

De unde vine și de cine ne apără scutul antirachetă

*– despre cum ne apără scutul de ceea ce rușii
nu au și nu ne apără de ceea ce au -*

Autor: **Paul Ivan**

În data de 4 februarie 2010 președintele Traian Băsescu a anunțat opinia publică privind decizia CSAT de aprobare a participării României la sistemul american de apărare antirachetă. Deși despre subiect s-a discutat în ultimii ani, anunțul a surprins și a stârnit reacțiile dintre cele mai diverse, atât în țară cât și în străinătate.

Controversele din ultimii ani au arătat că subiectul sistemelor antibalistice rămâne unul sensibil în relațiile internaționale, el fiind în continuare strâns legat de cel al armelor nucleare. De aceea prezentul raport, pe lângă a explica ce înseamnă participarea României în sistemul antirachetă, își propune să ofere și informații de context asupra temei pentru o mai nuanțată înțelegere a acesteia.

Contextul istoric

Apărarea anti-rachetă în timpul Războiului rece

Nevoia de a distruge rachetele inamice a apărut odată cu apariția acestora în timpul celui de-al doilea război mondial. Primele teste cu rachete care trebuiau să distrugă alte rachete aflate în zbor au fost efectuate de Statele Unite după război, însă tehnologia nu a avansat prea mult deoarece la acel moment prioritatea era reprezentată de bombardierele sovietice cu rază lungă de acțiune, purtătoare de bombe atomice. Prioritățile s-au schimbat după ce sovieticii au dezvoltat prima rachetă intercontinentală, R-7, care în 1957 a lansat în spațiu Sputnik, primul satelit artificial. Ambele super-puteri au dezvoltat proiecte de apărare antirachetă în anii '60, sovieticii instalând un astfel de sistem în jurul Moscovei în 1971. Dezvoltarea de astfel de sisteme de apărare a avut sens atâta timp cât prețul unei rachete antibalistice era mai mic decât acela al rachetei intercontinentale pe care trebuia să o distrugă. Într-o cursă a înarmărilor, pariul pe apărare ar fi fost soluția economic mai avantajoasă.

Dezvoltarea de astfel de sisteme de apărare a avut sens atâta timp cât prețul unei rachete antibalistice era mai mic decât acela al rachetei intercontinentale pe care trebuia să o distrugă.

Acest raport s-a schimbat substanțial odată cu introducerea tehnologiei MIRV (multiple independently targetable reentry vehicle) la sfârșitul anilor '60. Aceasta permitea ca o singură rachetă să poarte mai multe (2 - 12) focoaie nucleare, capabile să atace independent ținte diferite. Practic, cu prețul unei singure rachete MIRV se asigura lovirea mai multor ținte, pe când apărarea ar fi trebuit să construiască câte o singură rachetă pentru fiecare focos inamic. În loc să construiești sisteme de rachete defensive devenea mai ieftin să construiești rachetele ofensive MIRV care ar fi copleșit acele sisteme defensive. În plus, pe lângă focoaie nucleare, rachetele de tip MIRV puteau purta și focoaie false¹, reducând și mai mult eficacitatea sistemelor antirachetă. Așa cum vom vedea, această problemă rămâne la fel de valabilă și în cazul scuturilor antirachetă actuale.

¹ Rachete sovietice precum R-36M pot elibera până la 40 de astfel de ținte false.

Construirea a mii de focoase nucleare de către cele două superputeri care ajunseseră la paritate nucleară a dus la apariția doctrinei *distrugerii reciproce asigurate* (MAD – Mutually Assured Destruction) prin care un război nuclear total între cele două puteri ar fi dus la distrugerea ambelor state, indiferent care dintre ele ar fi atacat prima. Deși Războiul rece s-a încheiat demult conceptul MAD este încă valabil. În acest context de amenințare reciprocă sistemele antirachetă ar fi prezentat un risc deoarece complicau ecuația, oferind un fals sentiment de securitate care ar fi putut duce la escaladarea unor conflicte. Aceasta a dus la negocierea între cele două superputeri și semnarea în 1972 a Tratatului Antibalistice (ABM – Anti Ballistic Missile Treaty). Acesta permitea construirea a doar două sisteme de apărare antirachetă, unul în jurul capitalei celor două state și unul care să protejeze o bază de rachete intercontinentale, garantând astfel posibilitatea de a riposta unui atac; numărul sistemelor permise a fost redus de la două la unul singur printr-un protocol semnat doi ani mai târziu. URSS și-a păstrat sistemul de apărare din jurul Moscovei, pe care l-a îmbunătățit ulterior, el fiind operațional și astăzi. SUA au dezvoltat programul Safeguard pentru a proteja o baza cu rachete intercontinentale dar au renunțat la sistem după doar câteva luni de activitate. Ambele sisteme foloseau rachete antibalistice cu focoase nucleare. Prin acest tratat foarte important, practic SUA și URSS își protejau securitatea alegând să rămână vulnerabile la un atac nuclear.

SUA și URSS își protejau securitatea alegând să rămână vulnerabile la un atac nuclear

Acest status quo-ul a fost tulburat la apariția în anii '80 a ambițiosului program Strategic Defense Initiative (cunoscut și sub numele ironic de Războiul Stelelor) al lui Ronald Reagan. Reagan se împotriva doctrinei distrugerii reciproce iar programul său își propunea apărarea teritoriului american împotriva unui atac nuclear masiv prin sisteme de apărare terestre și spațiale. Din cauza limitelor tehnologice evidente și ca urmare a îmbunătățirii relațiilor cu URSS programul a fost restrâns de președintele Bush în 1991. Noul sistem, mai modest, viza să asigure protecție doar împotriva unui atac limitat.

Lumea s-a schimbat. Accesul la rachete s-a „democratizat”

Anii '90 au dus la proliferarea amenințărilor inclusiv prin programele balistice ale unor *state paria*² precum Coreea de Nord sau Iranul. SUA se vedeau amenințate de astfel de programe dar în același timp tratatul ABM cu fostul inamic (Rusia) limita libertatea Washingtonului de a construi sisteme de apărare. Rusia în schimb dorea menținerea tratatului ABM deoarece arsenalul său nuclear reprezenta unul din puținele atribute de superputere de care se mai bucura.

În același timp, atât SUA precum și Rusia, China, Israel și India au continuat cercetările privind rachetele antibalistice *de teatru*, SUA dezvoltând sisteme precum Rachetele Standard (Standard Missile), Terminal High Altitude Area Defense (THAAD) și Patriot. Aceste sisteme antibalistice urmăresc distrugerea rachetelor cu rază scurtă (până la 1.000 km) și medie de acțiune (între

² Statele paria (rogue states) sunt statele care sunt considerate că amenință pacea mondială. Criteriile vizează regimuri autoritare care sponsorizează terorismul și urmăresc obținerea de arme de distrugere în masă.

1.000 și 3.500 de km). Cum tratatul ABM nu făcea nici o diferențiere între diversele rachete antibalistice, la inițiativa Statelor Unite au fost purtate negocieri cu Rusia (1993-1997) pentru separarea categoriei rachetelor antibalistice *de teatru* și scoaterea ei de sub prevederile ABM. În 1997, la New York, SUA, Rusia, Belarus, Ucraina și Kazahstan au semnat o serie de acorduri care defineau limitativ și permiteau construirea de astfel de sisteme de rachete antibalistice însă acordurile nu au fost prezentate Senatului american și nu au fost astfel ratificate.

Spre sfârșitul anilor '90 președintele american Bill Clinton a făcut demersuri pentru modificarea tratatului ABM astfel încât să permită construirea unui sistem limitat de apărarea a SUA (National Missile Defense) împotriva potențialelor țări care ar dezvolta arme nucleare sau a unui atac survenit din greșeală.

Retragerea din Tratatul ABM și planul Bush

Președintele Bush a continuat această politică anunțând în 2001 retragerea unilaterală a SUA din Tratatul ABM, retragere care a intrat în vigoare în iunie 2002. La o zi după intrarea în vigoare a retragerii SUA din tratatul ABM Rusia a anunțat că nu se mai consideră obligată de prevederile tratatului START II care interzisesse folosirea tehnologiei MIRV pe rachetele intercontinentale. Retragerea din tratatul ABM a avut atât suporterii cât și criticii ei³.

Principalul argument împotriva construirii unui sistem de apărare antirachetă este că teoria descurajării (*deterrence*) rămâne la fel de funcțională ca în timpul războiului rece. Deoarece locul de lansare al unei rachete balistice este identificabil nici un actor statal nu ar putea ataca nuclear SUA (sau Rusia) fără a risca distrugerea totală. Prezumția acestei viziuni este că toate statele se comportă rațional și nesuicidar.

După retragerea din Tratatul ABM administrația Bush a continuat testele urmărind construirea unui sistem de apărare împotriva rachetelor cu rază lungă de acțiune (programul National Missile Defense). Elementele principale ale acestuia sunt sisteme radar terestre și navale, interceptori tereștri împotriva rachetelor cu rază lungă de acțiune (în Alaska și la baza aeriană Vandenberg din California)⁴, precum și sistemele navale Aegis și terestre THAAD și Patriot împotriva rachetelor cu rază medie și scurtă de acțiune. Testele cu interceptori tereștri cu rază lungă de acțiune nu s-au dovedit foarte promițătoare, aceștia având o rată de succes de doar 53% (8 succese din 15 încercări).

România a cerut, inclusiv în timpul summit-ului NATO de la București, construirea unui scut anti-rachetă care să acopere și teritoriul statelor NATO din sud-estul continentului

Administrația Bush a plănuțit amplasarea până în 2013 a unui astfel de sistem terestru de interceptare a rachetelor iraniene cu rază lungă de acțiune în Polonia (10 interceptoare) și Cehia (un radar puternic). Rusia a văzut în acest sistem o amenințare la adresa securității sale și a reacționat furios amenințând că dacă proiectul american va continua, va plasa rachete nucleare

³ De exemplu 48 de laureați ai Premiului Nobel (Fizică, Chimie, Medicină) au trimis o scrisoare Senatului american cerând oprirea finanțării oricărui program care încalcă prevederile Tratatului ABM.

⁴ Aceste prime elemente alcătuiesc componenta Ground-Based Midcourse Defense (GMD) a sistemului de apărare.

cu rază scurtă de acțiune în exclava Kaliningrad și în Belarus. Planurile au continuat în ciuda opoziției Rusiei, iar în august 2008 a fost semnat acordul între Polonia și Statele Unite, americanii promițând și instalarea de rachete Patriot în Polonia. Deoarece „sistemul Bush” acoperea doar o parte a teritoriului european și lăsa sud-estul acestuia neacoperit, România a cerut, inclusiv în timpul summit-ului NATO de la București, construirea unui scut anti-rachetă care să acopere și teritoriul statelor NATO din sud-estul continentului. Este drept că modul intempestiv de comunicare al președintelui Băsescu, anunțând o decizie deja luată fără nici o pregătire anterioară a dat apă la moară criticilor.

Planul Obama și sistemul din România

Noua administrație Obama a venit însă cu o nouă viziune asupra scutului antirachetă, nevrând să construiască un sistem costisitor și ineficient. Bazându-se pe noi informații conform cărora Iranul dezvoltă mai rapid rachete cu rază scurtă și medie de acțiune decât cele cu rază lungă de acțiune, administrația Obama a anunțat în septembrie 2009⁵ că renunță la sistemul ce urma să fie construit în Cehia și Polonia și care viza această ultimă categorie de rachete. Anunțul a dezamăgit inițial liderii politici din regiune, care se temeau de scăderea interesului SUA față de zonă. În locul planului Bush, administrația Obama a optat pentru un sistem diferit, mai adaptabil, mai puțin costisitor și bazat pe o tehnologie testată cu rezultate mai bune, dar care vizează într-o primă fază doar apărarea împotriva rachetelor cu rază medie de acțiune. Noul plan se bazează pe interceptorul Standard Missile 3 (SM-3) care a avut o rată de succes mai mare (83% - 19 interceptări din 23 de încercări) comparativ cu interceptorii din planul Bush. Noul plan⁶ al administrației Obama prevede patru faze:

- Faza I (până în 2011) instalarea unor sisteme antirachetă bazate pe sistemul naval de luptă Aegies și interceptorul SM-3 bloc IA și pe sistemul radar transportabil AN/TPY-2;
- Faza II (până în 2015) Instalarea versiunii mai avansate SM-3 bloc IB în configurație terestră și navală și introducerea unui sistem de senzori mai avansat;
- Faza III (până în 2018) După testare, instalarea rachetei SM-3 bloc IIA capabilă să distrugă și rachete cu rază intermediară de acțiune (între 3.500 și 5.500 km)

Standard Missile 3 (SM-3)

Lungime: 6,55 m

Diametru: 0,34 m

Greutate: maxim 1,5 t

Viteză: 9.600 km/h

Rază de acțiune: max. 600 km

Plafon de zbor: 250 km

Cost: 9,5 -10 mil \$

Imagine: Missile Defense Agency

⁵ Anunțul a fost făcut în mod nefericit în data de 17 septembrie, când Polonia comemora 70 de ani de la invazia sovietică din timpul celui de-al doilea război mondial.

⁶ Planul poartă numele Phased Adaptive Approach – Abordare gradual-adaptivă

- Faza IV (până în 2020) După dezvoltarea și testare, instalarea interceptorului SM-3 bloc IIB, capabil să acționeze și împotriva rachetelor intercontinentale.

România va fi implicată în a doua fază, pe teritoriul său fiind amplasate rachete de interceptare terestre de tip SM-3 bloc IB care vor deveni operaționale din 2015. MAE român a precizat că nu vor fi amplasate nave cu sisteme antirachetă în apele teritoriale și să România nu va găzdui baze radar. Un detaliu foarte important (dar nesurprinzător) este că România nu va plăti pentru acest sistem, punând la dispoziție doar locația și probabil asigurând securitatea acesteia.

Un detaliu foarte important (dar nesurprinzător) este că România nu va plăti pentru acest sistem, punând la dispoziție doar locația și probabil asigurând securitatea acesteia.

De cine ne apără scutul?

Președintele Băsescu a evitat să numească un stat ci s-a rezumat să precizeze că sistemul vrea să răspundă amenințărilor venite din partea țărilor care dezvoltă programe balistice, ale căror nume sunt cunoscute. Un înalt diplomat român⁷ a afirmat că scutul nu este îndreptat împotriva nimănui. Departamentul de stat american a anunțat însă că planul de apărare antirachetă este construit împotriva amenințărilor balistice curente și emergente din partea Iranului.

Iranul deține rachete cu rază medie de acțiune (cu încărcătură convențională) precum Shahab 3/4, Ashura și Sejil care sunt capabile să atingă sud-estul Europei, inclusiv România.

În acest moment nu este clar dacă Iranul urmărește obținerea de arme nucleare însă are capacitatea științifică și tehnică de a le construi, majoritatea estimărilor vorbind de un orizont de timp după 2015. În același timp Iranul are o istorie a ascunderii activităților sale nucleare și nu cooperează în totalitate cu comunitatea internațională. Este supus unui regim de sancțiuni ca urmare a refuzului de oprire a activităților de îmbogățire a uraniului, cerută de Consiliul de Securitate al ONU în 2006.

Raza maximă de acțiune (aprox. 2000 km) a rachetei iraniene Shahab 3 în estul Europei

⁷ Bogdan Aurescu, secretar de stat pentru afaceri strategice în Ministerul Afacerilor Externe

Consensul la nivel internațional este că armele nucleare nu pot fi folosite de actori statali raționali. Dacă capacitatea militară ofensivă practică a armelor nucleare este una redusă, în schimb acestea sporesc considerabil capacitatea de amenințare a statului care le deține și puterea sa de negociere (și șantaj). Prin amplasarea de sisteme antibalistice Statele Unite vor să prevină sau să limiteze puternic un astfel de scenariu în cazul Iranului.

În general Iranul nu este văzut ca un stat inamic de opinia publică românească iar amenințarea iraniană nu a fost realmente securitizată

Acestea fiind zise, anunțul președintelui Băsescu privind scutul antirachetă nu a produs în România reacții notabile referitoare la Iran. În general Iranul nu este văzut ca un stat inamic de opinia publică românească iar amenințarea iraniană nu a fost realmente *securitizată*⁸ în România.

La fel ca în cazul „scutului Bush” din Cehia și Polonia cele mai multe și vehemente reacții (și „mituri”), atât în interiorul țării cât și în afara ei, au apărut în legătură cu Rusia.

Rusia

Reacția inițială a Rusiei a fost una relativ moderată, ministrul de externe rus declarând că așteaptă „o explicație exhaustivă” din partea Statelor Unite și că regimul Mării Negre este reglementat de Convenția de la Montreux⁹. Alte reacții, venite în special din mediul militar și din media rusă au fost însă mai paranoice, vorbind de acțiuni îndreptate împotriva Rusiei și chiar de nevoia de a aținti rachete rusești către România.

Este viitorul scut antirachetă îndreptat împotriva Rusiei?

Numeroase declarații ale administrației americane cât și anunțul președintelui Băsescu au subliniat că scutul antirachetă nu este îndreptat împotriva Rusiei. Aceste precizări au fost probabil făcute din cauza puternicei reacții a Rusiei de după anunțarea „scutului Bush”. Se pare însă că nici aceste măsuri de asigurare nu își ating scopul din moment ce Dmitri Rogozin, reprezentantul permanent al Rusiei la NATO, a lansat panseuri pe linia: „înseamnă că se gândesc să folosească sistemul împotriva Rusiei, altfel de ce ar încerca să ne convingă de ceva despre care nu i-am întrebat”.

Unul din miturile marginale apărute în ultimele zile în România este că sistemul antirachetă ar avea caracter ofensiv.

Unul din miturile marginale apărute în ultimele zile în România este că sistemul antirachetă ar avea caracter ofensiv. Deși există o întregă controversă dacă se poate face sau nu o deosebire clară între arme defensive și ofensive, cert este că rachetele SM-3 nu au o încărcătură explozivă, ele acționând pe baza energiei cinetice (lovesc racheta inamică cu mare viteză) astfel că sunt în

⁸ Conceptul de *securitizare* introdus de școala de la Copenhaga a studiilor de securitate se referă la procesul prin care o problemă este ridicată din sfera politicii în cea a securității, fiind înfățișată ca prezentând o amenințare existențială care necesită luarea de măsuri extraordinare.

⁹ Convenția de la Montreux limitează prezența și tonajul navelor militare aparținând statelor neriverane Mării Negre dar administrația americană a precizat ulterior că în România nu vor fi instalate sisteme antirachetă navele ci doar terestre.

primul rând arme defensive. Mai mult, raza rachetelor este de maxim 600 de km, insuficient să reprezinte o amenințare pentru Rusia.

De fapt caracterul defensiv al sistemului este văzut ca fiind o problemă de către factorii de decizie ruși, aceștia afirmând că scutul reduce capacitatea de disuasiune (nucleară) a Rusiei¹⁰. Și recent lansata Doctrină militară a Rusiei consideră că sistemele de apărare antirachetă reprezintă o amenințare la securitatea Rusiei.

Cât de mare este însă această amenințare?

În 2009 Rusia deținea aproximativ 608 vectori de transport (rachete) pe diverse platforme care puteau purta până la 2683 de focoase nucleare¹¹; la acestea se adaugă alte câteva mii de focoase aflate în conservare. În raport cu acest arsenal impresionant scutul anti-rachetă ce va fi instalat în România nu are relevanță. Rachetele SM-3 ce vor fi instalate inițial în România asigură protecție împotriva rachetelor cu rază medie de acțiune iar în prezent nici Rusia (și nici SUA) nu dețin astfel de rachete cu încărcătură nucleară ca urmare a interzicerii lor prin Tratatul privind forțele nucleare intermediare din 1987. Rachetele SM-3 nu asigură protecție împotriva rachetelor cu rază lungă de acțiune deținute de Rusia și chiar dacă variantele viitoare ale rachetei vor asigura o astfel de protecție, câteva rachete rusești complexe (de exemplu deja menționatele R-36M) ar fi de ajuns să copleșească scutul¹². Practic scutul ne apără de ceva ce rușii nu au și nu ne apără de ceea ce au.

Practic scutul ne apără de ceva ce rușii nu au și nu ne apără de ceea ce au.

În aceste condiții devin greu de înțeles și sunt de neacceptat reacțiile exagerate venite din unele medii rusești. Scutul antirachetă va fi și „despre Rusia” doar dacă Rusia va alege, nefericit și vetust, să vadă situația ca pe un joc de sumă nulă în care întărirea securității unui stat european este automat interpretată ca o diminuare a propriei securități.

Concluzie

Așa cum am arătat, scutul antirachetă ce va fi instalat în România este relevant doar din perspectiva confruntării cu sisteme de rachete ofensive relativ nesofisticate și puține la număr. Dacă scutul antibalistic nu oferă el însuși decât o protecție parțială, în schimb oferă indirect o sporire a securității României. Chiar dacă importanța militară a scutului nu este de ignorat, însemnătatea politică a acestuia pare mai importantă. Construirea sistemului antirachetă în țara noastră consolidează parteneriatul cu Statele Unite care își sporește responsabilitățile și implicarea în România și în regiune. Scutul antirachetă oferă o garanție politică și de securitate suplimentară fără a implica costuri mari din partea României. La fel de important, scutul antibalistic sporește greutatea politică a României în regiune.

¹⁰ Declarația Șefului statului major general al Rusiei, Nikolai Makarov.

¹¹ 367 de rachete strategice operaționale cu 1248 de focoase nucleare; 165 de rachete cu 591 de focoase nucleare pe submarinele strategice și până la 844 rachete de croazieră. Sursa: <http://russianforces.org/>

¹² Deși nu a fost comunicat încă numărul de rachete interceptoare ce vor fi instalate în România presupunem că acesta va fi unul relativ redus.

Paul Ivan este cercetător la Centrul Român de Politici Europene și este absolvent al masteratului de Relații Internaționale al London School of Economics and Political Science.

Opiniile exprimate în acest raport nu implică automat poziția tuturor experților afiliați CRPE sau a altor instituții și organizații partenere CRPE.

Credit foto coperta: Missile Defense Agency. Lansarea unei rachete SM-3

© CRPE februarie 2010

Centrul Român de Politici Europene

Căderea Bastiliei 16

Ap. 2, București 1

office@crpe.ro

Tel/Fax: 021.310.35.58

Pentru mai multe detalii despre CRPE vizitați pagina noastră www.crpe.ro