

Terörizmle mücadele

Terörizmle mücadele, Eylül 2001'de New York ve Washington'da yaşanan terörist saldırılardan beri gerek NATO'nun gerek uluslararası toplumun gündeminde üst sıralara yerleşmiştir. Bu olayı takiben Müttefik ülkelerde meydana gelen saldırılar sınır, milliyet veya din ayırımı yapmayan terörizmin küresel boyutlarını gözler önüne sermiştir. İttifak'ın 2010 Stratejik Kavram'ında da belirtildiği gibi, bu tehditle başa çıkmak bugün NATO'nun önemli önceliklerinden bir olmaya devam etmektedir. Bu tehdit ancak Müttefikler ve ortaklar arasında çok taraflı eylem, koordinasyon ve danışmalarla etkili şekilde ele alınabilir.

İttifak'ın 11 Eylül saldırılarını takiben aldığı önlemler, NATO'nun bugün çok yönlü terörizm tehdidi ve bununla

bağlantılı güvenlik sorunlarını ele almakta izlediği birçok girişimin (siyasi, operasyonel, kavramsal, askeri, teknolojik, bilimsel ve ekonomik) de temelini oluşturdu.

İttifak terörizmle mücadele amacıyla yürütülen uluslararası çabalara çeşitli şekillerde katkıda bulunmaktadır.

Birincisi, NATO, terörizmle mücadele edecek, buna karşı savunma yapacak, ve bir saldırının sonuçlarını yönetecek askeri ve sivil yeteneklere sahiptir. Müttefikler de güçlendirilmiş tehdit analizi dahil, terörizmi tespit edecek ve karşı savunma yapabilecek yetenekler ve teknolojiler geliştirmek için birlikte çalışmaktadırlar.

İkincisi, NATO'nun güvenliğe ilişkin konularda danışmalar için bir transatlantik forum olmaktadır eşsiz rolü


- p4 Action et développement capacitaire
- p10 Consultation, partage du renseignement et formation
- p12 Un réseau de partenariats


“Terörizm NATO ülkelerinin vatandaşları için doğrudan bir tehdit oluşturmaktadır... Aşırı gruplar Müttefikler için stratejik önem taşıyan alanlarda veya bu alanlara doğru yayılmakta devam etmekte, ve modern teknoloji terörist saldırıların potansiyel etkilerini arttırmaktadır.”

Stratejik Kavram,
Lizbon Zirvesi, Kasım 2010

sürmektedir. NATO, terörizmin İttifak'ın temel çalışmalarından bir olarak belirlenmesinden beri terörizm ve bağlantılı konularda danışmalar ve istihbarat paylaşımının yanı sıra eğitim ve uzmanlığı yoğunlaştırma yolları aramaktadır.

Üçüncüsü, NATO, Avrupa-Atlantik sahasında NATO üyesi olmayan ülkeler, ve Akdeniz ve Körfez bölgesi ülkeleri ile yapılandırılmış ortaklıklar ağı geliştirmiş, ve dünyanın çeşitli yerlerindeki diğer ortaklarla ilişkiler kurmuştur. Terörizm tehditleri ile mücadele ve bu tehditlere karşı savunma konusu ortaklarla yürütülen diyalog ve pratik işbirliğinin odak noktası haline gelmiştir.

Terörizm, güvenlik ortamında yaşanan evrime ve yeni gelişen teknolojilere uyum sağlayarak biçim değiştirmeye devam ediyor. Siber savunma, enerji güvenliği ve silahların yayılmasını da içinde alan 21. yüzyılın yeni sorunlarının önceden kestirilebilmesi güç ve karmaşık doğası teröristlerin öğrenme ve taktik değiştirebilme kapasitelerini de dikkate alarak dinamik şekilde ele alınmalıdır.

11 Eylül saldırılarının etkileri

İttifak, ABD'ye yapılan saldırılardan hemen sonra ve tarihinde ilk defa, Was-

hington Antlaşmasının 5. Maddesini işletmeye koydu. 5. Madde, Müttefiklerden bir veya birkaçına yapılacak bir saldırının Müttefiklerin tümüne yapılmış bir saldırı olarak kabul edileceğini belirten toplu savunma maddesidir.

Bu eylem Akdeniz'de terörizmle mücadele deniz gözlem operasyonu olan Active Endeavour operasyonunu başlattı. Müttefikler, ayrıca, Amerika Birleşik Devletlerine destek verecek bir dizi önlemler paketini de onayladılar. ABD topraklarını korumak ve aynı zamanda ABD'nin Afganistan hareketinde konuşlandıracağı varlıklarını serbest kılmak amacıyla NATO'nun havadan Erken Uyarı ve Kontrol (AWACS) uçaklarının 2001, Ekim ayının ortalarından 2002 Mayıs ayının ortalarına kadar ABD'ye gönderilmesi de bu önlemler paketi dahilindedir.

Bazı Müttefikler ABD komutasındaki Enduring Freedom operasyonuna da katkıda bulundular. Afganistan'da terörizmle mücadele kapsamında yürütülen bu operasyonun amacı 11 Eylül saldırılarından sorumlu olan terör örgütü El Kaide'yi barındıran baskıcı Taliban rejimini iktidardan uzaklaştırmaktı.

Taliban rejimi iktidardan düşürüldükten sonra, Afgan güvenlik güçlerinin kendi


başına ülkede istikrarı sağlayamayacağı endişesi belirdi. Bonn, Almanya'da Aralık 2001'de yapılan uluslararası bir konferanstan sonra, Birleşmiş Milletler Güvenlik Konseyi, ülke çapında güvenli bir ortam yaratılmasında ve güvenlik güçlerinin kurulması ve eğitiminde, yeni Afgan hükümetine destek vermek üzere Uluslararası Güvenlik Yardım Gücü'nün Afganistan'da (ISAF) konuşlandırılmasına karar verdi. Başlangıçta ISAF bir NATO veya BM kuvveti değil, sadece bireysel Müttefik ülkelerin rotasyonla liderlik ettiği bir istekliler koalisyonuydu.

Mayıs 2002'de Reykjavik'te yapılan NATO Dışişleri Bakanları toplantısında, bakanlar İttifak'ın terörizmle mücadele için gereken yerde ve zamanda operasyon yapabileceğini bildirdiler. Bu açıklama NATO'nun operasyon alanının ne olduğu konusundaki tartışmalara bir son verdi ve NATO'nun Ağustos 2003'te ISAF misyonunun komuta, kontrol ve koordinasyonunu üstlenmesine uzanan yolu açtı.

Ancak, 11 Eylül'ün NATO üzerindeki etkileri operasyonların da ötesine geçti. 2002'de yapılan Prag zirvesinde İttifak liderleri, halkları, toprakları ve kuvvetlerine yöneltilecek herhangi bir silahı dış saldırıyı caydırmak, böyle bir saldırıya karşı korunmak ve savunma yapmak yönündeki kararlılıklarını dile getirdiler, ve NATO'yu terörizm sorunu doğrultusunda uyarlayacak bir önlemler paketini onaydılar. Bu paket, Terörizme karşı Ortaklık Eylem Planı; nükleer, biyolojik, ve kimyasal savunma girişimleri; sivillerin korun-

ması; füze savunması; siber savunma; diğer uluslararası örgütlerle işbirliği; iyileştirilmiş istihbarat paylaşımı gibi konuları da kapsıyordu. Müttefikler, buna ilaveten, hızla konuşlanabilecek bir kuvvet (NATO Mukabele Kuvveti –NBK) kurmaya, askeri komuta yapısını kullanışlı hale getirmeye, ve NATO kuvvetlerini, terörizm dahil, yeni sorunlarla daha iyi başa çıkabilecek şekilde hazırlamaya karar verdiler.

İttifak liderleri, Prag zirvesini takip eden yıllar içinde yapılan zirve toplantılarında, terörizmle mücadele çabalarının önemini altını çizmişlerdir. Daha yakın zamanda, Kasım 2010 Lizbon Zirvesi'nde, terörizmi NATO ülkeleri, uluslararası istikrar ve refahın güvenliği için doğrudan bir tehdit olarak tanımlayan, ve daha geniş anlamda, Müttefiklerin uluslararası terörizmi tespit etme ve buna karşı savunma yapma kapasitelerini geliştireceklerini taahhüt eden yeni bir İttifak Stratejik Kavramını onaylamışlardır.

Teknolojiler, uzmanlıklar ve güvenlik tehditleri evrim geçirirken, NATO da bu sorunlar karşısındaki caydırıcılık, savunma, önleme, kesintiye uğratma, ve koruma yeteneklerini uyarlamaktadır. Ağustos 2010'da NATO Karargahında kurulan Yeni Güvenlik Sorunları Dairesi bu uyarlanma hamlesini, ve terörizm ve ortaya çıkmakta olan yeni güvenlik sorunlarının çoğu kez birbirine bağlı olduğu gerçeğini yansıtmaktadır.

**“NATO üyesi bir
ülkeye yöneltilmiş
olan bu barbarca eylemleri
tüm NATO ülkeleri
lanetlerler. [...]
Bu eylemler terörizmle
savaşın – NATO
ülkelerinin ve tüm
medeni ülkelerin
kazanması gereken bir
savaş - aciliyetinin altını
çizmektedir.**

Déclaration du Conseil de l'Atlantique Nord
du 11-Septembre 2001

Eyleme geçmek ve yetenekler geli


Önümüzdeki sorun gayet açıktır: terörizmin insanlığın var oluşuna karşı bir tehdit oluşturmasını önlemek için toplu ve uyumlu şekilde hareket etmeliyiz.”

Ban Ki Moon,
Birleşmiş Milletler Genel Sekreteri

NATO, uluslararası terörizme karşı tespit ve savunma yapabilmek için askeri operasyonlardan sivil hazırlık durumunu iyileştirmeye, teknolojiler ve yetenekler geliştirmeye kadar çeşitli eylemler içindedir.

Akdeniz'de devriye

11 Eylül saldırılarının ardından Akdeniz'de NATO deniz kuvvetleri komutasında başlatılan deniz gözetleme operasyonu devam etmektedir. Active Endeavour operasyonunun amacı kontrol, devriye, refakat, ve izinli olarak şüpheli gemilere çıkmak gibi önlemler uygulayarak Akdeniz'de terörist faaliyetleri caydırmak, tespit etmek ve bundan korunma sağlamaktır.

İttifak, on yıldır terörizmle mücadeledeki rolünü giderek geliştirdiği için operasyonun görev yönergesi sık sık gözden geçirilmiş ve görev alanı genişletilmiştir. NATO kuvvetleri 100,00'den fazla ticari gemiyi durdurmuş ve 155 şüpheli görülen gemiyi çıkmıştır. NATO'nun bu sulardaki varlığı güvenlik durumunu iyileştirmiş ve bundan bölgede seyreden tüm gemiler yararlanmıştır.

Afganistan'da istikrarı sağlamak

Afganistan'da Birleşmiş Milletler görev yönergesiyle NATO komutasında yürütülen Uluslararası Güvenlik Yardım Gücü (ISAF), İttifak'ın bugüne kadarki en büyük ve öncelikli operasyonu olmaya devam

etmektedir. ISAF bir terörle mücadele operasyonu olmamasına rağmen, İttifak ve ortakları, Afganistan'da, ülkenin tekrar teröristler için bir barınak haline gelmesi çalışmaktadırlar.

ISAF, NATO'nun Afgan halkının terörizm tehdidinden uzak, güvenli ve demokratik bir devlet kurmalarına yardım etme azmini temsil etmektedir. Ayrıca, Afganistan'da yürütülen ABD komutasındaki terörle mücadele operasyonunda -Enduring Freedom - birçok NATO Müttefikinin de kuvvetleri bulunmaktadır.

ISAF, görevini yerine getirmek için Afgan Ulusal Güvenlik Güçleri ile birlikte halkın desteklediği ayaklanmayla mücadele operasyonları yürütmektedir. Ayrıca Afgan Ulusal Kuvvetleri ve Afgan Ulusal Polisine danışmanlık, eğitim ve operasyonel destek vererek hükümete güvenlik sektörünün reformunda yardımcı olmaktadır. 2001 ilk baharında güvenlik sağlama sorumluluğunun yavaş yavaş Afgan hükümetine devredilmesi süreci başladı. 2014 yılı sonuna kadar Afgan makamlarının ülkenin tümünde yönetimi devralacağı ve ISAF'ın artık sadece destek ve durumu sürdürme rolünü yürüteceği umuluyor. Bu geçiş

Ştirmek


© EU NAVFOR

sürecinin başarılı olması için polis ve ordu personelinin eğitimi halen devam etmektedir. Afgan güçlerinin isyancıların el yapımı patlayıcılar kullanmak gibi terörist taktikleri ile başa çıkabilme yeteneğine erişmesi bu eğitimin önemli bir parçasıdır (*bkz.kutu*).

Büyük halk olaylarında güvenliğini sağlanması

NATO, Müttefik ülkelerin yapılan, ve teröristlerin ilgisini çekebilecek büyük halk olaylarında da güvenliği sağlamaktadır. NATO, herhangi bir üye ülkenin talebi üzerine, NATO Havadan Erken Uyarı ve Kontrol Uçakları (AWACS) veya NATO'nun çokuluslu Kimyasal, Biyolojik, Radyolojik, ve Nükleer Savunma Taburu'nun unsurlarını o ülkede konuşlandırarak bu talebe mukabele eder. Böylece NATO zirveleri ve

Bomba imhası için Afganlıların eğitimi

31 yaşındaki teknisyen Çavuş Ryan Otero sınavlarında o kadar başarılıydı ki, Amerikan Hava Kuvvetlerinde herhangi bir işi seçebilirdi. Ama o bomba imha uzmanı olmayı seçti ve halen üçüncü kez konuşlandırıldığı Afganistan'da – patlayıcı maddelerin imhası konusunda Afganistan Ulusal Ordusunu (AUO) eğiten timin bir üyesi.

AUO ile çalışmanın tatmin edici bir deneyim olduğunu söyleyen Otero sözlerine şöyle devam ediyor: *"AUO çok hevesli bir grup . Bugüne kadar muharebe konusunda yapılacak hemen her şeyi yaptım. Bu yepyeni ve farklı bir şeydi; onun için gönüllü oldum."* Hemen hemen 500 bomba imha etmiş olan Otero, yardımcısıyla birlikte, bu deneyimlerini ve savaşan büyük bir birliğin küçük bir ünitesi içinde olmanın getirdiği lojistik ve pratik bilgilerini masaya yatırdı.

Son derece yoğun olan eğitim sürecinin sorunsuz yürümesi için karşısına çıkan lojistik sorunları nasıl aştığını şöyle açıklıyor: *"Her şeyin cevabını bulacağınız bir kitap yok. Burada biraz da sizin kişiliğiniz öne çıkıyor. Çıkış yolunun organik Afgan kuvvetlerini hazırlamak olduğuna inanıyorum. Bu ülkenin geleceğine giden yol bu, ve bunun bir parçası olmaktan gurur duyuyorum."*


© ISAF

Sivil uzmanların tavsiyeleri

Sivil olağanüstü hal planlaması terörle mücadele çalışmalarımızın giderek önemli bir unsuru haline gelmiştir. NATO, deneyimlerini İttifak'ın kullanımına açan ve kimyasal, biyolojik, radyolojik ve nükleer (KBRN) saldırılara karşı mukabele şekilleri geliştirilmesine yardımcı olmuş birçok sivil ulusal uzman ile çalışmaktadır. Londra İtfaiye Örgütü'nden Mark Wolf da bu kapasitede NATO ile çalışan ve NATO'nun sivil olağanüstü hal planlaması grubuna eğitim ve gelişim konusunda danışmanlık veren uzmanlardan biridir.

Mark Wolf, "Birleşik Krallıkta yapılan ve bir terörist olayına mukabele ile ilgili KBRN tatbikatında, daha büyük ölçekteki KBRN olaylarının yönetimi üzerinde NATO için bir dizi sunum yapmam istendi." diyor ve sözlerine şöyle devam ediyor: "Bu talep daha ziyade Londra İtfaiye Örgütü'nün terörizm dahil, büyük çaplı olaylardaki deneyimi ve yetenekleri, ve bunun NATO için yararlı olacağı dikkate alınarak yapılmıştı."

Wolf, tavsiyelerini dile getirdikten sonra KBRN olaylarına mukabele konusunda NATO/Avrupa-Atlantik Ortaklık Konseyi çapında yetenek geliştirme çalışmalarına başlamış, ve NATO KBRN eğitim tatbikatlarına başkanlık etmiş, KBRN eğitim kursları geliştirilmesine yardımcı olmuş, bölgesel KBRN merkezlerinin geliştirilmesine destek vermiş, ve NATO'nun Kapsamlı KBRN Politikası'na deneyimleriyle katkıda bulunmuştur. "Karşılığında tüm bu çalışmalar, Londra İtfaiye Örgütü'nün büyük çaplı uluslararası olayların yönetimi ile ilgili konulardaki anlayışına katkıda bulunmuştur."

bakanlar toplantıları veya Olimpiyat oyunları gibi çok fazla göz önünde cereyan eden olaylara yardımcı olur.

Terörist saldırılarının sonuçlarını yönetmek

Sonuç yönetimi, terörist saldırıları, olayları ve doğal afetlerin hasar veren sonuçlarını hafifletmek için tepkisel önlemler almayı içerir. Sonuç yönetimi birincil olarak ulusal bir sorumluluk olmasına rağmen NATO, özellikle bir saldırı olması durumunda planlama ve hazırlık durumunu koordine ederek, ülkelere çeşitli şekillerde destek verir. İç içe geçmiş niteliğinden dolayı bugünün toplumu hiç olmadığı kadar tehlikelere açıktır: daha açık küresel bir toplum, daha karmaşık teknolojik sistemler, elekt-

ronik bilgi ve iletişim sistemlerine daha fazla bağımlılık, bir bütün olarak yiyecek üretimi ve dağıtım sistemleri, birbiriyle bağlantılı ve giderek artan yoğun taşımacılık ağları, ve ithal karbon yakıtlarına olan bağımlılık.

Teröristlerin yararlanabileceği belirli hassasiyetlere sahip olan bu varlıkların tümünü her an korumak mümkün değildir. Kritik önem taşıyan altyapının karşısındaki siber terörizm tehdidi giderek daha fazla endişe yaratıyor. Bu nedenle, terörizm ve konvansiyonel olmayan güvenlik tehditlerine karşı etkili korunma çabaları sadece savunma ve caydırıcılık değil, aynı zamanda toplumların bir saldırıdan sonra hızla toparlanmalarına yardım edecek önleme ve esneklik unsurları üzerinde de odaklanmalıdır.

Halkları ve altyapıyı korumak

2002 Prag zirvesinde halkları kitle imha silahlarının etkilerinden korumak amacıyla bir Sivil Olağanüstü Hal Planlaması Eylem Planı onaylandı. Ayrıca, aynı yıl, kimyasal, biyolojik, radyoaktif, ve nükleer (KBRN) olaylar ile ilgili planlama, eğitim, prosedürler ve teçhizat konusunda olaya ilk müdahale edenler açısından bağlayıcı olmayan yönergeler ve asgari standartlar geliştirecek bir proje başlatıldı. Üye ve ortak ülkeler bu tür risklere karşı halklarını korumak ve ülkeler arası birlikte çalışabilirliği güçlendirmek için bu yönergelerden yararlanabilirler.

NATO'nun Halk sağlığı ve Gıda/Su Grubu bir KBRN saldırı sonrası yaralıları için bir


“Bir toplumun altyapısını oluşturan sistemler ve ağlar üzerinde çoğu kez fazla düşünülmez, ama bu sistemlerden bir tanesinin kesintiye uğraması diğer sektörler için son derece ciddi sonuçlar doğurur ve toplumun esenliğini bozar.”

Ambassadeur Gábor Iklódy
Secrétaire général adjoint de l'OTAN
pour les Défis de sécurité émergents

tedavi protokolü hazırlamıştır. Daha geniş anlamda, İttifak tıbbi amaçlı boşaltma yetenekleri için bir koordinasyon mekanizması ve yaralıların diğer ülkelerdeki sağlık tesislerine sevk ve nakilleri için bir mekanizma geliştirmiştir.

NATO, esneklik sağlamak için, bir Anlaşım Muhtırası geliştirmiştir. Bu muhtıranın amacı ihtiyaç duyulduğunda uluslararası yardımın olay mahalline mümkün olduğunca çabuk gelebilmesi için sınır ve gümrük geçişlerini hızlandırmak ve kolaylaştırmaktır. Bu mekanizma, örneğin bir KBRN olayının sonuçlarıyla başa çıkabilmek için gereken yardımı sağlayabilir. Halkı zamanında bilgilendirmek de sonuç yönetiminin önemli bir unsurudur. NATO, uyarıların eşgüdümü olarak verilmesini sağlamak için ülkelerin kullanabileceği kurallar hazırlamıştır.

Avrupa-Atlantik Afet Yardım Koordinasyon Merkezi

Müttefikler, bir KBRN saldırısı sonrası bu felakete hedef olan ülkelere (gerek üye gerek ortak ülkeler) tahsis edilebilecek ulusal askeri ve sivil yeteneklerin bir envanterini yapmıştır. Bu envanter Avrupa-Atlantik Afet Yardım Koordinasyon Merkezince sürdürülmektedir.

Bu koordinasyon merkezi ilk olarak 1988'de, Müttefikler ve ortakların doğal olarak veya insan eliyle meydana gelmiş felaketlere karşı çalışmalarını koordine etmek

amacıyla kurulmuştur. 2001 yılından itibaren KBRN unsurlarının kullanıldığı potansiyel terörist faaliyetlere mukabele çalışmalarını koordine etme görevi de bu Merkez'e verilmiştir. Avrupa-Atlantik Afet Yardım Koordinasyon Merkezi daimi yönergesi doğrultusunda bu tür bir saldırı durumunda gelecek ulusal yardım taleplerine cevap verir ve afet durumlarında sonuç yönetimi için uluslararası temsili saha tatbikatları yapar.

NATO Kriz Yönetimi Sistemi

NATO'nun Kriz Yönetimi Sistemi, çeşitli kriz senaryoları karşısında devletler ve NATO tarafından uygulanacak önceden tanımlanmış ve yapılandırılmış bir dizi siyasi, askeri ve sivil önlemler getirir. Bu sistem İttifak'a krizleri uygun şekilde yönetmek ve bunlara mukabele etmekte kapsamlı seçenekler ve önlemler sunar. Bunlar, bir kriz zamanında Sivil Olağanüstü Hal Planlaması Komitesi, Planlama Grupları, Avrupa-Atlantik Afet Yardım Koordinasyon Merkezi ve yararlanılacak sivil uzmanların rollerini tanımlar.

NATO'nun çalışmalarını desteklemek üzere sık sık gereken uzmanlık alanları dikkate alınarak Avrupa-Atlantik sahasında bulunan 380 sivil uzmanı kapsayan bir ağ oluşturulmuştur. (bkz. kutu) Bu kişilerin uzmanlık alanları, NATO'nun planlama ve operasyonları - kriz yönetimi, sonuç yönetimi ve kritik altyapının korunması dahil - ile

uyumludur. Hükümetler ve endüstri alanından seçilen bu uzmanlar, eğitimlere katılırlar, ve Sivil Olağanüstü Planlama Kriz Yönetim Düzenlemelerinin belirttiği prosedürler doğrultusunda yardım taleplerine cevap verirler

Yeni teknolojiler geliştirmek

NATO, Atlantik'in iki yakasındaki kuruluşlar ağı vasıtasıyla, özellikle terörizm tehdidine yönelik yetenekler ve yeni teknolojiler geliştirilmesini destekler. Burada amaç, askerler, siviller ve kritik altyapıyı el yapımı bombalar taşıyan canlı bombalara, uçaklara yöneltilen roket saldırılarına, siber saldırılara, ve kitle imha silahlarının potansiyel kullanımı gibi terörist saldırılara karşı korumaktır.

Terörizmle Mücadele Çalışma Programı

Terörizmle Mücadele Çalışma Programı Mayıs 2004'te geliştirilmiştir. Haziran 2004'te İstanbul'da zirvesinde, bu programın İttifak'ın Terörizmle mücadele çalışmalarını güçlendirecek önlemler dizisinin bir parçası olmasına karar verildi.

Terörizmle Mücadele Çalışma Programı esas olarak terörist saldırıların etkilerini hafifletecek teknolojik çözümler üzerinde odaklanmıştır. Bu program dahilinde başlatılan çoğu proje kısa vadede uygulanabilecek çözümler üzerinde durmaktadır. Bireysel NATO ülkeleri bu projeleri diğer üye ülkeler (ve bazı durumlarda ortak ülkeler), NATO birimleri ve diğer ilgili tarafların desteği ve katkılarıyla yürütürler.

Program on teknolojik alan üzerinde odaklanmaktadır:

1. Geniş gövdeli sivil ve askeri uçakların elle taşınabilir füzelere karşı korunması.
2. Limanların ve gemilerin sensör ağları, elektro-optik dedektörler, hızlı mukabele yetenekleri ve insansız su altı araçları kullanılarak korunması.
3. Helikopterlerin roket güdümlü el bombalarına karşı hassasiyetlerinin azaltılması.
4. Arabalar veya yol kenarlarına bırakılan bombalar gibi el yapımı patlayıcıların tespiti ve etkisiz hale getirilerek bu tür patlayıcılarla mücadele edilmesi.
5. KBRN silahlarının tespiti ve bunlardan korunma.


6. İstihbarat, keşif, gözetleme ve hedef tespiti yeteneklerinin geliştirilmesi.
7. Patlayıcı malzemenin imhası ve patlaması durumunda sonuç yönetimi konusunda NATO'nun teknolojik ve prosedüre ilişkin yeteneklerinin geliştirilmesi.
8. Havan saldırılarına karşı teknolojiler geliştirme.
9. Kritik altyapının korunması.
10. Öldürme amaçlı olmayan yetenekler geliştirmek.

Kimyasal, biyolojik, radyolojik ve nükleer tehditlerle mücadele

Kitle imha silahlarının (KİS) bunları atma vasıtalarının yayılması ve teröristlerin bu

tür silahları edinme olasılıklarının artması İttifak ve İttifak'ın 900 milyon nüfusunun karşısındaki temel tehditler olarak kabul edilmektedir. Bu nedenle NATO KİS'lerin yayılmasını önlemeye ve kimyasal, biyolojik, radyolojik ve nükleer (KBRN) tehdit ve tehlikelere karşı savunmaya öncelik tanımaktadır. 2010 tarihli Stratejik Kavram NATO'nun KBRN silahların oluşturduğu tehdide karşı savunma yeteneğinin daha da geliştirilmesine ihtiyaç olduğunu özellikle vurgulamaktadır.

2002 Prag Zirvesinde NATO'nun çokuluslu KBRN Savunma Görev Gücü Oluşturulmuştur. Bir KBRN savunma taburu ve bir KBRN Müşterek Değerlendirme Timinden oluşan bu güç gerek NATO içinde gerekse

NATO'nun sorumluluk alanı dahilinde KBRN ajanları kullanıldığı takdirde bunlara mukabele edebilmek ve sonuçlarını yönetebilmek amacıyla oluşturulmuştur. KBRN Savunma Görev Gücü düzenli olarak NATO Mukabele gücü rotasyonlarına katılır ve diğer görevlere de gönderilebilir. Ayrıca bir saldırıda hangi kimyasal ve biyolojik ajanların kullanıldığını saptayabilecek ve gereken uyarıyı yapabilecek yetenekleri belirleme konusunda çalışmalar sürmektedir.

NATO tarafından onaylanan Müşterek KBRN ile Mücadele Mükemmeliyet Merkezi (Çek Cumhuriyeti'nde) ve Terörizmle Mücadele Mükemmeliyet Merkezi (Türkiye'de) de bu çalışmalara katkıda bulunmaktadır (bkz. Sayfa 11).

Terörizmle Mücadele

Terörün değişmekte olan niteliği nedeniyle çeşitli NATO ajans ve organlarının yetenek ve uzmanlıklarını terörle mücadeleye tahsis etmeleri gerekmektedir. Ankara'daki NATO Terörizmle Mücadele Mükemmeliyet Merkezi (DAT COE/TMMM) diğer ülkelere eğitim ve öğretim sağlayarak önemli bir rol oynamaktadır.

Merkez terörizmle en iyi mücadele yolları konusunda eğitim vermek üzere TMMM dahilindeki konu uzmanlarının yanı sıra dışarıdan da akademisyenler, askeriye ve hükümet organlarından uzmanları davet etmektedir.

11 Eylül'den beri dünyadaki tüm hükümetler birbirinden bağımsız, eskiden olduğundan çok daha değişken bir yapıya sahip terör örgütleriyle uğraşmak zorunda kalmışlardır. TMMM Kurslar Müdürü Albay Matthew Edwards bu konuda, "zaman içinde daha hibrid, hücre bazlı bir yapıya sahip terör örgütlerinde artış gördük," diyor. Daha az katı,

merkeziyetçilikten uzak bu yapı bu örgütlerin içine nüfuz edilmesini ve terör faaliyetlerinin durdurulmasını daha da zorlaştırıyor.

Önceleri ülkeler kendi ülkeleri içinden çıkan grupların gerçekleştirdiği terör eylemlerinden çekinirken bugün hükümetler dünyanın herhangi bir yerinden gelen tehditlerle uğraşmak zorunda. "Terörizm ulusal sınırların dışına çıkacak şekilde evrim geçirdi ve uluslararası oldu," diyor TMMM Kavram Şefi Yarbay Joseph Greipl.

Albay Edwards "bu sadece askeri bir problem değil" diye ekliyor. TMMM bu çok yönlü ve giderek gelişen tehdit ile mücadele etmek için eğitimler düzenlemekte, Terörle Mücadelenin Yasal Boyutları, Canlı Bombalarla Mücadele, Siber Terörizm, Siber Terörizmin Finansal Boyutu ile Mücadele, Terör Eylemlerinin Etkilerini Hafifletecek Etkili Kriz Yönetimi Terörizmle Mücadele, Terörizm ve Medya, ve Kitle İmha Silahları ile Terörizm konularında kurslar vermektedir

Danışma, istihbarat paylaşımı

ve eğ


© Reuters | Denis Simakov

Siyasi konularda danışmalar ve işbirliği İttifak'ın başarısı açısından daima çok önemli olmuştur. Son on yılda NATO terörizm ve terörizmle ilgili konularda yapılan danışmaları arttırmayı amaçlamıştır. Bilgi paylaşımı ve özellikle istihbarat paylaşımı bu alışverişin temel unsurlarıdır.

NATO danışma ve işbirliği

NATO'nun terörizmle mücadeledeki genel rolü İttifak'ın temel siyasi karar alma organı olan Kuzey Atlantik Konseyi (KAK) tarafından belirlenir. Terörizme müdahale konusu Konsey'in haftalık toplantılarında düzenli olarak gündem konusudur.

NATO'nun bu konudaki çalışmalarının belirgin boyutları özel organlar ve komiteler vasıtasıyla geliştirilir.

İstihbarat paylaşımı

2002 Prag Zirvesinde istihbarat paylaşımının iyileştirilmesi Müttefikler arasındaki işbirliğinin temel boyutu olarak belirlendi. 2003 yılı sonunda NATO Güvenlik Dairesi içinde kurulan Terör Tehdidi İstihbarat Birimi (TTİB), 11 Eylül saldırılarının hemen ardından oluşturulmuş olan geçici hücrenin yerini aldı. TTİB yedi yıl boyunca sivil ve askeri istihbarat ajanslarından gelen subaylardan oluşan, ve NATO ve üyelerini


itim


“Birbirine bağılı
bir dünyada
uluslararası terörizmi alt
etmek birçok ulusun
işbirliği yapmasını
gerektirecektir.”

Barack Obama,
Amerika Birleşik Devletleri Başkanı.

ilgilendiren terör sorunlarını, risklerini ve tehditlerini değerlendirmekle görevli bir müşterek NATO organı olarak görev yaptı. Bu amaçla TTİB İttifak istihbarat servisleri ve ulusal terörizm koordinasyon merkezleriyle etkin bir irtibat mekanizması oluşturdu. Ayrıca terörizmle ilgili bilgiyi ortak ülkelerle paylaşıyordu.

2004 İstanbul zirvesinde NATO Karargahındaki istihbarat yapılarının ele alınması yönünde alınan karar doğrultusunda ortak ülkelerle bağlantılar geliştirildi. Bu bağlamda Belçika'nın Mons kentindeki SHAPE dahilinde bir irtibat hücresi, Brüksel'deki NATO Karargahında ise bir İstihbarat İrtibat Birimi oluşturuldu.

2010-2011 döneminde NATO Karargahında gerçekleştirilen geniş kapsamlı istihbarat reformu çerçevesinde yeni oluşturulan İstihbarat Birimi TTİB'nin işlevini üstlendi. Bu dönüşüm terörizmle ilgili analitik yaklaşımları ve terörizmin diğer ulus-ötesi tehditlerle bağlantılarını daha da kuvvetlendirdi. Bugünkü mekanizma aynı zamanda NATO'nun sivil ve askeri istihbarat unsurları arasındaki işbirliğini yoğunlaştırmış ve ortaklarla tutarlı istihbarat paylaşımı için daha önce geliştirilmiş olan mekanizmaları da muhafaza etmiştir.

Eğitim ve Öğretim

NATO terörle mücadele konusunda hem Müttefiklere hem de ortak ülkelere çok çeşitli eğitim ve öğretim olanakları sunmaktadır. Bu konuda aralarında Almanya'nın Oberammergau kentindeki NATO Okulu, Roma'daki NATO Savunma Koleji ve NATO komuta yapısını destekleyen Mükemmeliyet Merkezlerinden yardım alabilmektedir.

Bugün 19 Mükemmeliyet Merkezi vardır ve bunların 16 tanesi NATO tarafından tam olarak akredite edilmiştir. Bu merkezlerin birçoğu terörizmle mücadele üzerinde yoğunlaşmaktadır—özellikle de Ankara'daki Terörizmle Mücadele Mükemmeliyet Merkezi ve Madrid'deki El Yapımı Patlayıcılarla Mücadele Merkezi.

Terörizmle Mücadele Mükemmeliyet Merkezi terörizmle ilgili konularda savunma konusundaki diyalog ve tartışmalar için hem bir mekan hem de katalizör olmuştur. Merkez terörizmle ilgili konu uzmanlığı sağlamak üzere 50'den fazla ülke ve 40 örgütle bağlantı kurmuştur.

Ortaklıklar ağı


“Terörizm güvenliğimiz ve uluslararası istikrar açısından doğrudan bir tehdit olmaya devam ettiği sürece uluslararası işbirliği çözümün anahtarı olmaya devam edecektir ve NATO bu işbirliğinin özünü oluşturmaktadır.”

Anders Fogh Rasmussen
NATO Genel Sekreteri

1990’lardan beri NATO ortak ülkeler ve diğer uluslararası ortaklarla bir ortaklık ağı geliştirmiştir. Ortaklık politikasını daha dışa açık, daha esnek, anlamlı ve stratejiye yönelik hale getirmek için adımlar atmaktadır. Terörizmle mücadele, Müttefik ülkelerin dışişleri bakanları tarafından 2011’de Berlin’de onaylanan politikada diyalog, danışma ve işbirliğinin öncelikli alanlarından biri olarak tanımlanmıştır.

Avrupa-Atlantik ortakları

İttifak, Avrupa-Atlantik bölgesinde İttifak üyesi olmayan ülkelerle ilişkilerini 50 ülkelik Avrupa-Atlantik Ortaklık Konseyi ve Barış İçin Ortaklık (BİO)-Avrupa Atlantik ülkeleri ile ikili işbirliği programı-vasıtasıyla yürütmektedir. NATO bu ortaklardan Rusya, Ukrayna ve Gürcistan ile arasındaki ilişkiler için özel yapılar oluşturmuştur. NATO’nun Avrupa-Atlantik ortakları, aralarında *Active Endeavour* Operasyonu ve Afganistan’daki istikrar misyonunun da bulunduğu çeşitli NATO operasyonlarını faal olarak desteklemektedirler.

Avrupa Atlantik Konseyi 11 Eylül saldırılarının ertesini günü toplanarak Amerika Birleşik Devletleri halkı ile dayanışma içinde olduğunu ifade etmiş ve terörizm illetiyle savaşmak için gereken her görevi üstlenmeye söz vermiştir.

2002 Prag Zirvesinden beri NATO terörle mücadele çalışmalarını Avrupa-Atlantik ortaklarıyla birlikte Terörizme Karşı Ortaklık Eylem Planı (OEP-T) vasıtasıyla yürütmektedir. Eylem Planı Müttefiklerin ve Ortaklarının müşterek amaç ve çabaları doğrultusunda gelişmekte ve genişlemektedir. Plan terörizmle mücadelede ve terörün sonuçlarının yönetiminde ortaklığın

Birlikte eğitim

Terörizmin sosyal, politik ve psikolojik etkisi bir ülkenin istikrarını bozabilir ve hem ekonomik ilerlemesini hem de kalkınmasını engelleyebilir. NATO terör tehditlerine mukabeleyi daha da iyileştirmek için ortaklarıyla birlikte istihbarat paylaşımı ve destek çalışmalarında işbirliği yapmaktadır. Bunlardan biri Avrupa-Atlantik ortaklarından biri olan Azerbaycan ile başlattığı girişimdir. Azerbaycan NATO’nun lojistik desteğiyle Bakü’de uluslar arası bir terörle mücadele merkezi inşaatına başlamıştır.

Azerbaycan’ın NATO Misyonu Birinci Katibi Samir İsmailov, “Merkezin oluşturulması Azerbaycan’ın terörle mücadelede yabancıların deneyimlerinden yararlanmasına yardımcı olacak ve bu konuda yeni bölgesel ve uluslararası işbirliği fırsatları yaratacaktır. NATO ile bu girişimin uygulanması konusunda işbirliğimiz devam edecektir,” diyor ve diğer ülkelerin de NATO eğitim merkezleri kurulması konusundaki deneyimlerinin incelendiğini sözlerine ekliyor.


rollerini ve araçlarını tanımlar. Örneğin, NATO ve ortak ülkeler hava sahasının daha da güvenli hale getirilmesi için birlikte çalışmaktadırlar. Veri alış verişi ve olası terörist tehditleriyle başa çıkmak için gereken koordinasyon yöntemleri bu çalışmaların bir parçasıdır. Terörizme Karşı Ortaklık Eylem Planı (OEP-T) şemsiyesi altında oluşturulan enerji altyapısının güvenliği, sınır güvenliği ve terörizmin finansal boyutu konularındaki üç gayri resmi çalışma grubu da terör örgütlerinin finans kaynaklarının kesilmesi gibi konular üzerinde çalışmaktadır.

Avrupa-Atlantik Ortaklık Konseyindeki tüm ülkeler OEP-T'ye katılırlar. OEP-T NATO'nun Akdeniz Diyaloğu ve İstanbul İşbirliği Girişiminin tüm ortaklarına ve her biri ayrı ayrı ele alınmak kaydıyla tüm ilgilenen ülkelere açıktır.

Rusya

Mayıs 2002'de NATO-Rusya Konseyi'nin (NRK) kurulmasının temel amaçlarından biri terörle mücadele idi. Ve bu konu hala İttifak'ın Rusya ile diyalogunun ve pratik işbirliğinin odak noktasıdır. Rusya'ya karşı girişilen çeşitli terör saldırılarının hemen arkasından Aralık 2004'te NRK dışişleri bakanları bir araya gelerek geniş kapsamlı bir Terörizme Karşı Eylem Planı hazırladılar. Bu Plan işbirliği alanlarını belirlemektedir ve düzenli olarak gözden geçirilecektir. Nisan 2011'de Eylem Planı güncelleştirilerek üç temel alanda – terörizmi önleme, terörist faaliyetlerle mücadele, ve terör eylemlerinin sonuçlarını yönetme – bireysel veya toplu olarak harekete geçme yeteneği daha da kuvvetlendirilmiştir.

Rusya ile terörizmle mücadele konusundaki işbirliği, düzenli bilgi alışverişi, geniş kapsamlı danışmalar, tehditlerin müştereken değerlendirilmesi, terör saldırıları konu-


Patlayıcı maddelerin bulunması

Toplu taşıma araçlarına ve diğer kalabalık yerlere karşı saldırı tehdidi ile yüzleşmek ve mücadele etmek için NATO ülkeleri ve Rusya birlikte çalışarak ellerindeki teknoloji ve uzmanlığı müştereken kullanmaya karar verdiler. NATO-Rusya Konseyinin himayesinde olası saldırıları tespit edip önleyecek bir platform olarak Uzaktan Patlayıcı Tespit Programı (STANDEX) başlatıldı.

2003 yılında oluşturulan NATO-Rusya Patlayıcı Tespit Uzmanlar Grubu tarafından başlatılan ve birkaç yıl süren çalışmalar Aralık 2009'da STANDEX'in başlatılması ile sonuçlandı. İntihar bombacılarının oluşturduğu tehdidin çok büyük olduğu ve büyük insan kalabalıklarını gözetlemekte kullanılacak uzaktan tespit teknikleri geliştirilmesi için yatırıma ihtiyaç olduğu anlaşılmıştı. Toplu taşıma araçlarında birbiri ardına meydana gelen saldırılar bu ihtiyacı daha acil hale getirmişti.

STANDEX'in temel kavramı patlayıcı maddelerin tespit edilmesi ve saldırıların potansiyel faillerinin yerlerinin belirlenmesi, tanımlanmaları kimliklerinin tespiti ve izlerinin sürülmesi için kullanılacak teknik ve teknolojileri bir araya getirmek ve entegre etmektir. Bu denli entegre bir sistemin tasarlanması ve tanıtılmasının patlayıcı maddelerin uzaktan tespiti konusunda büyük katkısı olmuştur.

NATO ülkeleri ve Rusya'nın bazı araştırma kuruluşları projenin geliştirilmesi ve mühendisliğinde çalışmaktadırlar. Bunlar arasında Fransa'daki Commissariat de l'Energie Atomique (projenin koordinasyonundan sorumlu), Almanya'daki Fraunhofer Enstitüsü, Hollanda'dan Organization for Applied Scientific Research, Rusya'dan Khlopin Radium Institute, ve yine Rusya'dan Applied Science and Technology Organization kuruluşları sayılabilir. STANDEX projesinin yönetiminden NATO Barış ve Güvenlik için Bilim (BGB) Programı sorumludur.

sunda sivil olağanüstü hal planları, askeriye- nin terörle mücadeledeki rolü ve geçmiş terör saldırılardan öğrenilenlerle ilgili üst düzeyli danışma toplantıları ve bilimsel ve teknik işbirliği formatında olmaktadır. NATO Müttefikleri ve Rusya aynı zamanda sınırların kontrolü, kitle imha silahlarının yayılmasını önleme, hava sahası yönetimi ve nükleer güvenlik gibi terörizmle ilgili konularda da işbirliği yapmaktadırlar.

Geçmişte Rus gemileri NATO'nun Akdeniz'deki *Active Endeavour* terörle mücadele operasyonuna katılmışlardır. Rusya, Lizbon zirvesinde Active Endeavor'a yeniden destek vermek istediğini teyit etmiştir.

2003'te NRK hava sahası gözetimi ve hava trafik kontrolü konusundaki işbirliğini geliştirmek amacıyla İşbirliğine Dayalı Hava Sahası Girişimi'ni başlattı. Bu girişimin altında yatan hedef güveni arttırmak ve uçakların terör saldırısı aracı olarak kullanıldıklarından şüphe edilen durumlara baş edebilmek için gereken yetenekleri kuvvetlendirmektir. CAI sistemi 2011'de tam kapasitesine erişti ve diğer ortak ülkelerin katılımına açıldı.

Buna ilave olarak NATO'nun Barış ve Güvenlik için Bilim (BGB) programı çerçevesinde 2010-2011 Eylem Planı Rusya ile işbirliği arasında aşağıdaki üç işbirliği alanını belirledi:

- Patlayıcı maddelerin tespit edilmesi: gerek küçük güçte gerekse kuvvetli patlayıcı maddelerin daha kolayca tespit edilmesi konusunda işbirliği. Bilim adamları toplu taşıma araçlarında ve diğer kalabalık yerlerde patlayıcı maddelerin uzaktan tespiti konusunda teknoloji geliştirmeyi amaçlayan "STANDEX projesi" üzerinde çalışmalarına devam etmekte.


- Bilgi teknolojisine dayanan tehditler: Terörist saldırılarına karşı hassas sistemlerin güvenliğini arttırmaya yönelik, işbirliğine dayanan araştırmalar. Bu girişimin amacı teröristlerin enformasyon teknolojisini nasıl kullandıkları ile ilgili bilgi ve anlayışı geliştirmek.
- Terörizmle mücadelede insan faktörü ile ilgili çalışma: terörizmin motivasyonunu sosyal bilim açısından anlamayı hedefleyen dinamik ve alışılmamış bir çalışma. Bu bağlamda Sanal Forum deneyimi daha fazla tartışma ve araştırma için yeniliğe açık bir platform sağlamaktadır.

Akdeniz ve Körfez bölgesinden ortaklar

Terörizmle mücadele, NATO ile Akdeniz sahili ülkeleri arasında önemli bir diyalog ve işbirliğini konusudur. Bazı Akdeniz

Diyalogu ortakları Active Endeavor Operasyonunu bir 5. Madde operasyonu olmasına ve sadece müttefikleri ilgilendirmesine rağmen faal olarak desteklemektedirler.

Küresel ortaklar

Bu ortaklık yapılarına ilave olarak NATO dünyadaki birçok ülkeyle de işbirliği yapmaktadır – örneğin, Avustralya, Japonya, Kore Cumhuriyeti, Yeni Zelanda, Irak ve Afganistan.

Bu ülkeler güvenlik konusunda birbirine benzer endişeler duymaktadırlar ve İttifak ile ikili ilişkiler geliştirme arzularını ifade etmişlerdir. NATO ile aralarındaki işbirliği birbirlerinden farklı da olsa, hepsi terörizm tehdidine karşı çalışmayı taahhüt etmektedirler. Küresel ortakların bazıları Afganistan'da istikrarın sağlanmasını ve ülkenin bir daha asla teröristlerin barınağı


haline gelmemesinin garanti edilmesini amaçlayan çalışmalara önemli katkılar yapmaktadırlar.

Barış ve Güvenlik için Bilim

NATO'nun Müttefik ülkeler ve ortak ülkelere bilim adamları ve araştırmacıları arasında Barış ve Güvenlik için Bilim Programı çerçevesinde bilimsel işbirliğini teşvik etme çalışmalarının öncelikli konusu yine terörizmdir.

Bu alanda yapılan çalışmalar korunabilir yakıt, ihtiyaç maddeleri ve personelin korunabilir biçimde nakil yöntemleri; KBRN silahlar içermeyen terör saldırılarına karşı tıbbi karşı önlemler; patlayıcı maddelerin tespiti; siber savunma; terörle mücadelede insan faktörünün araştırılması; ve sınır ve limanların güvenliği gibi konular üzerinde odaklanmaktadır.

BGB programının Terörist Tehditlerine Karşı Savunma unsuru, çalışma grupları, kursları ve birkaç yıl süren araştırma ve kalkınma projeleri gibi yöntemlerle bilim adamlarını bir araya getirerek başarı sağlamış ve önemli alanlarda etkili bir uzmanlar ağının gelişmesine yardımcı olmuştur.

Diğer örgütlerle birlikte çalışma

NATO terörle mücadelede bilginin paylaşılmasını ve eylemlerin uygun ve etkili olmasını sağlamak için aynı zamanda diğer uluslararası örgütlerle de işbirliği yapmaktadır. NATO'nun yeni Stratejik Kavramı İttifak'ın NATO'nun uluslararası ortakları ile, ve en önemlisi de Birleşmiş Milletler ve Avrupa Birliği ile birlikte çalışacağını taahhüt eder.

İttifak'ın birlikte çalıştığı uluslararası örgütler çerçevesinin temelini Birleşmiş Milletler (BM) oluşturur; NATO'nun kuruluş antlaşması bu ilkeye değinmektedir. NATO ve BM uluslararası barış ve güvenliği korumayı taahhüt ederler. Bu iki örgüt 1990'ların başından beri bu alanda işbirliği yapmaktadırlar. Hem NATO hem de BM'nin tehdit ve sorunlarla daha etkili biçimde çalışabilmeleri için Eylül 2008'de iki örgüt arasında daha geniş işbirliği ve danışmalar için bir çerçeve kabul edilmiştir.

NATO, BM Terörizmle Mücadele Komitesi, bu komitenin İcra Direktörlüğü, ve Güvenlik Konseyi 1540 Komitesi gibi Birleşmiş Milletlere bağlı organlarla birlikte çalışmaktadır. Ayrıca BM ile Küresel Terörle Mücadele Stratejisi konusunda temasları olmaktadır ve uluslararası felakete mukabele ve sonuç yönetiminde önemli roller oynayan BM ajanslarıyla yakın temas içinde çalışmaktadır.

Avrupa Birliği (AB) NATO için benzeri olmayan ve önemli bir ortaktır, ancak stratejik ortaklar olarak aralarındaki ilişki henüz

tam potansiyeline ulaşmamıştır. Bu iki örgütün çok sayıda ortak üyesi vardır ve her iki örgütün tüm üyeleri ortak değerlere sahiptirler. Stratejik Kavram faal ve etkin bir AB'nin Avrupa-Atlantik bölgesinin genel güvenliğine katkısı olduğunu açıkça belirtmektedir. NATO ile AB arasındaki ilişkiler 1990'larda savunma konularında Avrupa'nın daha çok sorumluluk üstlenmesi konusunda atılan adımları temel alarak oluşturulmuş ve bu ilişki 2001'de kurumsallaştırılmıştır.

Gerek NATO gerekse AB terörizmle ve kitle imha silahlarının yaygınlaşması ile mücadele etmeyi taahhüt ederler. Sivil halkı kimyasal, biyolojik, radyolojik ve nükleer saldırılara karşı koruma faaliyetleri konusunda birbirlerine bilgi vermişlerdir. Bu iki örgüt aynı zamanda sivil olağanüstü hal planlama alanında bu konuda almış oldukları önlemleri birbirleriyle paylaşarak işbirliği yaparlar.

NATO ve Avrupa Güvenlik ve İşbirliği Teşkilatı (AGİT) Avrupa-Atlantik bölgesinde güvenlik sağlamak ve istikrarı arttırmak için işbirliği yaparlar. Son yıllarda aralarındaki diyalog bugün her iki örgüt için de öncelik taşıyan terörizm ve diğer yeni güvenlik tehditlerini de kapsayacak şekilde genişletilmiştir.

Hiçbir ülke terörizm tehdidi karşısında tek başına başarılı olamaz. NATO, üyesi olmayan devletler ve diğer örgütlerle ortaklıkları sayesinde terörle mücadele konusunda politik, sivil ve askeri araçları bir araya getiren geniş kapsamlı bir yaklaşım geliştirilmesine katkıda bulunmaktadır.

L'OTAN et la lutte contre le terrorisme :

http://www.nato.int/cps/fr/natolive/topics_48801.htm

Programme pour la défense contre le terrorisme :

http://www.nato.int/cps/fr/natolive/topics_50313.htm

L'amélioration des capacités de l'OTAN :

http://www.nato.int/cps/fr/natolive/topics_49137.htm

Bataillon de défense CBRN :

http://www.nato.int/cps/fr/natolive/topics_49156.htm

Centres d'excellence :

http://www.nato.int/cps/fr/natolive/topics_68372.htm

Plans civils d'urgence (PCU) :

http://www.nato.int/cps/fr/natolive/topics_49158.htm

Partenariats : une approche coopérative de la sécurité :

http://www.nato.int/cps/fr/natolive/topics_51103.htm

Plan d'action du Partenariat contre le terrorisme (PAP-T) :

http://www.nato.int/cps/fr/natolive/topics_50084.htm

Pour toute information complémentaire, veuillez consulter le site web de l'OTAN sur www.nato.int
Pour commander des publications, veuillez adresser un courriel à publications@hq.nato.int

Les dossiers de l'OTAN portent sur des questions d'actualité intéressant l'Alliance. Ils sont publiés sous l'autorité du secrétaire général et ne reflètent pas nécessairement l'opinion ou la politique officielle des gouvernements des États membres ni celle de l'OTAN.

Division Diplomatie publique de l'OTAN, 1110 Bruxelles, Belgique – Site web : www.nato.int – Courriel : publications@hq.nato.int
© OTAN 2011