

aþionalã a R
om

âniei , docum
ent din 1994, se sub-

liniazã cã R
om

ânia trebuie sã aibã în vedere, printre altele, ºi
urm

ãtoarele direcþii politico-diplom
atice de acþiune: dezvoltarea

relaþiilor cu SU
A

 ºi statele vest-europene; consolidarea ºi
adâncirea legãturilor deja stabilite cu structurile europene ºi
euroatlantice; apropierea de N

A
T

O
; dobândirea în viitor a sta-

tutului de m
em

bru al N
A

T
O

 ºi U
E

. Toate docum
entele ulterioare

de securitate ºi apãrare naþionalã s-au centrat asupra îndeplinirii
acestui ultim

 obiectiv. E
ste im

portant de m
enþionat cã integrarea

în U
E

 ºi aderarea la N
A

T
O

 au reprezentat pentru R
om

ânia
obiective com

plem
entare ºi nu s-au fãcut diferenþieri între im

-
portanþa celor douã prioritãþi.

C
a o exem

plificare a rolului activ jucat de R
om

ânia în relaþiile
cu N

A
T

O
, se cuvine a fi m

enþionat faptul cã R
om

ânia este m
em

bru
fondator al C

onsiliului de C
ooperare N

ord-A
tlantic ºi cã este

prim
ul stat sem

natar al P
fP. U

lterior, R
om

ânia a participat la
peste 3 000 de exerciþii desfãºurate în cadrul P

fP.
R

elaþiile cu N
A

T
O

, în direcþia aderãrii, urm
au sã evolueze

pozitiv în 1999, când R
om

ânia a sem
nat M

A
P, cadru de cooperare

valabil pânã la aderarea din 2004. C
a stat partener ºi ulterior ca

stat m
em

bru, R
om

ânia a acþionat ca furnizor de securitate
regionalã ºi stabilizator al flancului sudic al N

A
T

O
, precum

 ºi ca
furnizor de securitate internaþionalã, participând la operaþiunile
N

A
T

O
 din B

alcani (K
F

O
R

, IF
O

R
, SF

O
R

), A
fganistan (ISA

F
),

Irak (N
A

T
O

 Training M
ission-Iraq), în M

editerana (A
ctive

E
ndeavour).

Invitarea R
om

âniei de a adera la N
A

T
O

 a fost potenþatã ºi de
contextul de atunci, declanºarea luptei îm

potriva terorism
ului

internaþional 52 dupã atacurile teroriste de la 11 septem
brie 2001

din SU
A

, precum
 ºi de faptul cã relaþiile N

A
T

O
 cu R

usia fuseserã
deja reglem

entate prin crearea C
onsiliului N

A
T

O
-R

usia.

În ciuda dificultãþilor înregistrate în relaþia cu R
usia, G

eorgia
a rãm

as m
em

bru C
IS dar, în acelaºi tim

p, participã ºi la G
U

A
M

.
D

e altfel, în textul IPA
P-ului încheiat cu N

A
T

O
, G

eorgia se
angajeazã sã prom

oveze relaþii de bunã vecinãtate cu statele din
regiune, precum

 ºi de cooperare în C
aucazul de Sud ºi zona M

ãrii
N

egre. 49

Republica
M

oldova
Republica

M
oldova

Republica
M

oldova
Republica

M
oldova

Republica
M

oldova

R
elaþiile M

oldovei cu N
A

T
O

 s-au concretizat prin încheierea
în 2006 a unui IPA

P. Totuºi, prin acest dem
ers, R

epublica
M

oldova nu urm
ãreºte aderarea la N

A
T

O
, ci apropierea de struc-

turile euroatlantice ºi continuarea procesului de reform
ã în

dom
eniul securitãþii ºi al apãrãrii. 50 D

e altfel, se poate considera
cã aderarea M

oldovei la N
AT

O
 este puþin probabilã pe term

en
m

ediu ºi chiar lung, datã fiind neutralitatea (înscrisã în C
onstituþia

statului), apartenenþa la ceea ce este considerat ca fiind „spaþiul
tradiþional de influenþã” a R

usiei ºi, ca ºi în cazul G
eorgiei, persis-

tenþa unui conflict separatist, Transnistria. În ceea ce priveºte
aceastã ultim

ã chestiune, în textul IPA
P

-ului se subliniazã cã
„M

oldova considerã absolut necesarã participarea la negocieri a
tuturor factorilor internaþionali interesaþi dar în prim

ul rând a
U

E
, SU

A
, R

usia, U
craina”

51.
C

om
paraþia cu G

eorgia continuã ºi în ceea ce priveºte eforturile
de politicã externã de a balansa relaþiile cu R

usia, R
epublica

M
oldova fiind m

em
bru C

IS ºi, în acelaºi tim
p, m

em
bru al G

U
A

M
.

Rom
ânia

Rom
ânia

Rom
ânia

Rom
ânia

Rom
ânia

A
derarea la N

A
T

O
 a reprezentat pentru R

om
ânia un obiectiv

strategic n
aþion

al. În
cã din

 perioada im
ediat ulterioarã

transform
ãrilor din 1989, prioritãþile de securitate ºi politicã

externã ale R
om

âniei erau consolidarea relaþiilor cu statele
occidentale ºi apropierea de structurile euroatlantice, cu obiectivul

20
21

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

C
ooperarea în cadrul acestui consiliu se referã la urm

ãtoarele
dom

enii: com
baterea terorism

ului; com
baterea proliferãrii

arm
elor nucleare, biologice, chim

ice ºi a tehnologiei nucleare;
apãrare antirachetã (T

heatre M
issile D

efense – T
M

D
); gestio-

narea spaþiului aerian (A
irspace M

anagem
ent) ºi lansarea

Iniþiativei de cooperare în acest dom
eniu (C

ooperative A
irspace

Initiative); gestionarea crizelor; reform
a sectorului de apãrare;

dezvoltarea logisticii; protecþie civilã (exerciþiile pentru salvare
în caz de dezastru, „B

ogorodosk 2002” ºi „K
aliningrad 2004”);

cooperare ºtiinþificã (pentru com
baterea terorism

ului; prevenirea
catastrofelor); protecþia m

ediului înconjurãtor ºi este deschisã
tuturor dom

eniilor de interes com
un.

E
ste foarte im

portant de m
enþionat cã la 21 aprilie 2005, la

V
ilnius , R

usia a sem
nat acordul Partnership Status of Forces

55,
care faciliteazã deplasarea trupelor N

A
T

O
 pe teritoriul R

usiei,
ºi a trupelor ruse pe teritoriile statelor m

em
bre N

A
T

O
, în anu-

m
ite condiþii ºi pe bazã de reciprocitate. A

cest m
om

ent fina-
lizeazã, în fapt, o chestiune consideratã pânã atunci problem

aticã
pe agenda relaþiilor N

A
T

O
-R

usia.
R

elaþiile au evoluat cãtre o im
plicare activã a R

usiei în
m

isiunile A
lianþei. Spre exem

plu, începând cu februarie 2006, la
N

apoli, pentru prim
a datã de la sem

narea, în octom
brie 2001, a

acordurilor privind O
peration A

ctive E
ndeavour, un grup de

experþi navali N
AT

O
 lucreazã alãturi de o echipã de specialiºti

din cadrul unei grupãri de forþe navale din Federaþia R
usã.

Ucraina
Ucraina
Ucraina
Ucraina
Ucraina

R
elaþiile dintre N

A
T

O
 ºi U

craina au înregistrat o evoluþie
pozitivã încã din 1991, când U

craina a devenit m
em

bru al C
on-

siliului de C
ooperare N

ord-A
tlantic, iar în 1994 devenind prim

ul
stat m

em
bru al C

IS care a aderat la P
fP. În 1997, a fost sem

natã

Rusia
Rusia
Rusia
Rusia
Rusia

Se poate afirm
a cã instituirea unui cadru de cooperare între

N
A

T
O

 ºi R
usia a m

arcat sfârºitul R
ãzboiului R

ece. A
stfel, des-

chiderea s-a produs în 1991, când R
usia a participat la sesiunea

inauguralã a C
onsiliului de C

ooperare N
ord-A

tlantic, urm
ând ca

în 1994 sã adere la P
rogram

ul P
arteneriatului pentru P

ace (P
fP

).
În acest cadru, în 1996, R

usia participã, pentru prim
a datã, la o

operaþiune N
A

T
O

, în B
osnia-H

erþegovina (IF
O

R
). R

elaþiile urm
au

a fi instituþionalizate la data de 27 m
ai 1997, la P

aris, unde se
sem

neazã A
ctul Fondator pentru R

elaþii R
eciproce, C

ooperare
ºi Securitate (N

AT
O

-R
ussia Founding Act on M

utual R
elations,

C
ooperation and Security)

53 ºi se creeazã, în baza acestuia,
C

onsiliul Perm
anent C

om
un N

A
T

O
-R

usia.
În 1998 este stabilit, la iniþiativa R

usiei, C
entrul E

uroatlantic
de C

oordonare pentru R
ãspuns în caz de C

alam
itãþi. Totuºi, în

1999 relaþiile au înregistrat un m
om

ent de tensiune, R
usia sus-

pendând participarea sa la C
onsiliul Perm

anent C
om

un, ca urm
are

a divergenþelor asupra cam
paniei N

A
T

O
 din K

osovo. Situaþia
urm

a sã fie soluþionatã, R
usia contribuind cu trupe la operaþiunea

K
F

O
R

.
R

elaþiile au evoluat pozitiv cu precãdere dupã 11 septem
brie

2001. A
stfel, R

usia a perm
is coaliþiei internaþionale im

plicate în
desfãºurarea operaþiunilor m

ilitare din A
fganistan, declanºatã

ca urm
are a atacurilor teroriste din 11 septem

brie 2001, sã
traverseze spaþiul sãu aerian ºi sã contribuie la furnizarea de
inform

aþii în sprijinul cam
paniei antiteroriste. D

e altfel, la 12
septem

brie 2004, la B
ruxelles, se sem

neazã P
lanul de A

cþiune
R

usia-N
A

T
O

 pentru com
baterea terorism

ului (N
A

T
O

-R
ussia

A
ction P

lan on Terrorism
).

A
ceastã turnurã pozitivã s-a concretizat prin sem

narea de-
claraþiei com

une „N
AT

O
-R

ussia R
elations: A

 N
ew

 Q
uality”

54 (28
m

ai 2002, la R
om

a), care a dus la crearea C
onsiliului N

A
T

O
-R

usia.

22
23

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

legislatura autonom
ã localã adoptând o rezoluþie care declarã

C
rim

eea o zonã în afara controlului N
AT

O
 (N

AT
O

 free-zone)
59.

Turcia
Turcia
Turcia
Turcia
Turcia

Turcia a aderat la N
A

T
O

 în 1952, m
otivatã fiind de încercarea

de a gãsi o contrapondere la expansiunea com
unism

ului în re-
giune. Turcia a devenit astfel m

em
bru N

AT
O

, având cea m
ai lungã

zonã de contact cu U
niunea Sovieticã

60 ºi al doilea stat din A
lianþã,

dupã SU
A

, ca dim
ensiune a arm

atei naþionale
61. Turcia a participat

la toate m
isiunile desfãºurate de N

A
T

O
 în B

alcani, la ISA
F, în

A
fganistan, ºi la N

AT
O

 Training M
ission din Irak.

R
elaþiile Turciei cu N

AT
O

 vor evolua în funcþie de m
odul în

care Turcia va înþelege sã-ºi defineascã rolul de actor regional
m

ajor în R
E

M
N

 (Turcia a iniþiat o serie de aranjam
ente de

cooperare regionalã precum
 B

lack Sea H
arm

ony ºi sprijinã
principiul rãspunderii actorilor regionali pentru gestionarea
problem

elor de securitate din R
E

M
N

); de relaþiile sale bilaterale
cu R

usia (actualm
ente cooperare econom

icã ºi navalã strânsã ºi
se întrevede consolidarea relaþiilor bilaterale ºi în dom

eniul
transportului energiei din M

area C
aspicã); ºi, nu în ultim

ul rând,
de ritm

ul negocierilor pentru integrarea Turciei în U
E

 (dacã
U

E
 va dezvolta o strategie a regiunii M

ãrii N
egre, ca parte a

Politicii E
xterne ºi de Securitate C

om
une, P

E
SC

, Turcia, odatã
devenitã m

em
bru, nu se va putea detaºa de orientãrile m

ajore
ale acesteia).

UE, actor regional în REM
N

UE, actor regional în REM
N

UE, actor regional în REM
N

UE, actor regional în REM
N

UE, actor regional în REM
N

Stadiul actual al im
plicãrii UE în REM

N
Stadiul actual al im

plicãrii UE în REM
N

Stadiul actual al im
plicãrii UE în REM

N
Stadiul actual al im

plicãrii UE în REM
N

Stadiul actual al im
plicãrii UE în REM

N

D
ezm

em
brarea U

R
SS a angrenat un vacuum

 de securitate în
R

E
M

N
, pe care actori internaþionali, precum

 U
E

, N
A

T
O

, SU
A

,
au încercat sã-l gestioneze. C

om
unitatea europeanã a fost pre-

C
arta N

A
T

O
-U

craina pentru un parteneriat distinctiv (N
A

T
O

-
U

kraine C
harter on a D

istinctive P
artnership) care a stabilit

C
om

isia N
A

T
O

-U
craina ca ºi cadru instituþionalizat de cooperare

între cei doi actori.
T

oate aceste dem
ersuri au fost consolidate în 2002, la

sum
m

itul N
A

T
O

 de la P
raga, prin adoptarea P

lanului de A
cþiune

N
A

T
O

-U
craina, ºi în 2005 când a fost lansat dialogul intensificat

cu aceastã þarã. C
u aceeaºi ocazie, N

A
T

O
 ºi U

craina au încheiat
un docum

ent intitulat „E
nhancing N

A
T

O
-U

kraine C
oope-

ration”
56, care se referã la obiectivele de consolidare a instituþiilor

dem
ocratice din U

craina, consolidarea dialogului politic,
cooperarea sporitã în dom

eniul reform
ei sectorului de securitate

ºi de apãrare ºi gestionarea problem
elor socioeconom

ice aferente
reform

ei sectorului de apãrare.
C

a ºi în cazul celorlalte state m
em

bre ale C
IS, relaþiile

U
crainei cu N

A
T

O
 depind ºi de m

odul în care vor evolua relaþiile
acestui stat cu R

usia. Trebuie avut în vedere cã infrastructura sa
energeticã este îm

pãrþitã cu R
usia, iar 60%

 din com
erþul extern

al U
crainei se face cu M

oscova. 57 M
ai m

ult, apropierea de R
usia,

m
anifestã în politica internã a U

crainei, rãm
âne suficient de

puternicã. A
stfel, dacã orientarea prooccidentalã a U

crainei ºi
aspiraþia de a ajunge m

em
bru al N

A
T

O
 erau afirm

ate ca obiective
naþionale, dupã alegerile din 2006 ºi venirea la putere a P

artidului
R

egiunilor (sprijinit de R
usia), acest discurs a devenit m

ai
m

oderat. 58

M
ai m

ult, R
usia are o bazã m

ilitarã închiriatã în C
rim

eea
(Sevastopol), iar populaþia ºi autoritãþile locale de aici se opun
aderãrii U

crainei de N
A

T
O

. D
e altfel, în iunie 2006, în C

rim
eea

au avut loc proteste ale populaþiei locale îm
potriva N

A
T

O
,

prem
ergãtoare începerii exerciþiului m

ilitar m
ultinaþional Sea

B
reeze 2006. Tensiunea este încurajatã ºi de poziþia autoritãþilor,

24
25

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

din R
E

M
N

 (A
rm

enia, A
zerbaidjan, G

eorgia, R
epublica M

oldova,
U

craina), a dezvoltat o serie de instrum
ente de cooperare ºi

asistenþã, precum
 „strategii com

une”, acorduri de parteneriat ºi
cooperare (P

C
A

), planuri de acþiune
62, program

ul T
A

C
IS ºi,

recent, Instrum
entul E

uropean de Vecinãtate ºi Parteneriat (the
E

uropean N
eighborhood and P

artnership Instrum
ent).

P
rin program

ul T
A

C
IS, iniþiat în 1991, în contextul dez-

m
em

brãrii U
niunii Sovietice, U

E
 oferã asistenþã financiarã ºi

tehnicã statelor din fostul spaþiu sovietic. U
na dintre cele m

ai
im

portante realizãri ale T
A

C
IS a fost IN

O
G

AT
E

, prin care C
IS a

fost conectatã la E
uropa în ceea ce priveºte cooperarea în

dom
eniul energetic. D

in 1991 pânã în prezent, asistenþa
63 U

E
 în

cadrul T
A

C
IS s-a ridicat la aproape 500 de m

ilioane de euro
anual 64.

T
R

A
C

E
C

A
 a fost stabilit în 1993 cu scopul de a gestiona

deficienþele sistem
ului de transporturi ºi problem

ele cooperãrii
com

erciale din regiune. Totodatã, prin T
R

A
C

E
C

A
, U

E
 a acordat

statelor participante
65 asistenþã politicã ºi econom

icã
66 prin

atragerea de îm
prum

uturi de la instituþii financiare interna-
þionale ºi de la investitori privaþi, ºi a prom

ovat integrarea acestor
state în reþelele transeuropene de transport (Trans-E

uropean
N

etw
orks).

U
E

 a stabilit, de asem
enea, relaþii bilaterale cu B

SE
C

, iar
C

om
isia europeanã evalueazã posibilitatea de a dobândi statutul

de observator în cadrul acestei organizaþii. R
ecent, B

SE
C

 a
dem

arat o serie de iniþiative în dom
enii de interes pentru U

E
,

precum
 facilitarea acordãrii de vize, crearea unor reþele de

transport ºi com
unicaþii, com

baterea crim
ei organizate.

În cadrul P
E

SA
, prim

a operaþie derulatã de U
E

 în R
E

M
N

 a
fost E

U
JU

ST
 T

hem
is (E

U
 R

ule of Law
 M

ission to G
eorgia),

iulie 2004 - iunie 2005, având drept m
isiune asistarea autoritãþilor

zentã în regiune încã de la începutul anilor ’90, când a fost dez-
voltat program

ul T
A

C
IS (Technical A

ssistance to the C
om

m
unity

of Independent States).
U

E
 a acþionat prin oferirea de sprijin financiar substanþial

pentru prom
ovarea stabilitãþii regionale, consolidarea proceselor

de dem
ocratizare ºi dezvoltare. M

ai precis, sprijinul U
E

 a avut
cu precãdere în vedere prom

ovarea securitãþii econom
ice ºi,

adiacent, a dialogului politic în cadrul P
E

SC
 ºi al prim

ului pilon,
ºi m

ai puþin prin instrum
entele din cadrul P

E
SA

 (Politica
E

uropeanã de Securitate ºi de A
pãrare).

Însã noile riscuri ºi am
eninþãri, având caracter preponderent

neconvenþional, au m
otivat U

E
 sã colaboreze cu statele din R

E
M

N
în im

plem
entarea unor program

e care se referã în principal la
securitatea frontierelor ºi com

baterea crim
ei organizate.

 În cadrul P
E

SC
 ºi al prim

ului pilon, im
plicarea institu-

þionalizatã a U
E

 în R
E

M
N

 se bazeazã pe o abordare bilateralã,
U

E
 având stabilite relaþii cu fiecare stat din regiune, ºi doar

lim
itat pe o abordare regionalã; referitor la ultim

ul aspect, U
E

 a
iniþiat T

A
C

IS, T
R

A
C

E
C

A
 (Transport C

orridor E
urope-C

aucasus-
A

sia), IN
O

G
AT

E
 (Interstate O

il and G
as Transport to E

urope)
ºi a stabilit relaþii cu B

SE
C

.
În cadrul P

E
SA

, U
E

 a dezvoltat douã operaþii civile: o m
isiune

de asistenþã la frontiera dintre R
epublica M

oldova ºi U
craina ºi

o m
isiune de poliþie în G

eorgia. A
cestea vor fi prezentate pe

scurt în ceea ce urm
eazã.

A
cþiunea U

E
 în regiunea M

ãrii N
egre a fost definitã m

ai ales în
cadrul Politicii E

uropene a Vecinãtãþii (E
N

P
), lansatã în 2003-2004,

cu scopul de a prom
ova pacea, stabilitatea, prosperitatea eco-

nom
icã ºi dem

ocraþia în vecinãtatea U
E

. A
ceasta, în relaþiile

stabilite cu fiecare stat participant la E
N

P, inclusiv cu unele state

26
27

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

energeticã, transportul 69, protecþia m
ediului înconjurãtor, secu-

ritatea frontierelor, cooperarea m
aritim

ã
70 etc.

În acest context, este foarte im
portant de m

enþionat cã gradul
de disponibilitate a U

E
 în relaþiile cu partenerii este ridicat,

astfel încât se are în vedere cooptarea acestora în program
ele ºi

agenþiile U
E

, în funcþie de interesul pe care acestea îl prezintã
pentru parteneri, precum

 ºi în funcþie de capacitatea lor financiarã
ºi adm

inistrativã de im
plicare. 71 E

valuãrile U
E

 indicã acest fapt
ca având efecte pozitive

72 asupra proceselor de tranziþie din statele
partenere prin obligaþia acestora de a adopta anum

ite strategii
în dom

eniile de cooperare cu U
E

, prin expunerea ºi fam
ilia-

rizarea factorilor de decizie naþionali cu practicile U
E

, ºi chiar
prin stabilirea unor noi instituþii ºi îm

bunãtãþirea capacitãþii
adm

inistrative (în unele cazuri). M
ai m

ult, printr-un astfel de
dem

ers, U
E

 dobândeºte vizibilitate sporitã în aceste state.
O

 altã dim
ensiune a E

N
P, aºa cum

 a fost precizatã la sfârºitul
anului 2006, este centratã asupra consolidãrii dialogului politic
cu statele m

em
bre ale E

N
P, astfel încât poziþiile adoptate de

statele m
em

bre ale U
E

 în cadrul P
E

SC
 sã se regãseascã ºi în

politica externã ºi de securitate a partenerilor.
N

u în cele din urm
ã, U

E
 încurajeazã cooperarea regionalã

între parteneri ºi participarea U
E

 la aranjam
entele de cooperare

regionalã. C
onform

 C
om

isiei E
uropene, se im

pune, în acest
context, ca U

E
 sã dezvolte o abordare regionalã în ceea ce pri-

veºte statele din regiunea M
ãrii N

egre, dat fiind faptul cã, odatã
cu integrarea R

om
âniei ºi B

ulgariei în U
niune, aceastã regiune

a devenit „una dintre frontierele U
E

”
73. N

u se are în vedere,
deocam

datã, form
ularea unei strategii a U

E
 referitoare la acest

spaþiu, însã a fost adoptatã o „sinergie a M
ãrii N

egre”
74 care

þine cont de aranjam
entele de cooperare existente ºi în care

B
SE

C
 poate furniza cadrul potrivit de cooperare

75. O
 astfel de

georgiene în vederea reform
ãrii justiþiei. C

ea de a doua operaþie
a U

E
 se referã la asistenþa acordatã la frontiera dintre R

epublica
M

oldova ºi U
craina (iniþiatã la 1 decem

brie 2005), care are drept
scop consolidarea cooperãrii dintre cele douã state în dom

eniul
securitãþii frontierei în sectorul transnistrean.

Pe scurt, se observã, pânã în acest stadiu al analizei, cã an-
gajam

entul actual al U
E

 în R
E

M
N

 are în vedere urm
ãtoarele

aspecte: folosirea instrum
entelor de securitate econom

icã, pre-
cum

 program
ele de dezvoltare ºi asistenþã; dialogul politic cu

fiecare stat din regiune; sprijinirea procesului de dem
ocratizare,

m
ai ales prin m

ijloace econom
ice ºi acordarea de asistenþã pentru

reform
a justiþiei; asistenþã acordatã autoritãþilor naþionale pentru

sporirea eficienþei în com
baterea crim

ei organizate ºi conso-
lidarea securitãþii la frontiere. P

rin urm
are, angajam

entul U
E

are cu precãdere în vedere gestionarea problem
elor de m

oder-
nizare, percepute ca am

eninþãri la adresa securitãþii statelor din
regiune.

D
e interes pentru prezentul studiu este îndeobºte Politica

E
uropeanã a Vecinãtãþii. Vor fi sem

nalate, în cele ce urm
eazã,

ultim
ele evoluþii în cadrul acestei politici în ceea ce priveºte

instrum
entele de lucru, asistenþa financiarã ºi percepþia la nivelul

U
E

 asupra R
E

M
N

.
A

stfel, statele m
em

bre ale U
E

 îºi propun o abordare inclusivã
în cadrul E

N
P, care sã acopere tot spaþiul considerat a fi veci-

nãtatea U
E

. D
ialogul cu fiecare stat partener rãm

âne central,
iar planurile de acþiune, ca instrum

ente principale ale E
N

P, se
bazeazã pe principiul gestionãrii în com

un (joint ow
nership) 67 a

obiectivelor asum
ate.

Tendinþa actualã la nivelul U
E

 este de a construi o „dim
ensiune

tem
aticã” a E

N
P, la m

ai m
ulte niveluri de cooperare cu partenerii,

în cadru m
ultilateral. D

om
eniile

68 de interes ar fi securitatea

28
29

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

- consolidarea
democraþiei
ºi a econo-
miei de piaþã;
- sprijinirea
procesului
general

Relaþiile UE cu statele partenere din REMN 80

Stat Armenia Azerbaidjan Georgia Republica
Moldova

Ucraina

Relaþia
cu UE

Stat partener. Stat partener. Stat partener. Stat partener. Stat partener.

Acordul de
parteneriat
ºi de
cooperare
(PCA)

Intrat în vigoare
în 1999.

Intrat în vigoare
în 1999.

Intrat în vigoare
în 1999.

Intrat în vigoare
în 1998.

Intrat în vi-
goare în
1998.

Planul
de
acþiune

Adoptat în
noiembrie 2006.

Adoptat în
noiembrie 2006.

Adoptat în
noiembrie 2006.

Adoptat în
februarie 2005.

Adoptat în
februarie
 2005.

Prioritãþile
de reformã
identificate
în planul
de acþiune

- consolidarea
instituþiilor
de stat;
- sprijinirea dez-
voltãrii econo-
mice ºi sociale,

- consolidarea
instituþiilor
de stat;
- sprijinirea dez-
voltãrii econo-
mice ºi sociale,

- sprijinirea
reformelor;
- dezvoltare eco-
nomicã ºi redu-
cerea nivelului
de sãrãcie;

- consolidarea
instituþiilor
statului;
- promovarea
reformei econo-
mice ºi îmbunãtã-

sinergie este inclusivã ºi se referã la cooperare cu precãdere la
nivel sectorial, în baza unor chestiuni concrete, cum

 ar fi
cooperare ºtiinþificã sau protecþia m

ediului înconjurãtor. 76 Se are
în vedere totuºi extinderea cooperãrii la toate problem

ele de
interes pentru statele E

N
P. 77

U
E

 a m
ãrit, totodatã, asistenþa financiarã acordatã statelor

partenere, prevãzând pentru perioada 2007-2013 un buget de
12 m

iliarde de euro
78. Se are în vedere crearea a douã noi in-

strum
ente, ºi anum

e un Fond de Investiþii pentru Vecinãtate (a
N

eighbourhood Investm
ent F

und), pentru finanþarea unor
proiecte de infrastructurã, ºi un fond denum

it G
overnance Facility

care se adreseazã statelor care au fãcut cele m
ai m

ulte progrese
în adoptarea obiectivelor din planul de acþiune. În noiem

brie
2006 a fost, de asem

enea, creat Instrum
entul pentru Stabilitate,

cu un buget de 2 m
iliarde de euro (pentru perioada 2007-2013)

cu scopul de a prom
ova, în cadrul acþiunii externe a U

E
, dem

o-
craþia, drepturile om

ului ºi libertãþile fundam
entale

79 ºi care este
aplicabil ºi E

N
P.

În ceea ce priveºte relaþiile U
E

 cu celelalte state din R
E

M
N

,
acestea pot fi structurate în m

ai m
ulte categorii: state m

em
bre

(din ianuarie 2007, R
om

ânia ºi B
ulgaria), state candidate (Turcia,

cu care U
E

 a început negocierile pentru integrare în 2006, ne-
gocieri estim

ate neoficial a fi finalizate în 2014) ºi parteneri
strategici, dar care nu participã la E

N
P

 (R
usia).

R
eferitor la acest ultim

 caz, R
usia ºi U

E
 au sem

nat un A
cord

de P
arteneriat ºi C

ooperare (intrat în vigoare în 1997)
81 ºi au

dem
arat un am

biþios proces de cooperare ºi dialog politic la m
ai

m
ulte niveluri. U

lterior, relaþiile R
usia-U

E
 au evoluat cãtre cre-

area a patru spaþii com
une de cooperare

82: spaþiul econom
ic co-

m
un; spaþiul libertate, securitate ºi justiþie

83; cooperare în do-
m

eniul securitãþii externe; spaþiul educaþie ºi cercetare
84. D

in

30
31

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

de reformã
internã
în vederea
apropierii
Ucrainei
de UE.

Stat Armenia Azerbaidjan Georgia Republica
Moldova

Ucraina

inclusiv a socie-
tãþii civile;

inclusiv a socie-
tãþii civile;
- cooperare regio-
nalã ºi soluþiona-
rea paºnicã
a conflictului
din Nagorno-
Karabah.

- democratizare
ºi stat de drept;
- promovarea co-
operãrii regionale
 în Caucazul
de Sud.

- cooperare
 pentru reforma
 justiþiei ºi în
domeniul securi-
tãþii frontierelor;
- cooperare
regionalã;
- soluþionarea
paºnicã a con-
flictelor de pe
teritoriul Georgiei.

þirea condiþiilor
de trai;
- sprijinirea efor-
turilor în vederea
soluþionãrii con-
flictului din
Transnistria;
- reforma justiþiei;
- îmbunãtãþirea
mediului de
afaceri;
- libertatea
 mass-mediei;
- securitatea
frontierelor;
- migraþie;
- combaterea trafi-
cului, a crimei
organizate,
a corupþiei.

120 milioane
euro (în creº-
tere faþã
de 2006,
cu 20 de
milioane).

Semnarea
unei foi
de parcurs
pentru
cooperare
pe termen
lung (30 no-
iembrie 2006,
la conferinþa
ministerialã
din domeniul
energiei a
„Iniþiativei
de la Baku”).

Stat Armenia Azerbaidjan Georgia Republica
Moldova

Ucraina

Asistenþa
financiarã
(prevãzutã
pentru
2007)

21 milioane euro
(în creºtere faþã
de 2006, cu
4 milioane).

19 milioane euro
(în scãdere faþã
de 2006, cu
3 milioane).

24 milioane euro
(în creºtere faþã
de 2006, cu
4 milioane).

40 milioane euro
(în scãdere faþã
de 2006, cu
2 milioane).

Specificaþii
referitoare
la coopera-
rea în do-
meniul
securitãþii
energetice

Semnarea unei
foi de parcurs
pentru cooperare
pe termen lung
(30 noiembrie
2006, la conferin-
þa ministerialã
din domeniul
energiei a
„Iniþiativei
de la Baku”).

Semnarea unei
foi de parcurs
pentru cooperare
pe termen lung
(30 noiembrie
2006, la conferin-
þa ministerialã
din domeniul
energiei a
„Iniþiativei
de la Baku”).

Semnarea unei
foi de parcurs
pentru cooperare
 pe termen lung
(30 noiembrie
2006, la conferin-
þa ministerialã
 din domeniul
energiei a
„Iniþiativei
de la Baku”).

Semnarea unei
foi de parcurs
pentru cooperare
pe termen lung
(30 noiembrie
2006, la conferinþa
ministerialã din
domeniul energiei
a „Iniþiativei de la
Baku”).

32
33

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

1991, U
E

 a alocat R
usiei m

ai m
ult de 2,6 m

iliarde de euro prin
program

ul T
A

C
IS pentru susþinerea tranziþiei la econom

ia de
piaþã ºi consolidarea dem

ocraþiei ºi a statului de drept.
E

ste im
portant de precizat cã R

usia a refuzat sã participe la
E

N
P, argum

entând cã relaþiile bilaterale trebuie dezvoltate în
cadrul unui parteneriat strategic, iar statul rus trebuie considerat
a fi un partener strategic. 85

P
oziþia U

E
 faþã de soluþionarea conflictelor îngheþate

U
na dintre principalele am

eninþãri convenþionale la adresa
securitãþii în R

E
M

N
 este persistenþa conflictelor îngheþate:

A
bhazia ºi O

setia de Sud, N
agorno-K

arabah, Transnistria. Toate
sunt m

otivate etnoteritorial, afecteazã m
ajor relaþiile interstatale

din regiune ºi au un im
pact transfrontalier.

C
om

isia europeanã evalueazã im
plicarea U

E
 în sprijinirea

procesului de soluþionare a conflictelor îngheþate (inclusiv cel
din Transnistria) ca fiind m

inorã ºi recom
andã ca aceasta sã devinã

o prezenþã activã în m
ecanism

ele regionale sau m
ultilaterale de

soluþionare. 86 În aceeaºi logicã, un raport al International C
risis

G
roup

87 evalueazã contribuþia U
E

 la soluþionarea crizelor din
C

aucazul de Sud ca fiind nesem
nificativã, dat fiind cã nu participã

direct la negocieri ºi cã nu este angajatã direct în aria de conflict.
C

onform
 raportului citat, în cazul conflictului din A

bhazia,
proiectele im

plem
entate de U

E
 chiar în zona de conflict se referã

m
ai ales la dezvoltarea infrastructurii locale, a agriculturii ºi

serviciilor sociale ºi, doar într-o m
ãsurã m

ult m
ai m

icã, la des-
fãºurarea de m

isiuni de dem
obilizare, dezarm

are, poliþie, pro-
m

ovare a drepturilor om
ului ºi la dezvoltarea sectorului m

ediatic.
În ceea ce priveºte conflictul din O

setia de Sud, raportul orga-
nizaþiei International C

risis G
roup calificã angajam

entul U
E

 ca

Obs. Ucraina
este conside-
ratã un parte-
ner „cheie”
pentru UE
deoarece
furnizarea
de gaz na-
tural ºi de pe-
trol de cãtre
Rusia cãtre
UE tranzi-
teazã aceastã
þarã.

Stat Armenia Azerbaidjan Georgia Republica
Moldova

Ucraina

Obs. Acest stat
este considerat
partener strategic
pentru UE, ca pro-
ducãtor ºi stat
de tranzit pentru
resursele de gaz
natural ºi petrol
din regiunea
Mãrii Caspice.

Obs. Acest stat
este considerat
a avea o poziþie
importantã
pentru tranzi-
tul resurselor
naturale din
Marea Caspicã.

Obiectiv
de aderare
la UE

DA NU DA DA DA

34
35

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

aria geograficã de cooperare este una m
ai largã, care depãºeºte

statele riverane ºi cele din C
aucazul de Sud. Totodatã, este im

-
portant de precizat, cã U

E
 nu vorbeºte despre form

ularea unei
strategii regionale

91, ci despre sinergie, în sensul consolidãrii
dim

ensiunii regionale a E
N

P. A
cest dem

ers se doreºte a fi unul
inclusiv, care sã valorifice aranjam

entele existente de cooperare
regionalã, fãrã a aduce în discuþie posibilitatea de a crea unele noi.

În ceea ce priveºte relaþiile cu fiecare stat partener din re-
giune, asistenþa financiarã prevãzutã de U

E
 pentru anul 2007

poate constitui un indicativ al prioritãþilor de cooperare al U
E

,
atât în ceea ce priveºte considerentul geostrategic, cât ºi do-
m

eniile de interacþiune. A
stfel, A

rm
enia, G

eorgia ºi U
craina

urm
eazã sã prim

eascã asistenþã financiarã sporitã com
parativ cu

anul 2006, dintre statele m
enþionate U

craina detaºându-se sem
-

nificativ în aceastã privinþã.
M

ai m
ult, prin crearea celor douã noi fonduri, statele care

sunt evaluate cã ar fi fãcut progrese în ceea ce priveºte aplicarea
prevederilor din planurile de acþiune specifice prim

esc fonduri
suplim

entare, tocm
ai pentru a le oferi un stim

ulent. În ultim
ele

rapoarte ale C
om

isiei privind progresele înregistrate de toate
statele participante la E

N
P

 în cursul anului 2006, din R
E

M
N

U
craina este cea care a reuºit sã rãspundã cel m

ai bine cerinþelor
U

E
. Totodatã, interesul U

E
 faþã de relaþia cu U

craina este explicit
sem

nificativ, având în vedere cã U
craina este num

itã parte-
ner-cheie.

O
biectivele vizate de U

E
 prin E

N
P

 sunt oarecum
 asem

ãnãtoare
cu cele avute în vedere în cazul fostelor state candidate la U

E
(deºi E

N
P

 nu oferã perspectiva integrãrii în U
E

), ºi anum
e ali-

nierea la norm
ele U

E
, dialog politic, consolidarea capacitãþii

adm
inistrative, consolidarea practicilor dem

ocratice, reform
a de

fiind într-o m
ãsurã m

ai m
are direct aplicabil zonei de conflict,

U
E

 concentrându-se asupra prom
ovãrii dialogului politic ºi a

reconstrucþiei infrastructurii.
Textul raportului a fost ºi m

ai critic în ceea ce priveºte im
-

plicarea U
E

 în soluþionarea conflictului din N
agorno-K

arabah,
aceasta fiind consideratã a fi una declarativã. Totuºi, declaraþiile

88

fãcute de reprezentantul special al U
E

 pentru C
aucaz, indicând

iniþierea unei posibile m
isiuni de m

enþinere a pãcii în N
agorno-K

a-
rabah, sunt prom

iþãtoare pentru angajam
entul U

E
 în aceastã

zonã.
C

onflictul transnistrean, faþã de care U
E

 ar trebui sã m
anifeste

un interes sporit datã fiind proxim
itatea geograficã, a jucat un

rol secundar pe agenda politicã a com
unitãþii europene. A

n-
gajam

entul U
E

 în procesul de soluþionare prezintã caracteristicile
de m

ai jos ºi im
plicã urm

ãtoarele cãi de acþiune: sprijinirea
planurilor O

SC
E

 de soluþionare; stabilirea unei m
isiuni de

asistenþã la frontiera între R
epublica M

oldova ºi U
craina;

autorizarea unui reprezentant special 89 sã participe ca observator
la negocieri, aºa cum

 a fost prevãzut în planul Iuºcenko; pro-
m

ovarea tezei conform
 cãreia dem

ocratizarea regiunii ar putea
constitui o soluþie la conflict; percepþia procesului de soluþionare
ca depinzând de toþi participanþii ºi de cooperarea strânsã cu
R

usia. 90

Concluzii
Concluzii
Concluzii
Concluzii
Concluzii

D
ate fiind cele prezentate pânã acum

, în prim
ul rând, trebuie

precizat cã referirile U
E

 la acest spaþiu nu au în vedere conceptul
de „R

E
M

N
”, ci de „regiune a M

ãrii N
egre”, B

SE
C

 fiind m
enþiona-

tã ca un cadru de cooperare, iar statele considerate ca aparþinând
acestui spaþiu sunt în fapt statele m

em
bre B

SE
C

. P
rin urm

are,

36
37

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

C
ãtre o sinergie a acþiunii N

A
T

O
 ºi U

E
 în R

E
M

N
Trebuie precizat încã de la început cã aceastã analizã se va

centra asupra conceptului de sinergie între cei doi actori ºi nu
va aduce în discuþie posibilitatea unei strategii euroatlantice,
din m

ai m
ulte m

otive. În prim
ul rând, definiþia unei astfel de

strategii este una problem
aticã în acest caz, deoarece ar trebui

delim
itate responsabilitãþile între actorii im

plicaþi privind secu-
ritatea. A

stfel, ar trebui precizatã oportunitatea unor scenarii,
precum

 definirea unei strategii a N
A

T
O

, care sã coopteze U
E

 ca
partener ºi invers, a unei strategii a U

E
, care sã coopteze N

A
T

O
ca partener, precum

 ºi a unei strategii com
une a N

A
T

O
 ºi U

E
.

N
u în cele din urm

ã, ar trebui evidenþiat rolul SU
A

 în acest
context.

O
r, pe term

en scurt ºi m
ediu, prim

ul scenariu nu este unul
realist, dat fiind faptul cã, dupã cum

 s-a observat, nu existã nici
un argum

ent public care sã sprijine o astfel de direcþie de politicã
în cadrul N

A
T

O
. În ceea ce priveºte al treilea scenariu, dincolo

de argum
entul m

ai înainte invocat, trebuie avute în vedere ºi
dificultãþile de cooperare dintre N

A
T

O
 ºi U

E
, care rãm

ân de ac-
tualitate: „B

ut w
hen one looks at how

 diverse and com
plex the

challenges to our security have becom
e today, it is astounding

how
 narrow

 the bandw
idth of cooperation betw

een N
A

T
O

 and
the U

nion has rem
ained. D

espite m
any attem

pts to bring the
tw

o institutions closer together, there is still a rem
arkable

distance betw
een them

...N
A

T
O

-E
U

 relations have not really
arrived in the 21st century yet. T

hey are still stuck in the ‘90s.”
93

M
odelul furnizat de „Strategia com

unã pentru zona B
alcanilor

de Vest” (2003) nu este unul aplicabil R
E

M
N

, deoarece aceste
organizaþii nu au clarificat care sunt statele care aparþin acestui
spaþiu geografic ºi, m

ai m
ult, nu se poate vorbi despre o coeziune

a acestuia în aceiaºi term
eni ca în cazul B

alcanilor de Vest.

ansam
blu a instituþiilor statului, centrarea asupra libertãþii de

expresie ºi a libertãþii m
ass-m

ediei, securitatea frontierelor.
U

ltim
ele evoluþii la nivelul E

N
P

 evidenþiazã tendinþa de a
dezvolta dialogul politic cu aceste state, precum

 ºi aprofundarea
relaþiilor, prin cooptarea lor la anum

ite program
e ºi agenþii ale

C
om

unitãþii E
uropene ºi ale U

E
. M

ai m
ult, relaþiile de cooperare

au depãºit cadrul prim
ului ºi celui de-al treilea pilon, U

E
 încu-

rajând participarea partenerilor la P
E

SC
, m

ai precis în ceea ce
priveºte dialogul cu aceºtia pentru identificarea unor poziþii
arm

onizate, la acest nivel, cu cele ale m
em

brilor U
E

. Totuºi
reform

a sectorului de securitate nu reprezintã o prioritate în ca-
drul E

N
P, deºi e m

enþionatã în Strategia de Securitate a U
E

.
N

u în ultim
ul rând, prin E

N
P

 se încurajeazã cooperarea între
statele din regiune, atât în cadru m

ultilateral, cât ºi la nivelul
întregii regiuni. În acelaºi context, relaþiile cu statele din R

E
M

N
,

pe ale cãror teritorii persistã conflicte m
otivate etnoseparatist,

au în vedere inclusiv soluþionarea („pe cale paºnicã”) a acestora,
fãrã ca U

E
 sã detalieze însã aceastã poziþie. Totuºi faptul cã U

E
este prezentã ca actor internaþional, la m

ai m
ulte niveluri de

im
plicare, în zona de conflict, precum

 ºi faptul cã se adm
ite cã

acestea reprezintã o problem
ã de securitate care afecteazã în-

treaga E
uropã

92 reprezintã un indicativ pentru conturarea, în
perspectivã, a unei poziþii la nivelul U

E
, în ceea ce priveºte

soluþionarea lor.
R

eferitor la securitatea energeticã, prin „iniþiativa de la B
aku”

ºi reuniunile care au urm
at se încurajeazã integrarea pieþelor

energetice ale statelor sem
natare în cea a U

E
. M

ai m
ult, unele

state din R
E

M
N

 sunt denum
ite de U

E
 „parteneri strategici”

(cum
 ar fi A

zerbaidjan, R
usia), calificativ m

otivat îndeobºte de
cooperarea la acest nivel. U

E
 are în vedere construirea de rute

alternative, R
usia rãm

ânând un partener im
portant.

38
39

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

deciziilor adoptate; poziþie slab conturatã faþã de R
E

M
N

, în sensul
cã nu existã încã o abordare regionalã de ansam

blu din partea
celor doi actori; prioritãþi distincte în relaþiile de parteneriat cu
statele din zonã: N

A
T

O
 se centreazã asupra reform

ei sectorului
de securitate ºi de apãrare, în tim

p ce U
E

 asupra dezvoltãrii
econom

ice; dificultatea de a defini regiunea ca o construcþie
coezivã (de regulã, este definitã pornind de la necesitatea de a
com

bate riscurile cu im
pact transfrontalier ºi de la im

portanþa re-
surselor energetice ºi a rutelor de transport al acestora); statuquo-
ul regional; diferendele m

ajore dintre statele din regiune.
E

xistã oportunitãþi de cooperare în ceea ce priveºte dialogul
politic cu statele din regiune, în dom

eniul securitãþii frontierelor,
schim

bului de inform
aþii, dar condiþionate de factorii m

ai sus-nu-
m

iþi.D
upã cum

 a fost prezentat m
ai sus, dialogul politic (inclusiv

relaþiile de bunã vecinãtate) a devenit o com
ponentã sem

nificativã
în relaþiile celor douã organizaþii cu partenerii. M

ai m
ult, alãturi

de acest aspect, condiþionalitatea politicã se aplicã la toate nive-
lurile de parteneriat. M

odul în care N
A

T
O

 ºi U
E

 pot coopera în
aceastã direcþie depinde de evoluþia relaþiilor între aliaþi ºi de
poziþionãrile aliaþilor europeni faþã de SU

A
.

În ceea ce priveºte securitatea frontierelor, acest aspect este
prevãzut în planurile de acþiune ale E

N
P

 ºi U
E

 a realizat deja o
m

isiune la frontiera între R
epublica M

oldova ºi U
craina, dispune

de o structurã instituþionalã la care pot participa ºi partenerii
(F

R
O

N
T

E
X

), iar N
A

T
O

 poate aplica acelaºi m
odel ca ºi în cazul

B
alcanilor, ºi anum

e m
isiuni de consiliere derulate în cadrul P

fP.
D

e altfel, una dintre prioritãþile stabilite la sum
m

itul de la Istan-
bul este tocm

ai securitatea frontierelor.
R

eferitor la schim
bul de inform

aþii, cooperarea între N
A

T
O

ºi U
E

 are deja tradiþie, în contextul intrãrii în vigoare a unui

D
e asem

enea, orice abordare strategicã din partea N
A

T
O

trebuie sã ia în calcul ºi rolul SU
A

, ceea ce, în actualul context al
structurii de putere din regiune, ar fi problem

atic (pentru unele
state din regiune), având în vedere ºi faptul cã este vorba de un
stat ºi nu de o organizaþie.

C
el m

ai probabil scenariu ar fi cel al form
ulãrii de cãtre U

E
 a

unei strategii pentru R
E

M
N

. U
ltim

ele evoluþii la nivelul E
N

P,
prezentate anterior, par sã indice fezabilitatea unui astfel de de-
m

ers, care s-ar putea concretiza pe term
en m

ediu. În acest caz,
angajarea N

A
T

O
 este necesarã ºi cooperarea dintre cele douã

organizaþii posibilã.

Faptul cã cele douã organizaþii nu au definite strategii pentru
R

E
M

N
 poate reprezenta un avantaj pentru o abordare regionalã

com
unã. 94 În acest caz, de interes pentru prezentul studiu sunt

dom
eniile în care cooperarea dintre cei doi actori este posibilã.

Interesul com
un al N

A
T

O
 ºi U

E
 este prom

ovarea stabilitãþii în
regiune ºi apropierea acestor state de O

ccident (înþeles fie ca ºi
com

unitate euroatlanticã, fie com
unitate europeanã). A

m
bele or-

ganizaþii subliniazã în docum
entele oficiale (spre exem

plu, N
A

T
O

în declaraþiile finale ale sum
m

iturilor, iar U
E

 în concluziile
preºedinþiei) im

portanþa de a coopera una cu cealaltã, fãrã a
preciza însã situaþional ºi în funcþie de ariile geografice de
im

portanþã dom
eniile de cooperare ºi m

odul în care aceasta se
poate realiza.

A
naliza com

parativã a principalelor docum
ente din cadrul E

N
P

ºi ale principalelor instrum
ente de parteneriat ale N

A
T

O
 oferã

o perspectivã clarã asupra posibilitãþilor de cooperare în R
E

M
N

.
A

cestea rãm
ân totuºi lim

itate, din m
ai m

ulte m
otive: natura dife-

ritã a celor douã organizaþii (organizaþie de cooperare politico-m
i-

litarã versus organizaþie supranaþionalã) cu im
pact asupra

40
41

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

17 Statele care nu participã la PA
R

P
 sau IPA

P
 pot folosi cadrul de

cooperare al IP
P.

18 D
eºi N

A
T

O
 nu se referã în docum

entele oficiale la R
E

M
N

, ci la
regiunea M

ãrii N
egre, date fiind parteneriatele dezvoltate cu statele din

regiune ºi faptul cã nu au fost m
enþionate statele pe care N

A
T

O
 le considerã

ca aparþinând regiunii M
ãrii N

egre, din punctul de vedere al analizei
academ

ice se va prefera folosirea conceptului de R
E

M
N

.
19 Prioritatea acordatã prevederilor din Tratatul de la W

ashington (n.a.).
20 A

 se vedea capitolul 1 din IPA
P

 cu R
epublica M

oldova, A
rm

enia,
subcapitolul 1.3 „D

em
ocratic reform

s, rule of law
, and fight against

corruption”, capitolul 1 din IPA
P

 cu G
eorgia, subcapitolul 1.4, ºi an-

gajam
entul acestor state de a construi instituþii dem

ocratice. A
 se vedea

prevederile din
 M

A
P

 referitoare la cerin
þele politice ale N

A
T

O
(„…

dem
onstrating a com

m
itm

ent to the rule of law
 and hum

an rights”).
http://w

w
w

.nato.int/docu/handbook/2001/hb030103.htm
.

21 K
opstein Jeffrey, T

he Transatlantic D
ivide over D

em
ocracy

Prom
otion, în „T

he W
ashington Q

uarterly”, prim
ãvara 2006.

22 A
ceeaºi idee a fost exprim

atã ºi de Tornike Sharashenidze, directorul
C

entrului de Inform
are N

A
T

O
 din cadrul M

A
E

 al G
eorgiei, referitor la

dialogul intensificat, „It w
ill give a huge boost to G

eorgia for building its
dem

ocratic institutions”, citat în „G
eorgia’s N

A
T

O
 progress irreversible”

(cooperarea cu N
A

T
O

 stim
uleazã dem

ocratizarea G
eorgiei, n.a.), ISN

,
28 septem

brie 2006, http://w
w

w
.isn.ethz.ch/new

s/sw
/details.cfm

?ID
=16725.

23 D
e altfel, rolul societãþii civile se doreºte a fi sem

nificativ în cadrul
acþiunilor desfãºurate de N

AT
O

: „To that end, w
hile recognising that N

AT
O

has no requirem
ent to develop capabilities strictly for civilian purposes, w

e
have tasked today the C

ouncil in Perm
anent Session to develop pragm

atic
proposals in tim

e for the m
eeting of Foreign M

inisters in A
pril 2007 and

D
efence M

inisters in June 2007 to im
prove coherent application of N

A
T

O
’s

ow
n crisis m

anagem
ent instrum

ents as w
ell as practical cooperation at all

levels w
ith partners, the U

N
 and other relevant international organisations,

N
on-G

overnm
ental O

rganisations and local actors in the planning and
conduct of ongoing and future operations w

herever appropriate.” R
iga

NOTE

1 C
onceptul R

E
M

N
 a fost lansat într-un studiu scris de cercetãtorii

am
ericani R

onald D
. A

sm
us ºi B

ruce P. Jackson, T
he B

lack Sea and the
Frontiers of Freedom

, în „Policy R
eview

”, iunie 2004.
2 Sprijinirea de cãtre N

A
T

O
 a eforturilor de cooperare regionalã (n.a.).

3 PfP este deschis tuturor statelor m
em

bre O
SC

E
. http://w

w
w

.nato.int/
issues/pfp/index.htm

l.
4 http://w

w
w

.nato.int/issues/ipap/index.htm
l.

5 http://w
w

w
.nato.int/docu/handbook/2006/hb-en-2006.pdf. Toate statele

din regiune participã la PA
R

P.
6 http://w

w
w

.nato.int/pfp/docu/d990615e.htm
.

7 http://w
w

w
.nato.int/docu/handbook/2006/hb-en-2006.pdf.

8 http://w
w

w
.nato.int/pfp/trust-fund.htm

. N
um

ai prin acest instrum
ent

au fost alocate 4,2 m
ilioane de dolari pentru distrugerea m

inelor antipersonal
din A

lbania, U
craina ºi R

epublica M
oldova.

9 http://w
w

w
.nato.int/docu/handbook/2001/hb030208.htm

.
10 Im

ediat dupã lansarea P
fP, SU

A
 au lansat fondul W

arsaw
 Initiative cu

un buget anual de circa 100 de m
ilioane de dolari.

11 http://w
w

w
.nato.int/docu/pr/1999/p99-066e.htm

.
12 http://w

w
w

.nato.int/issues/ipap/index.htm
l.

13 A
ceasta nu înseam

nã cã IPA
P

 pregãteºte un stat participant pentru
aderarea la N

A
T

O
.

14 „Security through P
artnership”, N

A
T

O
 P

ublic D
iplom

acy D
ivision,

2005.15 http://w
w

w
.nato.int/docu/basictxt/b040623be.htm

.
16 http://w

w
w

.nato.int/docu/basictxt/b040607e.htm
.

acord de securitate a inform
aþiilor între cele douã organizaþii la

data de 14 m
artie 2003 . A

ceasta poate fi continuatã ºi la nivelul
relaþiilor celor douã organizaþii cu statele din regiune.

42
43

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

atât relaþiile de cooperare cu R
usia, cât ºi cele cu N

AT
O

 ºi SU
A

, n.a.), citat
în A

rm
enia signals further drift to W

est, de E
m

il D
anielyan, „E

urasia
Insight”, 18 octom

brie 2005.
36 IPA

P
 cu A

rm
enia, capitolul 2 „D

efense and security reform
”.

37 http://w
w

w
.nato.int/issues/afghanistan/index.htm

l.
38 C

harles B
landy, N

AT
O

 prom
oting stability and security in the South

C
aucasus, în „T

he South C
aucasus: prom

oting values through cooperation”,
„Sem

inar R
eport Series” nr. 20, iulie 2004, N

AT
O

 D
efence C

ollege, http://
w

w
w

.ndc.nato.int/dow
nload/publications/sem

inar_20.pdf.
39 Pentru o cronologie a relaþiilor N

AT
O

-B
ulgaria, a se vedea http://

w
w

w
.m

fa.governm
ent.bg/index.php?tid=15&

item
_id=10177.

40 Pentru o cronologie a relaþiilor N
A

T
O

-G
eorgia, a se vedea http://

w
w

w
.m

fa.gov.ge/index.php?sec_id=89&
lang_id=E

N
G

.
41 http://w

w
w

.nato.int/docu/pr/2006/p06-105e.htm
.

42 IPA
P

 rãm
âne totuºi principalul program

 de reform
ã a sectorului de

apãrare din G
eorgia, acest stat continuând a fi evaluat în baza lui.

43 N
ational Security C

oncept of G
eorgia, http://w

w
w

.m
od.gov.ge/

?l=E
&

m
=3&

sm
=1.

44 N
ational M

ilitary Strategy of G
eorgia, http://w

w
w

.m
od.gov.ge/

?l=E
&

m
=3&

sm
=6.

45 F
izeºan Stelian, G

eorgia în spaþiul fost sovietic. O
 retrospectivã a

anului 2005 , în „M
onitor Strategic”, nr. 1-2, 2006, ISPA

IM
.

46 N
ational Security C

oncept of G
eorgia, „T

he C
oncept underlines the

aspiration of the people of G
eorgia to achieve full-fledged integration into

the N
orth A

tlantic Treaty O
rganization (N

AT
O

) and the E
uropean U

nion
(E

U
), and to contribute to the security of the B

lack Sea region as a
constituent part of the E

uro-A
tlantic security system

.” http://
w

w
w

.m
od.gov.ge/?l=E

&
m

=3&
sm

=1.
47 În textul IPA

P-ului cu G
eorgia se precizeazã cã acest conflict îm

piedicã
dezvoltarea stabilã a þãrii ºi reprezintã o am

eninþare la securitatea internã
ºi internaþionalã, capitolul 1 „Political and security related issues”,
subcapitolul 1.7 „Internal conflicts”.

48 M
inistrul rus al apãrãrii, Ivanov, într-o declaraþie din 22 septem

brie
2006, „W

e are actively developing tw
o alpine brigades w

ith the latest

sum
m

it final declaration, 29 noiem
brie 2006, http://w

w
w

.nato.int/docu/pr/
2006/p06-150e.htm

.
24 P

revederile din M
A

P
 referitoare la cerinþele politice ale N

A
T

O
 –

„T
hese include settling any international, ethnic or external territorial

disputes by peaceful m
eans”, http://w

w
w

.nato.int/docu/handbook/2001/
hb030103.htm

.
25 A

 se vedea IPA
P

 cu R
epublica M

oldova, A
rm

enia, G
eorgia, capito-

lul 1 „Political and security related issues”, subcapitolul 1.2 „R
elations w

ith
neighbours”.

26 Spre exem
plu, în IPA

P-ul încheiat cu M
oldova, capitolul 1 „Political

and security related issues”, subcapitolul 1.7 „C
ooperation w

ith other
international organizations”.

27 C
onvorbire telefonicã între Jaap D

e H
oop Scheffer ºi M

ircea G
eoanã,

27 septem
brie 2004, http://w

w
w

.m
ae.ro/index.php?unde=doc&

id=24196.
28 http://w

w
w

.nato.int/docu/pr/2006/p06-150e.htm
. La R

iga, s-a luat în
considerare definirea unui rol pentru N

A
T

O
 în dom

eniul securitãþii
energetice (n.a.).

29 A
ndrew

 M
onaghan, E

nergy Security – W
hat R

ole for N
A

T
O

?, în
„R

esearch P
aper”, no. 29, octom

brie 2006, N
A

T
O

 D
efense C

ollege.
30 IPA

P
 cu A

rm
enia, capitolul 1 „Political and security related issues”,

subcapitolul 1.2 „R
elations w

ith neighbours”.
31 În consecinþã, exerciþiul a fost anulat de N

A
T

O
.

32 IPA
P

 cu A
rm

enia, capitolul 1 „ Political and security related issues”,
subcapitolul 1.2 „R

elations w
ith neighbours”, unde A

rm
enia se angajeazã

sã depunã eforturi pentru norm
alizarea relaþiilor cu Turcia.

33 Program
 care se adreseazã statelor din fostul bloc sovietic care doresc

relaþii apropiate cu N
A

T
O

.
34 C

harles B
landy, N

AT
O

 prom
oting stability and security in the South

C
aucasus, în „T

he South C
aucasus: prom

oting values through cooperation”,
„Sem

inar R
eport Series” nr. 20, iulie 2004, N

AT
O

 D
efence C

ollege, http://
w

w
w

.ndc.nato.int/dow
nload/publications/sem

inar_20.pdf.
35 M

inistrul arm
ean al apãrãrii Serge Sarkisian, „T

he guarantees of
ensuring A

rm
enias security are the R

ussian-A
rm

enian m
ilitary al-

liance…
and the developm

ent of cooperation w
ith N

A
T

O
 structures and

the U
nited States” (în politica de securitate a A

rm
eniei se iau în considerare

44
45

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

billion E
uros E

U
 cash m

elted aw
ay w

ith the C
old W

ar, în „T
he T

im
es”,

21 aprilie 2006.
64 P

rin T
A

C
IS au fost alocate 7 m

iliarde de euro pânã în prezent.
65 Statele m

em
bre sunt Turcia, R

epublica M
oldova, U

zbekistan,
A

zerbaidjan, U
craina, A

rm
enia, B

ulgaria, G
eorgia, K

azakhstan, K
ir-

ghizstan, Tadjikitan, Turkm
enistan.

66 A
u fost finanþate 39 de proiecte de asistenþã tehnicã ºi 14 proiecte de

investiþii pentru reabilitarea infrastructurii.
67 C

om
m

unication from
 the C

om
m

ission to the C
ouncil and the

E
uropean P

arliam
ent on Strengthening the E

uropean N
eighbourhood

Policy, capitolul 2 „Strengths and w
eaknesses”, C

O
M

(2006)726 final,
4 decem

brie 2006.
68 Idem

, subcapitolul 3.4 „B
uilding a them

atic dim
ension to the E

N
P

”.
69 Spre exem

plu, în m
ai 2006, U

E
 ºi m

iniºtrii transporturilor din A
lbania,

B
osnia-H

erþegovina, B
ulgaria, C

roaþia, Fosta R
epublicã Iugoslavã a

M
acedoniei, R

om
ânia, Serbia ºi M

untenegru (în acel m
om

ent) ºi m
isiunea

O
N

U
 în K

osovo, precum
 ºi din Islanda ºi N

orvegia au sem
nat la Salzburg

un acord pentru instituirea unui spaþiu aerian european com
un, care va

duce la crearea unei pieþe unice a aviaþiei. A
 se vedea http://france.ihs.com

/
new

s/eu-fr-aviation-m
arket.htm

?w
bc_purpose=basic.

70 P
entru m

ai m
ulte detalii, a se vedea http://ec.europa.eu/

m
aritim

eaffairs/index_en.htm
l. D

eocam
datã, U

E
 nu are în vedere

extinderea PE
SA

 în M
area N

eagrã, deºi urm
ãreºte dezvoltarea dim

ensiunii
m

aritim
e a acestei politici (Presidency R

eport on E
SD

P
, decem

brie 2006).
71 C

om
m

unication from
 the C

om
m

ission to the C
ouncil and to the

E
uropean P

arliam
ent on the general approach to enable E

N
P

 partner
countries to participate in C

om
m

unity agencies and C
om

m
unity

program
m

es , C
O

M
(2006)724 final, 4 decem

brie 2006. E
xistã în acest

m
om

ent 30 de structuri ºi agenþii ale U
E

 ºi C
om

unitãþii E
uropene, cele m

ai
m

ulte funcþionând în cadrul prim
ului pilon, trei în cadrul celui de-al doilea

ºi alte trei în cadrul celui de-al treilea. Sunt m
enþionate urm

ãtoarele
posibilitãþi de cooperare: program

ul-cadru pentru com
petitivitate ºi inovaþie;

program
ul Intelligent-E

nergy E
urope; IC

T
 Policy Support; M

E
D

IA
 2007;

M
arco Polo (transport); SE

SA
R

 (com
ponenta tehnologicã a Single

equipm
ent. B

oth brigades w
ill be stationed right by the border w

ith G
eorgia”

(declaraþia evidenþiazã iniþiativele m
ilitare ale R

usiei la graniþa cu G
eorgia,

n.a.), citat în „G
eorgia’s N

A
T

O
 progress irreversible”, ISN

, 28 septem
brie

2006, http://w
w

w
.isn.ethz.ch/new

s/sw
/details.cfm

?ID
=16725.

49 IPA
P

 cu G
eorgia, capitolul 1 „Political and security related issues”,

subcapitolul 1.2. „R
elations w

ith neighbours”.
50 http://w

w
w

.m
fa.m

d/im
g/docs/ipap_ro.pdf.

51 Idem
, capitolul 1 „Political and security related issues”, subcapitolul

1.2 „Territorial integrity and relations w
ith neighbours”.

52 R
aportul de activitate a M

A
p pentru anul 2005 indicã R

om
ânia ca

ocupând locul 7 între statele participante la lupta îm
potriva terorism

ului
internaþional, http://w

w
w

.m
apn.ro/legislatie/rapotr_2005.pdf.

53 http://w
w

w
.nato.int/docu/basictxt/fndact-a.htm

.
54 http://w

w
w

.nato.int/docu/basictxt/b020528e.htm
.

55 http://w
w

w
.nato.int/docu/basictxt/b510619a.htm

.
56 http://w

w
w

.nato.int/docu/pr/2005/p050421e.htm
.

57 A
 se vedea G

raem
e P. H

erd ºi Fotios M
oustakis, B

lack Sea G
eopolitics:

a Litm
us Test for the E

uropean Security O
rder?, „M

editerranean Politics” ,
vol. 5, N

o. 3, 2000.
58 U

kraine P
rim

e M
inister visits N

A
T

O
, septem

brie 2006, http://
w

w
w

.nato.int/docu/update/2006/09-septem
ber/e0914b.htm

.
59 A

 se vedea N
ew

sletter luna iunie, w
w

w
.sabsa.ro.

60Practic o treim
e din frontiera m

aritim
ã a Alianþei, http://w

w
w

.m
fa.gov.tr/

M
FA

/ForeignPolicy/InternationalO
rganisations/N

AT
O

/.
61 w

w
w

.nato.int/docu/pr/2003/p03-146e.htm
.

62 P
lanurile de acþiune reprezintã instrum

entul cel m
ai im

portant al
E

N
P. D

om
eniile de cooperare stabilite în acest cadru se referã cu precãdere

la obiectivele de dezvoltare econom
icã, com

erþ, piaþã internã ºi reform
e

legislative, spaþiul „justiþia, libertatea ºi securitatea”, integrarea în reþelele
de infrastructurã, protecþia m

ediului, politicã socialã. E
le diferã în funcþie

de necesitãþile fiecãrui stat.
63 C

u toate acestea, program
ul a fost criticat de oficiali europeni care

au arãtat m
odul ineficient de im

plem
entare. Spre exem

plu, aceºtia au
dem

onstrat cã în R
usia, din 29 de proiecte finanþate prin T

A
C

IS, doar 9 ºi-au
atins obiectivele asum

ate. A
 se vedea A

nthony B
row

ne, G
one E

ast: how
 7

46
47

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

84 A
cest parteneriat trebuia reînnoit în ianuarie 2006, dar Polonia ºi

Lituania s-au opus, cerând R
usiei sã ratifice C

arta E
uropeanã a E

nergiei.
85 Sergei Lavrov, m

inistrul rus de externe, chiar a sugerat în 2005 cã
este necesar sã se stabileascã un C

onsiliu U
E

-R
usia, dupã m

odelul C
onsiliului

N
A

T
O

-R
usia.

86 C
om

m
unication from

 the C
om

m
ission to the C

ouncil and the
E

uropean P
arliam

ent on Strengthening the E
uropean N

eighbourhood
Policy, capitolul 2 „Strengths and w

eaknesses”, citat „T
he E

N
P has achieved

little in supporting the resolution of frozen or open conflicts…
”.

87C
onflict R

esolution in the South C
aucasus: T

he E
U

’s R
ole, „E

urope
R

eport” no. 173, 20 m
artie 2006, http://w

w
w

.crisisgroup.org/library/
docum

ents/europe/caucasus/173_conflict_resolution_south_caucasus. pdf.
88 A

 se vedea T
hom

as de W
aal, E

U
 could assum

e C
aucasus peacekeeping

role , în „ISN
 Security W

atch”, 31 m
ai 2006, http://w

w
w

.res.ethz.ch/new
s/

sw
/details.cfm

?ID
=16046&

nav1=1&
nav2=2&

nav3=2.
89 N

um
it în 2005.

90 A
ºa cum

 a fost declarat în m
od explicit de cãtre Javier Solana, la

conferinþa de la V
ilnius din m

ai 2006, în discursul „T
he role of the E

U
 in

prom
oting and consolidating dem

ocracy in E
uropes E

ast”, http://
w

w
w

.vilniusconference2006.lt/sen/lib.dow
nload/11.

91 Se are în vedere adoptarea unui docum
ent în aprilie-m

ai 2007, a se
vedea E

U
’s new

 B
lack Sea policy faces R

ussian m
isgivings, de A

ndrew
R

ettm
an, în „E

U
observer”, 16 februarie 2007.

92 C
om

m
unication from

 the C
om

m
ission to the C

ouncil and the
E

uropean P
arliam

ent on Strengthening the E
uropean N

eighbourhood
Policy, subcapitolul 3.5 „Strengthening political cooperation”, citat „Such
conflicts can threaten the U

nion’s ow
n security, w

hether through the risk
of escalation or of an exodus of refugees, or by interrupting enery supplies
or cutting trade and transport links, or through the spread of terrorism
and organized crim

e including trafficking in hum
an beings, drugs and

arm
s”. (C

onflictele regionale reprezintã o am
eninþare la adresa securitãþii

U
E

 – n.a.)
93 Jaap de H

oop Scheffer, discurs „N
AT

O
 and the E

U
: T

im
e for a N

ew
C

harter”, B
erlin, 29 ianuarie 2007. (R

elaþiile N
A

T
O

-U
E

 nu au evoluat
sem

nificativ, com
parativ cu anii ’90 – n.a.)

E
uropean Sky); program

ul pentru sãnãtate publicã; protecþia con-
sum

atorului; C
ustom

s 2013 ºi F
iscalis 2013, Pericles (referitor la euro),

IA
D

B
C

 (e-governm
ent services).

72 Idem
, „R

ationale”.
73 C

om
m

unication from
 the C

om
m

ission to the C
ouncil and the

E
uropean P

arliam
ent on Strengthening the E

uropean N
eighbourhood

Policy, subcapitolul 3.6 „E
nhancing regional cooperation”.

74 Idem
, „a B

lack Sea synergy”.
75 „W

e don’t have to reinvent the w
heel. W

e should consider holding
back to m

eetings w
ith the existing organisation B

lack Sea E
conom

ic
C

ooperation O
rganisation to prom

ote m
inisterial level dialogue betw

een
m

inisters of the E
U

 and E
astern E

N
P

 countries on political isues, and the
w

hole range of political concerns.” (E
ste recom

andabil ca U
E

 sã valorifice
iniþiativele de cooperare existente – n.a.), B

enita Ferrero-W
aldner,

conferinþã de presã „Strengthening the E
uropean N

eighbourhood Policy-
Speaking Points”, 4 decem

brie 2006.
76 C

om
m

unication from
 the C

om
m

ission to the C
ouncil and the

E
uropean P

arliam
ent on strengthening the E

uropean N
eighbourhood

Policy, subcapitolul 3.6 „E
nhancing regional cooperation”.

77 B
enita Ferrero-W

aldner, conferinþã de presã „Strengthening the
E

uropean N
eighbourhood Policy-Speaking Points”, 4 decem

brie 2006.
78 C

u 30%
 m

ai m
ult faþã de bugetul anterior.

79 C
ouncil of the E

uropean U
nion, C

/06/306, 14882/06 (P
resse 306),

7 noiem
brie 2006.

80 A
 se vedea T

he E
uropean N

eighbourhood Policy, „Fiches on Partners”,
ºi C

om
m

ission Staff W
orking D

ocum
ent, SE

C
(2006) 1504/2, 4 decem

brie
2006 accom

panying the: C
om

m
unication from

 the C
om

m
ission to the

C
ouncil and the E

uropean P
arliam

ent on Strengthening the E
uropean

N
eighbourhood Policy.

81 U
E

 are din 1999 ºi o strategie com
unã asupra R

usiei (E
U

 C
om

m
on

Strategy on R
ussia).

82 D
ecizie adoptatã la sum

m
itul R

usia-U
E

 de la Sankt Petersburg, m
ai

2003.83 E
ste im

portant de precizat cã cea m
ai num

eroasã m
inoritate etnicã

din E
uropa este cea rusã (6 m

ilioane de persoane).

48
49

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

PRIVIRE DE ANSAM
BLU ASUPRA

PRIVIRE DE ANSAM
BLU ASUPRA

PRIVIRE DE ANSAM
BLU ASUPRA

PRIVIRE DE ANSAM
BLU ASUPRA

PRIVIRE DE ANSAM
BLU ASUPRA

REGIUNII EXTINSE A M
ÃRII NEGRE.

REGIUNII EXTINSE A M
ÃRII NEGRE.

REGIUNII EXTINSE A M
ÃRII NEGRE.

REGIUNII EXTINSE A M
ÃRII NEGRE.

REGIUNII EXTINSE A M
ÃRII NEGRE.

EVOLUÞII POLITICE ªI INSTITUÞIONALE
EVOLUÞII POLITICE ªI INSTITUÞIONALE
EVOLUÞII POLITICE ªI INSTITUÞIONALE
EVOLUÞII POLITICE ªI INSTITUÞIONALE
EVOLUÞII POLITICE ªI INSTITUÞIONALE

Alexandru Voicu

L
a ºaisprezece ani de la destrãm

area U
niunii Sovietice,

periferia sud-vesticã a fostului im
periu sovietic –

reprezentatã, în linii m
ari, de R

egiunea E
xtinsã a M

ãrii
N

egre – rãm
âne un spaþiu divizat ºi eterogen. A

flatã la rãspântia
spaþiilor de securitate european, eurasiatic ºi oriental, R

egiunea
E

xtinsã a M
ãrii N

egre continuã sã fie un areal insuficient explorat
din punctul de vedere al problem

aticilor de securitate, un fel de
„gaurã neagrã” a continentului european. În spatele acestei „ceþi”
se ascunde o regiune com

plexã, m
arcatã de interese divergente

ºi de num
eroase fracturi interne.

A
ctualele clivaje au adânci rãdãcini istorice, M

area N
eagrã

reprezentând atât un spaþiu disputat în tim
pul rivalitãþilor

im
periale ruso-otom

ane, cât ºi – ulterior – o frontierã a R
ãzboiului

R
ece. A

ºa cum
 observa O

gnyan M
inchev, spaþiul din jurul M

ãrii
N

egre „nu a reprezentat o regiune unitarã – nici în term
eni

culturali, nici în term
eni econom

ici, com
erciali ºi politici. C

ele
douã subregiuni m

ajore de-a lungul coastei M
ãrii N

egre – B
alcanii

ºi C
aucazul – îm

pãrtãºesc agende sim
ilare de dezvoltare de-a

lungul istoriei, dar întotdeauna au fost realitãþi paralele, cu foarte
puþine sau chiar fãrã precedente de interdependenþã sau influenþã

94 A
 se vedea Sebastian H

uluban, „Îm
bunãtãþirea sinergiei dintre N

A
T

O
ºi U

E
 în dim

ensiunea apãrãrii ºi securitãþii”, lucrare prezentatã la sem
inarul

internaþional „P
articiparea arm

atei R
om

âniei la apãrarea colectivã sub
conducerea N

AT
O

 ºi la P
E

SA”, C
entrul de Studii Strategice de A

pãrare ºi
de Securitate, U

N
A

p, B
ucureºti, 25 m

ai 2006.

50
51

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

(lãrgirea N
A

T
O

 ºi a U
E

 cãtre E
st ºi rãzboiul îm

potriva teroris-
m

ului declanºat de Statele U
nite dupã 2001) ºi al revirim

entului
am

biþiilor ruseºti în regiune. În prezent, regiunea M
ãrii N

egre
nu m

ai reprezintã doar periferia fostului im
periu sovietic, ci ºi

periferia O
ccidentului. M

ai m
ult, aceasta a rãm

as singura zonã
de pe continentul european cu un clim

at de securitate precar.
E

ra previzibil deci sã se bucure de un interes crescând. În acelaºi
tim

p, acest interes nu se traduce în m
od autom

at printr-o regãsire
între prioritãþile E

uropei sau ale Statelor U
nite. A

ºa cum
 observau

R
onald D

. A
sm

us ºi B
ruce P. Jackson, „nici Statele U

nite, nici
puterile europene m

ajore nu au fãcut din aceastã regiune o
prioritate ºi nici nu au identificat obiective strategice în aceastã
regiune. În absenþa unei argum

entãri convingãtoare pe înþelesul
elitelor ºi publicului larg de pe am

bele m
aluri ale A

tlanticului,
ºansele de schim

bare sunt m
ici”

2.
D

eºi regiunea M
ãrii N

egre nu s-a regãsit printre prioritãþile
O

ccidentului, prezenþa acestuia a început sã se facã sim
þitã în

ultim
ii ani, chiar dacã inegal ºi, deocam

datã, lipsitã de coerenþã.
U

niunea E
uropeanã ºi-a dezvoltat propriile instrum

ente în cadrul
Politicii E

uropene de Vecinãtate (E
N

P
), prin sem

narea aºa-nu-
m

itelor acorduri de parteneriat ºi cooperare (P
artnership and

C
ooperation A

greem
ents – P

C
A

) cu R
epublica M

oldova ºi
U

craina, apoi cu A
rm

enia, A
zerbaidjan ºi G

eorgia. D
eºi

im
portante, aceste acorduri au vizat problem

e punctuale ºi
specifice fiecãrei þãri în parte, ignorând im

aginea de ansam
blu.

În m
od sim

ilar, N
A

T
O

 a angajat þãrile din regiune prin
Parteneriatul pentru Pace, apoi, dupã sum

m
itul N

A
T

O
 de la P

raga
din 2002, prin aºa-num

itele P
lanuri Individuale de A

cþiune pentru
P

arteneriat (Individual Partnership A
ction P

lans – IPA
P

). În
R

egiunea E
xtinsã a M

ãrii N
egre astfel de P

lanuri Individuale de
A

cþiune au fost introduse în G
eorgia, A

rm
enia, A

zerbaidjan ºi

reciprocã”
1. Transform

ãrile ultim
ilor ºaisprezece ani (apariþia

unor noi state, expansiunea N
A

T
O

 ºi a U
E

 cãtre est) creeazã
prem

isele unei identitãþi regionale, dar acest fenom
en este, în

cel m
ai bun caz, în stadiu incipient.

Pentru o m
ai bunã înþelegere a regiunii, este necesarã iden-

tificarea clivajelor ºi a dinam
icii relaþiilor dintre actorii regionali.

În prim
ul rând, existã doi jucãtori m

ajori ºi foºti rivali: R
usia ºi

Turcia. C
hiar dacã Turcia este m

em
brã N

A
T

O
 de m

ult tim
p,

politica sa regionalã este neafiliatã. În al doilea rând, avem
 m

ai
m

ulþi jucãtori m
inori, toþi din fostul bloc sovietic. A

ceºtia pot fi
îm

pãrþiþi în douã subcategorii: statele ex-sovietice (R
epublica

M
oldova, U

craina, G
eorgia, A

rm
enia ºi A

zerbaidjan) ºi fostele
state din blocul com

unist (B
ulgaria ºi R

om
ânia). În ceea ce

priveºte jucãtorii m
inori, existã o serie de interese com

une,
dintre care cel m

ai im
portant ar fi dorinþa de a adera (sau de a

coopera) la instituþiile de securitate ºi de dezvoltare ale O
cci-

dentului, m
ai precis la N

AT
O

 ºi U
E

. D
ar, chiar ºi din acest punct

de vedere, existã un decalaj între statele din regiune, þinând
cont cã douã dintre ele, B

ulgaria ºi R
om

ânia, au obþinut deja
acest statut. În acelaºi tim

p, existã ºi o serie de tensiuni ºi
conflicte în ºi între statele din regiune, în special din sudul
C

aucazului (tensiunile dintre A
rm

enia ºi A
zerbaidjan, dintre

Turcia ºi A
rm

enia, conflictele îngheþate din R
epublica M

oldova,
G

eorgia, A
zerbaidjan). Toate aceste linii de dem

arcaþie de ordin
politic ascund, de m

ulte ori, uriaºe diferenþe econom
ice, în

condiþiile în care produsul intern brut pe cap de locuitor variazã
între 2 899 de dolari, în cazul R

epublicii M
oldova, ºi 12 797 de

dolari, în cazul R
usiei. A

stfel de discrepanþe nu pot decât sã
reprezinte un factor suplim

entar de instabilitate.
A

tenþia de care se bucurã regiunea M
ãrii N

egre în ultim
ii ani

survine pe fondul evoluþiilor politice ºi instituþionale din O
ccident

52
53

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

interesul Turciei în m
enþinerea C

onvenþiei de la M
ontreux ca

un scut îm
potriva internaþionalizãrii M

ãrii N
egre cu „costuri”

m
inim

e.
D

ar interesele R
usiei nu se opresc aici. C

oridoarele de trans-
port al energiei au un rol im

portant în efortul R
usiei de a m

en-
þine statu-quoul, m

ai ales în condiþiile în care þãrile din C
aucaz –

în special A
zerbaidjanul – ºi din A

sia C
entralã – K

azahstan ºi
U

zbekistan – pot reprezenta adevãraþi com
petitori pe piaþa

internaþionalã a petrolului ºi gazului natural. D
upã ultim

ele esti-
m

ãri, K
azahstanul ºi U

zbekistanul deþin îm
preunã 2,2%

 din
rezervele totale de gaz natural la nivel m

ondial 6; K
azahstanul

ocupã locul 17 la nivel m
ondial din punctul de vedere al rezervelor

de petrol 7. În condiþiile unei E
urope tot m

ai dependente de
resursele energetice ale R

usiei, regiunea M
ãrii N

egre ar putea
deveni, astfel, o zonã de tranzit de im

portanþã strategicã între
þãrile din A

sia C
entralã ºi principalii consum

atori din E
uropa.

Turcia, pe de altã parte, s-a folosit de influenþa sa din M
area

N
eagrã pentru a-ºi prom

ova interesele econom
ice ºi politice.

D
eºi iniþial a sprijinit lãrgirea N

AT
O

, Turcia s-a sim
þit ulterior

am
eninþatã de creºterea influenþei în regiune a unor actori ex-

terni zonei (m
ai precis Statele U

nite) care, pânã nu dem
ult, nu

jucau un rol im
portant. Turcia s-a opus extinderii O

peraþiunii
A

ctive E
ndeavour din M

area M
editeranã în M

area N
eagrã

8,
m

otivând cã o eventualã prezenþã N
A

T
O

 în M
area N

eagrã ar
leza R

usia. În consecinþã, A
nkara a ales calea cooperãrii regionale

pentru a contracara astfel de influenþe, încercând sã se im
punã

ca o interfaþã între puterile occidentale (m
ai ales Statele U

nite)
ºi regiunea M

ãrii N
egre. P

rin cooptarea R
usiei în iniþiativele de

cooperare regionalã (cum
 ar fi B

lack Sea E
conom

ic C
ooperation

– B
SE

C
) ºi þinerea la distanþã a actorilor externi (m

enþinerea
Statelor U

nite pe post de observator), Turcia a reuºit sã-ºi con-
solideze acest statut.

R
epublica M

oldova, iar în U
craina a fost im

plem
entat P

arteneriatul
privind construirea instituþiilor de apãrare (P

artnership A
ction

Plan on D
efence Institution B

uilding – PA
P-D

IB
), iar, în 2006,

alãturi de G
eorgia, aºa-num

itul D
ialog Intensificat

3 (Intensified
D

ialogue).

Rusia ºi Turcia
Rusia ºi Turcia
Rusia ºi Turcia
Rusia ºi Turcia
Rusia ºi Turcia

D
eºi au în spate secole de rivalitate, cele douã superputeri de

la M
area N

eagrã, R
usia ºi Turcia, îm

pãrtãºesc în prezent o agendã
în m

are parte com
unã în ceea ce priveºte regiunea M

ãrii N
egre,

pe fondul unor interese care se suprapun sau se com
pleteazã

reciproc. Turcia, singura þarã din regiune care nu a trecut prin
transform

ãri politice m
ajore în ultim

ele decenii, a urm
ãrit

constant sã-ºi pãstreze întâietatea la M
area N

eagrã, garantatã
prin C

onvenþia de la M
ontreux

4. Sem
natã în 1936 ºi încã în

vigoare, C
onvenþia lim

iteazã prezenþa m
ilitarã a þãrilor nonri-

verane în M
area N

eagrã prin punctul doi al articolului 18, care
stipuleazã cã „navele de rãzboi ale puterilor nonriverane nu vor
rãm

âne în M
area N

eagrã pentru m
ai m

ult de douãzeci ºi una de
zile, indiferent de scopul prezenþei lor”.

În tim
p ce Turcia încearcã sã argum

enteze actualitatea
C

onvenþiei de la M
ontreux printr-o prism

ã atlanticistã, vãzând
în avantajele oferite de aceasta un fel de recunoaºtere a statutului
ei de im

portant m
em

bru al N
AT

O
, R

usia vede în C
onvenþie – pe

fondul unei distanþãri tot m
ai m

ari faþã de O
ccident

5 – un obstacol
în calea expansiunii N

A
T

O
 ºi a influenþei Statelor U

nite în
condiþiile unui m

ediu nefavorabil intereselor ruseºti în regiune.
C

u alte cuvinte, R
usia ºi Turcia urm

ãresc m
enþinerea sta-

tu-quoului, dar din raþiuni diferite. A
ceastã relaþie este una de

conivenþã, care vizeazã scopuri im
ediate, R

usia folosindu-se de

54
55

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Situaþia din R
epublica M

oldova avea sã se repete în linii m
ari

în G
eorgia. L

a 20 septem
brie 1990, O

setia de Sud îºi declara
independenþa faþã de G

eorgia, cerând M
oscovei sã fie recunoscutã

ca stat separat în cadrul U
niunii Sovietice. Tensiunile au dege-

nerat rapid în ciocniri arm
ate, autoritãþile georgiene acuzând

R
usia cã ar susþine forþele separatiste. La 22 decem

brie 1991,
prim

ul preºedinte georgian ales dem
ocratic, Zviad G

am
sahurdia,

a fost înlãturat printr-o loviturã de stat violentã. În faþa clim
atului

de instabilitate internã care a urm
at, G

eorgia, tem
ându-se de o

eventualã confruntare cu R
usia, a ales calea negocierilor, care

s-au finalizat prin sem
narea unui acord de încetare a focului, la

24 iulie 1992. P
recum

 în cazul transnistrean, acordul prevedea
crearea unei forþe de m

enþinere a pãcii, com
pusã din unitãþi

georgiene, ruseºti ºi osetine (din O
setia de Sud ºi O

setia de
N

ord). În noiem
brie 1992, C

SC
E

 a decis crearea unei m
isiuni cu

scopul m
onitorizãrii operaþiilor de m

enþinere a pãcii.
În paralel cu conflictul din O

setia de Sud, G
eorgia a fost pusã

în faþa unei noi m
iºcãri separatiste, în A

bhazia. A
ceasta ºi-a

declarat independenþa la 23 iulie 1992, evenim
entul fiind urm

at
de intervenþia m

ilitarã a G
eorgiei în scopul restabilirii controlului

asupra teritoriului abhaz. V
iolenþele s-au soldat cu m

ii de m
orþi

ºi zeci de m
ii de refugiaþi. La 27 iulie 1993, liderii georgieni ºi

abhazi au sem
nat un acord de încetare a focului, acesta fiind

urm
at de crearea de cãtre O

N
U

, la 24 august 1993, a M
isiunii de

O
bservare din G

eorgia (U
N

O
M

IG
)

10. A
cest acord a rezistat pânã

la 16 septem
brie 1993, când noi ciocniri au avut loc între forþele

separatiste ºi cele guvernam
entale. În consecinþã, U

N
O

M
IG

 a
prim

it un m
andat interim

ar
11, prin care era învestitã sã întreþinã

contacte cu am
bele tabere. D

upã m
ai m

ulte runde de negocieri
sub egida O

N
U

, un nou acord de încetare a focului a fost sem
nat

la M
oscova între G

eorgia ºi A
bhazia la 14 m

ai 1994. A
cordul

Statele
ex-sovietice

(Republica
M

oldova,
Ucraina,

Statele
ex-sovietice

(Republica
M

oldova,
Ucraina,

Statele
ex-sovietice

(Republica
M

oldova,
Ucraina,

Statele
ex-sovietice

(Republica
M

oldova,
Ucraina,

Statele
ex-sovietice

(Republica
M

oldova,
Ucraina,

Georgia, Arm
enia ºi Azerbaidjan)

Georgia, Arm
enia ºi Azerbaidjan)

Georgia, Arm
enia ºi Azerbaidjan)

Georgia, Arm
enia ºi Azerbaidjan)

Georgia, Arm
enia ºi Azerbaidjan)

A
pãrute dupã disoluþia U

niunii Sovietice în 1991, cele cinci
republici din R

egiunea E
xtinsã a M

ãrii N
egre, ocupând nordul

ºi estul litoralului pontic, reprezintã „zona gri” a spaþiului M
ãrii

N
egre. În cei ºaisprezece ani de independenþã, fostele republici

sovietice s-au confruntat nu num
ai cu problem

ele legate de m
oº-

tenirea sovieticã, ci ºi cu unele dificultãþi inerente construcþiei
statale ºi naþionale. D

eºi fiecare caz în parte are unicitatea lui, o
trãsãturã com

unã a fost polarizarea societãþilor, fenom
en care a

precedat sau a condus direct la apariþia aºa-num
itelor conflicte

îngheþate.
A

stfel, în 1990, cu un an înaintea dizolvãrii U
niunii Sovietice,

regiunea transnistreanã din R
epublica M

oldova se autoproclam
a

stat separat în cadrul U
niunii Sovietice. M

oldova a încercat fãrã
succes sã recâºtige controlul prin m

ijloace m
ilitare (cunoscute

sub num
ele de R

ãzboiul din T
ransnistria), între anii 1990-1992,

dar prezenþa A
rm

atei a 14-a a R
usiei ºi sprijinul acordat de aceasta

taberei separatiste au contribuit la eºecul operaþiunilor m
ilitare.

La 21 iulie 1992 se sem
na un acord de încetare a focului, care

prevedea înfiinþarea unei C
om

isii U
nificate de C

ontrol, însãrcinatã
cu m

enþinerea pãcii. A
cþionând pânã în prezent într-o zonã dem

i-
litarizatã, forþele de m

enþinere a pãcii proveneau din M
oldova,

R
usia ºi T

ransnistria. L
a 4 februarie 2003, O

SC
E

 (pe atunci
C

SC
E

) a decis trim
iterea unei m

isiuni de observare (form
atã

din 13 m
em

bri) pentru a sprijini eforturile pentru soluþionarea
paºnicã a conflictului. ªase ani m

ai târziu, la sum
m

itul O
SC

E
 de

la Istanbul din noiem
brie 1999, R

usia s-a angajat sã-ºi retragã
trupele din Transnistria pânã la sfârºitul anului 2002

9, angajam
ent

care nu s-a m
aterializat nici pânã în prezent.

56
57

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

ºi A
zerbaidjan. În urm

a unui referendum
 organizat la 10 de-

cem
brie 1991, O

blastul A
utonom

 N
agorno-K

arabah îºi declara
independenþa faþã de A

zerbaidjan, la 6 ianuarie 1992, sub num
ele

de R
epublica N

agorno-K
arabah. D

eclararea independenþei a
am

plificat luptele ºi pogrom
urile îndreptate îm

potriva m
ino-

ritãþilor arm
ene ºi azere din A

zerbaidjan ºi, respectiv, G
eorgia,

care s-au soldat cu m
ii de m

orþi ºi sute de m
ii de refugiaþi. La 12

m
ai 1994, prin m

ediere ruseascã, cele douã pãrþi au ajuns la un
acord neoficial de încetare a focului, care a rãm

as în vigoare
pânã în prezent. A

utoproclam
ata republicã N

agorno-K
arabah nu

este recunoscutã internaþional, nici m
ãcar de cãtre A

rm
enia, iar

principalii actori internaþionali ºi organizaþii internaþionale cer
retragerea trupelor arm

ene, rãm
ase din tim

pul rãzboiului, de pe
fostul teritoriu azer. P

rincipalele tentative de negociere paºnicã
a conflictului au avut loc sub um

brela aºa-num
itului G

rup de la
M

insk, creat de C
SC

E
 în 1992, a cãrui copreºedinþie este asigu-

ratã de F
ranþa, R

usia ºi Statele U
nite.

D
intre cele cinci state ex-sovietice din arealul M

ãrii N
egre,

U
craina a fost singura þarã care nu a trecut prin conflicte arm

ate
în perioada de dupã dizolvarea U

niunii Sovietice. D
ar U

craina
nu reprezintã un caz aparte num

ai din acest punct de vedere. În
era sovieticã, aceasta a avut un statut privilegiat, fiind a doua
econom

ie ca m
ãrim

e din U
niunea Sovieticã ºi deþinând al treilea

arsenal nuclear ca am
ploare din lum

e. D
upã declararea inde-

pendenþei, la 22 august 1991 (pe fondul loviturii de stat eºuate
din U

R
SS), U

craina a luat drum
ul reform

elor dem
ocratice, în

ciuda clivajelor interne. P
rim

ul pas care i-a adus credibilitate
internaþionalã a fost sem

narea, în m
ai 1992, a Tratatului privind

R
educerea A

rm
elor Strategice (Strategic A

rm
s R

eduction Treaty
– ST

A
R

T
), prin care se obliga sã renunþe la arsenalul nuclear

m
oºtenit din perioada sovieticã ºi sã adere la T

ratatul de N
e-

prevedea desfãºurarea unei forþe de m
enþinere a pãcii form

a-
te din m

ilitari ai C
om

unitãþii Statelor Independente (C
SI),

U
N

O
M

IG
 urm

ând sã m
onitorizeze im

plem
entarea acestuia. În

consecinþã, în iunie 1994, o forþã de m
enþinere a pãcii, com

pusã
exclusiv din m

ilitari ruºi, a fost desfãºuratã la graniþa dintre
G

eorgia ºi A
bhazia. U

N
O

M
IG

 ºi-a m
ãrit constant prezenþa,

ajungând, la finalul lui 2006, la un num
ãr de 135 de m

ilitari ºi
1 231 de observatori m

ilitari. 12 În ciuda eforturilor internaþionale
pentru soluþionarea paºnicã a conflictului din A

bhazia, situaþia
rãm

âne volatilã, chiar dacã aparent calm
ã.

C
oncom

itent cu conflictele din R
epublica M

oldova ºi G
eorgia,

anii ’90 au vãzut reaprinsã o veche disputã, de data aceasta între
A

rm
enia ºi A

zerbaidjan. O
biectul conflictului l-a reprezentat pro-

vincia N
agorno-K

arabah, enclavã în cadrul A
zerbaidjanului

populatã de o m
ajoritate arm

eanã, ale cãrei origini dateazã din
perioada im

periului þarist ºi, ulterior, a celui sovietic. D
upã

revoluþia din octom
brie 1917, G

eorgia, A
rm

enia ºi A
zerbaidjan

au form
at Federaþia Transcaucazului. E

xperim
entul a rezistat doar

trei luni, din februarie 1918 pânã în m
ai 1918, când cele trei þãri

ºi-au declarat rând pe rând independenþa. N
agorno-K

arabah a
intrat sub control azer, iar anii care au urm

at au vãzut un prim
rãzboi arm

eano-azer (1918-1920). În anii 1920-1921, A
rm

ata R
oºie

a ocupat cele trei þãri ale fostei Federaþii, care au devenit, astfel,
republici ale U

niunii Sovietice. În 1923, N
agorno-K

arabah prim
ea

statutul de regiune (oblast) autonom
ã în cadrul A

zerbaidjanului.
Tensiunile au reizbucnit la finalul anilor ’80, odatã cu disoluþia
U

niunii Sovietice. L
a 20 februarie 1988, m

em
brii consiliului

naþional al provinciei N
agorno-K

arabah au votat în favoarea
unificãrii cu A

rm
enia. A

cþiunea a stârnit un conflict etnic de
am

ploare, care a degenerat în rãzboi im
ediat dupã dispariþia

U
niunii Sovietice ºi câºtigarea independenþei de cãtre A

rm
enia

58
59

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

P
lanului de A

cþiune U
E

-U
craina

16, bazat pe A
cordul de P

arteneriat
ºi C

ooperare, cu scopul adâncirii colaborãrii econom
ice ºi con-

solidãrii cooperãrii politice. Toate aceste progrese au fãcut din
U

craina cel m
ai avansat stat ex-sovietic din punctul de vedere al

cooperãrii europene ºi euroatlantice, devenind un posibil can-
didat atât pentru N

A
T

O
, cât ºi pentru U

niunea E
uropeanã.

A
ºadar, evoluþiile statelor ex-sovietice din R

egiunea E
xtinsã

a M
ãrii N

egre au fost inegale, cele cinci þãri fiind prinse între
m

oºtenirea istoricã ºi dorinþa de apropiere de instituþiile O
cci-

dentului. C
u excepþia U

crainei, deºi ºi aceasta are o societate
foarte polarizatã (sã nu uitãm

 „R
evoluþia Portocalie”), fostul areal

sovietic rãm
âne bântuit de conflicte ºi de clivaje interne, în ciuda

progreselor instituþionale ºi intervenþiei actorilor internaþionali.
A

ºa cum
 observa V

ladim
ir Socor, „conflictele îngheþate au se-

cãtuit resursele econom
ice ºi energiile politice din aceste þãri

sãrace, au generat corupþie generalizatã ºi crim
ã organizatã, au

îm
piedicat consolidarea statelor-naþiune ºi au exportat instabilitate

ºi insecuritate în toatã regiunea”
17.

Bulgaria ºi Rom
ânia

Bulgaria ºi Rom
ânia

Bulgaria ºi Rom
ânia

Bulgaria ºi Rom
ânia

Bulgaria ºi Rom
ânia

O
datã cu aderarea la U

niunea E
uropeanã, la 1 ianuarie 2007,

B
ulgaria ºi R

om
ânia au devenit avanpostul organizaþiilor de

securitate ºi dezvoltare ale O
ccidentului în regiunea M

ãrii N
egre.

D
evenite m

em
bre N

A
T

O
 încã din 2004, cele douã þãri au încheiat

o etapã im
portantã a unui îndelungat proces de reform

ã. F
ãrã a

m
inim

aliza eforturile în direcþia integrãrii europene ºi euro-
atlantice, R

om
ânia ºi B

ulgaria au beneficiat totuºi atât de poziþia
geograficã (flancul vestic al M

ãrii N
egre, m

ai apropiat de U
niunea

E
uropeanã ºi de N

A
T

O
), cât ºi de o m

ai lungã istorie statalã.
D

eºi au fãcut parte din blocul sovietic, ele au rãm
as entitãþi

separate, ceea ce a reprezentat un avantaj în faþa þãrilor ex-so-

proliferare N
uclearã. U

craina a ratificat tratatul în 1994, ceea ce
a reprezentat o prem

ierã m
ondialã, fiind prim

ul (ºi singurul)
stat care a renunþat voluntar la arm

ele nucleare. U
craina a

sem
nat ºi T

ratatul privind Forþele A
rm

ate C
onvenþionale din

E
uropa (Treaty on C

onventional A
rm

ed Forces in E
urope – C

F
E

).
În acelaºi tim

p, U
craina a fost prim

ul stat ex-sovietic care a
m

anifestat interes faþã de sistem
ul de securitate euroatlantic,

devenind prim
a þarã din C

om
unitatea Statelor Independente care

s-a alãturat P
arteneriatului pentru P

ace, încã de la apariþia
acestuia în 1994. P

rim
ul docum

ent care a atestat voinþa U
crainei

de a-ºi întãri colaborarea cu structurile de securitate euroatlantice
a fost C

arta privind P
arteneriatul Special, sem

natã la 9 iulie 1997
la M

adrid, care prevedea înfiinþarea C
om

isiei N
A

T
O

-U
craina

(N
U

C
). În 2002, preºedintele Leonid K

uchm
a anunþa cã U

craina
urm

ãreºte aderarea la N
A

T
O

, declaraþia fiind urm
atã de crearea

aºa-num
itului P

lan de A
cþiune N

A
T

O
-U

craina. La 21 aprilie 2005,
în tim

pul întâlnirii inform
ale de la V

ilnius, m
iniºtrii de externe

ai þãrilor N
AT

O
 au decis lansarea aºa-num

itului D
ialog Intensificat

cu U
craina

13, vãzut ca un pas im
portant în direcþia aderãrii acestui

stat la A
lianþa N

ord-A
tlanticã

14.
C

oncom
itent cu apropierea de N

A
T

O
, U

craina a urm
ãrit ºi

strângerea relaþiilor cu U
niunea E

uropeanã. A
ceastã direcþie s-a

m
aterializat prin

 A
cordul de P

arten
eriat ºi C

ooperare
(P

artnership and C
o-operation A

greem
ent – P

C
A

), intrat în
vigoare în

 1998 pen
tru o perioadã de 10 an

i. În
 lun

ile
prem

ergãtoare extinderii U
E

 din 2004, C
om

isia E
uropeanã a

lansat Politica E
uropeanã de Vecinãtate (E

uropean N
eighb-

ourhood Policy – E
N

P
), care includea U

craina, cu scopul creãrii
unui cadru de cooperare cu þãrile din vecinãtatea im

ediatã a
U

niunii E
uropene care nu aveau statutul de state candidate. 15

U
rm

ãtorul pas im
portant a fost lansarea, la 21 februarie 2005, a

60
61

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

N
egre, structura rigidã, m

enþinerea Statelor U
nite pe poziþia

de observator ºi rolul decisiv pe care îl joacã Turcia în cadrul
organizaþiei alim

enteazã tem
erile cã B

SE
C

 este doar un instru-
m

ent al Turciei pentru m
enþinerea hegem

oniei, alãturi de R
usia,

asupra M
ãrii N

egre. 22 C
u toate acestea, B

SE
C

 rãm
âne, pânã în

prezent, cea m
ai cuprinzãtoare organizaþie de cooperare din

R
egiunea E

xtinsã a M
ãrii N

egre, reunind toate statele riverane
ºi vecine acestora, adicã „regiunea extinsã”.

O
 altã iniþiativã a Turciei a fost înfiinþarea, la 2 aprilie 2001, a

G
rupului de C

ooperare N
avalã din M

area N
eagrã (B

LA
C

K
SE

A
FO

R
),

dupã un îndelungat proces de negociere iniþiat încã din 1998.
G

rupul cuprinde cele ºase state riverane ºi are ca scop declarat
„întãrirea stabilitãþii regionale, prieteniei, bunelor relaþii ºi
înþelegerii reciproce între statele riverane M

ãrii N
egre”

23. În
practicã, cadrul oferit de B

LA
C

K
SE

A
F

O
R

 urm
ãreºte consolidarea

dialogului politic, a interoperabilitãþii flotelor þãrilor riverane ºi
dim

ensiunii de soft security în regiunea M
ãrii N

egre, la care se
adaugã, în urm

a atentatelor de la 11 septem
brie, ºi lupta îm

potriva
terorism

ului.
În afara B

SE
C

 ºi B
LA

C
K

SE
A

F
O

R
, existã ºi o serie de orga-

nizaþii sau iniþiative de cooperare care, deºi nu vizeazã exclusiv
regiunea M

ãrii N
egre, sunt relevante pentru aceastã zonã. O

prim
ã astfel de organizaþie este G

U
A

M
, apãrutã la 10 octom

brie
1997 sub form

a unui forum
 consultativ form

at din patru state
m

em
bre C

S
I, m

ai precis G
eorgia, U

craina, A
zerbaidjan ºi

R
epublica M

oldova, având scopul nedeclarat de a contrabalansa
influenþa ruseascã în regiune. D

in aprilie 1999 pânã în 2002,
acestor state li s-a alãturat ºi U

zbekistanul, schim
bând tem

porar
num

ele grupului în G
U

U
A

M
. D

in punct de vedere form
al, G

U
A

M
a cãpãtat statutul de organizaþie internaþionalã în iunie 2001,
odatã cu sem

narea C
artei G

U
A

M
 de cãtre preºedinþii þãrilor

vietice, care s-au confruntat atât cu un dificil proces de reform
ã,

cât ºi cu problem
ele legate de construcþia statalã. D

acã anii ’90
au m

arcat o dezvoltare unidirecþionalã (individualistã) a relaþiilor
E

st-Vest, aderarea la cele douã m
ari organizaþii occidentale a

im
pulsionat însuºi procesul de conºtientizare a im

portanþei re-
giunii M

ãrii N
egre, cele douã þãri având acum

 oportunitatea (ºi
chiar responsabilitatea) de a avansa o agendã privind M

area
N

eagrã la forurile de decizie din B
ruxelles. D

eºi, din punct de
vedere form

al, B
ulgaria ºi R

om
ânia au folosit tactici diferite în

ceea ce priveºte M
area N

eagrã
18, finalitatea rãm

âne com
unã, m

ai
precis aceea de a prom

ova strategii de integrare a regiunii M
ãrii

N
egre în com

unitatea euroatlanticã. În consecinþã, B
ulgaria ºi

R
om

ânia au devenit treptat factori de stabilitate în arealul M
ãrii

N
egre, jucând un rol im

portant în organizaþiile ºi iniþiativele de
cooperare regionalã.

Iniþiativele de cooperare regionalã
B

azele prim
ei iniþiative de cooperare în regiunea M

ãrii N
egre

au fost puse la 25 iunie 1992, când ºefii de stat ºi de guvern ai
unsprezece þãri 19 din arealul M

ãrii N
egre (inclusiv toate þãrile

riverane) au sem
nat la Istanbul D

eclaraþia privind C
ooperarea

E
conom

icã la M
area N

eagrã
20 (B

SE
C

). La 1 m
ai 1999, odatã cu

intrarea în vigoare a C
artei O

rganizaþiei pentru C
ooperare E

co-
nom

icã la M
area N

eagrã
21, B

SE
C

 a cãpãtat statut juridic inter-
naþional, devenind o organizaþie econom

icã regionalã m
aturã.

În aprilie 2004, num
ãrul m

em
brilor B

SE
C

 a ajuns la doisprezece,
prin prim

irea Serbiei în rândurile organizaþiei. D
om

eniile de
cooperare acoperã o varietate de problem

atici, de la agriculturã,
finanþe, com

baterea crim
ei organizate ºi asistenþã în caz de

urgenþe, pânã la energie ºi protecþia m
ediului. În ciuda diversitãþii

ariilor de cooperare ºi cooptãrii tuturor statelor riverane M
ãrii

62
63

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

proiectul în sine nu este unul politic, ci unul operativ, poliþia ºi
vãm

ile din þãrile m
em

bre cooperând în m
od direct sub directivele

ºi recom
andãrile Interpolului ºi O

rganizaþiei M
ondiale a V

ãm
ilor

(W
C

O
). În prezent, SE

C
I are doisprezece m

em
bri 28, iar sediul

ei este la B
ucureºti.

O
 iniþiativã recentã de cooperare în R

egiunea E
xtinsã a M

ãrii
N

egre este reprezentatã de C
om

unitatea O
pþiunii D

em
ocratice

(C
om

m
unity of D

em
ocratic C

hoice – C
D

C
), înfiinþatã la sfârºitul

anului 2005. C
u un caracter m

ai degrabã inform
al ºi lipsitã de un

cadru instituþional, C
D

C
 este conceputã ca o interfaþã între state

prietene, ataºate de valorile dem
ocratice. C

D
C

 a stârnit m
ult

interes, printre statele ºi organizaþiile internaþionale cu statut
de observatori num

ãrându-se Statele U
nite, O

SC
E

 ºi U
niunea

E
uropeanã

29.
În 2006, la iniþiativa R

om
âniei, a fost lansat Forum

ul M
ãrii

N
egre pentru D

ialog ºi P
arteneriat, proces destinat creãrii unui

cadru de cooperare regional la M
area N

eagrã. P
rim

a sesiune a
Forum

ului s-a desfãºurat la B
ucureºti, între 4-6 iunie 2006, în

prezenþa ºefilor de stat ai R
om

âniei, R
epublicii M

oldova, U
crai-

nei, G
eorgiei, A

rm
eniei ºi A

zerbaidjanului. L
or li s-au alãturat

înalþi oficiali din Statele U
nite, Turcia, B

ulgaria ºi reprezentanþi
ai unor organizaþii internaþionale (O

SC
E

, U
E

, C
onsiliul E

uropei,
N

aþiunile U
nite). O

 absenþã notabilã a fost cea a R
usiei, care a

refuzat sã trim
itã o delegaþie la lucrãrile Forum

ului, preferând
sã-l autorizeze pe am

basadorul Federaþiei R
use la B

ucureºti sã
asiste în calitate de observator, fãrã a lua parte la discuþii sau la
sem

narea declaraþiei com
une. P

rintre obiectivele declarate ale
Forum

ului se num
ãrã: facilitarea interacþiunii între cetãþenii ºi

organizaþiile societãþii civile active în regiune, facilitarea coope-
rãrii transfrontaliere, arm

onizarea transsectorialã a program
elor

ºi proiectelor regionale, stim
ularea dinam

icii pieþei regionale a

m
em

bre în tim
pul prim

ului sum
m

it desfãºurat la Yalta. 24 Statele
U

nite s-au arãtat interesate de G
U

A
M

, cu care au dem
arat, din

decem
brie 2002, un program

 de cooperare (G
U

A
M

-U
SA

 Fram
e-

w
ork P

rogram
) care viza dom

enii precum
 facilitarea com

erþului
ºi transportului, controlul vãm

ilor ºi al graniþelor, com
baterea

crim
ei organizate ºi a traficului de droguri. În m

ai 2006, odatã cu
sum

m
it-ul de la K

iev, G
U

A
M

 a fost redenum
it în O

rganizaþia
pentru D

em
ocraþie ºi D

ezvoltare E
conom

icã – G
U

A
M

.
O

 altã iniþiativã relevantã pentru R
egiunea E

xtinsã a M
ãrii

N
egre este T

R
A

C
E

C
A

 (Transport C
orridor E

urope C
aucasus

A
sia), deºi se întinde pânã în A

sia C
entralã. V

ãzutã ca un „drum
al m

ãtãsii” în variantã m
odernã, T

R
A

C
E

C
A

 are rolul autodeclarat
de a stim

ula cooperarea între þãrile participante în scopul dez-
voltãrii schim

burilor com
erciale, de a prom

ova integrarea
coridoarelor de transport din E

uropa, C
aucaz ºi A

sia în R
eþelele

Trans-E
uropene (T

E
N

) ºi de a identifica factorii care îm
piedicã

dezvoltarea com
erþului ºi a sistem

elor de transport. T
R

A
C

E
C

A
a luat naºtere în 1993, ca un instrum

ent finanþat de program
ul

T
A

C
IS

25, ºi cuprindea opt m
em

bri, ajungând, în prezent, la
treisprezece

26, cu absenþa notabilã a R
usiei. U

n alt program
finanþat de TA

C
IS este IN

O
G

AT
E

, acesta având ca scop prom
o-

varea integrãrii regionale a conductelor de gaz ºi petrol din noile
state independente (N

IS) în vederea creãrii unei reþele viabile
de transport energetic cãtre piaþa europeanã. IN

O
G

AT
E

 cuprinde
douãzeci ºi unu de state

27 din estul E
uropei, C

aucaz ºi A
sia

C
entralã, exceptând R

usia.
O

 altã iniþiativã care include o parte din statele din R
egiunea

E
xtinsã a M

ãrii N
egre este SE

C
I (Southeast E

uropean C
o-

operative Initiative), care urm
ãreºte, de data aceasta, com

baterea
crim

ei transfrontaliere. SE
C

I a luat naºtere în m
ai 1995, iar

aspectul care o deosebeºte de alte iniþiative sim
ilare este cã

64
65

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

volte instrum
ente individuale cu statele din regiune. În acelaºi

tim
p, regiunea se bucurã de o recunoaºtere sem

ioficialã prin
sim

plul fapt cã toate statele din arealul M
ãrii N

egre sunt
angrenate în program

e ale U
niunii E

uropene ºi N
A

T
O

, ceea ce
le plaseazã, m

ãcar la nivelul intenþiei, alãturi unele de altele.
E

xistã totuºi sem
nale care indicã o anum

itã schim
bare în optica

europeanã. Într-un discurs în faþa P
arlam

entului E
uropean cu

ocazia preluãrii de cãtre G
erm

ania a preºedinþiei U
E

, cancelarul
germ

an A
ngela M

erkel a declarat cã „U
niunea E

uropeanã trebuie
sã dea dovadã de o voinþã m

ai m
are de a influenþa evenim

entele
din vecinãtatea sa, deoarece nu putem

 sã facem
 faþã dem

ersurilor
m

ultor þãri de a adera la U
niune. Politica de vecinãtate este

singura alternativã raþionalã. Intenþionãm
 sã dezvoltãm

 o astfel
de politicã de vecinãtate în ceea ce priveºte regiunea M

ãrii N
egre

ºi A
sia C

entralã în tim
pul preºedinþiei noastre”

32.
C

livajelor istorice ºi conflictelor interne li s-a adãugat o nouã
linie de dem

arcaþie, de data aceasta prin aderarea la N
A

T
O

 ºi
ulterior la U

niunea E
uropeanã a douã þãri din fostul bloc sovietic,

R
om

ânia ºi B
ulgaria. C

elelalte þãri din regiune, cu excepþia
Turciei, devin astfel prinse într-un fel de periferie perpetuã, la
graniþele E

uropei ºi ale R
usiei. În acelaºi tim

p, fenom
ene cum

ar fi creºterea dependenþei de resursele energetice ruseºti au
atras atenþia actorilor m

ari cã insecuritatea din R
egiunea E

xtinsã
a M

ãrii N
egre are repercusiuni asupra întregului continent. D

ar
regiunea M

ãrii N
egre nu este doar o zonã de tranzit exclusiv în-

tre R
usia ºi E

uropa, ea devine o regiune-cheie ºi din prism
a

diversificãrii surselor energetice ale E
uropei, deschizând drum

ul
cãtre M

area C
aspicã ºi O

rientul M
ijlociu (sã nu uitãm

 cã se în-
vecineazã prin Turcia cu Iran ºi Irak, iar A

zerbaidjanul este chiar
el un exportator de energie). D

in acest punct de vedere, strategia
Statelor U

nite a fost de a sprijini reform
ele dem

ocratice ºi de a

M
ãrii N

egre (îndeosebi în relaþie cu piaþa europeanã), încurajarea
cooperãrii ºi schim

burilor universitare, ca investiþie pe term
en

lung pentru securitatea regionalã.
În concluzie, statele din R

egiunea E
xtinsã a M

ãrii N
egre au

dem
arat, începând cu sfârºitul anilor ’90, o serie de iniþiative de

cooperare regionalã care acoperã o varietate de dom
enii, de la

cel econom
ic, în toate aspectele lui, pânã la cel m

ilitar. Turcia a
rãm

as pe departe cel m
ai activ ºi m

ai influent actor, fiind o pre-
zenþã constantã – chiar dacã în unele cazuri, precum

 cel al G
U

A
M

-
ului, doar cu statutul de observator – în toate organizaþiile ºi
iniþiativele de cooperare regionalã din regiunea M

ãrii N
egre. În

acelaºi tim
p, ultim

ii ani au adus o schim
bare în optica actorilor

m
ai m

ici, care cautã sã se grupeze în funcþie de interesele com
une.

R
evitalizarea G

U
A

M
-ului ºi crearea C

D
C

-ului reflectã o serie de
schim

bãri în orientarea politicã a statelor ex-sovietice din regi-
une, în direcþia reducerii dependenþei faþã de R

usia ºi cooperãrii
cu instituþiile euroatlantice. 30 A

ctorii internaþionali, m
ai precis

U
niunea E

uropeanã ºi Statele U
nite, au sprijinit direct, uneori

chiar ºi financiar, crearea unui cadru de cooperare în regiune.

Concluzii
Concluzii
Concluzii
Concluzii
Concluzii

În ciuda progreselor am
intite, arealul M

ãrii N
egre rãm

âne o
regiune problem

aticã, cu un m
ediu de securitate precar ºi o dez-

voltare econom
icã neom

ogenã. V
idul apãrut în urm

a prãbuºirii
U

niunii Sovietice a dus la apariþia unor conflicte interne care
sunt departe de a fi rezolvate. C

onflictele îngheþate din C
aucaz

ºi din R
epublica M

oldova au blocat, practic, dezvoltarea þãrilor
im

plicate ºi au aruncat întreaga regiune într-un con de um
brã.

C
u rare excepþii 31, conceptul de R

egiune E
xtinsã a M

ãrii N
egre

nu se bucurã de o recunoaºtere oficialã din partea actorilor inter-
naþionali (fie ei state sau organizaþii), aceºtia preferând sã dez-

66
67

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

m
ai o eroare tacticã, ci ºi periclitarea propriei lor securitãþi pe

term
en lung.

NOTE
1 O

gnyan M
inchev, Interese ºi strategii fundam

entale pentru regiunea
M

ãrii N
egre, M

onitor Strategic, nr. 3-4/2006, p. 22.
2 R

onald D
. A

sm
us ºi B

ruce P. Jackson, T
he B

lack Sea and the Frontiers
O

f Freedom
, în „A

 N
ew

 E
uro-A

tlantic Strategy for the B
lack Sea R

egion”,
editori R

onald D
. A

sm
us, K

onstantin D
im

itrov, Joerg Forbrig, G
erm

an
M

arshall Fund, 2004, p. 17.
3 N

AT
O

 offers Intensified D
ialogue to G

eorgia, http://w
w

w
.nato.int/

docu/update/2006/09-septem
ber/e0921c.htm

.
4 Þ

ãrile sem
natare sunt B

ulgaria, F
ranþa, M

area B
ritanie, G

recia,
Japonia, R

om
ânia, Turcia, U

niunea Sovieticã ºi Iugoslavia. Textul convenþiei
poate fi gãsit la http://w

w
w

.turkishpilots.org.tr/ingilizcedernek/
D

O
C

U
M

E
N

T
S/m

ontro.htm
l.

5 A
 se vedea A

riel C
ohen ºi C

onw
ay Irw

in, N
eeded: A

 U
.S. B

lack Sea
Strategy, http://w

w
w

.cacianalyst.org/view
_article.php?articleid=4636.

6 C
onform

 E
nergy Inform

ation A
dm

inistration, http://w
w

w
.eia.doe.gov/

oiaf/ieo/pdf/tbl8.pdf.
7 C

onform
 E

nergy Inform
ation A

dm
inistration, http://w

w
w

.eia.doe.gov/
oiaf/ieo/oil.htm

l.
8 A

 se vedea B
urak E

ge B
ekdil, Turks O

ppose U
.S. B

lack Sea Force
M

ove, http://w
w

w
.defensenew

s.com
/story.php?F=1584707&

C
=europe.

9 Istanbul D
ocum

ent 1999, http://w
w

w
.osce.org/item

/4051.htm
l.

10 U
N

O
M

IG
 a fost creatã prin rezoluþia 858/1993 a C

onsiliului de
Securitate al O

N
U

. Textul rezoluþiei se gãseºte la http://daccess-ods.un.org/
access.nsf/G

et?O
pen&

D
S=S/R

E
S/858%

20(1993)&
Lang=E

.
11 D

ecizia a fost luatã de C
onsiliul de Securitate al O

N
U

 prin rezoluþia
881/1993. Textul rezoluþiei se gãseºte la http://daccess-ods.un.org/
access.nsf/G

et?O
pen&

D
S=S/R

E
S/881(1993)&

Lang=E
.

12 G
eorgia – U

N
O

M
IG

 – Facts and Figures, http://w
w

w
.un.org/D

epts/
dpko/m

issions/unom
ig/facts.htm

l.

atrage fostele state com
uniste din regiune în spaþiul euroatlantic

de securitate. Totuºi, clim
atul de securitate global a îm

piedicat
Statele U

nite sã aibã un rol m
ajor în regiune. A

tentatele de la
11 septem

brie ºi intervenþiile ulterioare în A
fganistan ºi Irak au

canalizat atenþia Statelor U
nite spre O

rientul M
ijlociu. Pe de

altã parte, E
uropa, fiind ºi m

ai aproape, a dem
arat m

ai m
ulte

program
e care vizau statele din regiune. Strict în ceea ce priveºte

regiunea M
ãrii N

egre, retorica europeanã a fost ºi este, în linii
m

ari, sim
ilarã cu cea a Statelor U

nite, diferenþele fiind de nuanþã.
O

datã cu aderarea R
om

âniei ºi B
ulgariei, E

uropa s-a dovedit destul
de reticentã în privinþa unui urm

ãtor val de aderãri dinspre est,
iar viitorul european al Turciei este pus sub sem

nul întrebãrii.
În m

od sim
ilar, A

lianþa N
ord-A

tlanticã preferã sã evite subiectul
unei viitoare aderãri a U

crainei ºi G
eorgiei, în ciuda stadiului

avansat de cooperare ºi eforturilor Statelor U
nite în aceastã di-

recþie. A
ceastã situaþie de „interim

at”, în care noile state inde-
pendente nu au certitudini legate de o viitoare aderare la N

A
T

O
ºi U

E
, afecteazã ritm

ul reform
elor. În absenþa perspectivei de a

deveni m
em

bre, program
ele iniþiate pânã în prezent sunt in-

suficiente pentru a m
otiva guvernele vizate. 33

D
incolo de fragilitatea instituþiilor dem

ocratice, de greutãþile
econom

ice ºi de conflictele interne din aceste state, reticenþele
O

ccidentului au la origini ºi atitudinea tot m
ai ostilã a R

usiei,
care îºi vede am

eninþatã fosta sferã de influenþã. O
 strategie via-

bilã pentru regiunea M
ãrii N

egre nu poate exista fãrã acordul
tacit al R

usiei, fie m
ãcar pentru rolul pe care l-ar putea juca aceasta

în rezolvarea conflictelor îngheþate din regiune prin retragerea
trupelor ºi ajutorului oferit autoritãþilor separatiste.

R
egiunea E

xtinsã a M
ãrii N

egre rãm
âne, aºadar, un loc disputat

ºi problem
atic, de care depinde securitatea europeanã ºi nu num

ai.
Ignorarea ei de cãtre actorii internaþionali ar reprezenta nu nu-

68
69

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

R
om

ânia, Serbia ºi M
untenegru, Slovacia, Tadjikistan, Turcia, Turk-

m
enistan, U

craina ºi U
zbekistan.

28 Statele m
em

bre sunt: A
lbania, B

osnia ºi H
erþegovina, B

ulgaria,
C

roaþia, G
recia, U

ngaria, M
acedonia, R

epublica M
oldova, R

om
ânia, Serbia,

Slovenia ºi Turcia.
29 Statele m

em
bre sunt: E

stonia, G
eorgia, Lituania, Letonia, M

acedonia,
R

epublica M
oldova, R

om
ânia, Slovenia ºi U

craina. Þ
ãrile ºi organizaþiile

cu statut de observator sunt: A
zerbaidjan, B

ulgaria, C
ehia, U

ngaria, Polonia,
Statele U

nite, O
SC

E
 ºi U

niunea E
uropeanã.

30 A
 se vedea Svante C

ornell, A
nna Jonsson, N

iklas N
ilsson, Per

H
äggström

, T
he W

ider B
lack Sea R

egion: A
n E

m
erging H

ub in E
uropean

Security, „Silk R
oad Paper”, p. 110, w

w
w

.silkroadstudies.org.
31 P

unctul 41 al com
unicatului em

is de ºefii de stat ºi de guvern care au
participat la întâlnirea C

onsiliului N
ord-A

tlantic de la Istanbul, din iunie
2004, recunoaºte „im

portanþa regiunii M
ãrii N

egre pentru securitatea
euroatlanticã. Þ

ãrile riverane, aliaþii ºi partenerii lucreazã îm
preunã pentru

consolidarea securitãþii ºi stabilitãþii în regiune. A
lianþa este pregãtitã sã

exploreze noi m
ijloace în întâm

pinarea acestor eforturi, clãdite pe form
ele

existente de cooperare regionalã”. Istanbul Sum
m

it C
om

m
uniqué, http://

w
w

w
.nato.int/docu/pr/2004/p04-096e.htm

.
32 Textul integral al discursului se gãseºte la http://w

w
w

.eu2007.de/en/
N

ew
s/Speeches_Interview

s/January/R
ede_B

undeskanzlerin2.htm
l.

33 H
eather G

rabbe, Tow
ards a M

ore A
m

bitious E
U

 Policy for the B
lack

Sea R
egion, în „A

 N
ew

 E
uro-A

tlantic Strategy for the B
lack Sea R

egion”,
editori R

onald D
. A

sm
us, K

onstantin D
im

itrov, Joerg Forbrig, G
erm

an
M

arshall Fund, 2004, p. 108.

13 N
A

T
O

 launches „Intensified D
ialogue” w

ith U
kraine, http://

w
w

w
.nato.int/docu/update/2005/04-april/e0421b.htm

.
14 A

 se vedea Taras K
uzio, U

kraine M
oves C

loser to N
ATO

 M
em

bership,
„E

urasia D
aily M

onitor”, volum
ul 2, nr. 84, 29 aprilie 2005. http://

w
w

w
.jam

e
sto

w
n

.o
rg

/p
u

b
licatio

n
s_

d
etails.p

h
p

?vo
lu

m
e

_
id

-
=407&

issue_id=3316&
article_id=2369682.

15 C
om

m
unication from

 the C
om

m
ission to the C

ouncil and the
E

uropean Parliam
ent. W

ider E
urope – N

eighbourhood: A
 N

ew
 Fram

ew
ork

for R
elations w

ith our E
astern and Southern N

eighbours, http://
ec.europa.eu/w

orld/enp/pdf/com
03_104_en.pdf.

16 Textul P
lanului de A

cþiune U
E

-U
craina se gãseºte la http://

ec.europa.eu/w
orld/enp/pdf/action_plans/ukraine_enp_ap_final_en.pdf.

17 V
ladim

ir Socor, T
he Frozen C

onflicts: A
 C

hallenge To E
uro-Atlantic

Interests , http://w
w

w
.jam

estow
n.org/im

ages/doc/K
onstR

on.doc.
18 A

 se vedea O
gnyan M

inchev, op.cit., p. 23-24.
19 A

lbania, A
rm

enia, A
zerbaidjan, B

ulgaria, G
eorgia, G

recia, R
epublica

M
oldova, R

om
ânia, R

usia, Turcia ºi U
craina.

20 Textul declaraþiei se gãseºte la http://w
w

w
.bsec-organization.org/

docu
m

en
ts.aspx?ID

=Sum
m

it_D
eclarations&

D
ID

=26.
21 Textul C

artei se gãseºte la http://w
w

w
.bsec-organization.org/

m
ain.aspx?ID

=C
harter.

22 A
 se vedea Yannis Valinakis, T

he B
lack Sea R

egion: C
hallenges and

O
pportunities for E

urope, http://w
w

w
.iss-eu.org/chaillot/chai36e.htm

l.
23 E

stablishm
ent of B

LA
C

K
SE

A
F

O
R

, http://w
w

w
.blackseafor.org/

E
nglish/E

stablishm
ent_H

om
e.asp.

24 Textul Cartei se gãseºte la http://w
w

w.guam
.org.ua/224.472.0.0.1.0.phtm

l.
25 La început, structurile instituþionale ale T

R
A

C
E

C
A

 erau finanþate de
U

niune E
uropeanã. Începând cu 2004, finanþarea a fost preluatã în m

od
gradual de cãtre statele m

em
bre, urm

ând ca în 2007 sã fie asiguratã integral
de cãtre acestea.

26 A
rm

enia, A
zerbaidjan, B

ulgaria, G
eorgia, K

azahstan, K
ârgâzstan,

R
epublica M

oldova, R
om

ânia, Tadjikistan, Turcia, Turkm
enistan, U

craina
ºi U

zbekistan.
27 A

lbania, A
rm

enia, A
zerbaidjan, B

elarus, B
ulgaria, C

roaþia, G
eorgia,

G
recia, K

azahstan, K
ârgâzstan, Letonia, M

acedonia, R
epublica M

oldova,

70
71

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

A
m

eninþãrile în zona extinsã a M
ãrii N

egre sunt diverse, putând fi
grupate în trei categorii: am

eninþãri vechi, precum
 conflictele îngheþate,

violãri ale suveranitãþii statelor ºi prezenþa trupelor strãine, am
eninþãri

recente (traficul de arm
am

ent, narcotice ºi persoane, terorism
ul in-

ternaþional) ºi nu în ultim
ul rând cele m

ai noi tipuri de am
eninþãri, exportul

de practici nedem
ocratice.

C
a þarã m

em
brã N

A
T

O
 ºi în contextul aderãrii în num

ai douã luni la
U

niunea E
uropeanã, im

plicarea R
om

âniei în elim
inarea acestor am

eninþãri
este im

perativã.

Valul de dem
ocratizare din estul E

uropei a exercitat, fãrã îndoialã, o
influenþã beneficã asupra spaþiului ex-sovietic din jurul M

ãrii N
egre.

R
evoluþia trandafirilor din G

eorgia, revoluþia portocalie din U
craina,

reorientarea puterii de la C
hiºinãu cãtre accesul la U

E
 sunt sem

nale pozitive
excelente, iar R

om
ânia are datoria sã se im

plice activ în consolidarea
acestei orientãri ºi îm

piedicarea unui revirim
ent al totalitarism

ului în
regiune.

Totodatã, este necesar un efort susþinut de consolidare a acestor
regim

uri. SU
A

 trebuie sã dezvolte o strategie com
unã cu U

E
 pentru a

îm
piedica revirim

entul regim
urilor autoritare.

D
iscutãm

 m
ereu despre «extinderea U

niunii E
uropene» sau despre

«extinderea N
A

T
O

». O
 serie de analiºti cautã sã gãseascã soluþia optim

ã:
«C

are extindere trebuie sã fie prim
a?» C

red cã aici om
item

 esenþa. O
ricare

dintre extinderi înseam
nã, de fapt, extinderea dem

ocraþiei. A
r trebui deci

sã vorbim
 despre E

X
T

IN
D

E
R

E
A

 D
E

M
O

C
R

A
Þ

IE
I cãtre aceste zone.

R
om

ânia înþelege pe deplin dificultãþile procesului de reconstrucþie
econom

icã ºi instituþionalã. D
e aceea, R

om
ânia doreºte sã îºi punã la

dispoziþie experienþa acum
ulatã în sensul consolidãrii dem

ocraþiei.

Suntem
 hotãrâþi sã contribuim

 decisiv la crearea unui spaþiu de
stabilitate ºi securitate în zona M

ãrii N
egre.

În acest context, R
om

ânia a lansat la B
ucureºti, cu doi ani în urm

ã,
Iniþiativa privind A

pãrarea F
rontierei (B

D
I – B

lack Sea B
order Security

Anexa nr. 1

Alocuþiunea preºedintelui Rom
âniei, Traian Bãsescu, la

Alocuþiunea preºedintelui Rom
âniei, Traian Bãsescu, la

Alocuþiunea preºedintelui Rom
âniei, Traian Bãsescu, la

Alocuþiunea preºedintelui Rom
âniei, Traian Bãsescu, la

Alocuþiunea preºedintelui Rom
âniei, Traian Bãsescu, la

Conferinþa internaþionalã cu tem
a „Dezvoltare econom

icã ºi
Conferinþa internaþionalã cu tem

a „Dezvoltare econom
icã ºi

Conferinþa internaþionalã cu tem
a „Dezvoltare econom

icã ºi
Conferinþa internaþionalã cu tem

a „Dezvoltare econom
icã ºi

Conferinþa internaþionalã cu tem
a „Dezvoltare econom

icã ºi
securitate în regiunea M

ãrii Negre”
securitate în regiunea M

ãrii Negre”
securitate în regiunea M

ãrii Negre”
securitate în regiunea M

ãrii Negre”
securitate în regiunea M

ãrii Negre”

 3 3 3 3 31 oct
1 oct
1 oct
1 oct
1 octom

brie 2006
om

brie 2006
om

brie 2006
om

brie 2006
om

brie 2006

 „[…
] Suntem

 conºtienþi cã în regiunea M
ãrii N

egre, fie cã ne referim
la þãrile riverane sau la zona extinsã, sunt acum

ulate m
ulte problem

e,
pentru a cãror rezolvare trebuie sã depunem

 eforturi deosebite. D
ar ºi m

ai
m

ulte sunt oportunitãþile ºi este de datoria noastrã sã le prezentãm
, sã le

evidenþiem
 ºi sã sprijinim

 orice soluþii care ajutã la m
aterializarea lor,

pentru transform
area regiunii într-o zonã de state suverane, consolidate,

cu econom
ii de piaþã funcþionale ºi viabile.

D
acã regiunea extinsã a M

ãrii N
egre a lipsit m

ult tim
p de pe agenda

studiilor strategice occidentale, iatã cã noul context internaþional schim
bã

radical aceastã situaþie, conferinþa de astãzi venind sã întãreascã faptul cã
im

portanþa M
ãrii N

egre se plaseazã în centrul atenþiei m
ediului politic,

econom
ic ºi academ

ic deopotrivã.

Leagãn de civilizaþii, dar ºi spaþiu de desfãºurare al m
ultor conflicte de-a

lungul istoriei sale, aceastã regiune intrã într-o nouã etapã, devenind
indispensabilã prin situarea sa geostrategicã pentru securitatea euro-
atlanticã.

E
ste adevãrat cã M

area N
eagrã constituie un spaþiu geopolitic înºelãtor.

În prezent, discrepanþele pregnante dintre þãrile riverane îm
piedicã

transform
area regiunii într-un spaþiu de securitate colectivã asem

ãnãtor
celui atlantic, sau cel puþin într-unul de securitate cooperativã dupã m

odelul
baltic sau m

editeraneean.

D
acã pe de o parte recunoaºtem

 necesitatea unei identitãþi europene a
statelor pontice, pe de altã parte este nevoie de form

ularea unei strategii
com

une a statelor euroatlantice pentru regiunea extinsã a M
ãrii N

egre.

72
73

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

M
area N

eagrã conecteazã coridoarele energetice dinspre M
area

C
aspicã spre E

uropa de Vest ºi poate asigura prosperitatea zonei în situaþia
în care se asigurã securitatea.

În prezent, zãcãm
intele de petrol ºi gaze naturale sunt însem

nate,
depãºind 5%

 din resursele globului. D
ezvoltarea capacitãþii de exploatare a

acestora va necesita îm
bunãtãþirea ºi securizarea infrastructurii învechite

existente.

D
iversificarea conductelor de petrol ºi gaze este, de asem

enea,
im

portantã pentru securitatea ºi dezvoltarea regionalã. D
in zona extinsã a

M
ãrii N

egre se furnizeazã, în m
om

entul de faþã, 50%
 din energia necesarã

U
E

 ºi perspectiva este ca, în urm
ãtorii zece ani, 70%

 din necesarul de
energie al þãrilor U

E
 sã fie furnizat din aceastã zonã.

D
acã petrolul regiunii va continua sã fie transportat exclusiv prin R

usia,
aceasta va avea un cuvânt din ce în ce m

ai im
portant de spus în ceea

ce priveºte politica U
E

.

Spaþiul econom
ic ºi politic evolueazã în strânsã interdependenþã ºi este

im
portant sã am

intim
 cã prom

ovarea reform
elor în întreaga regiune a

M
ãrii N

egre este îngreunatã de m
onopolul energetic al R

usiei în zonã.
A

cest fapt este cu atât m
ai îngrijorãtor, cu cât regresul liberalizãrii ºi

privatizãrii coloºilor energetici ruseºti este evident (cazul Yukos este grãitor
în acest sens).

A
vând în vedere aceste dificultãþi, SU

A
 ar trebui sã includã strategia

energeticã eurasiaticã în dialogul lor transatlantic.

R
om

ânia cautã activ oportunitãþi de cooperare cu statele de la M
area

N
eagrã în vederea realizãrii unor proiecte econom

ice care sã asigure o
dezvoltare de duratã a regiunii.

Intenþionãm
 sã revitalizãm

 cooperarea regionalã în cadrul O
rganizaþiei

C
ooperãrii E

conom
ice de la M

area N
eagrã, sã prom

ovãm
 com

erþul liber ºi
sã facilitãm

 transporturile în regiune.

Initiative) ºi, totodatã, gãzduieºte C
entrul Iniþiativa de C

ooperare Sud-E
st

E
uropeanã (SE

C
I). A

cestea reprezintã m
odele de cooperare regionalã, de

practica concertatã ºi de arm
onizare a cadrului legislativ în dom

eniu.

R
eaducerea regiunii M

ãrii N
egre în E

uropa, dupã secole de uitare,
trebuie sã constituie principala m

isiune a þãrilor riverane. M
area N

eagrã,
redatã E

uropei, are potenþialul ºi trebuie sã devinã un spaþiu prosper ºi sigur.

Im
plicarea m

arilor puteri globale, ca SU
A

 ºi U
E

, este singura soluþie de
aºezare a acestei regiuni în paradigm

a stabilitãþii reale.

P
rocesul de dem

ocratizare a tuturor statelor riverane M
ãrii N

egre nu
poate evolua decât într-un m

ediu fertil, de stabilitate, dialog ºi cooperare,
în care se pot aborda toate problem

ele regiunii, problem
e delicate pe care

organizaþiile instituþionalizate nu le-au abordat încã.

Forum
ul M

ãrii N
egre pentru D

ialog ºi Parteneriat, lansat de R
om

ânia
în luna iunie a anului curent, are tocm

ai acest rol, de a crea cadrul pentru
dialog politic, deschis ºi flexibil în care sã discutãm

 sincer despre identitatea
regiunii M

ãrii N
egre, problem

a crim
inalitãþii organizate ºi terorism

,
interesele, obiectivele ºi proiecþiile de viitor pe care ni le propunem

 ºi, m
ai

ales, despre m
odalitãþile ºi posibilitãþile pe care le avem

 pentru transpunerea
lor în practicã.

A
ceastã iniþiativã este com

plem
entarã celor existente, cum

 sunt G
U

A
M

-ul
sau O

rganizaþia C
ooperãrii E

conom
ice de la M

area N
eagrã (O

C
E

M
N

), pe
care R

om
ânia le susþine în totalitate. O

biectivul Forum
ului M

ãrii N
egre

este tocm
ai de a facilita crearea contextului în care deciziile politice luate

în cadrul O
C

E
M

N
 sã fie concretizate ºi în practicã. […

]

R
esponsabilitatea privind evoluþiile din zona M

ãrii N
egre revine, în

prim
ul rând, statelor din regiune. A

cestea sunt cele care-ºi cunosc cel m
ai

bine problem
ele, interesele ºi dificultãþile m

oºtenite, dar ºi energiile ºi
potenþialul de dezvoltare dinam

icã.

R
egiunea M

ãrii N
egre nu constituie acum

 un bloc econom
ic, dar putem

stabili form
ele de cooperare ºi de sprijin ale proiectelor concrete de

conexiune a potenþialului ºi resurselor statelor din zonã, în scopul propãºirii
popoarelor noastre.

74
75

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

C
onsider cã este o provocare pentru R

om
ânia ºi B

ulgaria, ca dupã
aderarea la U

niunea E
uropeanã, începând cu 1 ianuarie 2007, sã continue

sã m
iliteze, în prim

ul rând, pentru focalizarea atenþiei asupra regiunii M
ãrii

N
egre ºi sã reuºeascã sã-ºi convingã partenerii din U

niune cã este necesar,
benefic ºi oportun un parteneriat cu þãrile din aceastã regiune.

U
niunea E

uropeanã a dezvoltat astfel de strategii de colaborare cãtre
spaþiile de la Sud ºi N

ord. E
ste, pot spune, obligaþia noastrã sã construim

ceva sim
ilar pentru E

st, pentru þãrile din regiunea M
ãrii N

egre ºi a M
ãrii

C
aspice.

E
xistã în U

niunea E
uropeanã un m

ecanism
 pentru realizarea acestor

dem
ersuri: «Politica de Vecinãtate E

uropeanã». R
om

ânia intenþioneazã sã
foloseascã acest m

ecanism
 pentru ca, în interiorul U

niunii E
uropene, sã

sprijine evoluþiile dem
ocratice ale M

oldovei, U
crainei, G

eorgiei,
A

zerbaidjanului ºi A
rm

eniei.

U
n rol deosebit revine ºi parteneriatului strategic pe care R

om
ânia îl

are cu SU
A

. În acest context «B
lack Sea G

erm
an M

arshall F
und» este un

m
ecanism

 eficient pentru atingerea obiectivelor m
enþionate. […

]

C
onsider cã, acum

, principala noastrã direcþie de acþiune o constituie
dezvoltarea ºi interconectarea infrastructurilor proprii þãrilor din regiunea
M

ãrii N
egre, interconectarea reþelelor naþionale ºi asigurarea conexiunilor

cu U
niunea E

uropeanã.

D
intre proiectele care se propun ºi se pot realiza în þãrile din regiune,

cele energetice au ponderea ºi im
portanþa cea m

ai m
are. A

sigurarea
securitãþii energetice a devenit pentru U

niunea E
uropeanã o tem

ã
«fierbinte» ºi de m

axim
ã actualitate.

R
ealitatea este cã ºi acum

, dar m
ai ales în perspectivã, E

uropa se
confruntã cu un deficit în aprovizionarea cu resurse energetice, iar noile
rute de transport sunt m

enite sã elim
ine acest deficit, sã vinã în

întâm
pinarea cerinþelor de consum

 tot m
ai ridicate.

R
eprezintã, practic, un paradox faptul cã ne aflãm

 în im
ediata vecinãtate

a unor im
ense resurse energetice, dar accesul la ele este încã foarte lim

itat.

D
e o im

portanþã crucialã devine dezvoltarea unor rute alternative de
transport al petrolului ºi gazelor dinspre bazinul C

aspic, via regiunea M
ãrii

N
egre, spre U

niunea E
uropeanã.

U
tilizarea la m

axim
 a potenþialului de tranzit al regiunii M

ãrii N
egre

este esenþialã, atât pentru dezvoltarea econom
icã ºi dem

ocraticã, cât ºi
pentru furnizarea de energie cãtre E

uropa.

În acest context, R
om

ânia prom
oveazã douã proiecte de transport al

hidrocarburilor: conducta C
onstanþa-Trieste ºi proiectul N

abucco.

Portul C
onstanþa constituie, astãzi, unul din atuurile m

ajore ale
R

om
âniei. D

incolo de faptul cã este cel m
ai im

portant port al R
om

âniei,
este ºi cel m

ai m
are port la M

area N
eagrã care exercitã o dublã funcþie: de

port m
aritim

 ºi de port la D
unãre, la extrem

itatea canalului D
unãre-M

area
N

eagrã.

O
datã cu finalizarea celei de-a patra etape de dezvoltare a portului,

acesta va deveni al doilea port european ca m
ãrim

e dupã R
otterdam

. Portul
C

onstanþa are term
inale speciale pentru petrol brut (cu o capacitate de 24 m

i-
lioane de tone anual) ºi pentru produse petroliere (12 m

ilioane de tone
anual). E

ste im
portant ca posibilitãþile acestuia sã fie utilizate la m

axim
,

prin conectarea la rutele de transport dinspre M
area C

aspicã.

R
ealizarea unor noi rute pentru creºterea capacitãþii de transport al

petrolului ºi gazelor din bazinul M
ãrii C

aspice este o cerinþã pentru
dezvoltarea econom

icã a regiunii ºi vine în întâm
pinarea cererilor m

ai
m

ari de consum
 ºi a nevoii de securitate energeticã a statelor europene.

U
tilizarea capacitãþii de tranzit a regiunii M

ãrii N
egre este un dem

ers
pragm

atic ºi este esenþialã pentru dezvoltarea econom
icã ºi dem

ocraticã a
acesteia, precum

 ºi pentru furnizarea de energie cãtre E
uropa de Vest ºi

Sud.C
hiar dacã politica U

niunii E
uropene pentru regiunea extinsã a M

ãrii
N

egre a fost definitã m
ai târziu este evident cã se face sim

þit un proces de
conºtientizare a im

portanþei zonei ºi de creºtere a interesului pentru evoluþia
sa dem

ocraticã.

76
77

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

m
ent de politicã externã într-unul de cooperare econom

icã ºi integra-
re. […

]”

D
epartam

entul de C
om

unicare Publicã al A
dm

inistraþiei Prezidenþiale
31 octom

brie 2006

S
u

rsa: h
ttp

://w
w

w
.ro

e
m

b
u

s.o
rg

/e
m

b
assyn

e
w

s2
0

0
6

o
cto

b
e

r/
31oct_videoconference/videoconference_ro.htm

R
om

ânia, prin infrastructura pe care o deþine ºi care va fi dezvoltatã, poate
participa la tranzitul de m

ãrfuri ºi energie cãtre U
niunea E

uropeanã.

R
om

ânia are voinþa necesarã ºi îºi propune sã contribuie, prin forþele
de care dispune ºi experienþa acum

ulatã în procesul de integrare în
structurile U

niunii E
uropene ºi N

A
T

O
, la consilierea statelor din regiunea

M
ãrii N

egre, în scopul sprijinirii eforturilor de reform
are dem

ocraticã
internã ºi consolidãrii relaþiilor cu structurile euroatlantice.

R
om

ânia are interesul ca regiunea M
ãrii N

egre sã fie stabilã, dem
o-

craticã ºi strâns conectatã la structurile europene ºi euroatlantice.

N
e propunem

 sã argum
entãm

 ºi sã stim
ulãm

 o m
ai puternicã im

plicare
a instituþiilor europene ºi euroatlantice în regiune.

P
rin organizarea Forum

ului M
ãrii N

egre pentru D
ialog ºi Parteneriat,

R
om

ânia a dem
onstrat cã doreºte ºi cã va m

ilita pentru identitatea, secu-
ritatea ºi dezvoltarea econom

icã a regiunii M
ãrii N

egre. C
onsensul politic,

exprim
at cu ocazia Forum

ului, a fost pentru colaborare, prin desfãºurarea
de acþiuni com

une, stabilirea ºi im
plem

entarea variantelor optim
e de

realizare.

În încheiere, aº dori sã reiterez dependenþa dintre regiunea M
ãrii N

egre,
pe de o parte, ºi O

ccident, pe de altã parte. C
a im

portator de energie din
zona extinsã a M

ãrii N
egre, E

uropa este datoare sã exporte stabilitate ºi
securitate, întreprinzând acþiuni concrete. Siguranþa U

E
 depinde direct

de capacitatea sa de a securiza M
area N

eagrã, iar R
om

ânia este un partener
ferm

 în acest sens, capabil sã ofere o perspectivã din interior asupra regiunii.

D
em

ersul însã nu poate lua am
ploare decât prin acþiunea concertatã a

actorilor internaþionali precum
 U

niunea E
uropeanã ºi N

A
T

O
.

A
tracþia pentru procesul de integrare cãtre cele douã organism

e, N
A

T
O

ºi U
E

, s-a dovedit un instrum
ent de generare a unor schim

bãri profunde
pentru toate statele est-europene, experienþã pe care R

om
ânia o poate

îm
pãrtãºi cu succes.

A
nalizând cooperarea existentã în regiunea M

ãrii N
egre, se rem

ar-
cã necesitatea aprofundãrii acesteia, transform

ându-se dintr-un instru-

78
79

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

to be put firm
ly on the table. A

bove all, w
e should avoid thinking that

enum
erating a list of principles is a substitute for a policy.

M
y aim

 this m
orning is to contribute to this process of developing a

real policy. N
ot by presenting a single solution on a plate. In energy there

is no such thing. B
ut by asking a num

ber of questions – w
hich I hope are

both pertinent and provocative.

Let m
e deal in particular w

ith tw
o questions: H

ow
 w

ill our energy
objectives influence our choices in foreign policy? A

nd w
hat could be our

response?

E
urope w

ill rem
ain dependent to a large degree on hydro carbons.

B
ecause of concerns over clim

ate change, w
e are rightly looking at energy

savings and renew
able. R

enew
able and bio-fuels also have great potential.

B
ut w

e have to be realistic. E
ven in the m

ost optim
istic scenarios, our

dependency on oil and gas w
ill not dim

inish m
uch. A

nd these w
e w

ill have
to source, increasingly, beyond our borders.

 W
e w

ill increasingly be com
peting w

ith others for energy. O
verall w

orld
energy consum

ption is set to increase by w
ell over 50 percent over the

next 25 years. T
he bulk of this projected increase w

ill com
e from

 A
sia, w

ith
India and C

hina taking the lead. T
he scram

ble for territory of the past
m

aybe replaced by a scram
ble for energy.

 W
e have to take our energy from

 w
here w

e find it. A
lthough energy

m
arkets are increasingly global, m

uch of the w
orld’s gas and oil reserves

lie in unstable and often undem
ocratic parts of the w

orld. T
his is no

accident.

N
ew

 research by P
rofessor P

aul C
ollier of O

xford U
niversity argues

that resource rich countries m
ay be up to nine tim

es m
ore likely to suffer

from
 violent internal conflicts than countries w

hich are not resource rich.
H

e has also stated that countries w
hich benefit from

 an oil boom
 have an

average econom
ic grow

th of 7%
 in the first 5 years. B

ut the next 10 years
they suffer, on average, from

 a shrinkage of 17%
.

T
he oil curse also m

eans that dem
ocracy suffers and that checks and

balances are w
eak. A

ll this instability has a cost: in hum
an term

s of course.

Anexa nr. 2

Address by
JAVIER

SOLAN
A

JAVIER
SOLAN

A
JAVIER

SOLAN
A

JAVIER
SOLAN

A
JAVIER

SOLAN
A

EU High Representative for the Com
m

on Foreign
EU High Representative for the Com

m
on Foreign

EU High Representative for the Com
m

on Foreign
EU High Representative for the Com

m
on Foreign

EU High Representative for the Com
m

on Foreign
and Securit
and Securit
and Securit
and Securit
and Securityy yyy Policy

 Policy
 Policy
 Policy
 Policy

at the EU Energy Conference
”TOW

ARDS AN EU EXTERNAL ENERGY POLICY”
”TOW

ARDS AN EU EXTERNAL ENERGY POLICY”
”TOW

ARDS AN EU EXTERNAL ENERGY POLICY”
”TOW

ARDS AN EU EXTERNAL ENERGY POLICY”
”TOW

ARDS AN EU EXTERNAL ENERGY POLICY”

Brussels, 20 Novem
ber 2006

(fragm
ent)

(fragm
ent)

(fragm
ent)

(fragm
ent)

(fragm
ent)

„T
he days of easy energy are over. G

lobal dem
and is rising rapidly

w
hile supply is m

aturing. T
he investm

ent needs to ensure future supply
run into hundreds of billions of dollars.

E
uropeans have been busy liberalizing energy m

arkets to increase
com

petition and drive dow
n prices. B

ut liberalization on the dem
and side

has not alw
ays been m

atched by liberalization on the supply side. M
oreover,

m
ajor players are using energy overtly as a geo-political m

atter. It is a
euphem

ism
 to say that geo-politics affects investm

ent and prices – and
vice versa.

H
ardly a day goes by that I am

 not confronted in m
y role as H

igh
R

epresentative w
ith the im

pact that energy has: from
 Sudan to Venezuela,

from
 Iranto the C

aucasus and beyond. So it is understandable and right
that energy issues have shot to the top of the E

U
 agenda. T

he paper
I subm

itted together w
ith the C

om
m

ission to the E
uropean C

ouncil in June
w

as an attem
pt to kick-start a discussion. T

his m
orning I w

ant to take this
reflection a little further forw

ard.

Let us be clear: w
e do not yet have an external energy policy for E

urope.
A

nd w
e are not fully im

plem
enting our internal energy policy. B

ut w
e have

set ourselves the aim
 of setting this right by next M

arch. T
hat is an

am
bitious objective.
T

he signals com
ing out of M

em
ber State capitals are supportive. B

ut
w

e need to m
atch w

ords w
ith action. Som

e of the m
ore difficult issues need

80
81

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

need to act on this now
. B

ut are w
e ready to define a com

m
on long-term

strategy for the sourcing of our energy supplies? A
nd if so, w

hat are the
concrete projects that w

e should support at the level of the E
uropean

U
nion?

W
orking on diversification should of course not reduce our efforts, at

hom
e and around the w

orld on efficiency and savings. T
here is an enorm

ous
potential on savings. If the U

S consum
ption of energy w

ere the sam
e as in

E
urope, this w

ould help us save m
ore than 4 tim

es the production of Iran.
Sim

ilarly, the m
anner in w

hich C
hina, India and others w

ill develop their
econom

y has enorm
ous consequences for total global dem

and, as w
ell as

the pressing threat of clim
ate change.

Surely w
e in E

urope too can and should invest m
ore in to energy

research, especially on efficiency and alternatives to hydro-carbons.

A
n external energy policy depends on having a robust internal policy.

Liberalization of the m
arket is good for consum

ers. B
ut it is only part of the

answ
er. W

e also need to im
prove interconnections betw

een M
em

ber States.
Som

e M
em

ber States already have relatively diverse energy sourcing.
O

thers are alm
ost entirely dependent, for historical reasons, on one source

of supply. A
re w

e all ready to accept the obligation of solidarity?

Som
e reassurance is needed that the U

nion can resist, at least tem
p-

orarily, an energy crisis. T
his gives us a stronger hand w

hen talking w
ith

third countries. B
ut is also essential for the stability of our econom

ies. H
ow

can w
e provide a collective response if one of our m

em
ber-states w

as faced
w

ith a real energy shortage, w
hile avoiding the tem

ptation of free-riding?
A

re w
e ready to develop further our system

 of oil stocks, in collaboration
w

ith the International E
nergy A

gency? A
nd w

hat about gas? W
hat can w

e
do to prom

ote gas em
ergency reserves – as w

ell as a spot m
arket for gas?

Should w
e build m

ore LN
G

 term
inals? If so, is there m

ore to do at the level
of the U

nion?

In the area of crisis response, the netw
ork of energy correspondents is

a useful start. B
ut I believe w

e should do m
ore to get shared assessm

ents of
the risks and vulnerabilities w

e have.

B
ut also because it m

akes it harder get the needed investm
ents, w

hich are
huge and necessarily long-term

.

 W
e m

ay have to deal increasingly w
ith governm

ents w
hose interests

are different from
 our ow

n and w
ho do not necessarily share our values.

Sitting on huge reserves of oil and gas gives som
e difficult regim

es a trum
p

card. T
hey can use energy revenues for purposes w

hich w
e m

ay find
problem

atic. A
nd it shields them

 from
 external pressure. T

hus, our energy
needs m

ay w
ell lim

it our ability to push w
ider foreign policy objectives, not

least in the area of conflict resolution, hum
an rights and good governance.

 H
ow

ever w
e choose to deal w

ith such regim
es, others w

ill put their
energy needs above everything else. T

he scram
ble for energy risks being

pretty unprincipled. T
hat is likely to m

ake it m
ore difficult to secure support

from
 key partners for our w

ider foreign policy objectives. G
ood exam

ples
include our efforts in D

arfur and M
yanm

ar/B
urm

a and the role that energy
plays in the calculations of C

hina, India and others. In fact, m
ost of the

dossiers in front of the U
N

 Security C
ouncil have an im

portant energy
dim

ension. N
one are m

ade easier because of it.

N
o w

onder that energy has been a priority in recent sum
m

its and high-
level m

eetings w
ith a w

ide range of third countries! B
ut too often w

e have
ended up divided or defending a line w

hich is frankly a low
est com

m
on

denom
inator. T

hat has to change. L
et us be clear. If w

e are not able to
prom

ote a unified and substantive position on this issue, partners w
ill run

rings round us. It has already com
e pretty close to that on occasions.

L
et m

e set out a few
 points on w

hat w
e can do to develop an external

energy policy, and how
 w

e can integrate this into our w
ider foreign policy

objectives.

 W
hat could be our response?

Securing our future energy resources depends m
ainly on diversification.

T
hat m

eans accepting that w
e w

ill continue to depend heavily on oil and
gas. B

ut it also m
eans spreading our sources of supply and the routes to get

this supply delivered to the E
U

. G
iven the long lead tim

e in energy, w
e

82
83

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 3

PROIECT
PROIECT
PROIECT
PROIECT
PROIECT
POLITICA ENERGETICÃ A ROM

ÂNIEI ÎN PERIOADA 2006-2009
POLITICA ENERGETICÃ A ROM

ÂNIEI ÎN PERIOADA 2006-2009
POLITICA ENERGETICÃ A ROM

ÂNIEI ÎN PERIOADA 2006-2009
POLITICA ENERGETICÃ A ROM

ÂNIEI ÎN PERIOADA 2006-2009
POLITICA ENERGETICÃ A ROM

ÂNIEI ÎN PERIOADA 2006-2009

Energie sigurã, accesibilã ºi curatã, pentru Rom
ânia

(fragm
ent)

(fragm
ent)

(fragm
ent)

(fragm
ent)

(fragm
ent)

19.10.2006

IN
TRODUCERE

IN
TRODUCERE

IN
TRODUCERE

IN
TRODUCERE

IN
TRODUCERE

Sectorul energetic influenþeazã fundam
ental evoluþia întregii societãþi.

În prezent nu poate fi conceputã o econom
ie dezvoltatã, cu un sector social

adecvat E
uropei secolului X

X
I, fãrã un sector energetic eficient.

A
ctualul docum

ent strategic în dom
eniul energiei este form

ulat în
contextul aderãrii R

om
âniei la U

niunea E
uropeanã. Politica energeticã

trebuie sã fie capabilã sã susþinã o creºtere econom
icã durabilã, bazatã pe

arm
onizarea cerinþelor de eficienþã econom

icã, considerentelor sociale ºi
obiectivelor de m

ediu.

 Politica energeticã este corelatã cu celelalte politici sectoriale ºi susþin
îm

preunã îndeplinirea program
elor guvernam

entale.

 Sectorul energetic naþional trebuie sã facã faþã principalelor provocãri
ce se m

anifestã la nivel intern ºi global: securitatea alim
entãrii cu energie,

creºterea com
petitivitãþii econom

ice ºi reducerea im
pactului asupra

m
ediului. A

ceste provocãri sunt deosebit de im
portante, în condiþiile în

care R
om

ânia trebuie sã recupereze decalajul de perform
anþã econom

icã
faþã de þãrile dezvoltate ale U

E
.

La elaborarea docum
entului de politicã energeticã pentru perioada 2006-

2009 s-a pornit de la analiza situaþiei actuale a sectorului energetic. D
e

asem
enea, au fost avute în vedere prevederile existente în P

rogram
ul de

G
uvernare pentru perioada 2005-2008, în P

lanul N
aþional de D

ezvoltare

R
elated to this is the question of physical protection-refineries,

term
inals, pipelines etc. T

his an obvious concern to all – because of
terrorism

, spill over of regional conflicts etc. T
he private sector clearly

has a role to play. B
ut I believe this is an area w

here w
e should do m

ore
together in the E

uropean U
nion and w

ith third countries. […
]

A
 last w

ord on R
ussia. O

bviously, w
e should engage all key supplier and

transit countries. B
ut w

hatever w
e do, R

ussia w
ill be the m

ainstay of our
energy im

ports. W
e are right to insist on w

anting a genuine partnership.
B

ut here too, w
e should ask ourselves som

e tough questions.

H
ow

 far are w
e ready to go in term

s of reciprocity concerning in-
vestm

ents? W
hat do w

e m
ake of the fact that R

ussia is investing heavily in
future leverage and not enough in future production? A

nd w
hat should w

e
do to encourage R

ussia to end the enorm
ous am

ount of ‘flaring’ that takes
place. T

he equivalent of 25%
 of total R

ussian gas exports to E
urope! T

his is
both w

asteful and dam
aging to the environm

ent.

T
hese are just m

y reflections. I firm
ly believe w

e can shape a credible
E

U
 external energy strategy. B

ut only if tackle som
e difficult issues head

on. A
nd only if w

e m
ove the debate from

 discussions on general principles
to the m

ore solid terrain of concrete action.

T
hank you very m

uch.”

Sursa: w
w

w
.consilium

.europa.eu/solana

84
85

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

CAPITOLUL 1
SITU
SITU
SITU
SITU
SITUAA AAAÞIA A

ÞIA A
ÞIA A
ÞIA A
ÞIA ACTU

CTU
CTU
CTU
CTUALÃ A SE

ALÃ A SE
ALÃ A SE
ALÃ A SE
ALÃ A SECTCT CTCTCTOROR ORORORULUL ULULULUI EN

ER
UI EN

ER
UI EN

ER
UI EN

ER
UI EN

ERGETIC
GETIC
GETIC
GETIC
GETIC

1.1. Evoluþii ºi provocãri globale în sectorul energetic

Într-o econom
ie din ce în ce m

ai globalizatã, politica energeticã a unei
þãri se realizeazã în contextul evoluþiilor ºi schim

bãrilor care au loc pe plan
m

ondial.

C
ererea ºi preþurile

Þ
ãrile în curs de dezvoltare, în principal C

hina ºi India, dar ºi cele cu
econom

ii în tranziþie exercitã o m
are presiune asupra cererii de energie la

nivel m
ondial, datoritã creºterii econom

ice ºi schim
bãrilor structurale din

econom
ie. P

ractic, în intervalul 1994-2004 aceste þãri ºi-au dublat cererea
de petrol (de la 10 la 20 m

ilioane de barili pe zi), ceea ce reprezintã
aproxim

ativ 40%
 din cererea m

ondialã de petrol.

Ponderea cererii de resurse prim
are de energie s-a schim

bat, în sensul
cã cererea þãrilor cu econom

ii în dezvoltare a evoluat de la 22%
 în 1970 la

39%
 în 2003, prognozele indicând cã aceste state, la orizontul anilor 2030,

ar putea sã dom
ine cererea de energie. C

ererea totalã de energie în 2030
va fi cu circa 50%

 m
ai m

are decât în 2003 ºi cu circa 46%
 m

ai m
are pentru

petrol. R
ezervele certe cunoscute de petrol pot susþine un nivel actual de

consum
 doar pânã în 2040, iar cele de gaze naturale pânã în 2070.

P
reviziunile indicã o creºtere econom

icã, ceea ce va im
plica un consum

sporit de resurse energetice.

 D
ependenþa þãrilor din U

niunea E
uropeanã de im

porturi de gaze
naturale se înscrie pe un trend ascendent. D

acã la nivelul anului 2003,
necesarul de consum

 a fost asigurat în proporþie de 49%
 din producþia

indigenã, iar im
porturile nete reprezentau 51%

, situaþia prognozatã pentru
anul 2030 aratã cã im

porturile vor atinge 80%
 din totalul cererii de gaze

naturale. F
ãrã îndoialã cã existã suficiente surse în jurul E

uropei care sã
acopere creºterea preconizatã a cererii de gaze în E

uropa pentru
urm

ãtoarele decenii. În prezent însã nu existã suficiente posibilitãþi de

2007-2013, în Foaia de parcurs 2003-2015, precum
 ºi angajam

entele asum
ate

în negocierile de aderare la U
E

. Sunt preluate, de asem
enea, elem

entele
relevante pe plan intern din docum

entele politice ale U
niunii E

uropene în
dom

eniu, definite, m
ai ales, în Strategia Lisabona, în C

artea Verde pentru
o strategie europeanã pentru energie durabilã, com

petitivã ºi sigurã ºi în
N

oua Politicã E
nergeticã E

uropeanã. Politica energeticã a R
om

âniei oferã
soluþii eficiente, în condiþiile creºterii dependenþei de im

porturi ºi întãririi
tendinþelor de consolidare a pieþelor.

O
biectivele strategice în sectorul energetic sunt în concordanþã cu

prevederile P
rogram

ului de G
uvernare 2005-2008, ºi se referã în princi-

pal la:
•

 creºterea securitãþii energetice a R
om

âniei, prin diversificarea sur-
selor de aprovizionare cu resurse energetice ºi dezvoltarea tranzitului de
resurse energetice prin þarã;

•
 susþinerea com

petitivitãþii econom
ice, prin m

ãsuri vizând obþinerea
unei com

petiþii reale în sectorul energetic, în condiþiile liberalizãrii totale a
pieþelor de energie, a transparenþei, a tratam

entului nediscrim
inatoriu ºi

echidistant;
•

 susþinerea politicilor sociale care vizeazã asigurarea accesibilitãþii la
energie pentru categoriile sociale cele m

ai defavorizate, fãrã a afecta func-
þionarea pieþei;

•
 stim

ularea dezvoltãrii ºi îm
bunãtãþirea funcþionãrii pieþei energiei ºi

încadrarea sa în piaþa internã a U
E

, prin creºterea transparenþei cadrului
instituþional, printr-o m

ai bunã supraveghere ºi m
onitorizare a pieþei, în

vederea elim
inãrii distorsiunilor care ar putea sã afecteze concurenþa;

•
 asigurarea dezvoltãrii durabile a R

om
âniei, inclusiv prin lim

itarea
im

pactului sectorului energetic asupra m
ediului, conform

 cerinþelor U
E

 în
dom

eniu;
•

 creºterea eficienþei energetice pe întregul lanþ energetic, de la
producerea de energie la consum

 ºi prom
ovarea resurselor regenerabile

de energie;
•

 satisfacerea clienþilor consum
atori, în condiþiile livrãrii unei energii

de calitate ºi la preþuri com
petitive.

86
87

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 2
4

.1
1

.0
4

 1
3

.1
.0

5
 4

.3
.0

5
 2

3
.4

.0
5

 1
2

.6
.0

5
 1

.8
.0

5
 2

0
.9

.0
5

 9
.1

1
.0

5
 2

9
.1

2
.0

5

Sursa: E
nergy C

harter Secretariat
Fig. 2. E

voluþia preþului la com
erþul cu C

O
2 în cadrul U

E

C
a o consecinþã a celor de m

ai sus, preþul petrolului a atins 70 dolari/ba-
ril în toam

na lui 2005. În acest context, unele state au anunþat deja cã
doresc sã-ºi intensifice eforturile pentru dezvoltarea de com

bustibili
alternativi pentru petrol. P

reþurile gazelor naturale urm
eazã fluctuaþiile

preþului la þiþei, în general cu o întârziere de 6 luni.
În contextul creºterii preþului la hidrocarburi, m

ulte com
panii din

U
niunea E

uropeanã au reluat producerea de energie electricã pe bazã de cãr-
bune. C

reºterea preþului la hidrocarburi, precum
 ºi creºterea interesului

pentru cãrbune au determ
inat creºterea im

portanþei aplicãrii la nivel U
E

 a
schem

ei de com
ercializare a certificatelor de em

isie a gazelor cu efect de serã.

Figura 2 prezintã evoluþia preþului la com
erþul cu em

isii, care la sfârºitul
anului 2005 oscila în jurul a 20-25 euro/tona de C

O
2 , preþurile scãzând la

circa 12-15 euro/tona de C
O

2 în luna m
ai 2006.

E
lem

entele de m
ai sus stau la baza reorientãrii politicilor energetice

ale tuturor þãrilor care sunt net im
portatoare de energie, în sensul creºterii

atenþiei acordate resurselor regenerabile de energie ºi eficienþei energetice.
Totodatã, se reevalueazã oportunitatea închiderii unor centrale nucleare

lipsa capacitãþilor de rafinare, problem
ã care necesitã identificarea unor

soluþii pe term
en m

ediu ºi lung. L
a toate acestea s-a adãugat ºi tendinþa

m
anifestatã de unele state, de suplim

entare a stocurilor, pentru a face faþã
situaþiilor de crizã.

transport al acestor volum
e de gaze naturale cãtre pieþele gaziere europene.

În consecinþã, una dintre direcþiile principale ale politicilor energetice
com

unitare vizeazã diversificarea ºi m
ultiplicarea surselor de alim

entare,
precum

 ºi a rutelor de transport pentru hidrocarburi, m
ai ales în condiþiile

actuale în care rezervele din M
area N

ordului se dim
inueazã.

D
in punctul de vedere al structurii consum

ului de energie prim
arã la

nivel m
ondial, evoluþia ºi prognoza de referinþã realizatã de A

genþia
Internaþionalã pentru E

nergie evidenþiazã creºterea m
ai rapidã a ponderii

gazului natural (care va depãºi cãrbunele), dar ºi a surselor regenerabile.

În figura 1 este evidenþiatã evoluþia cererii de energie, la nivel m
ondial.

Fig. 1. E
voluþia cererii m

ondiale de energie
Sursa: IE

A

C
reºterea cererii de energie, com

binatã cu factori geopolitici, în special
situaþia din O

rientul M
ijlociu, au determ

inat creºterea preþului þiþeiului
care a influenþat ºi creºterile de preþ pentru gaz natural. U

n alt factor care
a determ

inat creºterea preþului la produse petroliere pe plan m
ondial a fost

88
89

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 4

EC, Energy M
inisters Agree to Accelerate Nabucco Gas Pipeline

EC, Energy M
inisters Agree to Accelerate Nabucco Gas Pipeline

EC, Energy M
inisters Agree to Accelerate Nabucco Gas Pipeline

EC, Energy M
inisters Agree to Accelerate Nabucco Gas Pipeline

EC, Energy M
inisters Agree to Accelerate Nabucco Gas Pipeline

June 28, 2006

T
he E

uropean C
om

m
ission (E

C
) and the energy m

inisters of A
ustria,

H
ungary, R

om
ania, B

ulgaria and Turkey agreed to accelerate com
m

ercial,
regulatory and legal w

ork in order to rapidly build the N
abucco gas pipeline,

w
hich w

ill run from
 the C

aspian basin through Turkey to B
ulgaria, R

om
ania,

H
ungary and A

ustria. T
he pipeline is critical to the long-term

 necessity for
E

urope to connect its gas m
arket to the C

aspian region and is likely to be
the first of m

any supply routes through Southern E
urope. It is part of a

scenario envisioned by the E
uropean U

nion (E
U

) in w
hich 10%

 to 15%
 of

E
U

 gas w
ould com

e from
 this region by 2025.

„G
as is essential to the E

uropean econom
y. T

he E
uropean C

om
m

ission
is actively guiding investm

ents into transm
ission and is hoping to assist in

overcom
ing the technical and com

m
ercial issues involved in bringing gas

through m
any jurisdictions to the E

U
”, said E

C
 E

nergy C
om

m
issioner

A
ndris Piebalgs.

„T
he N

abucco gas pipeline is one of the m
ost im

portant E
uropean

energy projects, w
hich allow

s the E
U

 to diversify its transport routes and
gas supplier countries”, said D

r. M
artin B

artenstein, president of the E
U

E
nergy C

ouncil.

T
he N

abucco pipeline w
as identified as one of the priority projects of

com
m

on interest under the guidelines for trans-E
uropean energy netw

orks
(decision 1229/2003/E

C
 of the E

uropean P
arliam

ent and the C
ouncil of

M
inisters on June 26, 2003). It could deliver annually betw

een 8 and 13
billion cubic m

eters of natural gas to the E
U

 m
arkets.

T
he project w

ill enhance the diversification of energy supplies to the
E

U
 because it w

ill provide an additional natural gas supply route from
 the

în þãri care aveau în vedere încetarea producerii de energie electricã în
astfel de centrale. În U

E
, 13 state utilizeazã energia nuclearã, nivelul

producþiei fiind destul de ridicat – 30%
 din totalul de energie produsã. În

plus, U
E

 acordã o atenþie sporitã îm
bunãtãþirii eficienþei energetice ºi

prom
ovãrii surselor regenerabile.

L
a nivelul U

niunii E
uropene existã obiectivul de a produce 21%

 din
electricitate din surse regenerabile, în 2010. În privinþa eficienþei energetice,
o nouã directivã vizeazã o reducere cu 9%

 a intensitãþii energetice în
urm

ãtorii nouã ani.
În ceea ce priveºte funcþionarea pieþelor, piaþa de petrol ºi produse

petroliere este în general liberalizatã în m
ajoritatea þãrilor lum

ii, spre
deosebire de pieþele de energie electricã ºi gaze naturale.

În acest context, politica energeticã a R
om

âniei trebuie sã fie conectatã
cu docum

entele sim
ilare existente la nivel european, având în vedere

necesitatea convergenþei politicii þãrii noastre cu politica europeanã în
dom

eniu.
A

ctualele tendinþe vor fi analizate în cadrul prezentei strategii, în
procesul definirii obiectivelor politicii energetice rom

âneºti ºi a m
ãsurilor

de im
plem

entare a lor.

C
on

clu
zii

E
voluþia cererii de energie ºi a resurselor energetice prim

are pe plan
internaþional im

pune elim
inarea scenariilor care au ca bazã un preþ scãzut

al energiei pe term
en lung.

Îm
bunãtãþirea eficienþei energetice, creºterea ponderii surselor

regenerabile ºi diversificarea surselor ºi rutelor de alim
entare cu energie

prim
arã reprezintã prioritãþi pentru þãrile im

portatoare de energie.

90
91

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Anexa nr. 5

Int
Int
Int
Int
Interer ererervv vvvenþia pr

enþia pr
enþia pr
enþia pr
enþia preºedint

eºedint
eºedint
eºedint
eºedintelui R

elui R
elui R
elui R
elui Rom

âniei, T
om

âniei, T
om

âniei, T
om

âniei, T
om

âniei, Trr rrraian Bãsescu,
aian Bãsescu,
aian Bãsescu,
aian Bãsescu,
aian Bãsescu,

în cadrul Forum
ului Com

unitãþii Opþiunii Dem
ocratice

în cadrul Forum
ului Com

unitãþii Opþiunii Dem
ocratice

în cadrul Forum
ului Com

unitãþii Opþiunii Dem
ocratice

în cadrul Forum
ului Com

unitãþii Opþiunii Dem
ocratice

în cadrul Forum
ului Com

unitãþii Opþiunii Dem
ocratice

– Kie
– Kie
– Kie
– Kie
– Kievv vvv, Ucr

, Ucr
, Ucr
, Ucr
, Ucraina –

aina –
aina –
aina –
aina –

(2 decem
brie 2005)

„R
om

ânia salutã lansarea Forum
ului C

om
unitãþii O

pþiunii D
em

ocratice,
m

enit sã contribuie la întãrirea cooperãrii între statele din regiune. A
stfel

de reuniuni creeazã punþi ºi între guverne ºi reprezentanþi ai societãþii
civile în vederea prom

ovãrii în parteneriat a spaþiului european de libertate,
securitate ºi dezvoltare.

Politica externã a R
om

âniei are ca elem
ent central acest obiectiv.

D
ezvoltarea proiectului european într-o logicã a solidaritãþii serveºte

scopului general al prom
ovãrii valorilor dem

ocraþiei ºi libertãþii. R
om

ânia
este gata sã îm

pãrtãºeascã din propria experienþã în procesele de trans-
form

are dem
ocraticã pentru cã ea însãºi a beneficiat de sprijinul prietenilor

cãrora li s-a alãturat în N
A

T
O

 sau li se va alãtura, în curând, în U
E

.

D
em

ocraþia nu este un sistem
 politic care sã poatã fi im

pus din exterior
sau de sus în jos. N

atura dem
ocraþiei derivã din caracterul ei participativ,

din existenþa unui sistem
 de separare a puterilor în stat, a unei puternice

societãþi civile, a m
ass-m

ediei libere, a cadrului juridic ºi a structurilor
instituþionale pentru garantarea ºi aplicarea respectãrii drepturilor ºi
libertãþilor fundam

entale ale oam
enilor.

 E
xperienþa noastrã dem

onstreazã cã obstacolele principale în calea
transform

ãrii dem
ocratice derivã din factori sistem

ici. Inerþia ºi rezistenþa,
birocraþia, corupþia, crim

a organizatã, lipsa de independenþã a justiþiei
sunt provocãri la adresa dem

ocraþiei, precum
 ºi a dezvoltãrii ºi stabilitãþii

statului, cu repercusiuni la nivel regional. D
em

ocraþia, dezvoltarea eco-
nom

icã ºi securitatea sunt interdependente. Pentru ca reform
ele sã aibã

succesul scontat în planul vieþii cetãþenilor, ele trebuie dem
arate cu

C
aspian region and the M

iddle E
ast to the E

U
. U

pgrading and constructing
new

 energy infrastructures w
as identified by the E

C
’s green paper on a

E
uropean Strategy for Sustainable, C

om
petitive and Secure E

nergy as
one of the priorities for securing and diversifying E

U
 energy supplies.

A
lso attending the m

inisterial conference at w
hich the agreem

ent w
as

signed w
ere energy industry m

em
bers, the International E

nergy A
gency

and the E
uropean Investm

ent B
ank.

Source: E
uropean C

om
m

ission.
http://petrochem

ical.ihs.com
/new

s-06Q
2/eu-en-nabucco-pipeline.jsp

92
93

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Prim
ul pas spre soluþionare presupune atât retragerea trupelor strãine,

cât ºi desfiinþarea forþelor m
ilitare ºi param

ilitare ale regim
ului separatist,

în baza unui calendar precis, cu garanþii m
ultilaterale. Pe aceastã bazã

poate fi iniþiat un proces de dem
ocratizare a regiunii, sub coordonarea ºi

m
onitorizarea instituþiilor paneuropene.

D
esigur, regiunea se confruntã cu m

ulte alte riscuri de securitate, precum
sãrãcia, degradarea m

ediului, crim
a organizatã, corupþia, traficul de droguri,

fiinþe um
ane, arm

e ºi contrabandã. R
om

ânia investeºte resurse ºi eforturi
în lupta îm

potriva acestor riscuri, atât în plan intern, cât ºi, în m
od gradual,

pe cãi bilaterale sau în form
ate regionale.

 Pentru a rãspunde îm
preunã m

ai eficient acestor provocãri în regiunea
M

ãrii N
egre, R

om
ânia doreºte sã relanseze ºi sã revitalizeze cooperarea

regionalã prin interm
ediul unui form

at de cooperare, neinstituþionalizat –
Forum

ul M
ãrii N

egre pentru D
ialog ºi Parteneriat. Iniþiativa Forum

ului
porneºte de la prem

isa cã regiunea în care trãim
 trebuie racordatã la

procesul de transform
are a continentului european.

 A
genda Forum

ului se fundam
enteazã pe convingerea cã toate pro-

blem
ele noastre pot fi rezolvate, îm

preunã, prin dialog, în form
ate flexibile

ºi deschise tuturor celor care doresc sã îºi aducã contribuþia.

Sperãm
 cã Forum

ul va contribui la revitalizarea cooperãrii regionale,
prin asigurarea canalelor de com

unicare între diversele iniþiative din regiune
ºi prin acoperirea acelor niºe neutilizate încã la adevãratul lor potenþial
(diversitatea culturalã, contacte directe între autoritãþile locale, societatea
civilã ºi m

ediul academ
ic, securitate ecologicã, asistenþã um

anitarã).

Forum
ul nu îºi propune sã înlocuiascã sau sã intre în com

petiþie cu
form

atele existente de cooperare sau cu noile iniþiative din regiune, cum
ar fi B

lackseafor sau O
rganizaþia C

ooperãrii E
conom

ice la M
area N

eagrã,
al cãrui potenþial de a contribui la revitalizarea schim

burilor econom
ice

regionale nu este pe deplin utilizat. E
ste o iniþiativã ce are drept obiectiv

asigurarea com
plem

entaritãþii acestora.

R
egiunea E

xtinsã a M
ãrii N

egre reprezintã, cel puþin pentru etapa în
care ne aflãm

, frontiera directã a com
unitãþii euroatlantice. În aceste

consecvenþã în toate aceste dom
enii. N

u putem
 fi cu segm

ente din societate
sau adm

inistraþie în avans din punct de vedere dem
ocratic ºi cu alte seg-

m
ente rãm

ase în urm
ã.

R
ãspândirea valorilor dem

ocratice nu reprezintã un obiectiv în sine, ci
un m

ijloc pentru asigurarea stabilitãþii ºi securitãþii ºi pentru realizarea
procesului de reunificare a continentului european, care a început odatã
cu cãderea zidului B

erlinului. D
em

ocraþia ºi construcþia europeanã sunt
procese intercorelate din punct de vedere istoric. A

cest lucru a fost de-
m

onstrat de valurile succesive de lãrgire ale U
niunii E

uropene ºi, respectiv,
ale N

A
T

O
.

P
rovocarea cea m

ai im
portantã pentru noi rãm

âne existenþa în aceastã
parte a E

uropei a unor focare de conflict, adevãrate «gãuri negre» aflate în
afara regulilor internaþionale de drept. R

egim
urile autoritare din entitãþile

separatiste T
ransnistria, A

bhazia, O
setia de Sud sunt un exem

plu clar cu
privire la relevanþa absenþei dem

ocraþiei: un regim
 dem

ocratic este
responsabil în faþa cetãþenilor, astfel încât viaþa publicã nu poate fi acaparatã
de interesele unei elite de afaceri.

 R
egim

urile care nu rãspund în faþa cetãþenilor ºi nici nu respectã
regulile internaþionale de drept sunt im

plicate în activitãþi ilicite de trafic ºi
contrabandã, pe care ajung sã le transform

e în politicã de stat.

D
em

ocratizarea ºi crearea unui sistem
 de drept în aceste entitãþi sunt

necesare, dar nu sunt un proces sim
plu. Toate statele care doresc sã

respecte ºi sã aplice valorile dem
ocratice recunosc cã nu pot fi create

condiþiile transform
ãrii dem

ocratice peste noapte este vorba de un proces
gradual, în care alegerile libere ºi dem

ocratice sunt o piatrã de încercare
pentru regim

uri rãm
ase ancorate în epoci istorice apuse.

Transnistria reprezintã pentru noi cel m
ai apropiat ºi cel m

ai clar
exem

plu în acest sens. C
hiar dacã, urm

are m
iºcãrilor politice ºi trans-

form
ãrilor ce au avut loc în spaþiul ex-sovietic în ultim

ele 12 luni,
problem

atica conflictului transnistrean a fost scoasã pentru m
om

ent din
starea de am

orþealã în care se afla, Transnistria rãm
âne o problem

ã a
cãrei rezolvare nu m

ai poate fi am
ânatã.

94
95

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 6

Statem
ent of Karen Harbert

Statem
ent of Karen Harbert

Statem
ent of Karen Harbert

Statem
ent of Karen Harbert

Statem
ent of Karen Harbert

Assis
Assis
Assis
Assis
Assistt tttant Secr

ant Secr
ant Secr
ant Secr
ant Secree eeett tttarar ararary f

y f
y f
y f
y for P

or P
or P
or P
or Policy and Int

olicy and Int
olicy and Int
olicy and Int
olicy and Interer ererernational Af

national Af
national Af
national Af
national Afff fffair

air
air
air
airss sss

Departm
ent of Energy Before the Subcom

m
ittee on

Departm
ent of Energy Before the Subcom

m
ittee on

Departm
ent of Energy Before the Subcom

m
ittee on

Departm
ent of Energy Before the Subcom

m
ittee on

Departm
ent of Energy Before the Subcom

m
ittee on

International Econom
ic Policy Com

m
ittee on Foreign

International Econom
ic Policy Com

m
ittee on Foreign

International Econom
ic Policy Com

m
ittee on Foreign

International Econom
ic Policy Com

m
ittee on Foreign

International Econom
ic Policy Com

m
ittee on Foreign

Relations United States Senate
Relations United States Senate
Relations United States Senate
Relations United States Senate
Relations United States Senate

Tuesday, Septem
ber 27, 2005

(fragm
ent)

„T
hank you M

r. C
hairm

an. I am
 pleased to have the opportunity to

appear before you to discuss E
urasian energy supplies, the im

plications for
U

.S. energy security, and the D
epartm

ent of E
nergy’s role facilitating the

A
dm

inistration’s goals in the region.

To help ensure U
.S. energy security, the U

.S. governm
ent consistently

has called for supply diversity. T
he E

urasian oil and gas producers are key
m

arket players and their energy potential is considerable. T
he energy

relationships betw
een the U

nited States and E
urasian countries are des-

igned to strengthen the overall relationships betw
een our countries and to

enhance global energy security, international strategic stability, and regional
co-operation.

F
irst I w

ould like to provide an overview
 of reserves, resources, and

exports. T
hen I w

ill address the challenges in this region and tell you about
the D

epartm
ent’s activities and relationships w

ith E
urasian countries.

Oil and Gas Production and Resources
Oil and Gas Production and Resources
Oil and Gas Production and Resources
Oil and Gas Production and Resources
Oil and Gas Production and Resources
R

ussia and the countries in C
entral A

sia and the C
aspian are key

contributors to the global oil and gas m
arket. R

ussia produces about 9.5 m
i-

llion barrels per day of oil and exports about 6.5 m
illion barrels per day to

its export m
arkets. M

ost of R
ussia’s oil is exported to form

er Soviet countries
and to C

entral and W
estern E

urope, w
ith sm

all am
ounts to C

hina and

condiþii, principalul factor de stabilitate în regiune rãm
âne continuarea

reform
elor interne, accelerate de perspectiva integrãrii europene ºi

euroatlantice a statelor din bazinul M
ãrii N

egre. C
atalizatoare va fi

creºterea nivelului ºi calitãþii cooperãrii dintre statele din regiune ºi U
E

,
respectiv N

A
T

O
.”

D
epartam

entul de C
om

unicare Publicã
2 decem

brie 2005
Sursa: http://w

w
w.presidency.ro/?_RID

=det&
tb=date&

id=6849&
_PRID

=ag

96
97

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

R
esource estim

ates for the C
entral A

sia-C
aspian region vary w

idely
because m

any areas of the region have not been fully explored. E
IA

 indicates
that proven oil reserves are som

ew
here betw

een 17 and 44 billion barrels.
C

om
panies have estim

ated that resources (not proven reserves) are in
excess of 100 billion barrels. E

IA
 estim

ates the region’s proven natural gas
reserves at 232 trillion cubic feet. A

gain, natural gas reserves are not fully
explored and could be considerably greater. W

hatever the num
bers, it is

clear that the C
aspian region is a significant source of oil and gas reserves

that can becom
e an im

portant source of supply for the global m
arket. T

he
challenges are in developing and exporting these resources.

Export Challenges
Export Challenges
Export Challenges
Export Challenges
Export Challenges
O

ne of the m
ajor difficulties faced by R

ussia and the C
aspian states as

they attem
pt to develop and export their energy resources is the lack of

export transportation infrastructure. D
uring the Soviet era, all of the oil

and natural gas pipelines in the C
aspian Sea region (aside from

 lim
ited

capacity in northern Iran) w
ere routed through R

ussia. P
rior to 1997,

exporters of C
aspian region oil had only one m

ajor pipeline option available
to them

, a 240,000-barrel-per-day pipeline from
 K

azakhstan to R
ussia. Since

independence, several new
 oil export pipelines have been built. H

ow
ever,

the relative lack of oil and gas export options continues to lim
it exports to

m
arkets outside the form

er Soviet U
nion.

 T
he A

dm
inistration has consistently supported the developm

ent of
new

 pipeline projects, especially an E
ast-W

est transport corridor that w
ould

stretch from
 K

azakhstan through A
zerbaijan, G

eorgia, and Turkey to the
M

editerranean. T
he B

aku-T
bilisi-C

eyhan (B
T

C
) oil pipeline, the first project

in this E
ast-W

est transport corridor, is in the final stage of construction,
and w

e expect the first oil to be loaded on tankers at the port in C
eyhan

later this year contingent upon the resolution of several pending m
inor

construction delays. It is expected to ship betw
een 1 and 1.5 m

illion barrels
per day by 2009 and operate for 40 years. N

egotiations are underw
ay to

include K
azakhstan in this pipeline project. W

e encourage K
azakhstan to

reach agreem
ent w

ith A
zerbaijan on an Inter-G

overnm
ent A

greem
ent to

define the term
s under w

hich K
azakhstan oil w

ill enter B
T

C
. T

his step

Japan. It is the w
orld’s second largest producer and exporter of oil just

behind Saudi A
rabia. In the 1990s, R

ussia experienced a dram
atic dow

nturn
in production, but since the beginning of this decade the grow

th rate
rebounded averaging 8 percent per year. R

ecently, how
ever, w

e are seeing
a slow

dow
n in the grow

th rate and the R
ussians are predicting production

to grow
 by only 1 to 2 percent in the near term

. T
here are a num

ber of
factors contributing to this decrease – the dem

ise of Yukos, high taxes, the
focus on increasing governm

ent control over the energy sector, and less
investm

ent. Som
e estim

ates predict that R
ussia could produce about

11 m
illion barrels per day by 2015; how

ever, this w
ill depend on its ability to

change the factors affecting investm
ent in exploration and developm

ent.
R

ussia is the w
orld’s largest gas producer, and although its gas production

has been relatively flat, it is expected to continue on its current grow
th

path if there is sufficient investm
ent in new

 fields. R
ussia is currently

producing about 57 billion cubic feet per day – m
ost of w

hich is exported to
E

urope.

T
he C

aspian region continues its upw
ard trend and is now

 producing
about 2 m

illion barrels per day w
ith production predicted to reach m

ore
than 5 m

illion barrels per day by 2015. Its natural gas production is about
13.5 billion cubic feet per day. Turkm

enistan is the region’s largest gas
exporter, w

ith its prim
ary m

arkets in U
kraine and Iran. Industry observers

speculate that its production could double in the next five years w
ith m

ost
of it going to R

ussia. A
zerbaijan m

ay produce about 2 to 2.4 billion cubic
feet per day by 2015 w

ith the Shah D
eniz field com

ing on line. P
rojections

for K
azakhstan production are still uncertain given the lack of export

capacity.

R
ussia has vast oil and gas reserves, but since reserve data are not

m
ade public, it is difficult to know

 w
ith certainty w

hat R
ussia really has. Its

proven oil reserves are conservatively estim
ated at about 60 billion barrels

as reported by the O
il and G

as Journal. H
ow

ever, R
ussian com

panies have
estim

ated that oil reserves could be around 100 billion barrels. A
lso, m

any
areas have yet to be explored and are in difficult and rem

ote regions.
R

ussia, follow
ed by Iran, has the w

orld’s largest natural gas reserves of
about 1680 trillion cubic feet.

98
99

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

deepw
ater port in the B

arents Sea. C
om

panies and governm
ent officials

have been discussing this proposal since 2002, and currently, Transneft is
planning a 290-m

ile pipeline that could add 500,000 barrels per day to the
w

orld m
arket, but has not announced a tim

etable for pipeline construction
or first oil exports. H

istorically, R
ussian exports to the U

.S. have been only
around 45,000 barrels per day, but the last tw

o years have seen an increase.
In the first six m

onths of 2005, the U
.S. im

ported an average of 253,000
barrels of oil per day from

 R
ussia.

R
ussian oil exports to A

sia are projected to increase in com
ing years.

T
he R

ussian governm
ent continues to m

ake strategic alliances w
ith A

sian
countries that prom

ise m
ore oil deliveries. T

he recently approved
construction of the Far E

ast pipeline w
ill be key for increased oil exports to

A
sia. It is expected to cost m

ore than $15 billion, cross som
e 2700 m

iles,
and transport 1 to 1.5 m

illion barrels per day at full capacity. T
he first

phase of developm
ent w

ill reach C
hina; a pipeline extension likely w

ill
later reach R

ussia’s Pacific C
oast to serve Japan and other m

arkets,
including the U

.S. w
est coast. Q

uestions rem
ain on w

hether there is enough
regional oil to supply this pipeline. E

astern Siberia is an undeveloped area
w

ith an unknow
n resource base. R

eliable reserve figures are not available
for this region, and it w

ill take tim
e before new

 production com
es to m

arket.
Som

e anticipate the need to divert W
estern Siberian resources to fill the

pipeline, but R
ussian com

pany and governm
ent officials m

aintain that the
E

astern Siberia resource base is sufficient to fill the Far E
ast pipeline.

C
aspian oil exports to A

sia w
ill increase w

ith the new
 K

azakhstan-C
hina oil

pipeline. C
hina is financing construction of this 600-m

ile, $850 m
illion

pipeline, capable of m
oving 400,000 barrels of crude a day. T

he second
section of the three-part pipeline is due to com

e on line in D
ecem

ber 2005.

 In discussing export routes for this region, w
e m

ust recognize the
im

portance of Turkey. Its strategic location m
akes it a natural energy

bridge for transporting R
ussian and C

aspian oil and gas. U
nder optim

al
conditions, approxim

ately 6 m
illion barrels per day of oil could transit

Turkey in a given year. T
hat num

ber includes 3 m
illion barrels per day

shipped through the B
osporus and D

ardanelles Straits (hereafter referred

w
ould constitute a strong statem

ent of the K
azakhstan G

overnm
ent’s

com
m

itm
ent to expanding its energy co-operation w

ith its W
estern

neighbors.

B
y extending its reach across the C

aspian Sea, an A
ktau-B

aku-T
bili-

si-C
eyhan (A

B
T

C
) project w

ould strengthen regional cooperation and
stability, encourage econom

ic linkages that can m
itigate regional conflicts,

and help K
azakhstan secure direct access to w

orld m
arkets via Turkey and

the M
editerranean, w

ithout subjecting its exports to the uncertainties of
geographic chokepoints such as the Turkish Straits.

In R
ussia’s case, the export capacity situation is im

proving w
ith increased

capacity from
 B

altic ports and via rail shipm
ents. If R

ussia’s m
idterm

 oil
production increases as it recovers from

 a lack of investm
ent follow

ing the
Yukos case, R

ussia m
ust expand its oil infrastructure. H

ow
ever, R

ussia
seem

s to be relying on geopolitical factors rather than m
arket forces to

determ
ine w

hich pipelines to build and this could underm
ine the expansion

of R
ussia’s access to global m

arkets. In short, Transneft has selected favored
projects, such as the B

altic P
ipeline System

 expansion and the Far E
ast

pipeline, at the expense of industry-preferred projects such as the C
aspian

P
ipeline C

onsortium
 expansion and construction of a N

orthern pipeline.
Independent pipelines, w

ith the exception of the C
aspian P

ipeline C
on-

sortium
, are non-existent, and independent (open) access to Transneft’s

pipelines rem
ains problem

atic.

In 2001, the C
aspian Pipeline C

onsortium
, R

ussia’s first and only private
pipeline, w

as com
pleted and now

 ships alm
ost 700,000 barrels per day of

K
azakh and R

ussian crude to the port of N
ovorossysk. It is expected to ship

1.3 m
illion barrels per day once its expansion plans are approved. T

his
pipeline is a unique project involving m

ore than eight com
panies and the

governm
ents of R

ussia, K
azakhstan, and O

m
an. N

egotiations am
ong these

governm
ents and com

panies have been challenging. W
e are hopeful that

the final obstacles to approve the expansion are soon resolved.

T
he m

ost efficient route that w
ould support an increase in R

ussian oil
exports to the U

.S. w
ould be via a pipeline from

 R
ussia’s Far N

orth to a

100
101

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

R
ussia does plan to expand its gas m

arkets by developing its L
N

G
capability. It view

s the U
.S. as the num

ber one m
arket. O

n Septem
ber 2,

a G
azprom

 delegation traveled to C
ove Point, M

aryland to celebrate the
arrival of G

azprom
’s first LN

G
 shipm

ent to the U
.S. G

azprom
 is not

currently producing L
N

G
, but the com

pany arranged a sw
ap to begin its

participation in the N
orth A

m
erican m

arket. R
ussia’s potential for gas

exports to the U
.S. – as LN

G
 – are significant. H

aving announced a short
list of five com

panies w
ith w

hich it w
ill co-operate, in early 2006 G

azprom
plans to announce a developm

ent consortium
 for its giant Shtokm

an gas
field, w

hich lies offshore R
ussia’s far north in the B

arents Sea. LN
G

 from
this field w

ould be targeted to the U
nited States. T

he size and scale of this
project cannot be overstated. Shtokm

an is likely to be the w
orld’s largest

energy project w
ith reserves of 113 trillion cubic feet of gas and 31 m

illion
tons of gas condensate. G

azprom
 expects to start Shtokm

an LN
G

 exports
of 15 m

illion tons per year after 2010, and C
onocoP

hillips and C
hevron are

on the short list to take part in the developm
ent consortium

.

 A
lthough G

azprom
 is focused on Shtokm

an to target N
orth A

m
erican

m
arkets, R

ussian LN
G

 is also likely to reach the U
.S. from

 the Sakhalin-2
project on R

ussia’s P
acific coast. Shell, the Sakhalin-2 operator, and the

other project consortium
 m

em
bers – including G

azprom
 – are building the

w
orld’s largest LN

G
 plant. T

he facility is expected to com
e on stream

 in
2008 and produce 9.6 m

illion tons a year of L
N

G
 to supply Japan, South

K
orea, C

hina and the U
nited States. Initial contracts call for Shell to

export 1.6 m
illion tons of LN

G
 a year to a planned LN

G
 facility on the W

est
coast. R

ussian LN
G

 also could be developed from
 its Yam

al Peninsula, and
a U

.S.-R
ussian partnership is considering a m

ajor project in that region.

 C
aspian gas is produced prim

arily by U
zbekistan and Turkm

enistan,
and in sm

aller volum
es by K

azakhstan and A
zerbaijan. T

hese countries
rely on Soviet-era pipelines, ow

ned by G
azprom

, to get their gas to R
ussian

and E
uropean m

arkets. T
he South C

aucasus gas pipeline now
 under

construction from
 B

aku, A
zerbaijan, through G

eorgia to Turkey, w
ill

significantly increase the opportunity to m
ove gas from

 the south C
aspian

Sea to W
estern m

arkets. E
xtending this pipeline on the E

ast from

to as the B
osporus), 1.5 m

illion barrels per day of Iraqi oil via pipeline, and
1.5 m

illion barrels per day through the B
T

C
 pipeline. T

he actual am
ount of

crude presently transiting Turkey is m
uch low

er, about 3 m
illion barrels

per day, due to repeated attacks on Iraq’s oil infrastructure and the fact
that it w

ill be som
e tim

e before B
T

C
 is at full flow

.

 Since it w
ill take tim

e to secure Iraq’s pipeline and get B
T

C
 to full flow

,
the im

portance of the B
osporus Straits, w

hich connect the B
lack Sea to

the M
editerranean Sea, becom

es increasingly im
portant. Turkey has raised

concerns about the ability of the B
osporus Straits, already a chokepoint

for oil tankers, to handle the current tanker traffic load. T
he Turks see

crude transports through the B
osporus as an accident w

aiting to happen,
and they hope to reduce tanker traffic. A

s a result, a num
ber of options are

under consideration for oil transiting the B
lack Sea to bypass the B

osporus
Straits. W

e are encouraging countries in this region to develop alternative
routes to the B

osporus Straits.

 In support of the A
dm

inistration’s com
m

itm
ent to m

ultiple pipelines,
the U

.S. Trade and D
evelopm

ent A
gency has funded feasibility studies of

several B
osporus B

ypass pipeline projects. T
hese studies are an im

portant
contribution to the decision-m

aking process on the addition of pipelines to
connect C

entral A
sia to W

estern oil m
arkets.

 In regard to gas exports, the gas pipelines built during the Soviet era
continue to serve as the conduit for R

ussian and C
entral A

sia gas exports.
R

ussia sends m
ost of its gas to E

urope, m
eeting about a third of E

urope’s
dem

and. R
ussia has been a reliable gas supplier to E

urope and w
ill help

m
eet E

urope’s increasing gas dem
and. In 2002, G

azprom
 added to its export

capacity by building the B
lue Stream

 pipeline under the B
lack Sea to Turkey.

It can deliver about 16 billion cubic m
eters per year, but m

uch of it is un-
used due to insufficient dem

and and Turkish claim
s that the gas is of poor

quality. G
azprom

 also is considering an expansion of its Yam
al pipeline to

E
urope, building a pipeline all the w

ay to G
reat B

ritain, and constructing a
system

 in the Far E
ast that w

ould bring K
ovyka gas to South A

sian m
arkets.

102
103

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 7

EU/GEORGIA ENP ACTION PLAN
EU/GEORGIA ENP ACTION PLAN
EU/GEORGIA ENP ACTION PLAN
EU/GEORGIA ENP ACTION PLAN
EU/GEORGIA ENP ACTION PLAN

(fragm
ent)

11 111.
I

.
I

.
I

.
I

.
Intr
ntr
ntr
ntr
ntroduction

oduction
oduction
oduction
oduction

T
he enlargem

ent of the E
uropean U

nion on 1 M
ay 2004 has brought a

historical shift for the U
nion in political, geographic and econom

ic term
s,

further reinforcing the political and econom
ic interdependence betw

een
the E

U
 and G

eorgia. It offers the opportunity for the E
U

 and G
eorgia to

develop an increasingly close relationship, going beyond co-operation, to
involve a significant m

easure of econom
ic integration and a deepening of

political co-operation. T
he E

uropean U
nion and G

eorgia are determ
ined

to m
ake use of this occasion to enhance their relations and to prom

ote
stability, security and w

elfare. T
he approach is founded on partnership,

joint ow
nership and differentiation.

T
he E

uropean N
eighbourhood Policy of the E

uropean U
nion sets

am
bitious objectives based on com

m
itm

ents to shared values and effective
im

plem
entation of political, econom

ic and institutional reform
s.

G
eorgia is invited to enter into intensified political, security, econom

ic
and cultural relations w

ith the E
U

, enhanced regional and cross border
co-operation and shared responsibility in conflict prevention and conflict
resolution.

T
he E

uropean U
nion takes note of G

eorgia’s expressed E
uropean

aspirations. T
he E

U
 w

elcom
es G

eorgia’s readiness to enhance co-operation
in all dom

ains covered by the A
ction P

lan. T
he level of am

bition of the
relationship w

ill depend on the degree of G
eorgia’s com

m
itm

ent to com
m

on
values as w

ell as its capacity to im
plem

ent jointly agreed priorities, in
com

pliance w
ith international and E

uropean norm
s and principles. T

he
pace of progress of the relationship w

ill acknow
ledge fully G

eorgia’s efforts
and concrete achievem

ents in m
eeting those com

m
itm

ents.

Turkm
enistan to B

aku and, on the w
est, from

 Turkey to Southern E
urope,

and the increased investm
ent in gas reserve developm

ent to support the
pipeline, w

ould provide a m
ajor opportunity to im

prove the supply of gas to
w

orld m
arkets. B

uilding a consensus am
ong the countries involved in such

a project, negotiating the necessary agreem
ents and encouraging the

flow
 of capital to the region are obviously m

ajor challenges, but w
e believe

a regional E
ast-W

est gas pipeline is an im
portant goal tow

ards w
hich w

e
w

ill continue to w
ork. A

sian m
arkets are too distant from

 C
aspian reserves

to be financially viable, and until new
 infrastructure is created, N

orth
A

m
erican consum

ers are unlikely to use any C
entral A

sian gas.

It is clear that our interests are aligned w
ith those of the E

urasian
countries. W

e seek increased supplies from
 diverse sources and E

urasian
countries seek to m

axim
ize output and exports. T

he U
.S. and E

urasian
countries acknow

ledge that increased com
m

ercial co-operation and energy
trade are shared goals. B

ut although our interests are aligned, num
erous

challenges present obstacles to expanding energy trade betw
een the U

.S.
and E

urasia.”

Source: (U
nited States Senate)

w
w

w
.senate.gov/~ foreign/testim

ony/2005/H
arbetTestim

ony050927.pdf

104
105

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

•
C

ontinuing strong E
U

 com
m

itm
ent to support the settlem

ent of
G

eorgia’s internal conflicts, draw
ing on the instrum

ents at the E
U

’s
disposal, and in close consultation w

ith the U
N

 and O
SC

E
. T

he E
U

 is ready
to consider w

ays to strengthen further its engagem
ent.

•
 E

nhancing co-operation in the area of Justice, Freedom
 and Security,

notably in the field of border m
anagem

ent and m
igration.

•
 Increased possibilities for closer co-operation in the area of foreign

and security policy, including E
uropean Security and D

efense Policy in
particular on the issues of regional stability and crisis m

anagem
ent.

 •
 D

eepening trade and econom
ic relations; providing the opportunity

for convergence of econom
ic legislation, the opening of econom

ies to
each other, and the continued reduction of non-tariff barriers to trade,
w

hich w
ill stim

ulate investm
ent and grow

th.

 •
 E

nhancing co-operation in the fields of energy, transport and
environm

ent contributing to energy security and supply diversification
needs for the E

U
.

 •
 In parallel w

ith the South C
aucasus P

artnership, enhance bilateral
and m

ultilateral co-operation in the B
lack Sea area – including strengthened

regional econom
ic co-operation betw

een the B
altic, B

lack and C
aspian

Sea regions.

•
 T

he perspective of identifying particular initiatives that needs to be
taken for a better governance on m

aritim
e related m

atters in the B
lack

Sea and a m
ore coordinated approach to the m

anagem
ent of the sea space

in the region.

•
 Increased financial support: E

U
 financial assistance for G

eorgia w
ill

be available to support the actions identified in the present docum
ent. T

he
C

om
m

ission is furtherm
ore proposing a new

 E
uropean N

eighbourhood
and P

artnership Instrum
ent (E

N
P

I) for this purpose w
hich w

ill cover the
m

ain part of E
U

 financial assistance and w
ill include aspects of cross-

border and trans-national co-operation. T
he C

om
m

ission also intends to
propose an extension of the E

IB
 m

andate to G
eorgia as of 2007.

T
his A

ction P
lan is a first step in this process. T

he E
U

-G
eorgia A

ction
Plan is a political docum

ent laying out the strategic objectives of the co-ope-
ration betw

een G
eorgia and the E

U
. It covers a tim

efram
e of five years. Its

im
plem

entation w
ill also help fulfill the provisions of the P

C
A

, build ties in
new

 areas of co-operation and encourage and support G
eorgia’s objective

of further integration into E
uropean econom

ic and social structures.

Im
plem

entation of the A
ction P

lan w
ill significantly advance the ap-

proxim
ation of G

eorgian legislation, norm
s and standards to those of the

E
uropean U

nion. In this context, it w
ill build solid foundations for further

econom
ic integration based on the adoption and im

plem
entation of

econom
ic and trade-related rules and regulations w

ith the potential to
enhance trade, investm

ent and grow
th. It w

ill furtherm
ore help to devise

and im
plem

ent policies and m
easures to prom

ote econom
ic grow

th and
social cohesion, to reduce poverty and to protect the environm

ent, thereby
contributing to the long-term

 objective of sustainable developm
ent. G

eorgia
and the E

U
 w

ill co-operate closely in im
plem

enting this A
ction P

lan.

 T
he E

U
 Special R

epresentative for the South C
aucasus w

ill assist the
relevant bodies in the im

plem
entation of this A

ction P
lan in accordance

w
ith his m

andate.

2. N
2. N
2. N
2. N
2. N

ew
 partnership perspectives

ew
 partnership perspectives

ew
 partnership perspectives

ew
 partnership perspectives

ew
 partnership perspectives

T
he E

uropean N
eighbourhood P

olicy opens new
 partnership

perspectives:

•
 T

he perspective of m
oving beyond co-operation to a significant degree

of integration, including through a stake in the E
U

’s Internal M
arket and

gradual extension of four freedom
s to G

eorgia, as w
ell as the possibility for

G
eorgia to participate progressively in key aspects of E

U
 policies and

program
m

es.

•
 A

n upgrade in the scope and intensity of political co-operation, through
further developm

ent of m
echanism

s for political dialogue.

106
107

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 – im
provem

ent of training of judges, prosecutors, and officials in
judiciary, M

inistry of Justice adm
inistration, police and prisons, in

particular w
ith regard to the hum

an rights issues and judicial internal
co-operation;

– im
proved access to justice notably through the establishm

ent of an
effective legal aid system

;
– penitentiary and probation service;
– system

 of execution of C
ourt decisions.

•
 A

dopt a new
 C

rim
inal P

rocedural C
ode (by 2007).

•
 Im

plem
ent the recom

m
endations of the E

uropean C
om

m
ittee for

the P
revention of Torture and Inhum

an or D
egrading T

reatm
ent or

P
unishm

ent, notably to im
prove detention conditions.

•
 A

dopt a public service reform
 strategy and legislation for the civil

service in order to im
prove good governance and transparency.

•
 D

evelop a functioning civil register (by end 2009).

•
 E

nsure the local (2006), parliam
entary (2008) and presidential (2009)

elections in G
eorgia are conducted in accordance w

ith international
standards, through im

plem
entation of O

SC
E

/O
D

IH
R

 and C
ouncil of E

urope
recom

m
endations, notably regarding the need for a reliable voter registry

and a functioning and transparent electoral com
m

ission.

•
 F

inalize and im
plem

ent a strategy and program
m

e for local go-
vernm

ent reform
 (the Law

 on Self G
overnance), in accordance w

ith C
ouncil

of E
urope recom

m
endations.

•
 E

nsure im
plem

entation of the O
ptional Protocol to the U

N
 C

onvention
A

gainst Torture.

P
riority area 2

Im
prove the business and investm

ent clim
ate, including a transparent

privatization process, and continue the fight against corruption.

•
 Possibilities of gradual opening of reinforced participation in certain

C
om

m
unity program

m
es, prom

oting cultural, educational, environm
ental

and scientific links.

•
 Support including through financial, technical assistance and tw

inning
to m

eet E
U

 norm
s and standards, and targeted advice and support for

legislative approxim
ation through a m

echanism
 such as T

A
IE

X
.

•
 E

stablish a dialogue, in accordance w
ith the acquis, on m

atters related
to the m

ovem
ent of people betw

een the E
U

 and G
eorgia.

•
 In light of the fulfilm

ent of the objectives of this A
ction P

lan and of
the overall evolution of E

U
-G

eorgia relations, consideration w
ill be given

in due tim
e to the possibility of a new

 enhanced contractual relationship.

3. P
3. P
3. P
3. P
3. Priorities for action

riorities for action
riorities for action
riorities for action
riorities for action

T
he A

ction P
lan sets out a set of priorities in areas w

ithin and beyond
the scope of the P

artnership and C
o-operation A

greem
ent. A

m
ong these

priorities, all of w
hich are im

portant, particular attention should be given
to the follow

ing areas and specific actions.

P
riority area 1

Strengthen rule of law
 especially through reform

 of the judicial system
,

including the penitentiary system
, and through rebuilding state institutions.

Strengthen dem
ocratic institutions and respect for hum

an rights and
fundam

ental freedom
s in com

pliance w
ith international com

m
itm

ents of
G

eorgia (PC
A

, C
ouncil of E

urope, O
SC

E
, U

N
).

Specific actions:

•
 R

eform
 of the w

hole judicial system
 in line w

ith E
uropean standards

notably through the im
plem

entation of the reform
 strategy for the crim

inal
justice system

, developed w
ith the assistance of E

U
JU

ST
 T

hem
is, including:

 – ensuring proper separation of pow
ers, independence and im

partiality
of the judiciary, prosecution, police and law

 enforcem
ent agencies;

108
109

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

•
 E

stablish the necessary adm
inistrative capacities to ensure an ef-

fective and transparent licenses system
.

P
riority area 3

E
ncourage econom

ic developm
ent and enhance poverty reduction efforts

and social cohesion, prom
ote sustainable developm

ent including the
protection of the environm

ent; further convergence of econom
ic legislation

and adm
inistrative practices.

Specific actions:

•
 M

aintain m
acroeconom

ic stability by im
plem

enting prudent m
onetary

and fiscal policies including through ensuring the independence of the
N

ational B
ank of G

eorgia; further im
prove strategic planning of expenditures

through a M
edium

 Term
 E

xpenditure Fram
ew

ork.

•
 C

onduct a system
atic review

 and revision of the governm
ent’s reform

strategy docum
ent, w

ith particular em
phasis on poverty reduction.

•
 C

ontinue reform
s in public finance m

anagem
ent, including by

im
plem

enting a com
prehensive M

edium
-Term

 E
xpenditure Fram

ew
ork

consistent w
ith the G

eorgian governm
ent strategy.

 •
 D

evelop a R
esearch and Innovation policy directly relevant to the

sustainable and equitable econom
ic developm

ent policy objectives of G
eorgia.

•
 U

ndertake reform
 of the social assistance and health care sectors including

establishing an effective legal base and effective m
anagem

ent system
s.

•
 F

urther reform
 efforts in the field of education to prom

ote hum
an

resources developm
ent.

•
 Foster co-operation w

ith the aim
 of reform

ing higher education sector
in the context of the B

ologna P
rocess.

•
 R

einforce participation of G
eorgian scientists/students/academ

ics
in international and exchange program

m
es such as T

E
M

P
U

S, E
rasm

us
M

undus, M
arie C

urie, Jean M
onnet, E

uropean C
om

m
unity F

ram
ew

ork
Program

m
es (FP6; FP7).

Specific actions:

•
 D

evelop and im
plem

ent a com
prehensive program

m
e to im

prove
the business clim

ate, in particular to im
prove the conditions to starting a

business, hiring and firing w
orkers, registering property, getting credit,

protecting investors, enforcing contracts, and closing a business.

•
 A

dopt (in 2006) and im
plem

ent a new
 C

ustom
s C

ode in line w
ith E

U
and international standards.

•
 A

dopt and im
plem

ent the necessary im
plem

enting provisions to the
revised C

ustom
s C

ode in order to sim
plify and stream

line custom
s

procedures and to address the issue of custom
s ethics in line w

ith E
U

 and
international standards.

•
 Set up a m

echanism
 to ensure regular consultation/inform

ation of
the trade com

m
unity on im

port and export regulations and procedures.

•
 Strengthen the overall adm

inistrative capacity of the custom
s

adm
inistration, in particular to increase transparency of custom

s rules
and tariffs, to ensure the correct im

plem
entation of custom

s valuation
rules, to im

plem
ent the principles of risk based custom

s control and post
clearance control; provide the custom

s adm
inistration w

ith sufficient
internal or external laboratory expertise as w

ell as sufficient operational
capacity in the IT

 area.

•
 C

ontinue the m
odernization, sim

plification and com
puterization of

the tax adm
inistration. E

nsure the sm
ooth enforcem

ent of the new
 Tax

C
ode also by defining all necessary adm

inistrative structures and procedures,
including a fiscal control strategy, audit and investigation m

ethods, co-
operation w

ith the tax payers and tax com
pliance.

 •
 E

nsure the im
plem

entation of the recently approved N
ational A

nti-
C

orruption Strategy by 2009; ensure active participation of civil society in
m

onitoring im
plem

entation; regularly assess im
pact and progress m

ade.

•
 P

ursue transparent privatization process both as regards divestiture
and use of privatization proceeds.

110
111

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 8

COM
M

ISSION OF THE EUROPEAN COM
M

UNITIES
COM

M
ISSION OF THE EUROPEAN COM

M
UNITIES

COM
M

ISSION OF THE EUROPEAN COM
M

UNITIES
COM

M
ISSION OF THE EUROPEAN COM

M
UNITIES

COM
M

ISSION OF THE EUROPEAN COM
M

UNITIES

COM
M

UNICATION FROM
 THE COM

M
ISSION TO THE COUNCIL AND THE

EUROPEAN PARLIAM
ENT

BLACK SEA SYNERGY – A NEW
 REGIONAL CO-OPERATION INITIATIVE

11 111. IN
TR

. IN
TR

. IN
TR

. IN
TR

. IN
TRODUCTION

 – THE N
EED F

ODUCTION
 – THE N

EED F
ODUCTION

 – THE N
EED F

ODUCTION
 – THE N

EED F
ODUCTION

 – THE N
EED FOR A REGION

OR A REGION
OR A REGION
OR A REGION
OR A REGION

AL POLICY
AL POLICY
AL POLICY
AL POLICY
AL POLICY

 O
n 1 January 2007, tw

o B
lack Sea littoral states, B

ulgaria and R
om

ania,
joined the E

uropean U
nion. M

ore than ever before, the prosperity, stability
and security of our neighbours around the B

lack Sea are of im
m

ediate
concern to the E

U
.

T
he B

lack Sea region
1 is a distinct geographical area rich in natural

resources and strategically located at the junction of E
urope, C

entral A
sia

and the M
iddle E

ast. W
ith a large population, the region faces a range of

opportunities and challenges for its citizens. T
he region is an expanding

m
arket w

ith great developm
ent potential and an im

portant hub for energy
and transport flow

s. It is, how
ever, also a region w

ith unresolved frozen
conflicts, w

ith m
any environm

ental problem
s and insufficient border

controls thus encouraging illegal m
igration and organised crim

e. In spite
of significant positive developm

ents in the last years, differences still
rem

ain in the pace of econom
ic reform

s and the quality of governance
am

ong the different countries of the region. A
 dynam

ic regional response
to the issues can greatly benefit the citizens of the countries concerned as
w

ell as contribute to the overall prosperity, stability and security in E
urope.

T
he E

uropean U
nion has already m

ade m
ajor efforts to stim

ulate
dem

ocratic and econom
ic reform

s, to project stability and to support
developm

ent in the B
lack Sea area through w

ide-ranging co-operation

Brussels, 11.04.2007

•
 E

ncourage life-long and life-w
ide learning opportunities as w

ell as
further the reform

 efforts in the field of education, science and training to
prom

ote sustainable developm
ent of hum

an resources and hum
an capital.

•
 D

evelop special program
m

es of education for public servants (pri-
m

arily for civic integration).

 •
 R

eform
 science m

anagem
ent system

 through appropriate regulatory
fram

ew
ork, financing m

odel and governance based on scientific excellence,
capacity-building and joint initiatives.

•
 Foster the developm

ent of education, inform
ation and com

m
unication

program
m

es and technologies.

•
 Strengthen adm

inistrative structures and procedures to ensure
strategic planning of environm

ent issues and coordination betw
een relevant

actors.

•
 Im

prove the quality in statistics.

•
 Jointly explore options for further enhancing bilateral trade relations,

including the possible establishm
ent of a free trade agreem

ent betw
een

the E
U

 and G
eorgia. In this context, the C

om
m

ission w
ill undertake a

feasibility study w
hich w

ill also look at regional trade and econom
ic

integration aspects.

•
 To co-operate in the area of food safety.

•
 E

nsure effective co-operation in order to establish and strengthen in
G

eorgia a m
odern institutional system

 of technical regulation, standar-
dization, accreditation, m

etrology, conform
ity assessm

ent and m
arket

surveillance[…
]

Source: http://w
w

w
.m

fa.gov.ge/index.php?sec_id=156&
lang_id=E

N
G

112
113

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

therefore be the developm
ent of co-operation w

ithin the B
lack Sea region

and also betw
een the region as a w

hole and the E
uropean U

nion.

T
his fully transparent and inclusive initiative is based on the com

m
on

interests of the E
U

 and the B
lack Sea region and takes into account the

results of consultations w
ith all B

lack Sea states. It w
ould also enhance

synergies w
ith and build upon experiences of existing regional initiatives

linking the B
lack Sea region to the E

U
, such as the D

anube C
o-operation

P
rocess. 2

B
lack Sea Synergy is intended as a flexible fram

ew
ork to ensure greater

coherence and policy guidance. In assessing the usefulness of C
om

m
unity

support for particular initiatives, the active involvem
ent of the countries

and regional bodies directly concerned, including through financing, should
serve as a key criterion.

T
he scope of actions could extend beyond the region itself, since m

any
activities rem

ain strongly linked to neighbouring regions, notably to the
C

aspian Sea, to C
entral A

sia and to South-E
astern E

urope. T
here w

ould be
a close link betw

een the B
lack Sea approach and an E

U
 Strategy for

C
entral A

sia. B
lack Sea co-operation w

ould thus include substantial inter-
regional elem

ents. It w
ould also take account of other regional co-operation

program
m

es supported by international organisations and third countries. 3

3. THE M
AIN

 CO-OPERATION
 AREAS

3. THE M
AIN

 CO-OPERATION
 AREAS

3. THE M
AIN

 CO-OPERATION
 AREAS

3. THE M
AIN

 CO-OPERATION
 AREAS

3. THE M
AIN

 CO-OPERATION
 AREAS

A
t the outset, B

lack Sea Synergy w
ould focus on those issues and co-ope-

ration sectors w
hich reflect com

m
on priorities and w

here E
U

 presence
and support is already significant. C

onsequently, this C
om

m
unication

form
ulates a num

ber of short-and m
edium

-term
 tasks related to these

areas. 4

3.1. Dem
ocracy, respect for hum

an rights and good governance

T
he C

ouncil of E
urope and the O

SC
E

 have set standards on hum
an

rights and dem
ocracy w

hich apply to all B
lack Sea states. E

U
 efforts in

program
m

es. T
hree E

U
 policies are relevant in this context: the preacce-

ssion process in the case of Turkey, the E
uropean N

eighbourhood Policy
(w

ith five eastern E
N

P
 partners also being active in B

lack Sea co-ope-
ration) and the Strategic Partnership w

ith the R
ussian Federation. M

oreo-
ver, the E

C
 has contributed to a w

hole range of sectoral initiatives of
regional relevance. (See A

nnex I)

T
here are significant opportunities and challenges in the B

lack Sea
area that require coordinated action at the regional level. T

hese include
key sectors such as energy, transport, environm

ent, m
ovem

ent and
security. E

nhanced regional co-operation is not intended to deal directly
w

ith long-standing conflicts in the region, but it could generate m
ore m

utual
confidence and, over tim

e, could help rem
ove som

e of the obstacles that
stand in the w

ay. G
iven the confluence of cultures in the B

lack Sea area,
grow

ing regional co-operation could also have beneficial effects beyond
the region itself.

T
he m

om
ent has therefore com

e for increased E
uropean U

nion invol-
vem

ent in further defining co-operation priorities and m
echanism

s at the
regional level. In the present C

om
m

unication, the C
om

m
ission puts forw

ard
B

lack Sea Synergy as a new
 regional co-operation initiative of the E

U
.

2. THE CHARACTERISTICS OF BLACK SEA SYN
ERGY

2. THE CHARACTERISTICS OF BLACK SEA SYN
ERGY

2. THE CHARACTERISTICS OF BLACK SEA SYN
ERGY

2. THE CHARACTERISTICS OF BLACK SEA SYN
ERGY

2. THE CHARACTERISTICS OF BLACK SEA SYN
ERGY

It is not the C
om

m
ission’s intention to propose an independent B

lack Sea
strategy, since the broad E

U
 policy tow

ards the region is already set out in the
pre-accession strategy w

ith Turkey, the E
N

P and the Strategic Partnership
w

ith R
ussia. T

he further evolution and the largely bilateral im
plem

entation of
these policies w

ill continue to determ
ine the strategic fram

ew
ork.

W
hat is needed is an initiative com

plem
entary to these policies that

w
ould focus political attention at the regional level and invigorate ongoing

co-operation processes. T
he prim

ary task of B
lack Sea Synergy w

ould

114
115

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

3.3. The “frozen” conflicts

T
he C

om
m

ission advocates a m
ore active E

U
 role through increased

political involvem
ent in ongoing efforts to address the conflicts (Trans-

nistria, A
bkhazia, South O

ssetia and N
agorno-K

arabakh) and has proposed
that the E

U
 should also look at w

ays of enhancing its participation e. g. in
m

onitoring. B
lack Sea Synergy could offer one m

eans of addressing the
overall clim

ate by tackling the underlying issues of governance and lack of
econom

ic developm
ent, lack of social cohesion, of security and of stability.

Special attention m
ust be paid to prom

oting confidence-building m
easures

in the regions affected, including co-operation program
m

es specifically
designed to bring the otherw

ise divided parties together.

3.4. Energy

T
he B

lack Sea region is a production and transm
ission area of strategic

im
portance for E

U
 energy supply security. It offers significant potential

for energy supply diversification and it is therefore an im
portant com

ponent
of the E

U
’s external energy strategy. E

nergy supply security diversification
is in the interest of our partners in the region, as w

ell as the E
U

.

T
he C

om
m

ission w
ill continue to enhance its relations w

ith energy
producers, transit countries and consum

ers in a dialogue on energy security.
T

his dialogue w
ill prom

ote legal and regulatory harm
onization through

the B
aku Initiative (See A

nnex I) and in the fram
ew

ork of the E
N

P
 and the

E
U

-R
ussia E

nergy D
ialogue. T

his w
ould be pursued also through the

expansion, w
hen appropriate, of the E

nergy C
om

m
unity Treaty to M

oldova,
Turkey and U

kraine, also through the M
em

oranda of U
nderstanding w

ith
A

zerbaijan and U
kraine, P

C
A

 and trade agreem
ents, W

T
O

 accession
negotiations and, w

here appropriate, via other bilateral energy agreem
ents.

T
he objective is to provide a clear, transparent and non-discrim

inatory
fram

ew
ork, in line w

ith the E
U

 acquits, for energy production, transport
and transit.

these regards are principally bilateral. N
evertheless, actions taken at the

regional level can play a substantial role in underpinning and invigorating
national m

easures. B
lack Sea regional organisations have in recent years

undertaken com
m

itm
ents to developing effective dem

ocratic institutions,
prom

oting good governance and the rule of law
. T

he E
U

 should support
these regional initiatives through sharing experience on m

easures to
prom

ote and uphold hum
an rights and dem

ocracy, providing training and
exchange program

m
es and stim

ulating a regional dialogue w
ith civil society.

3.2. M
anaging m

ovem
ent and im

proving security

Im
proving border m

anagem
ent and custom

s co-operation at regional
level increases security and helps to fight organised cross-border crim

e
such as trafficking in hum

an beings, arm
s and drugs and contributes to

preventing and m
anaging irregular m

igration. Successful exam
ples such

as the E
U

 B
order A

ssistance M
ission for M

oldova and U
kraine show

 that
it can also contribute to the resolution of conflicts.

T
he C

om
m

ission w
ill shortly present a C

om
m

unication applying the
G

lobal A
pproach to M

igration to eastern and south-eastern neighbours,
including new

 initiatives on better m
anaging m

igration and tackling illegal
m

igration. Im
portant illegal m

igration routes run through the B
lack Sea

region, m
aking regional co-operation on these issues particularly relevant.

T
he C

om
m

ission has also been encouraging the countries in the region
to develop further practical co-operation on countering cross-border crim

e
in general, by channelling experience from

 other sim
ilar initiatives in

South-E
astern E

urope and the B
altic area. Further intensified regional co-ope-

ration w
ill enhance the perform

ance of national law
 enforcem

ent, in
particular in the fight against corruption and organised crim

e. B
lack Sea

regional actors m
ight usefully develop best practices, introduce com

m
on

standards for saving and exchanging inform
ation, establish early w

arning
system

s relating to trans-national crim
e and develop training schem

es.
T

his could build on the experience and activities of the SE
C

I regional
centre

5 and the B
B

C
IC

. 6

116
117

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

ongoing co-operation activities. E
fforts should continue in the context of

developing the transport axes betw
een the U

nion and the neighbouring
countries as identified by the H

igh Level G
roup. T

here is a need for close
coordination w

ith ongoing initiatives, w
hich should lead to a clear division

of labour or even a partial m
erger betw

een existing regular events and
structures. T

he T
R

A
C

E
C

A
 Strategy until 2015 should continue to provide

an im
portant base for regional transport developm

ent.

Transport policy dialogue w
ith a view

 to regulatory approxim
ation w

ould
rem

ain a central goal. T
he C

om
m

ission intends to assist in identifying
those actions that w

ill help to achieve uniform
 and consistent application

of relevant instrum
ents and standards. C

om
petitiveness, the capacity to

attract traffic flow
s, im

proving safety, security, interoperability and inter-
m

odality should be decisive factors in draw
ing up plans for the future.

A
viation safety and extending the com

m
on aviation area are im

portant
objectives. G

iven the grow
ing hydrocarbon transportation needs, m

aritim
e

safety w
ould be high on the agenda. In particular, the practices and

procedures of the P
aris and B

lack Sea M
em

oranda of U
nderstanding on

Port State C
ontrol should be harm

onized at the highest level of perform
ance.

T
he C

om
m

ission proposes to fully exploit the advantages offered by short
sea shipping and inland w

aterw
ays, notably the D

anube.

3.6. Environm
ent

H
ere m

any regional processes exist but im
plem

entation is lagging
behind. T

he need to address m
arine environm

ent problem
s at regional

level is recognised by the E
U

 M
arine Strategy and proposed M

arine
Strategy D

irective adopted by the C
om

m
ission in 2005

9. T
he E

U
 M

arine
Strategy w

ill require E
U

 M
em

ber States in all regional seas bordered by
the E

U
 to ensure co-operation w

ith all countries in the region. To this end,
M

em
ber States w

ill be encouraged to w
ork w

ithin the fram
ew

ork of regional
seas conventions – including the B

lack Sea C
om

m
ission. (See A

nnex I)
C

om
m

unity accession to the C
onvention on the P

rotection of the B
lack

Sea against Pollution is a priority.

T
he E

U
 is also helping the countries of the region to develop a clearer

focus on alternative energy sources and on energy efficiency and energy
saving, w

hich w
ill release im

portant energy resources.

T
he E

U
 is w

orking closely w
ith regional partners to enhance energy

stability through the upgrading of existing and the construction of new
energy infrastructure . In this context, the C

om
m

ission is developing, in
co-operation w

ith its partners, a new
 trans-C

aspian trans-B
lack Sea energy

corridor. T
his corridor w

ill include several technical options for additional
gas exports from

 C
entral A

sia through the B
lack Sea region to the E

U
. In

addition, given the grow
ing quantities of oil transiting the B

lack Sea, w
hich

have led to increasing safety and environm
ental concerns, the E

U
 has a

specific interest in developing a sustainable and ecological oil dim
ension to

its co-operation in the region. A
lready a num

ber of B
osphorus bypass

projects are under consideration. (See A
nnex I)

T
he E

U
 therefore should encourage the significant investm

ents
necessary to achieve the above objectives.

F
inally, for the m

edium
 term

 and as proposed in the recent C
om

-
m

unication on an E
nergy Policy for E

urope
7, the C

om
m

ission w
ill exam

ine
the possibility of a legal fram

ew
ork betw

een the E
U

 and the E
N

P
 region

that covers the com
m

on interests of security of supply, of transit and of
dem

and. A
 feasibility study w

ill be launched to determ
ine w

hether it is
necessary to develop such an overall legal fram

ew
ork covering producer,

transit and consum
er countries.

3.5. Transport

T
he C

om
m

ission should continue to actively support regional transport
co-operation w

ith a view
 to im

proving the efficiency, safety and security of
transport operations. T

he E
U

 w
ould build on the experience of all the

various transport initiatives relevant to the B
lack Sea area. (See A

nnex I)

W
ith its recent C

om
m

unication
8, the C

om
m

ission has launched a debate
on how

 to enhance transport co-operation and stream
line the various

118
119

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

G
eneral Fisheries C

om
m

ission for the M
editerranean, w

hich includes the
B

lack Sea in its m
andate, should be better used.

3.9. Trade

T
he E

U
 is an im

portant econom
ic and trading partner for the B

lack
Sea countries, and closer econom

ic co-operation ties and preferential trade
relations are an im

portant elem
ent of our relationship. T

he W
T

O
 accession

of all B
lack Sea states and our negotiations on successor agreem

ents to
the P

C
A

s w
ith R

ussia and U
kraine w

ill be an im
portant step tow

ards trade
liberalisation in the region and the E

U
 w

ill continue to support that process.

T
he im

plem
entation of the E

N
P

 A
ction P

lans’ trade and econom
ic

provisions, in particular further m
arket econom

y reform
s and progressive

regulatory approxim
ation of legislation and practices to the E

U
 trade-

related acquits continue to play an im
portant role in regional trade-

facilitation and integration.

B
lack Sea regional co-operation organizations have put forw

ard several
initiatives to develop free trade areas. In principle, the E

U
 w

elcom
es steps

that serve genuine trade liberalisation, to the extent that these are
com

patible w
ith the m

ultilateral trade regim
e and reflect existing agre-

em
ents betw

een the E
C

 and the states concerned. A
ny initiative should

take due account of the fact that E
U

 M
em

ber States and countries bound
to the E

U
’s com

m
on com

m
ercial policy by a custom

s union cannot auto-
nom

ously participate in regional free trade schem
es.

3.10. Research and Education Netw
orks

T
he C

om
m

ission intends to stim
ulate the interconnection of all

countries in the area to the pan-E
uropean research backbone G

E
A

N
T.

T
here is m

utual interest in providing high-speed connectivity betw
een

research and education com
m

unities and in prom
oting legal and regulatory

harm
onisation of these countries’ fram

ew
orks w

ith the E
U

 fram
ew

ork.

C
ountries of the B

lack Sea region need to enhance im
plem

entation of
m

ultilateral environm
ental agreem

ents and establish a m
ore strategic

environm
ent co-operation in the region. In this respect, the approach of

the D
A

B
LA

S Task Force, in co-operating on im
proving w

ater investm
ents,

could be replicated for other regional environm
ent issues such as nature

protection, w
aste m

anagem
ent, industrial or air pollution in so far as a

regional approach w
ould bring true benefits. T

he C
om

m
ission should also

prom
ote regional-level activities to com

bat clim
ate change, in particular

by m
aking use of the joint im

plem
entation of the clean developm

ent
m

echanism
 of the K

yoto P
rotocol and engage the B

lack Sea R
egion

countries in international discussions on future action. O
ther m

echanism
s

could be explored, such as a longer-term
 developm

ent of national em
issions-

trading schem
es in the region.

3.7. M
aritim

e Policy

B
lack Sea Synergy provides an opportunity for dialogue on the em

erging
holistic m

aritim
e policy of the U

nion w
hich aim

s to m
axim

ise sustainable
grow

th and job creation in sea related sectors and coastal regions. T
his

w
ould include building a netw

ork of clusters of m
aritim

e cross-sectoral co-
operation am

ong services, industries and scientific institutions and also
im

proving co-operation and integration on the surveillance of the sea,
w

ith a view
 to safety and security of shipping and environm

ental protection.

3.8. Fisheries

T
he B

lack Sea is an im
portant fishing region and the m

ajority of its
stocks are trans-boundary. A

 num
ber of these are in a bad state and action

at regional level is therefore needed to help them
 to recover. T

he E
U

w
ould seek to prom

ote sustainable developm
ent through fisheries

m
anagem

ent, research, data collection and stock assessm
ent in the B

lack
Sea region. N

ew
 w

ays to ensure sustainable and responsible use of fisheries
resources in the region should be explored. T

he possibilities offered by the

120
121

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

3.13.
Regional Developm

ent

W
ith the accession of B

ulgaria and R
om

ania, E
uropean U

nion R
egional

Policy funding has becom
e available to the B

lack Sea coastline for the first
tim

e. R
egional Policy program

m
es in these tw

o M
em

ber States w
ill

contribute to im
proving their costal regions’ com

petitiveness and
environm

ental situation in particular, via a special focus on the Lisbon and
G

othenburg agendas. Lessons learned in these program
m

es w
ill be able to

be shared around the B
lack Sea via the co-operation program

m
es

m
entioned in Section 4.

4. CROSS-BORDER CO-OPERATION
 (CBC) AN

D THE ROLE OF LOCAL
4. CROSS-BORDER CO-OPERATION

 (CBC) AN
D THE ROLE OF LOCAL

4. CROSS-BORDER CO-OPERATION
 (CBC) AN

D THE ROLE OF LOCAL
4. CROSS-BORDER CO-OPERATION

 (CBC) AN
D THE ROLE OF LOCAL

4. CROSS-BORDER CO-OPERATION
 (CBC) AN

D THE ROLE OF LOCAL
AN

D CIVIL SOCIET
AN

D CIVIL SOCIET
AN

D CIVIL SOCIET
AN

D CIVIL SOCIET
AN

D CIVIL SOCIETY A
Y A
Y A
Y A
Y ACTCT CTCTCTORS

ORS
ORS
ORS
ORS

T
he C

om
m

ission has established a B
lack Sea C

B
C

 program
m

e under
the E

uropean N
eighbourhood and P

artnership Instrum
ent (E

N
P

I). T
his

“sea basin program
m

e” focuses on supporting civil society and local level
co-operation in B

lack Sea coastal areas. T
he program

m
e w

ill be m
anaged

locally in the region, w
ith the partners taking joint responsibility for its

im
plem

entation.

T
his program

m
e facilitates the further developm

ent of contacts betw
een

B
lack Sea tow

ns and com
m

unities, universities, cultural operators and
civil society organisations, including consum

er organisations. T
his can

play a particularly im
portant role in conflict areas, w

here civil society
actors are especially useful for the developm

ent of co-operation w
ith and

am
ong inhabitants.

In addition, there w
ill be new

 cross-border co-operation program
m

es
betw

een B
ulgaria and R

om
ania (funded from

 the E
uropean R

egional
D

evelopm
ent Fund) and betw

een B
ulgaria and Turkey (funded from

 the
Instrum

ent for P
re-A

ccession). T
hese w

ill both allow
 for m

aritim
e and

coastal actions that w
ill enhance the developm

ent of links and co-operation
along the w

estern coast of the B
lack Sea.

T
his w

ould require the establishm
ent of independent and efficient

regulatory authorities. Furtherm
ore, there is a need to prom

ote the
deploym

ent of broadband infrastructure and the introduction of online
services in the field of e-G

overnm
ent, e-B

usiness, e-H
ealth and the use of

IC
T

 in education and research.

T
he Tem

pus program
m

e w
ill serve as a useful instrum

ent for
establishing co-operation projects betw

een universities in the E
U

 and B
lack

Sea region, focusing on higher education reform
.

3.11. Science and Technology (S&T)

T
he C

om
m

ission intends to prom
ote capacity-building and S&

T
 policy

dialogue w
ith the B

lack Sea countries, in particular through the new
instrum

ents available under the 7
th R

esearch Fram
ew

ork Program
m

e (FP7).
It w

ill ensure the inclusion of specific research activities and topics of
m

utual interest in FP
7 w

ork program
m

es and w
ill prom

ote synergies
betw

een F
P

7-funded activities and other appropriate E
C

 financial ins-
trum

ents.

3.12.
Em

ploym
ent and social affairs

T
he partner countries of the B

lack Sea region face sim
ilar challenges,

like high unem
ploym

ent, a w
idespread inform

al econom
y, as w

ell as issues
related to the prom

otion of decent w
ork, such as social dialogue, social

protection and gender equality. F
ighting poverty and social exclusion is

highlighted in several E
N

P
 A

ction P
lans. B

etter integration of ethnic
m

inorities and com
bating discrim

ination are key concerns for social
cohesion in m

any of the B
lack Sea partner countries. C

o-operation at
regional level on these issues could provide additional value, particularly
w

hen it com
es to the exchange of inform

ation and best practices, as w
ell

as aw
areness-raising initiatives, including training program

m
es for relevant

officials, social partners and civil society organizations. T
he E

U
 should

support such activities through appropriate technical assistance pro-
gram

m
es .

122
123

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

E
U

-B
SE

C
 links w

ould serve prim
arily for dialogue at the regional level.

T
his m

ight include m
eetings betw

een senior officials w
ith a view

 to better
coordinate concrete projects.

A
 kick-off high-level political event w

ould provide political orientation
and visibility to E

U
 B

lack Sea Synergy. Should B
lack Sea Synergy partners

so decide in the light of tangible progress, regular m
inisterial m

eetings
m

ight take place, attended by the E
U

 and B
SE

C
 countries. M

eetings
betw

een the E
U

 and E
N

P
 partners from

 the B
lack Sea region could be

organized back to back w
ith these m

eetings and provide an opportunity for
consultations on E

N
P

-related questions. B
lack Sea Synergy w

ould also
take advantage of the useful contacts already existing betw

een the E
uropean

Parliam
ent and the Parliam

entary A
ssem

bly of B
SE

C
.

A
t present seven E

U
 M

em
ber States have observer status w

ith B
SE

C
. 11

R
esponding to B

SE
C

’s initiative, the C
om

m
ission intends to also seek

observer status and to support E
U

 M
em

ber States’ application for observer
status.

A
t the sam

e tim
e, the C

om
m

ission w
ill rem

ain open to all appropriate
co-operation possibilities that m

ight be provided by other regional bodies
and initiatives. G

iven its focus on regional partnerships and netw
orks, the

B
lack Sea Forum

12 could be particularly useful at the non-governm
ental,

civil society level.

77 777. FIN
. FIN
. FIN
. FIN
. FIN

AN
CIAL SUPPOR

AN
CIAL SUPPOR

AN
CIAL SUPPOR

AN
CIAL SUPPOR

AN
CIAL SUPPORTT TTT

A
s a general principle, co-financing w

ould be applied. W
here appropriate,

C
om

m
unity financial support could be available under the national, regional

and cross-border program
m

es of the E
N

P
I, other external assistance

instrum
ents and, for E

U
 M

em
ber States, the E

uropean R
egional D

eve-
lopm

ent Fund. T
he increased flexibility of the new

 E
C

 funding instrum
ents

should facilitate the funding of regional co-operation initiatives.

5. THE STREN
GTHEN

IN
G OF THE EN

P
5. THE STREN

GTHEN
IN

G OF THE EN
P

5. THE STREN
GTHEN

IN
G OF THE EN

P
5. THE STREN

GTHEN
IN

G OF THE EN
P

5. THE STREN
GTHEN

IN
G OF THE EN

P

F
ive countries of the B

lack Sea region are E
N

P
 partners. T

he
strengthening of the E

uropean N
eighbourhood Policy, including the

building of a them
atic dim

ension to the E
N

P
 and the gradual developm

ent
of deep and com

prehensive F
ree Trade A

greem
ents, w

ould enrich B
lack

Sea co-operation. T
he rem

oval of obstacles to legitim
ate travel, the new

scholarship schem
e under the E

xternal C
o-operation W

indow
 of the E

rasm
us

M
undus program

m
e as w

ell as greater co-operation betw
een universities

could help facilitating regional contacts.

 T
he proposed N

eighbourhood Investm
ent Facility, for the countries

w
ith E

N
P A

ction Plans, could contribute to the preparation and co-financing
of infrastructure investm

ents, in particular in the areas of energy, transport
and environm

ent and in close co-operation w
ith International F

inancial
Institutions, notably the E

IB
 and E

B
R

D
.

6. THE ROLE OF REGION
AL ORGAN

ISATON
S

6. THE ROLE OF REGION
AL ORGAN

ISATON
S

6. THE ROLE OF REGION
AL ORGAN

ISATON
S

6. THE ROLE OF REGION
AL ORGAN

ISATON
S

6. THE ROLE OF REGION
AL ORGAN

ISATON
S

T
he C

om
m

ission is not proposing the creation of new
 institutions or

bureaucratic structures. T
he B

lack Sea states w
ould rem

ain the E
U

’s m
ain

interlocutors, w
hether in a bilateral fram

ew
ork or during discussions at

the regional level. T
he bulk of the E

C
’s contribution w

ill continue to be
provided through the established sectoral program

m
es m

anaged by the
C

om
m

ission.

T
he E

U
, how

ever, should be ready to strengthen contacts w
ith regional

organisations. T
he E

U
’s B

lack Sea regional initiative aim
s at a com

-
prehensive approach including all countries in the region; therefore the
w

ide m
em

bership of the O
rganisation of the B

lack Sea E
conom

ic C
o-ope-

ration (B
SE

C
)

10 and the fact that R
ussia and Turkey are its founding

m
em

bers is a decisive advantage and could substantially contribute to the
success of B

lack Sea Synergy.

124
125

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

2. THE IN
OGATE PROGRAM

M
E

2. THE IN
OGATE PROGRAM

M
E

2. THE IN
OGATE PROGRAM

M
E

2. THE IN
OGATE PROGRAM

M
E

2. THE IN
OGATE PROGRAM

M
E

 T
he IN

terstate O
il and G

A
s To E

urope pipelines, IN
O

G
AT

E
, im

proves the
security of energy supply through m

ulti-annual technical assistance program
m

es.
It is supported by the E

U
-B

lack Sea and C
aspian Sea B

asin and its N
eighbouring

C
ountries E

nergy C
o-operation Secretariat, as w

as agreed at the A
stana

M
inisterial C

onference on 30 N
ovem

ber 2006.

3. EN
ERGY IN

FRASTRUCTURE
3. EN

ERGY IN
FRASTRUCTURE

3. EN
ERGY IN

FRASTRUCTURE
3. EN

ERGY IN
FRASTRUCTURE

3. EN
ERGY IN

FRASTRUCTURE

T
he C

om
m

ission has been w
orking w

ith others on upgrading the energy
infrastructure. M

ajor projects have been carried out, including the B
aku-Supsa

and the B
aku-T

bilisi-C
eyhan oil pipelines as w

ell as the B
aku-T

bilisi-E
rzerum

gas pipeline. F
urtherm

ore, a num
ber of projects of new

 energy infrastructure
are currently considered. T

hese include the reversal of the B
rody-O

dessa
pipeline and its extension to P

lock in Poland, as w
ell as the C

onstanza-O
m

isalj-
Trieste, B

urgas-V
lore and B

urgas-A
lexandroupolis oil pipelines. In addition,

the C
om

m
ission has acted as a catalyst for the agreem

ent betw
een G

reece and
Turkey for the com

pletion of a gas pipeline linking the tw
o countries w

ith a
possible extension to Italy.

4. TRACECA
4. TRACECA
4. TRACECA
4. TRACECA
4. TRACECA

T
he T

R
A

nsport C
orridor E

urope C
aucasus C

entral A
sia (T

R
A

C
E

C
A

) pro-
gram

m
e provides technical assistance covering road, rail, aviation and m

aritim
e

transport connections from
 C

entral A
sia to E

urope. It w
as originally a C

om
m

unity
program

m
e but since 1999 it is regulated by a m

ultilateral agreem
ent w

ith
intergovernm

ental structures.

5. HIGH LEVEL GROUP IN
ITIATIVES

5. HIGH LEVEL GROUP IN
ITIATIVES

5. HIGH LEVEL GROUP IN
ITIATIVES

5. HIGH LEVEL GROUP IN
ITIATIVES

5. HIGH LEVEL GROUP IN
ITIATIVES

In 2004, the E
uropean C

om
m

ission established the H
igh L

evel G
roup on

the E
xtension of the M

ajor Trans-E
uropean Transport A

xes to the N
eighbouring

C
ountries and R

egions. T
he H

L
G

 delivered its recom
m

endations in D
ecem

ber
2005. M

any of the initiatives put forw
ard by the H

igh L
evel G

roup are pertinent
to the B

lack Sea region.

6. EN
VIRON

M
EN

T
6. EN

VIRON
M

EN
T

6. EN
VIRON

M
EN

T
6. EN

VIRON
M

EN
T

6. EN
VIRON

M
EN

T

T
he C

om
m

ission actively contributes to the w
ork of the B

lack Sea C
om

-
m

ission, the executive body of the C
onvention on the P

rotection of the B
lack

T
he regional activities of the E

B
R

D
 and the E

IB
 as w

ell as the B
lack

Sea Trade and D
evelopm

ent B
ank

13 are already significant and B
lack Sea

Synergy could offer new
 possibilities, including the developm

ent of
m

echanism
s for joint financing, m

aking use of experience gained w
ith

schem
es like the N

orthern D
im

ension partnerships.

8.
CON

CLUSION
8.

CON
CLUSION

8.
CON

CLUSION
8.

CON
CLUSION

8.
CON

CLUSION

T
he B

lack Sea regional constellation has substantially changed in the
past years and w

ill continue to evolve. In these conditions, the E
U

’s new
regional co-operation initiative w

ould usefully com
plem

ent its existing w
ide-

ranging bilateral and sectoral activities.

T
he E

uropean U
nion’s presence in the B

lack Sea region opens a w
indow

on fresh perspectives and opportunities. T
his requires a m

ore coherent,
longer-term

 effort w
hich w

ould help to fully seize these opportunities, to
bring increased stability and prosperity to the region. G

reater E
U

engagem
ent in B

lack Sea regional co-operation w
ill contribute to this

objective.

Annex I

Recent and Ongoing EU activities at regional level
Recent and Ongoing EU activities at regional level
Recent and Ongoing EU activities at regional level
Recent and Ongoing EU activities at regional level
Recent and Ongoing EU activities at regional level

A
lready in a 1997 C

om
m

unication
14, the C

om
m

ission stressed the need to
support co-operation in the B

lack Sea region and suggested appropriate areas
for C

om
m

unity program
m

es. In the ensuing period the E
C

 has contributed to
a num

ber of initiatives and co-operation program
m

es of regional relevance,
notably:

11 111. THE BAKU IN
ITIA

. THE BAKU IN
ITIA

. THE BAKU IN
ITIA

. THE BAKU IN
ITIA

. THE BAKU IN
ITIATIVE

TIVE
TIVE
TIVE
TIVE

T
his is a fram

ew
ork to enhance co-operation in both the energy and transport

fields and to stim
ulate progressive convergence tow

ards E
C

 principles.

126
127

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

(fragm
ent)

Sea against Pollution, w
hich w

as signed in 1992 by the six littoral states.
Furtherm

ore, the C
om

m
ission chairs the D

anube B
lack Sea Task Force, w

hich
w

as set up by the countries of the D
anube-B

lack Sea region in 2001 to encourage
a strategic focus on investm

ents in the field of w
ater.

77 777. CON
FLICT RESOL

. CON
FLICT RESOL

. CON
FLICT RESOL

. CON
FLICT RESOL

. CON
FLICT RESOLUTION

UTION
UTION
UTION
UTION

T
he C

om
m

ission has contributed to activities aim
ing at conflict resolution,

notably through the B
order A

ssistance M
ission for M

oldova and U
kraine.

8. N
ATION

AL RESEARCH AN
D EDUCATION

 N
ETW

ORKS
8. N

ATION
AL RESEARCH AN

D EDUCATION
 N

ETW
ORKS

8. N
ATION

AL RESEARCH AN
D EDUCATION

 N
ETW

ORKS
8. N

ATION
AL RESEARCH AN

D EDUCATION
 N

ETW
ORKS

8. N
ATION

AL RESEARCH AN
D EDUCATION

 N
ETW

ORKS

T
he interconnection of the N

ational R
esearch and E

ducation N
etw

orks
(N

R
E

N
s) to the pan-E

uropean research backbone G
E

A
N

T
 has been achieved

for all the E
uropean U

nion M
em

ber States and C
andidate C

ountries. A
s regards

M
oldova and the C

aucasus countries, they are only linked w
ith very lim

ited
capacity, w

hile the U
kraine is not linked at all, w

hich constitutes a m
ajor

blocking factor to the further developm
ent of research and education efforts in

the region.

9. SCIEN
CE AN

D TECHN
OLOGY

9. SCIEN
CE AN

D TECHN
OLOGY

9. SCIEN
CE AN

D TECHN
OLOGY

9. SCIEN
CE AN

D TECHN
OLOGY

9. SCIEN
CE AN

D TECHN
OLOGY

E
fforts to consolidate the potential of the B

lack Sea countries and to esta-
blish stronger links w

ith the scientific com
m

unity of the E
U

 w
ere spearheaded

by the IN
C

O
 P

rogram
m

e of the 6
th Fram

ew
ork P

rogram
m

e for Science, Techno-
logy and D

evelopm
ent (2002-2006). T

his program
m

e w
as aim

ed at the B
ulgaria,

R
om

ania and Turkey as w
ell as eastern E

N
P

 partners. T
he F

ram
ew

ork P
rogra-

m
m

e included additional and substantial co-operation w
ith the latter, particu-

larly through the IN
T

A
S P

rogram
m

e w
hich focused on co-operation betw

een
the E

U
 and E

astern E
urope and C

entral A
sia. In Septem

ber 2005, the M
inisters

of countries that belong to B
SE

C
 adopted a “ B

SE
C

 A
ction P

lan on co-operation
in science and technology ”. T

his plan w
as developed w

ith E
uropean help for a

4 years period. It aim
s at enhancing S&

T
 co-operation am

ong the B
lack Sea

countries as w
ell as betw

een B
SE

C
 and the E

U
. T

he C
om

m
ission participates

in all S&
T

 W
orking G

roup m
eetings to assist in the im

plem
entation of the

A
ction P

lan.

128
129

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 9

COM
M

ISSION OF THE EUROPEAN COM
M

UNITIES
COM

M
ISSION OF THE EUROPEAN COM

M
UNITIES

COM
M

ISSION OF THE EUROPEAN COM
M

UNITIES
COM

M
ISSION OF THE EUROPEAN COM

M
UNITIES

COM
M

ISSION OF THE EUROPEAN COM
M

UNITIES
Brussels, 8.3.2006
GREEN PAPER

A European Strategy for Sustainable, Com
petitive and Secure Energy

[…
] 2.6.

…
] 2.6.

…
] 2.6.

…
] 2.6.

…
] 2.6. TT TTTow

ards a coherent external energy policy
ow

ards a coherent external energy policy
ow

ards a coherent external energy policy
ow

ards a coherent external energy policy
ow

ards a coherent external energy policy

T
he energy challenges facing E

urope need a coherent external policy
to enable E

urope to play a m
ore effective international role in tackling

com
m

on problem
s w

ith energy partners w
orldw

ide. A
 coherent external

policy is essential to deliver sustainable, com
petitive and secure energy. It

w
ould be a break from

 the past, and show
 M

em
ber States’ com

m
itm

ent to
com

m
on solutions to shared problem

s.
T

he first step is to agree at C
om

m
unity level on the aim

s of an E
xternal

E
nergy Policy and on the actions needed at both C

om
m

unity and national
level to achieve it. T

he effectiveness and coherence of the E
U

’s external
energy policy is dependent upon the progress w

ith internal policies and, in
particular, the creation of the internal m

arket for energy. T
he above-

m
entioned Strategic E

U
 E

nergy Review
 w

ould serve as the basis for
establishing this com

m
on vision. T

his w
ould constitute a stocktaking and

action plan for the E
uropean C

ouncil, m
onitoring progress and identifying

new
 challenges and responses. Follow

-up should take the form
 of regular

form
al political level discussions at C

om
m

unity level, involving M
em

ber
States and the C

om
m

ission in a m
anner to be developed. It w

ould offer a
single reference point, w

ith an appropriate institutional form
at, for all

actors in E
uropean energy at both C

om
m

unity and national level. T
his

w
ould perm

it not only the effective exchange of inform
ation but also a real

co-ordination of approach: it w
ould enable the E

U
, in effect, “to speak w

ith
the sam

e voice”.
T

he benefits of this approach for the external dim
ension w

ould be
particularly strong. It should cover a num

ber of key goals and instrum
ents:

1 T
he B

lack Sea region (See M
ap in A

nnex II) includes G
reece, B

ulgaria,
R

om
ania and M

oldova in the w
est, U

kraine and R
ussia in the north, G

eorgia,
A

rm
enia and A

zerbaijan in the east and Turkey in the south. T
hough A

rm
enia,

A
zerbaijan, M

oldova and G
reece are not littoral states, history, proxim

ity and
close ties m

ake them
 natural regional actors.

2 A
n initiative developed by A

ustria, R
om

ania, the E
uropean C

om
m

ission
and the Stability P

act to broaden and deepen D
anube co-operation and give to

it clear political and econom
ic dim

ensions.
3 L

ike the program
m

es of the U
N

, the O
SC

E
, the O

E
C

D
 and the C

ouncil of
E

urope or the B
lack Sea Trust for R

egional C
o-operation of the G

M
F

 of the
U

nited States.
4 C

oncrete tasks under C
hapters 3 and 4 appear in italics.

5 South-E
ast E

uropean C
o-operation Initiative R

egional C
entre for C

om
bating

Trans-border C
rim

e. B
ased in B

ucharest, it has several B
lack Sea states as

m
em

bers or observers.
6 B

lack Sea B
order C

oordination and Inform
ation C

entre based in B
urgas. It

provides inform
ation about illegal activities in the B

lack Sea region and fosters
the exchange of inform

ation am
ong coastguards.

7 C
O

M
(2007) 1 final of 10.01.2007.

8 C
O

M
(2007) 32 final “G

uidelines for T
ransport in E

urope and the
N

eighbouring R
egions”. T

his C
om

m
unication, building on the H

igh Level G
roup

recom
m

endations, outlines the first steps for closer integration of the E
U

transport system
 w

ith that of the neighbouring countries.
9 C

O
M

(2005) 504 and C
O

M
(2005) 505 of 24 O

ctober 2005.
10 B

SE
C

 w
as established in 1992 and transform

ed into an international
organization in 1999. Initially concentrated on econom

ic co-operation, but its
focus has been gradually enlarged. M

em
bership includes all B

lack Sea countries
as listed in footnote 1 plus A

lbania and Serbia.
11 T

he C
zech R

epublic, G
erm

any, F
rance, Italy, A

ustria, Poland and Slovakia.
12 T

he B
lack Sea Forum

 is a R
om

anian initiative.
13 T

he B
lack Sea T

rade and D
evelopm

ent B
ank (B

ST
D

B
) is based in

T
hessaloniki. Shareholders are the founding B

SE
C

 m
em

ber states.
14 C

O
M

(97) 597 final. C
om

m
unication on R

egional C
o-operation in the B

lack
Sea A

rea.

NOTES

130
131

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

new
 initiative is particularly opportune w

ith regard to R
ussia, the E

U
’s

m
ost im

portant energy supplier. T
he E

U
, as R

ussia’s largest energy buyer,
is an essential and equal partner in this relationship. T

he developm
ent of

a com
m

on external energy policy should m
ark a step change in this energy

partnership at both C
om

m
unity and national level. A

 true partnership
w

ould offer security and predictability for both sides, paving the w
ay for

the necessary long-term
 investm

ents in new
 capacity. It w

ould also m
ean

fair and reciprocal access to m
arkets and infrastructure including in

particular third party access to pipelines. W
ork should start on an energy

initiative based on these principles. Subsequently the results could be
integrated into the fram

ew
ork of E

U
-R

ussia relations due to replace the
current E

U
-R

ussia P
artnership and C

o-operation agreem
ent in 2007. In

addition, efforts should be intensified in the G
8 to secure rapid ratification

by R
ussia of the E

nergy C
harter Treaty and conclusion of the negotiations

on the Transit P
rotocol.

(b) Developing a pan-European Energy Com
m

unity

In line w
ith the E

uropean N
eighbourhood Policy and its A

ction P
lans

(and in addition to the current w
ork undertaken through P

artnership and
C

o-operation A
greem

ents and A
ssociation A

greem
ents), the E

U
 has for

som
e tim

e been engaged in w
idening its energy m

arket to include its
neighbours and to bring them

 progressively closer to the E
U

’s internal
m

arket. C
reating a “com

m
on regulatory space” around E

urope, w
ould

im
ply progressively developing com

m
on trade, transit and environm

ental
rules, m

arket harm
onisation and integration. T

his w
ould create a

predictable and transparent m
arket to stim

ulate investm
ent and grow

th,
as w

ell as security of supply, for the E
U

 and its neighbours. E
xisting political

dialogues, trade relations and C
om

m
unity financing instrum

ents can be
further developed and, for other partners, there is potential for new
agreem

ents or other types of initiative.
For exam

ple, by building on the E
nergy C

om
m

unity Treaty w
ith partners

in South-E
ast E

urope, as w
ell as the developm

ent of the E
U

-M
aghreb

electricity m
arket and the E

U
-M

ashrek gas m
arket, a pan-E

uropean energy
C

om
m

unity could be created both through a new
 Treaty, and through

(i) A clear policy on securing and diversifying energy supplies

Such a policy is necessary both for the E
U

 as a w
hole and for specific

M
em

ber States or regions, and is especially appropriate for gas. To this
end, the above m

entioned R
eview

 could propose clearly identified priorities
for the upgrading and construction of new

 infrastructure necessary for
the security of E

U
 energy supplies, notably new

 gas and oil pipelines and
liquefied natural gas (LN

G
) term

inals as w
ell as the application of transit

and third party access to existing pipelines. E
xam

ples include independent
gas pipeline supplies from

 the C
aspian region, N

orth A
frica and the M

iddle
E

ast into the heart of the E
U

, new
 LN

G
 term

inals serving m
arkets that

are presently characterised by a lack of com
petition betw

een gas suppliers,
and C

entral E
uropean oil pipelines aim

ing at facilitating C
aspian oil supplies

to the E
U

 through U
kraine, R

om
ania and B

ulgaria. In addition, the R
eview

could acknow
ledge the concrete political, financial and regulatory m

easures
needed to actively support the undertaking of such projects by business.
T

he new
 E

U
-A

frica Strategy, envisaging interconnections of energy
system

s as a priority area, could also help E
urope to diversify its oil and gas

supply sources.

(ii) Energy partnerships with producers, transit countries and
other international actors

T
he E

U
 and its energy partners are interdependent. T

his is reflected
at bilateral and regional level in a num

ber of specific E
U

 energy dialogues
w

ith a num
ber of producer and transit countries

1. E
qually, energy issues

are a grow
ing feature of the E

U
’s political dialogues w

ith other m
ajor

energy consum
ers (such as the U

S, C
hina and India), including through

m
ulti-lateral fora like the G

8. T
hese dialogues should be set w

ithin the
com

m
on vision offered by the R

eview
.

(a) Dialogue w
ith m

ajor energy producers/suppliers

T
he E

U
 has an established pattern of relations w

ith m
ajor international

energy suppliers including O
P

E
C

 and the G
ulf C

o-operation C
ouncil. A

132
133

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

third countries and the policies w
hich support them

. T
hat m

eans increasing
the focus in relations w

ith global partners facing sim
ilar energy and

environm
ental challenges – such as the U

S, C
anada, C

hina, Japan and
India – on issues such as clim

ate change, energy efficiency and renew
able

sources, research and developm
ent of new

 technologies, global m
arket

access and investm
ent trends, w

ith better results in m
ultilateral for a such

as the U
N

, the IE
A

 and the G
8. If these countries reduce the use of fossil

fuels, it w
ill also be beneficial for E

urope’s energy security. T
he E

U
 could

significantly step up bilateral and m
ulti-lateral co-operation w

ith these
countries w

ith the objective of encouraging the rational use of energy
w

orldw
ide, of reducing pollution and encouraging industrial and

technological cooperation on the developm
ent, dem

onstration and
deploym

ent of energy efficient technologies, renew
able energy sources

and clean fossil fuel technologies w
ith carbon capture and geological

storage. In particular, greater efforts need to be m
ade tow

ards w
idening

the geographic scope of the E
U

 E
m

issions Trading Schem
e and, as

m
entioned above, as a first step the E

U
 should propose and prom

ote an
international agreem

ent on energy efficiency. In addition, m
ore focus

could be given to technological cooperation, in particular w
ith other energy

consum
ing countries.

 Sim
ilarly, there is scope to m

ake better use of trade policy tools to
prom

ote prom
ote goals such as non-discrim

inatory energy transit and the
developm

ent of a m
ore secure investm

ent clim
ate. T

he E
U

 should press
for a better respect of existing W

T
O

 rules and principles in this field, and
bilateral or regional initiatives should build on these. Such agreem

ents can
include provisions on m

arket opening, investm
ent, regulatory convergence

on issues such as transit and access to pipelines, and com
petition.

R
einforced m

arket-based provisions on energy and trade-related energy
issues w

ould thus be incorporated in the E
U

’s existing and future
agreem

ents w
ith third countries.

(v) Energy to prom
ote developm

ent

For developing countries, access to energy is a key priority, and Sub-
Saharan A

frica has the low
est access in the w

orld to m
odern energy

bilateral agreem
ents. C

ertain essential strategic partners, including Turkey
and U

kraine, could be encouraged to join the South E
ast E

uropean E
nergy

C
om

m
unity T

reaty. T
he C

aspian and M
editerranean countries are

im
portant gas suppliers and transit routes. A

lgeria’s increasing im
portance

as a gas supplier to the E
U

 could point to a specific energy partnership.

 In addition, as one of the E
U

’s m
ost im

portant strategic energy partner,
attention should be given to facilitating N

orw
ay’s efforts to develop

resources in the high north of E
urope in a sustainable m

anner as w
ell as

facilitating its entry into the South E
ast E

urope E
nergy C

om
m

unity.

 T
his fram

ew
ork w

ould also offer a clearer fram
ew

ork to prom
ote best

long-term
 use of C

om
m

unity investm
ent through Trans-E

uropean E
nergy

N
etw

orks and their extensions to third country partners and to m
axim

ise
the im

pact on energy security of E
U

 resources devoted to the energy
sector in third countries. T

his is of particular im
portance for the new

N
eighbourhood Instrum

ent and for E
IB

 and E
B

R
D

 financing. In this
context, tw

inning program
m

es and loan subsidies for external strategic
energy infrastructure are essential.

(iii) Reacting effectively to external crisis situations

C
onsideration should be given on how

 best to react to external energy
crises. R

ecent experiences w
ith respect to both oil and gas have show

n the
need for the C

om
m

unity to be able to react quickly and in a fully co-
ordinated m

anner to such events. T
he E

U
 has no form

al instrum
ent dealing

w
ith external energy supplies. T

his could be addressed by a new
 m

ore
form

al, targeted instrum
ent to deal w

ith em
ergency external supply events.

T
his m

ight involve, for exam
ple, a m

onitoring m
echanism

 to provide early
w

arning and to enhance response capabilities in the event of an external
energy crisis.

(iv) Integrating energy into other policies with an external dim
ension

A
t the political level, a com

m
on E

uropean external energy policy w
ill

perm
it a better integration of energy objectives into broader relations w

ith

134
135

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Anexa nr. 10

SS SSSTRA
TRA
TRA
TRA
TRATEGIA DE SE

TEGIA DE SE
TEGIA DE SE
TEGIA DE SE
TEGIA DE SECURIT

CURIT
CURIT
CURIT
CURITAA AAATE N

TE N
TE N
TE N
TE N

AA AAAÞÞ ÞÞÞION
ION
ION
ION
ION

ALÃ A R
ALÃ A R
ALÃ A R
ALÃ A R
ALÃ A ROM

ÂNIEI
OM

ÂNIEI
OM

ÂNIEI
OM

ÂNIEI
OM

ÂNIEI

ROM
ÂNIA EUROPEANÃ, ROM

ÂNIA EUROATLANTICÃ: PENTRU O VIAÞÃ M
AI BUNÃ

ÎNTR-O ÞARÃ DEM
OCRATICÃ, M

AI SIGURÃ ªI PROSPERÃ

(fragm
ent)

Preºedinþia Rom
âniei, Bucureºti, 2006

[…
]

[…
]

[…
]

[…
]

[…
]

VI. R
VI. R
VI. R
VI. R
VI. ROM

ÂN
IA – VE

OM
ÂN

IA – VE
OM

ÂN
IA – VE

OM
ÂN

IA – VE
OM

ÂN
IA – VECTCT CTCTCTOR DIN

OR DIN
OR DIN
OR DIN
OR DIN

AM
IC AL SE

AM
IC AL SE

AM
IC AL SE

AM
IC AL SE

AM
IC AL SECURI

CURI
CURI
CURI
CURITT TTTÃÃ ÃÃÃÞIÞI ÞIÞIÞIII III ªI

 ªI
 ªI
 ªI
 ªI

PRPR PRPRPROSPERI
OSPERI
OSPERI
OSPERI
OSPERITT TTTÃÃ ÃÃÃÞII ÎN

 REGIUN
EA M

ÃRII N
EGRE

ÞII ÎN
 REGIUN

EA M
ÃRII N

EGRE
ÞII ÎN

 REGIUN
EA M

ÃRII N
EGRE

ÞII ÎN
 REGIUN

EA M
ÃRII N

EGRE
ÞII ÎN

 REGIUN
EA M

ÃRII N
EGRE

 C
a stat de graniþã al U

niunii E
uropene ºi ca m

em
bru al N

A
T

O
, R

om
ânia

are interesul m
ajor de a se învecina cu state stabile, dem

ocratice ºi prospere,
deoarece num

ai acestea sunt capabile sã m
enþinã pacea ºi buna înþelegere

în relaþiile dintre ele, sã creeze com
unitãþi regionale pluraliste ºi sã aibã un

com
portam

ent predictibil în dom
eniul securitãþii. C

onstruirea unui clim
at

de securitate ºi prosperitate în zona M
ãrii N

egre reprezintã o direcþie
distinctã de acþiune a acestei strategii.

R
om

ânia are un interes strategic fundam
ental ca regiunea extinsã a

M
ãrii N

egre sã fie stabilã, dem
ocraticã ºi prosperã, strâns conectatã la

structurile europene ºi euroatlantice. Subsum
at acestui interes, obiectivul

strategic al þãrii noastre – vector dinam
ic al securitãþii dem

ocratice,
stabilitãþii ºi prosperitãþii econom

ice – este acela de a stim
ula o im

plicare
europeanã ºi euroatlanticã m

ai puternicã în regiune.
Localizatã la interferenþa a trei zone de im

portanþã deosebitã – E
uropa,

O
rientul M

ijlociu ºi A
sia C

entralã – regiunea M
ãrii N

egre este o zonã
principalã de tranzit pentru resurse energetice ºi, totodatã, un spaþiu
im

portant de m
anifestare a unor riscuri asim

etrice ºi focare de conflict,
având un im

pact sem
nificativ asupra securitãþii euroatlantice. D

eparte de
a fi consideratã o sim

plã zonã-tam
pon sau perifericã, regiunea M

ãrii N
egre

este un conector de im
portanþã strategicã, situat pe coridorul ce leagã

services. A
t the sam

e tim
e, only 7%

 of A
frica’s hydropow

er potential is
tapped. T

he E
U

 should prom
ote a tw

in-track approach through the
E

uropean U
nion E

nergy Initiative and through raising the profile of energy
efficiency in developm

ent program
m

es. Focusing on developing renew
able

energy and m
icro-generation projects, for instance, could help m

any
countries reduce reliance on im

ported oil and im
prove the lives of m

illions.
T

he im
plem

entation of the K
yoto P

rotocol clean developm
ent m

echanism
could spur investm

ent in such energy projects in developing countries.

3. CON
CLUSION

S
3. CON

CLUSION
S

3. CON
CLUSION

S
3. CON

CLUSION
S

3. CON
CLUSION

S

T
his G

reen P
aper has set out the new

 energy realities facing E
urope,

outlined questions for debate and suggested possible actions at the
E

uropean level. In taking the debate forw
ard, it is essential to act in an

integrated w
ay. E

ach M
em

ber State w
ill m

ake choices based on its ow
n

national preferences. H
ow

ever, in a w
orld of global interdependence, energy

policy necessarily has a E
uropean dim

ension[…
]

NOTE

1 N
otably R

ussia, N
orw

ay, U
kraine, the C

aspian basin, the M
editerranean

countries, O
P

E
C

 and the G
ulf C

o-operation C
ouncil.

136
137

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

C
ontracararea acestor riscuri ºi am

eninþãri este o responsabilitate
prim

ordialã a statelor riverane M
ãrii N

egre. E
le trebuie sã fie, în prim

ul
rând, conºtiente de existenþa acestor pericole ºi sunt obligate sã dezvolte
politici interne, externe ºi de securitate capabile sã neutralizeze fenom

enele
negative în interiorul propriilor graniþe ºi sã se abþinã de la sprijinirea, în
orice fel, a m

iºcãrilor separatiste, a organizaþiilor extrem
iste sau teroriste,

a activitãþilor infracþionale. Þ
ãrile riverane M

ãrii N
egre trebuie sã co-

opereze activ ºi eficient, sã prom
oveze m

ãsuri destinate creºterii încrederii
în regiune ºi sã-ºi îndeplineascã cu bunã credinþã obligaþiile privind reducerea
arm

am
entelor convenþionale ºi retragerea forþelor m

ilitare staþionate ilegal
pe teritoriul altor state.

În acelaºi tim
p, pornind de la caracterul indivizibil al securitãþii în spaþiul

euroatlantic în acord cu cerinþele globalizãrii, de la nevoia unui tratam
ent

egal pentru toate entitãþile care au interese în zonã – inclusiv N
A

T
O

 ºi
U

niunea E
uropeanã – R

om
ânia apreciazã cã regiunea M

ãrii N
egre este un

spaþiu geopolitic deschis com
unitãþii dem

ocratice internaþionale, în cadrul
cãruia se pot m

anifesta plenar statele aliate, partenere ºi prietene. În
acest scop, R

om
ânia prom

oveazã activ ideea necesitãþii unei strategii
euroatlantice pentru regiunea M

ãrii N
egre , luând în considerare experienþa

abordãrii concertate N
A

T
O

-U
E

 în procesul de stabilizare din E
uropa de

Sud-E
st ºi nevoia unui echilibru apt sã favorizeze opþiunea dem

ocraticã a
statelor, sã preîntâm

pine agravarea riscurilor ºi am
eninþãrilor ºi sã

contribuie eficient la soluþionarea conflictelor ºi stãrilor de tensiune. E
x-

tinderea responsabilitãþilor U
niunii E

uropene în stabilizarea ºi reconstrucþia
regiunii, consolidarea prezenþei ºi a contribuþiei A

lianþei N
ord-A

tlantice ºi
a P

rogram
ului de P

arteneriat pentru P
ace la procesele de prom

ovare a
dem

ocraþiei, pãcii ºi securitãþii, ca ºi prezenþa unor capacitãþi operaþionale
am

ericane în regiune reprezintã factori capabili sã contribuie la
fundam

entarea unei astfel de strategii.
În acest context, prioritare pentru R

om
ânia sunt arm

onizarea ºi
eficientizarea proceselor instituþionale de cooperare în curs de desfãºurare,
prevenirea com

petiþiei sau a tentaþiilor hegem
onice ºi stabilirea unui nou

cadru de dialog ºi cooperare la care sã participe toate statele ºi organizaþiile

com
unitatea euroatlanticã (în calitate de furnizor de securitate ºi

consum
ator de energie) de arealul O

rientul M
ijlociu-R

egiunea C
aspicã-

A
sia C

entralã (în calitate de furnizor de energie ºi consum
ator de

securitate). D
in punct de vedere energetic, regiunea M

ãrii N
egre este

principalul spaþiu de tranzit ºi – într-o m
ãsurã im

portantã – o sursã pentru
energia ce se consum

ã în E
uropa, în tim

p ce prognozele întrevãd creºterea
substanþialã a ponderii sale în urm

ãtoarele decenii.
D

in punctul de vedere al provocãrilor de securitate, regiunea este o
oglindã fidelã a noilor riscuri ºi am

eninþãri ºi un virtual poligon periculos
pentru experim

entarea lor. În rândul acestora trebuie m
enþionate: tero-

rism
ul internaþional; proliferarea arm

elor de distrugere în m
asã ºi a

m
ijloacelor de transport la þintã; conflictele locale; traficul ilegal de

arm
am

ent, m
uniþii ºi explozivi; traficul de droguri; m

igraþia ilegalã ºi traficul
de fiinþe um

ane; guvernarea ineficientã, m
inatã de corupþie endem

icã ºi
crim

inalitate organizatã, caracterizatã prin deficit dem
ocratic ºi inca-

pacitatea exercitãrii corespunzãtoare a atribuþiilor conferite statelor
suverane.

R
egiunea M

ãrii N
egre este cea m

ai bogatã parte a E
uropei în conflicte

separatiste, stãri de tensiune ºi dispute. C
onflictele separatiste din estul

R
epublicii M

oldova (regiunea nistreanã), estul ºi nordul G
eorgiei (A

bhazia
ºi O

setia de Sud), vestul A
zerbaidjanului (N

agorno-K
arabah), sudul Federaþiei

R
use (C

ecenia ºi alte republici sau regiuni autonom
e din C

aucazul de N
ord),

alte m
iºcãri separatiste de m

ai m
icã am

ploare ºi intensitate, precum
 ºi

stãrile de tensiune legate de unele dispute teritoriale sau de frontierã re-
prezintã grave am

eninþãri la adresa securitãþii regiunii ºi creeazã pericolul
reizbucnirii unor confruntãri violente.

C
rim

inalitatea transfrontalierã constituie o realitate em
blem

aticã a
regiunii. A

ctivitãþile infracþionale de aceastã naturã se desfãºoarã pe uscat
ºi pe apã, au conexiuni cu grupãrile teroriste internaþionale ºi sunt favorizate
de regim

urile separatiste ºi de prezenþa ilegalã a unor trupe strãine pe
teritoriul noilor dem

ocraþii. C
rim

inalitatea transfrontalierã riscã sã afecteze
grav guvernarea unor state din regiune, sã genereze instabilitate ºi anarhie,
sã favorizeze m

anifestãrile violente ºi sã creeze pericolul întreruperii fluxu-
rilor vitale de aprovizionare cu energie.

138
139

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

R
om

ânia urm
ãreºte im

plicarea directã în procesul de soluþionare
paºnicã a conflictelor ºi disputelor din proxim

itatea strategicã, atât prin
acþiuni naþionale cât ºi în form

at m
ultilateral, vizând prom

ovarea
dem

ocraþiei, sprijinirea eforturilor de apropiere de structurile europene ºi
euroatlantice ºi a celor având ca scop construcþia securitãþii ºi prosperitãþii.
Interesul R

om
âniei este ca procesele de extindere ale celor douã organizaþii

sã nu conducã la crearea unor noi linii de separaþie.
Pe tem

eiul relaþiilor speciale dintre R
om

ânia ºi R
epublica M

oldova ºi în
consens cu responsabilitãþile fireºti ce decurg din com

unitatea de istorie,
lim

bã ºi culturã, cu principiul „o singurã naþiune – douã state” ºi cu spiritul
politicii europene de vecinãtate, vom

 acorda o atenþie deosebitã cooperãrii
cu R

epublica M
oldova. R

om
ânia are datoria politicã ºi m

oralã de a sprijini
acest stat în parcurgerea procesului de m

odernizare, dem
ocratizare ºi

integrare europeanã, de a face tot ce este posibil pentru a susþine – din
punct de vedere politic, econom

ic ºi diplom
atic – principiul suveranitãþii ºi

integritãþii sale teritoriale, precum
 ºi pentru a spori contribuþia noastrã la

extinderea spaþiului de securitate ºi prosperitate. În acest scop, vom
 continua

sã m
onitorizãm

 cu atenþie evoluþia conflictului separatist din raioanele
estice ale R

epublicii M
oldova, sã contribuim

 activ la identificarea unor
soluþii viabile – bazate pe dem

ocratizarea ºi dem
ilitarizarea regiunii, pe

retragerea trupelor ºi arm
am

entelor staþionate ilegal – ºi sã sprijinim
im

plicarea decisivã, în procesul de pace, a U
niunii E

uropene ºi Statelor
U

nite.
U

n rol im
portant în cadrul procesului de cooperare la M

area N
eagrã va

reveni dim
ensiunii econom

ice. R
om

ânia va desfãºura o politicã externã ºi
de cooperare econom

icã m
arcatã de pragm

atism
 ºi de folosire a instru-

m
entelor oferite de form

atele bilaterale ºi m
ultilaterale pentru participarea

la proiectele econom
ice cu im

pact m
ajor în consolidarea dem

ocraþiei,
securitãþii ºi stabilitãþii. E

forturile vor viza, cu prioritate, dezvoltarea cori-
doarelor energetice ºi de transport capabile sã conecteze econom

ic ºi
com

ercial regiunea ponticã cu statele com
unitãþii euroatlantice ºi sã

perm
itã o valorificare superioarã a potenþialului oferit de porturile m

aritim
e

ºi fluviale din regiune, concom
itent cu o atenþie sporitã acordatã protecþiei

m
ediului ºi restabilirii funcþionalitãþii m

ultiple a ecosistem
ului D

unãre-M
area

N
eagrã.

dem
ocratice interesate. În acest sens, R

om
ânia acþioneazã ferm

 pentru
organizarea Forum

ului M
ãrii N

egre pentru D
ialog ºi C

ooperare – iniþiativã
consacratã preponderent prom

ovãrii dem
ocraþiei ºi dezvoltãrii econom

ice,
securitãþii energetice, creºterii încrederii, consolidãrii stabilitãþii, pãcii ºi
securitãþii. În acest scop, R

om
ânia va coopera strâns cu statele riverane

M
ãrii N

egre – B
ulgaria, G

eorgia, Federaþia R
usã, R

epublica M
oldova, Turcia

ºi U
craina –, cu celelalte state din vecinãtatea apropiatã, precum

 ºi cu alte
state m

em
bre ale com

unitãþii euroatlantice. C
oncom

itent, R
om

ânia va
sprijini activ procesul de constituire – în acest spaþiu – a unei euroregiuni
de dezvoltare aptã sã faciliteze cooperarea cu statele m

em
bre ale U

niunii
E

uropene, sã stim
uleze dezvoltarea infrastructurii energetice ºi de transport,

sã prom
oveze com

erþul, investiþiile ºi perfecþionarea m
ecanism

elor
econom

iei de piaþã.
În ceea ce priveºte problem

atica soluþionãrii conflictelor îngheþate,
R

om
ânia va folosi noua fereastrã de oportunitate pentru m

enþinerea ei pe
agenda politicã a principalilor actori de securitate, va prom

ova strategii
politice ºi diplom

atice active ºi se va im
plica m

ai eficient în funcþionarea
m

ecanism
elor ce vizeazã soluþionarea prin m

ijloace paºnice a acestor
conflicte. Ineficienþa unora dintre m

ecanism
ele folosite pânã în prezent

pentru soluþionarea conflictelor im
pune necesitatea reanalizãrii lor ºi o

im
plicare m

ai activã a statelor ºi organizaþiilor care pot aduce o contribuþie
pozitivã în acest scop. E

ste necesar ca, în cadrul unei astfel de strategii, sã
fie definit un set de principii, norm

e ºi reguli de conduitã unitare, conform
e

cu interesele oam
enilor, com

unitãþilor ºi statelor din zonã, cu interesele de
securitate ale com

unitãþii euroatlantice ºi cu prevederile dreptului in-
ternaþional, apte sã rãspundã adecvat diferenþelor specifice fiecãrui conflict
în parte. Setul de principii, norm

e ºi reguli de conduitã ar putea cuprinde
obligaþii referitoare la: nerecunoaºterea regim

urilor separatiste ºi
neîncurajarea lor în orice form

ã; contracararea ferm
ã a terorism

ului ºi a
altor activitãþi asociate terorism

ului; retragerea trupelor strãine staþionate
ilegal în perim

etrul diferitelor enclave; evacuarea depozitelor de arm
am

ent,
m

uniþii ºi explozivi sub control internaþional; desfiinþarea form
aþiunilor

param
ilitare constituite de regim

urile ilegale pe teritoriul regiunilor
separatiste.

140
141

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Se va urm
ãri, totodatã, dezvoltarea unor program

e prin care vor fi
sporite capabilitãþile naþionale ºi regionale de m

onitorizare ºi intervenþie
rapidã pentru prevenirea ºi contracararea riscurilor de securitate provenite
din spaþiul m

aritim
. Vor fi susþinute, totodatã, iniþiativele vizând sporirea

capacitãþii regionale de rãspuns la crize ºi de contracarare a am
eninþãrilor

asim
etrice, precum

 ºi cele prin care va fi îm
bunãtãþit cadrul legislativ

necesar pentru creºterea încrederii. [...]

 Anexa nr. 11
TABELTABELTABELTABELTABEL

cu principalele organizaþii ºi programe care acþioneazã în REMNcu principalele organizaþii ºi programe care acþioneazã în REMNcu principalele organizaþii ºi programe care acþioneazã în REMNcu principalele organizaþii ºi programe care acþioneazã în REMNcu principalele organizaþii ºi programe care acþioneazã în REMN

 Denumire Anul înfiinþãrii Membri Observaþii

ONU (Organizaþia
Naþiunilor Unite)

1945, Conferinþa
Naþiunilor Unite de
la San Francisco ra-
tificã Charta ONU
cu privire la dreptu-
rile ºi obligaþiile sta-
telor membre

191 Organizaþia urmãreºte menþinerea
pãcii ºi securitãþii internaþionale, dez-
voltarea cooperãrii, combaterea tero-
rismului (Rezoluþia CS nr. 1373/2001
de creare a Comitetului de luptã
împotriva terorismului);
- UNOMIG, misiune post-conflict
Georgia – Abhazia (din 1993);
- susþine misiunea OSCE în Nagorno-
Karabah.

Consiliul Europei
 (CE)

1949 46 Prima organizaþie interguvernamen-
talã europeanã postbelicã;
- obiective: protejarea drepturilor
omului, a democraþiei pluraliste ºi a
supremaþiei legii; cãutarea soluþiilor
pentru problemele cu care se confruntã
societatea europeanã (discriminarea
minoritãþilor, xenofobia, intoleranþa,

142
143

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

protecþia mediului, clonarea umanã,
SIDA, drogurile, terorismul, crima
organizatã etc.); dezvoltarea stabilitãþii
democratice în Europa prin susþinerea
reformelor politice, legislative ºi
constituþionale;
- observatori: Japonia, SUA, Mexic;
- în 1999, la propunerea autoritãþilor
române, se inaugureazã Iniþiativa
istoriei Mãrii Negre, la care participã
profesori de istorie bulgari, georgieni,
moldoveni, români, ruºi, turci ºi ucrai-
neni; conferinþa finalã de la Soci a
prezentat Dosarul pedagogic privind
istoria Mãrii Negre, publicat de editura
norvegianã „Gylder” (2004).

NATO (Organizaþia
Pactului Atlanticului
de Nord)

1949 26 de state: Belgia,
Bulgaria, Canada,
Cehia, Danemarca,
Estonia, Franþa,

Organizaþie regionalã:
- alianþa politicã ºi militarã de securitate
colectivã;
Parteneriate:

 Denumire Anul înfiinþãrii Membri Observaþii

Germania, Grecia,
Ungaria, Islanda,
Italia, Letonia, Litua-
nia, Luxemburg, Olan-
da, Norvegia, Polo-
nia, Portugalia, Româ-
nia, Slovacia, Slove-
nia, Spania, Turcia,
Anglia, Statele Unite

- Partnership for Peace (PfP) 1994
(Parteneriatul pentru Pace), axat pe
cooperarea în domeniul apãrãrii,
acþiuni postconf lict, combaterii
terorismului internaþional etc.;
- Individual Partnership Action Plans
(IPAPs)/Planuri de Acþiune pentru
Parteneriate Individuale; lansat în
noiembrie 2002, la summitul de la
Praga, adresat statelor care manifestã
voinþa ºi au capacitatea de a-ºi
aprofunda relaþiile cu NATO;
- Partnership Action Plan against
Terrorism (PAP-T)/Planul de Acþiune
în Parteneriat împotriva Terorismului,
în special împotriva ameninþãrilor din
Asia Centralã ºi Afganistan, 2001;
- Partnership Action Plan on Defence
Institution Building (PAP-DIB) –

144
145

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

Planul de Acþiune în Parteneriat
privind Crearea Instituþiilor de
Apãrare, 2004;
- Consiliul NATO - Rusia (1997 ºi 2002);
- Comisia NATO - Ucraina (1997 ºi
2002);
- SEEGROUP (South-East Europe
Security Cooperation Steering Group/
Grup Director pentru Europa de Sud-
Est, 2000): þãrile din Europa de Sud-
Est, Austria, Elveþia ºi R. Moldova ºi
se adoptã SEECAP (South-East
Europe Common Assessment Paper/
Document Comun de Evaluare pentru
Europa de Sud-Est, mai 2001); se referã
la provocãrile ºi perspectivele proble-
melor de securitate din regiune; se
deschide calea unei cooperãri mai largi
în ceea ce priveºte reforma sectorului
de securitate;

 Denumire Anul înfiinþãrii Membri Observaþii

- urmãreºte cooperarea cu alte instituþii
internaþionale, în special cu UE, OSCE
ºi ONU.

OSCE (Organizaþia
pentru Securitate
ºi Cooperare în
Europa)

1975-1990, CSCE
(Conferinþa pentru
Securitate ºi Coope-
rare în Europa/Pro-
cesul de la Helsinki);
forum de dialog ºi
negocieri Est-Vest;
1994, summitul de
la Budapesta hotã-
rãºte adoptarea de-
numirii de OSCE

Cuprinde 55 de
membri, de la Vladi-
vostok la Vancou-
ver; include toate
statele europene,
SUA, Canada ºi
toate republicile
din fosta URSS

- Menþine 18 misiuni ºi prezenþe în
zonele de conflict/tensiune.
- Prioritãþile OSCE: consolidarea valo-
rilor comune ºi asistarea statelor
membre în edificarea unei societãþi
democratice civile, bazate pe statul de
drept; prevenirea conflictelor locale,
restaurarea stabilitãþii ºi pãcii în zonele
de tensiune, eliminarea unor deficite
reale ºi perceptibile de securitate ºi
evitarea creãrii de noi diviziuni, prin
promovarea unui sistem de securitate
prin cooperare.
- Misiuni: în Armenia, Azerbaidjan,
Georgia, R. Moldova – de exemplu docu-
mentul Confidence and Security
Building Measures in Moldova din

146
147

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

29 noiembrie 2005 care propune control
reciproc, transparenþa politicilor de
apãrare ºi demilitarizare între R. Mol-
dova ºi Transnistria.
- Proiect de Coordonare în Ucraina
Mecanismul REACT (Rapid Expert
Assistance and Co-operation Teams) a
fost conceput în cadrul cartei pentru
securitate europeanã ºi inclus în docu-
mentul aprobat de summitul OSCE de
la Istanbul din noiembrie 1999.

Uniunea
Europeanã

1951, Tratatul de la
Paris, de instituire a
CECA (Comunitatea
Europeanã a Cãr-
bunelui ºi Oþelului);

Are 25 de membri:
Austria, Belgia, Ci-
pru, Cehia, Dane-
marca, Estonia, Fin-
landa,

- PESC (Politica Externã de Securitate
Comunã);
- Politica de vecinãtate (European
Neighbourhood Policy – ENP);

PSESE (Pactul de
Stabilitate pentru
Europa de Sud-Est)

1999, cu ocazia
summitului UE de la
Köln, pactul fiind
confirmat în acelaºi
an la Sarajevo

Albania, Bosnia-
Herþegovina,
Bulgaria, Croaþia,
R. Moldova,
România, Serbia-
Muntenegru,
statele membre UE
ºi Comisia Euro-
peanã, Canada,
Japonia, Norvegia,

 Denumire Anul înfiinþãrii Membri Observaþii

Uniunea
Europeanã

1957, Tratatele de la
Roma de instituire a:
CEE (Comunitatea
Economicã Euro-
peanã) ºi EURATOM
sau CEEA (Comuni-
tatea Europeanã
pentru Energia Ato-
micã);
1967: fuzionarea in-
stituþiilor celor trei
comunitãþi europene;
1992: Tratatul de la
Maastricht introduce
noi forme de coope-
rare dând naºtere UE.

Franþa, Germania,
Grecia, Ungaria,
Irlanda, Italia,
Letonia, Lituania,
Luxemburg, Malta,
Polonia, Portugalia,
Slovacia, Slovenia,
Spania, Suedia,
Olanda, Marea
Britanie,

- Acordurile de Parteneriat ºi Coope-
rare (PAC) cu state ex-sovietice;
- EUJUST THEMIS MISSION pentru
Georgia, lansatã la 16 iulie 2004, în
cadrul ESDP/PESA (Politica
Europeanã de Securitate ºi Apãrare);
asigurã asistenþã autoritãþilor geor-
giene pentru adoptarea legislaþiei de
combatere a criminalitãþii;
- misiunile de menþinere a pãcii ºi
reconstrucþie postconflict Concordia,
Proxima (în FYROM), Althea (în
Bosnia-Herþegovina), Arthemis (în
Congo).

Încercare ambiþioasã a comunitãþii
internaþionale, îndeosebi a UE ºi
SUA, de a contribui la stabilizarea
fostei Iugoslavii ºi în general a Balca-
nilor; Comisia Europeanã ºi Banca
Mondialã au fost desemnate sã coor-

148
149

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

 doneze mãsurile de asistenþã econo-
micã pentru regiune;
- iniþiativã politicã care are în vedere
crearea ºi consolidarea democraþiei,
prosperitãþii ºi stabilitãþii în regiune;
finanþat de UE;
- în prezent, Coordonatorul Special al
PSESE este ºi Coordonatorul SECI
(dr. Erhard Busek, fost vicecancelar
al Austriei);
- Masa de Lucru III dezbate
problemele de securitate, apãrare,
justiþie ºi afaceri interne; România
este copreºedinte;

Rusia, Elveþia,
Turcia, SUA; orga-
nizaþii internaþio-
nale: ONU, OSCE,
Consiliul Europei,
NATO, BIRD, FMI,
BERD; iniþiative
regionale: OCEMN,
SECI ºi SEECP

- managementul ºi stabilizarea miº-
cãrilor de populaþii;
- combaterea crimei organizate prin
raporturile de lucru cu EUROPOL ºi
Centrul pentru Combaterea

SECI (Iniþiativa de
Cooperare în
Europa de Sud-Est)

1996, dupã semna-
rea acordurilor de la
Dayton, la propune-
rea comunã a UE ºi
a SUA

 Denumire Anul înfiinþãrii Membri Observaþii

ICE (Iniþiativa
Central Europeanã)

1989 17 state: Albania,
Austria, Belarus,
Bosnia-Herþegovina,
Bulgaria, Cehia,
Croaþia, Italia,
Macedonia, R.
Moldova, Polonia,
România, Serbia-
Muntenegru,
Slovacia, Slovenia,
Ucraina ºi Ungaria

Liant între estul ºi centrul Europei ºi
partener în dialogul instituþional cu
UE, Consiliul Europei ºi NATO;
- România a aderat în 1996, cu ocazia
reuniunii de la Viena a miniºtrilor de
externe ai statelor membre; în 2001,
a beneficiat de un proiect de finanþare
pentru modernizarea cãilor ferate.

Criminalitãþii Transfrontaliere de la
Bucureºti;
- combaterea traficului cu fiinþe
umane, corupþiei.

12 state membre:
Albania, Bosnia-
Herþegovina,
Bulgaria, Croaþia,
Grecia, Macedonia,

Iniþiativã de cooperare subregionalã,
urmãreºte dezvoltarea unei strategii
economice ºi de mediu viabile în
regiune ºi facilitarea integrãrii
în structurile europene;

150
151

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

R. Moldova,
România, Serbia-
Muntenegru,
Slovenia, Turcia,
Ungaria; în calitate
de observatori,
participã: Austria,
Azerbaidjan, Belgia,
Franþa, Germania,
Spania, SUA ºi
Ucraina; existã pro-
punerea de a se
acorda Georgiei
statutul de
observator.

combaterea infracþionalitãþii
transfrontaliere;
- în cadrul Centrului SECI de la
Bucureºti (2001) funcþioneazã patru
grupuri de lucru pentru combaterea:
traficului de fiinþe umane, de droguri
ºi a fraudei comerciale;
- face parte din PSESE.

SEECP (Procesul
de Cooperare în
Europa de Sud-Est)

1996, în Bulgaria, cu
ocazia reuniunii
miniºtrilor de

Albania, Bulgaria,
Grecia, Macedonia,
România, Serbia-

Structurã de cooperare regionalã
neinstituþionalizatã:
- instrument pentru promovarea

- în 1999 este adoptat Acordul de
cooperare pentru prevenirea ºi

 Denumire Anul înfiinþãrii Membri Observaþii

externe ai statelor
din regiune

Muntenegru, Turcia,
Bosnia-Herþegovina

intereselor de integrare în structurile
europene ºi euroatlantice;
- participã ca invitaþi: preºedinþia UE
ºi a Comisiei Europene, preºedinþia
OSCE, OCEMN, Pactul de Stabili-
tate, Consiliul Europei, ONU, OMC,
CEE/ONU, BERD, BIRD, BEI etc.;
Moldova este invitat special;
- urmãreºte adoptarea unor mãsuri
pentru întãrirea: stabilitãþii, securi-
tãþii ºi relaþiilor de bunã vecinãtate;
cooperãrii multilaterale economice,
cooperãrii în domeniul justiþiei,
combaterii crimei organizate,
traficului de droguri ºi arme ºi
terorismului;
- România s-a remarcat prin
semnarea la Bucureºti a Cartei
relaþiilor de bunã vecinãtate,
stabilitate, securitate ºi

152
153

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

cooperare în Europa de Sud-Est
(2000);
- face parte din PSESE;
- NATO a salutat activitatea SEECP,
cu ocazia summitului de la
Washington, din aprilie 1999,
considerând-o complementarã
acþiunilor proprii pentru menþinerea
pãcii ºi stabilitãþii în regiune;
- Croaþia are statut de observator.

SEDM (Southern
Eastern Defense
Ministerial/Reuni-
unile Miniºtrilor
Apãrãrii din Europa
de Sud-Est)

1997 Albania, Bulgaria,
Croaþia,
Macedonia,
Grecia, Italia,
România, Slovenia,
Turcia, SUA

- în cadrul SEDM au fost create
SEEBRIG (South East-European
Brigade) ºi MFPSEE (Forþa Multi-
naþionalã de Sprijinire a Pãcii în
Europa de Sud-Est);
- proiectul SEEBRIG pentru „Sisteme
de Comunicare ºi Informaþii”;
- Forþa Operaþionalã de Geniu;
- SEESIM (reþea de pregãtire prin
simulare);

 Denumire Anul înfiinþãrii Membri Observaþii

- CIN (Reþea de schimb de informaþii
pentru situaþii de crizã).

OCEMN
(Organizaþia pentru
Cooperare
Economicã la
Marea Neagrã)

1992, la iniþiativa
Turciei, prin
semnarea
„Declaraþiei de la
Istanbul”

Albania, Bulgaria,
Grecia, România,
Turcia, R. Moldova,
Rusia, Ucraina,
Armenia,
Azerbaidjan,
Georgia

Iniþial (1992) este o structurã de
cooperare economicã:
- „Carta pentru cooperare economicã
la Marea Neagrã”, 1998, Ialta;
- din 1999 devine funcþionalã ca orga-
nizaþie internaþionalã de cooperare
economicã ºi obþine statutul de obser-
vator ONU (Rezoluþia A/54/5/1999);
- 2002, summitul aniversar al OCEMN
adoptã „Declaraþia decenialã” în care
sunt specificate principalele sale obi-
ective: accelerarea dezvoltãrii eco-
nomice ºi sociale a statelor membre în
perspectiva integrãrii lor în UE,
cooperarea cu UE ºi cu alte iniþiative
ºi structuri regionale;

154
155

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

 - acord între statele membre privind
combaterea terorismului (oct. 1998);
- face parte din PSESE.

BLACKSEAFOR
(Grupul de
Cooperare Navalã
în Marea Neagrã)

2001 România, Bulgaria,
Georgia, F. Rusã,
Turcia, Ucraina

Forþã navalã:
- îmbunãtãþirea interoperabilitãþii
militare;
- operaþiuni „search and rescue”;
- asistenþã umanitarã;
- protecþia mediului.

BDI (Black Sea
Border Security
Initiative/Border
Defense Initiative/
Iniþiativa privind
Apãrarea
Frontierei)

2004, Bucureºti Bulgaria, Georgia,
R. Moldova,
România, Ucraina

Iniþiativã regionalã:
- îmbunãtãþirea regimului de control al
exporturilor; controlul proliferãrii ar-
melor de distrugere în masã în regi-
unea Mãrii Negre;
- România doreºte aderarea ºi
a altor state la aceastã iniþiativã ºi

 Denumire Anul înfiinþãrii Membri Observaþii

participarea lor la activitãþi concrete
precum problemele de
nonproliferare.

Tratatul de Secu-
ritate Colectivã
(Tratatul de la
Taºkent), devenit
ulterior CSTO
(Organizaþia
Tratatului de
Securitate
Colectivã)

1992 (Tratatul de la
Taºkent) ºi 2002
(CSTO), la
iniþiativa Rusiei

Tratatul de la
Taºkent: Rusia,
Armenia,
Kazahstan,
Kârgâzstan,
Tadjikistan ºi
Uzbekistan – în
1993 au aderat ºi
Azerbaidjan,
Georgia, Belarus

CSTO: Armenia,
Belarus,
Kazahstan,
Kârgâzstan, Rusia,
Tadjikistan

Organizaþie regionalã:
- summitul CSTO de la Moscova (iunie
2005) – planificarea pentru 2006 a
unor exerciþii comune cu trupe terestre
în Belarus ºi Armenia.

156
157

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

GUAM 1997, cu ocazia
Consiliului European
de la Strasbourg;
2000, în cadrul
întâlnirii de la
New York pentru
summitul ONU al
Mileniului, preºe-
dinþii statelor mem-
bre GUAM hotãrãsc
sã intensifice coope-
rarea multilateralã

Georgia, Ucraina,
Azerbaidjan,
R. Moldova,
(Uzbekistan aderã
în 1999 ºi se retrage
în 2005)

Organizaþie regionalã:
- demersuri pe linie politicã, econo-
micã ºi strategicã pentru întãrirea
independenþei ºi suveranitãþii statelor
membre;
- instrument pentru promovarea mã-
surilor de creºtere a încrederii între
statele membre ºi consolidarea pozi-
þiilor lor la nivel regional.

TACIS (Asistenþã
Tehnicã pentru
Comunitatea
Statelor
Independente)

1991, iniþiat de UE Armenia,
Azerbaidjan,
Belarus, Georgia,
Kazahstan,
Kârgâzstan,
 R. Moldova, Rusia,
Tadjikistan,

Program regional de cooperare care
finanþeazã ºi susþine dezvoltarea
programului internaþional INOGATE
(Transportul Interstatal de Petrol ºi
Gaze cãtre Europa);
- donatorii au statut de observatori:
UE, BERD etc.;

 Denumire Anul înfiinþãrii Membri Observaþii

Turkmenistan,
Ucraina,
Uzbekistan,
Mongolia

- coordonarea programului se face prin
Secretariatul Tehnic, cu sediul la Kiev.

TRACECA
(Coridorul de
Transport Europa-
Caucaz- Asia)

1993, iniþiat de UE Cuprinde 12 þãri:
Armenia,
Azerbaidjan,
Bulgaria,
Kazahstan,
Kârgâzstan, R.
Moldova, România,
Tadjikistan, Turcia,
Turkmenistan,
Ucraina,
Uzbekistan

- Program finanþat de UE pentru
dezvoltarea coridorului de transport
vest-est din Europa, traversând
Marea Neagrã, prin Caucaz ºi Marea
Caspicã, pânã în Asia Centralã.

INOGATE
(Programul
interstatal de
transport al

1995, iniþiat de UE 50 de state participã - Program finanþat de UE în cadrul
programului regional TACIS.
- Oferã asistenþã tehnicã ºi chiar
financiarã statelor din spaþiul CSI

158
159

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

 Denumire Anul înfiinþãrii Membri Observaþii

gazului ºi petrolului
cãtre Europa)

pentru menþinerea ºi modernizarea
reþelelor de transport al petrolului ºi
gazelor, ameliorarea comerþului cu
energie la nivel regional, gãsirea
unor trasee alternative pentru
transportarea energiei în Europa
de Vest.

NABUCCO 2004 – finalizarea
studiului de
fezabilitate. În
2009 este
planificatã darea
în funcþiune

Austria, Bulgaria,
România, Ungaria,
Turcia

- Conducta de transportare a gazului
natural din Turcia (Caucaz, Asia
Centralã) cãtre Europa (Austria),
trecând prin Bulgaria, România ºi
Ungaria.
- Conducta va avea cca 3 400 km.

Black Sea
Harmony

2004, din iniþiativa
Turciei

Turcia - Operaþie de supraveghere ºi
patrulare în Marea Neagrã, mai ales
în zona Strâmtorii Bosfor.
 - Rusia, Ucraina care ºi-au anunþat
dorinþa de a participa la operaþie.

Relaþiile UE cu þãrile vecine

Stat/
partener

Stat
candidat

din

SAA PCA Acord de
asociere

Strategie
de þarã

EMP
Plan de
acþiune

ENP
Plan de
acþiune

PESA
Misiuni

ENP – state vecine din Est (Noile State Independente)

Armenia

Azerbaidjan

Belarus

Georgia

R. Moldova

Rusia

Ucraina

–

–
–

–

–

–

–

–
–

–

–

––

–

1999

1999

Semnat
1995

1999

 1998

1997/
 2004

 1998

–

–
–

–

–

–

–

2002-2006

2002-2006

2002-2006

2002-2006

2002-2006

 Strategia
comunã

 1999-2003

 Strategia
comunã

 1999-2003

–

–
–

–

–

–

–
–

–

 2004

–

 2004

–

–

–

–

 EUJUST-
Themis

–

–

–

Sursa: Heiner Hängi ºi Fred Tanner, Promoting security sector governance in the EU’s neighbourhood, „Chaillot
Paper”, no. 80, July 2005, p. 90-91.

–

160
161

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

Stat/
partener

Politica de vecinãtate a UE: indicatori politici, economici ºi de securitate
Indicatori politici

Freedom
rating

PR/CL
 (4)

Indicatori socioeconomici Indicatori de securitate

Nivel de
dezvoltare

umanã

Clasa-
mentul

IDU

PIB per
capita 2002
(PPP US $)

Cheltuieli pt.
apãrare % din
PIB (2003)

Forþe
armate

(mii pers.)

Forþe para-
militare

(mii pers.)

ENP – state vecine din Est (Noile State Independente)

Armenia Parþial
liberã

5/4 Mediu 82 3.120 6,4 45 1

Azerbaid-
jan

Parþial
liberã

Parþial
liberã

Nu este
liberã

Nu este
liberã

Nu este
liberã

Belarus

Georgia

R. Moldova

Rusia

Ucraina

6/5 Mediu 91 3.210 3,2 67 15+

7/6 Mediu 62 5.520 4,0 73 110

3/4 Mediu 97 2.260 2,7 18 12

3/4 Mediu 113 1.470 2,4 7 3

6/5 Mediu 57 8.230 4,9 1213 359

Parþial
liberã

4/3 Mediu 70 4.870 2,1 160 110

Sursa: Heiner Hängi ºi Fred Tanner, Promoting security sector governance in the EU’s neighbourhood,
„Chaillot Paper”, no. 80, July 2005, p. 88-89.

Anexa nr. 12
Alcãtuirea Regiunii Extinse a Mãrii NegreAlcãtuirea Regiunii Extinse a Mãrii NegreAlcãtuirea Regiunii Extinse a Mãrii NegreAlcãtuirea Regiunii Extinse a Mãrii NegreAlcãtuirea Regiunii Extinse a Mãrii Negre

*Sursa: CIA – The World Factbook, https://www.cia.gov/cia/publications/factbook/index.html
** Sursa: Shalva Jaoshvili, The rivers of the Black Sea, p.16-17, http://links.coastweb.info/facade
library.coastweb.info/764/01/black_sea.pdf?convert=no
*** Produsul Intern Brut (PIB) bazat pe paritatea puterii de cumpãrare. Estimarea Fondului Monetar Internaþional
(FMI) pentru anul 2007, http://www.imf.org/external/pubs/ft/weo/2006/02/data/weoselgr.aspx

Þara
Suprafaþa*

(kmp) Populaþia*
Lungime þãrm

la Marea Neagrã**

(km)

PIB per capita***

(dolari)

Armenia

17.075.200

29.800 2.976.372

142.893.540

1.330

 – 4.774

12.797

Azerbaidjan 86.600 7.961.619 – 7.576

Bulgaria 110.910 7.385.367 380 10.843

Georgia 69.700 4.661.473 315 4.050

R. Moldova 33.843 4.466.706 – 2.899

România 237.500 22.303.552 240 10.152

Rusia 410

Turcia 780.580 70.413.958 1.450 8.838

Ucraina 603.700 46.710.816 8.441

162
163

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

ABREVIERI
ABREVIERI
ABREVIERI
ABREVIERI
ABREVIERI

B
D

N
 – C

onducta B
aku-D

aghestan-N
ovorossiisk

B
E

I – B
anca E

uropeanã de Investiþii (E
uropean Investm

ent B
ank)

B
E

R
D

 – B
anca E

uropeanã pentru R
econstrucþie ºi D

ezvoltare (E
uro-

pean B
ank for R

econstruction and D
evelopm

ent)
B

IR
D

 – B
anca Internaþionalã pentru R

econstrucþie ºi D
ezvoltare

(International B
ank for R

econstruction and D
evelopm

ent)
B

LA
C

K
SE

A
F

O
R

 – G
rupul de C

ooperare N
avalã din M

area N
eagrã

B
SE

C
 – O

rganizaþia pentru C
ooperare E

conom
icã la M

area N
eagrã

(O
rganization of the B

lack Sea E
conom

ic C
o-operation)

B
SFO

C
S – Sistem

ul de cabluri de fibrã opticã al M
ãrii N

egre (B
lack Sea

Fibre O
ptic C

able System
)

B
ST

D
B

 – B
anca de C

om
erþ ºi D

ezvoltare a M
ãrii N

egre (B
lack Sea

Trade and D
evelopm

ent B
ank)

B
T

C
 – C

onducta B
aku-T

bilisi-C
eyhan

C
D

C
 – C

om
unitatea O

pþiunii D
em

ocratice (C
om

m
unity of D

em
ocratic

C
hoice)

C
FE

 – Tratatul privind Forþele A
rm

ate C
onvenþionale din E

uropa (Treaty
on C

onventional A
rm

ed Forces in E
urope)

C
IJ – C

urtea Internaþionalã de Justiþie
C

P
C

 – C
onsorþiul C

onductei C
aspice (C

aspian Pipeline C
onsortium

)

Organizaþiile internaþionale relevante ºi iniþiativele de cooperareOrganizaþiile internaþionale relevante ºi iniþiativele de cooperareOrganizaþiile internaþionale relevante ºi iniþiativele de cooperareOrganizaþiile internaþionale relevante ºi iniþiativele de cooperareOrganizaþiile internaþionale relevante ºi iniþiativele de cooperare
din Regiunea Extinsã a Mãrii Negredin Regiunea Extinsã a Mãrii Negredin Regiunea Extinsã a Mãrii Negredin Regiunea Extinsã a Mãrii Negredin Regiunea Extinsã a Mãrii Negre

Þara BLACKSEAFOR BSEC CDC GUAM INOGATE SECI TRACECA CSI NATO UE

Azerbaidjan

Armenia

Bulgaria

Georgia

R. Moldova

România

Rusia

Turcia

Ucraina

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X X

X

X

X

X

X

X

X

X

X

X

X

X

X

X

X X

X

X

X

X

X

X

X X

X

X

X

X

X

X

X

X

X

X

164
165

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

M
A

P
 – P

lan de A
cþiune pentru A

derare (M
em

bership A
ction Plan)

M
F

P
SE

E
 – Forþa M

ultinaþionalã de M
enþinere a P

ãcii din Sud-E
stul

E
uropei (M

ultinational Peace Force South-E
astern E

urope)
N

AT
O

 – O
rganizaþia Tratatului A

tlanticului de N
ord (N

orth A
tlantic

Treaty O
rganization)

N
IS – N

oile State Independente (N
ew

ly Independent States)
N

P
S – Sistem

ul de conducte al N
A

T
O

 (N
A

T
O

 Pipeline System
)

N
U

C
 – C

om
isia N

A
T

O
-U

craina (N
A

T
O

-U
kraine C

om
m

ission)
O

A
E

 – O
peration A

ctive E
ndeavour

O
C

C
 – C

onceptul C
apabilitãþilor O

peraþionale (O
perational C

apabilities
C

oncept)
O

E
C

D
 – O

rganizaþia pentru C
ooperare ºi D

ezvoltare E
conom

icã

(O
rganisation for E

conom
ic C

o-operation and D
evelopm

ent)
O

N
U

 – O
rganizaþia N

aþiunilor U
nite

O
SC

E
 – O

rganizaþia pentru Securitate ºi C
ooperare în E

uropa (O
rga-

nization for Security and C
o-operation in E

urope)
PA

B
SE

C
 – A

dunarea Parlam
entarã a O

rganizaþiei pentru C
ooperare

E
conom

icã la M
area N

eagrã (Parliam
entary A

ssem
bly of the B

lack Sea
E

conom
ic C

o-operation)
PA

P-D
IB

 – Parteneriatul privind construirea instituþiilor de apãrare
(Partnership A

ction Plan on D
efence Institution B

uilding)
PA

R
P

 – P
rocesul de P

lanificare ºi A
nalizã al P

arteneriatului (Planning
and R

eview
 Process)

P
C

A
 – A

corduri de P
arteneriat ºi C

ooperare (P
artnership and C

o-
operation A

greem
ents)

PE
R

M
IS – Secretariatul Internaþional Perm

anent al O
rganizaþiei pentru

C
ooperare E

conom
icã la M

area N
eagrã (Perm

anent International
Secretariat of the O

rganization of the B
lack Sea E

conom
ic C

o-operation)
P

E
SA

 – Politica E
uropeanã de Securitate ºi de A

pãrare

C
SC

E
 – C

onferinþa pentru Securitate ºi C
ooperare în E

uropa
(C

onference for Security and C
o-operation in E

urope)
C

SI – C
om

unitatea Statelor Independente

D
O

K
A

P
 – P

roiectul de Telecom
unicaþii din E

stul M
ãrii N

egre (E
astern

B
lack Sea Telecom

m
unications Project)

E
A

P
C

 – C
onsiliul P

arteneriatului E
uroatlantic (E

uro-A
tlantic

Partnership C
ouncil)

E
N

P
 – Politica E

uropeanã de Vecinãtate (E
uropean N

eighbourhood
Policy)

F
M

I – Fondul M
onetar Internaþional (International M

onetary Fund)
F

YR
O

M
 – Fosta R

epublicã Iugoslavã a M
acedoniei (Form

er Yugoslav
R

epublic of M
acedonia)

G
B

SA
-W

G
 – G

rupul de lucru privind R
egiunea E

xtinsã a M
ãrii N

egre
(G

reater B
lack Sea A

rea – W
orking G

roup)
G

U
A

M
 – O

rganizaþie de cooperare com
pusã din G

eorgia, U
craina,

A
zerbaidjan ºi R

epublica M
oldova

G
U

E
U

 – gazoductul G
eorgia-U

craina-U
E

IC
B

SS – C
entrul Internaþional pentru Studii asupra M

ãrii N
egre

(International C
entre for B

lack Sea Studies)
IC

E
 – Iniþiativa C

entral E
uropeanã (C

entral E
uropean Initiative)

IN
O

G
A

T
E

 – program
 finanþat de U

niunea E
uropeanã privind

Transportul Interstatal de Petrol ºi G
aze (Interstate O

il and G
as Transport

to E
urope)
IPA

P
 – P

lan Individual de A
cþiune (Individual Partnership A

ction Plan)
IP

P
 – P

lan Individual al P
arteneriatului (Individual P

artnership
Program

m
e)

ISA
F

 – Forþa Internaþionalã de A
sistenþã pentru Securitate din

A
fganistan (International Security A

ssistance Force)
K

F
O

R
 – K

osovo Force

166
167

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
egiunea Extins\ a M

\rii N
egre> concept, evolu]ie, perspective

P
E

SC
 – Politica E

xternã ºi de Securitate C
om

unã a U
niunii E

uropene
P

E
T

R
A

 – Zona de Transport Paneuropean (Pan-E
uropean Transport

A
rea)P

fP
 – Parteneriatul pentru Pace (Partnership for Peace)

P
SE

SE
 – P

actul de Stabilitate pentru E
uropa de Sud-E

st
R

E
M

N
 – R

egiunea E
xtinsã a M

ãrii N
egre

SA
C

 – Senior A
dvisory C

ouncil
SE

C
I – Iniþiativa de C

ooperare în Sud-E
stul E

uropei (Southeast E
uropean

C
o-operative Initiative)

SE
D

M
 – R

euniunea M
iniºtrilor A

pãrãrii din Þ
ãrile E

uropei de Sud-E
st

(South E
ast D

efense M
inisterial Process)

SE
E

 – Strategia E
uropeanã a E

nergiei

SE
E

B
R

IG
 – B

rigada M
ultinaþionalã de P

ace din Sud-E
stul E

uropei
(South-E

astern E
urope B

rigade)
SE

E
C

A
P

 – D
ocum

ent com
un privind evaluarea riscurilor de securitate

pentru E
uropa de Sud (South E

ast E
urope C

om
m

on A
ssessm

ent Paper on
R

egional Security C
hallenges and O

pportunities)
SE

E
C

P – Procesul de C
ooperare în E

uropa de Sud-E
st (South-E

ast E
uro-

pean C
o-operation Process)

SE
E

G
R

O
U

P
 – G

rupul director pentru cooperare în problem
e de

securitate în E
uropa de Sud-E

st (South E
ast E

urope Security C
o-operation

Steering G
roup)

SE
E

SIM
 – R

eþeaua de Sim
ulare din Sud-E

stul E
uropei (Southeastern

E
urope Sim

ulation)
SIM

IH
O

 – R
eþeaua de C

onectare prin Satelit a Spitalelor M
ilitare

(Satellite Interconnection of M
ilitary H

ospitals)
SP

P
D

 – Strategic Pipeline Protection D
epartm

ent
ST

A
R

T
 – T

ratatul privind R
educerea A

rm
elor Strategice (Strategic

A
rm

s R
eduction Treaty)

T
A

C
IS – A

sistenþã tehnicã pentru C
om

unitatea Statelor Independente
(Technical A

id to the C
om

m
onw

ealth of Independent States)
T

A
E

 – R
eþeaua internaþionalã de com

unicaþii prin fibrã opticã Trans

A
sia-E

uropa
T

E
N

 – R
eþeaua T

ranseuropeanã de T
ransport (Trans-E

uropean
N

etw
orks)

T
E

T
 – Telecom

unicaþii Transeuropene (Trans-E
uropean Telecom

-
m

unications)
T

R
A

C
E

C
A

 – C
oridorul de Transport E

uropa-C
aucaz-A

sia (Transport
C

orridor E
urope-C

aucasus-A
sia)

U
E

 – U
niunea E

uropeanã
U

N
O

M
IG

 – M
isiunea de O

bservare din G
eorgia a O

rganizaþiei N
aþiunilor

U
nite (U

nited N
ations O

bserver M
ission in G

eorgia)
U

SD
E

 – D
epartam

entul pentru E
nergie al Statelor U

nite (U
nited States

D
eparm

ent of E
nergy)

W
C

O
 – O

rganizaþia M
ondialã a V

ãm
ilor (W

orld C
ustom

s O
rganization)

168

O
C

C
A

S
IO

N
A

L PA
PE

R
S

, 6
th year, 2007, N

o
. 11

R
edactor: D

ana-Irina V
oicu

Layout: M
aria D

um
itru

Tiparul executat de Tipografia SEM
N

E ’94

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

