

1540 COMPASS


Осень 2013 — Выпуск 4


Новаторские усилия Индонезии по самооценке культуры безопасности — стр. 32

Комплексный подход к подготовке реализации 1540 — стр. 16

Ход выполнения 1540 в Содружестве независимых государств — стр. 20


1540 COMPASS

<http://cits.uga.edu/publications/compass>

Журнал, содержащий мнения, комментарии и идеи для эффективного осуществления резолюции 1540 Совета Безопасности ООН с целью предотвратить распространение ОМУ и осуществление террористических актов негосударственными структурами.

Сотрудники редакции

Главный редактор: Игорь Хрипунов
Старший редактор: Кристофер Такер
Младшие редакторы: Артур Эйзагирре
Бриттани Пис
Меган Уайт
Дизайнер: Ник Циарочи
Консультант: Джеймс Холмс
Коммерческий директор: Карен Круз
Художник-карикатурист: Карлтон Стойбер

Опубликовано Центром по вопросам международной торговли и безопасности Университета Джорджии в сотрудничестве с Управлением Организации Объединенных Наций по вопросам разоружения.

1540 Compass имеет лицензию Creative Commons «Атрибуция — Некоммерческое использование». Материалы данного издания могут быть использованы в некоммерческих целях при условии указания источника. Более подробно ознакомиться с условиями лицензии можно на сайте <http://creativecommons.org/licenses/by-nc/3.0/legalcode>.

Представленные в издании высказывания необязательно отражают позицию Центра по вопросам международной торговли и безопасности или ООН.

Compass радостью примет и ознакомится со всеми письмами и статьями, касающимися осуществления резолюции 1540. Статьи должны быть написаны на английском языке и состоять из 1,500-2,000 слов. Цифровые фотографии должны быть представлены в формате JPEG; сканированные изображения – в формате TIFF или BMP. Отправить заявку можно по адресу compass@cits.uga.edu.

Оглавление

От редактора	2
Игорь Хрипунов	
Мнения и комментарии: Всеобщий призыв к контролю над вооружениями	3
Джеймс Р. Холмс	
Дискуссионный форум	4
<u>Стратегия и политика</u>	
Включение «Р» в Резолюцию 1540	7
Энрико Фьорентини	
Решение проблем малых и развивающихся стран	11
Майкл Бэк	
<u>Региональное и международное направление</u>	
Комплексный подход к вопросу о борьбе с распространением ОМУ	16
Василий Павлов	
1540 проектов по внедрению в государствах СНГ	20
Пётр Литаврин	
Практический способ реализации списков по контролю экспортных операций в развивающихся странах	23
Ди Джей Ванн Бик	
Роль Ассоциации по управлению биологическими рисками в Кении	27
Остин О. Алуш и Дана Перкинс	
Новаторские открытия Индонезии по самооценке культуры ядерной безопасности	32
Ferly Hermans, Khairul Khairul и Bayu Purnomo	
<u>Видение заинтересованных сторон</u>	
Усовершенствование потенциала, каналов связи и связи с гражданским обществом в 1540	36
Elena Sokova	
Партнёрство с частным сектором для предотвращения распространения оружия	41
Ян Дж. Стюарт	
<u>1540 Колонка эксперта</u>	
Расширение участия экспертов 1540	44
Terence Taylor	
<u>Документы и события</u>	
Круглый стол на Украине по ОМУ и технологиям двойного назначения	46
События особого значения	48

От редактора:


Я хотел бы обратить внимание читателя на документ Совета Безопасности ООН, который непосредственно относится к основам Compass 1540 и не должен быть упущен из виду лицами, кто следует нормам Резолюции 1540 СБ ООН (2004). Выпущенная в мае прошлого года двенадцатая программа работы Комитета 1540, охватывает период с 1 июня 2013 по 31 мая 2014 года. Эта программа имеет особое значение для таких международных журналов как Compass, который существует, чтобы содействовать достижению целей, изложенных в Резолюции 1540. Программа работы дает алгоритм для выбора контента, предлагает далеко идущие направления и призывает практиков внедрения 1540 делиться передовыми идеями. Мне бы очень хотелось, что бы вы ответили на просьбу Комитета.

Надо подумать, как в ближайшие месяцы до наступления 10 годовщины создания Резолюции Compass сможет выполнить свои задачи? Программа поставила цель добиться предоставления международных отчетов к концу 2014 года. Тема открыта для внесения своих комментариев, которые смогут объяснить, почему некоторые государства за 10 лет не представили свои доклады, что необходимо для мотивирования таких стран и как международное сообщество может помочь. Я приглашаю всех вас принять участие в рассмотрении этих вопросов.

А теперь вернемся к ключевому аспекту программы работ и ее основной теме. Данный документ рассматривает проведение ориентированных на конкретную страну встреч для предоставления необходимой помощи. Это обращает внимание на необходимость координирования вспомогательных программ, оценки существующих методов по обработке запросов на поддержку и предложения помощи, установления более эффективного применения этих методов и рассмотрения возможного применения регионального подхода в вопросе предоставления помощи и прочее.

Ясно только одно – необходимо использовать многоплановый подход к управлению запросами от потенциальных получателей и ответами от «доноров». Если взглянуть со стороны, 4 издание Compass может помочь справиться с данной задачей. И я предлагаю сделать это!

И наконец, рабочая программа Комитета требует нестандартного мышления. Но какая количественная оценка может определить успех или неудачу в вопросе осуществления Резолюции 1540 и соответствующих ей документов? Как мы можем добиться абсолютной прозрачности процесса реализации и оценить его результаты? Есть ли желающие? Издание №5 появится в январе 2014 года Мы ждем ваших писем!

A handwritten signature in green ink, appearing to read 'Igor Khishunov', with a long horizontal flourish extending to the right.

ИГОРЬ ХИШУНОВ
РЕДАКТОР «1540 COMPASS»
ЦЕНТР ПО ВОПРОСАМ МЕЖДУНАРОДНОЙ ТОРГОВЛИ И
БЕЗОПАСНОСТИ

Мнения и комментарии: Всеобщий призыв к контролю над вооружениями

Джеймс Р. Холмс
СПЕЦИАЛИСТ ПО ВОПРОСАМ ОБОРОНЫ

Для тех, кто работает на Министерство обороны США, настали времена, испытывающие людей на прочность. На этой неделе, чтобы избавиться от хандры, дипломированный специалист ВМС превращается в свое альтер-эго... дипломированного специалиста в области нераспространения оружия. Два-три раза в год я учувствую в подготовке к печати нового журнала «1540 Compass», выпускаемого Центром по вопросам международной торговли и безопасности при Университете Джорджии, где я провел пять счастливых лет до поступления в Военно-морской колледж. Приятно чувствовать себя в форме.

Несмотря на рассмотрение, казалось бы, узкой темы, издание «Compass» ставит перед собой важные практические задачи. Оно черпает свое вдохновение в Резолюции 1540 Совета Безопасности ООН (1540 СБ ООН), законе, принятом в 2004 году, который обязует государства-члены ООН принять жесткие меры в отношении экспортного контроля, т.е. использовать законы и положения для ограничения трафика химического, биологического, радиологического и ядерного оружия. Такое же внимание уделяется и системе доставки, особенно баллистическим снарядам, которые враждебные правительственные структуры, террористические группы и прочие преступники могут использовать для нанесения ударов на города и другие незащищенные объекты.

Compass – далеко не узкоспециализированный журнал. Compass – это часть целой программы, охватывающей огромный спектр вопросов. Авторы выясняют, что именно необходимо сделать для создания и поддержания всеобщего международного союза по борьбе с распространением ОМУ.

А это нелегкое дело. Резолюция 1540 СБ ООН содержит много пробелов как впрочем, и остальные резолюции ООН. ООН обычно действует в соответствии с главой VI Устава ООН, рекомендуемой выполнить то или иное действие. Иногда ООН руководствуется главой VII, которая призывает таких деятелей как Саддам Хуссейн и Ким Чен Ир остановить какие-либо враждебные акции, угрожающие международному миру и безопасности. Резолюция 1540 СБ ООН была выпущена также в соответствии с главой VII. Но на этот раз совет вместо того чтобы осуществлять адресную передачу своих указов, был составлен документ, обязательный к исполнению.

Фактически, пятнадцать членов Совета Безопасности обязали около двухсот стран изменить свое внутреннее законодательство. Ого! От такого у демократа Джефферсона волосы бы стали дыбом. Тем не менее, большинство правительств бодро приступило к работе, дабы соответствовать мандату ООН.

В данном процессе особое внимание было уделено созданию и сохранению коалиции. Прежде всего, стоит отметить, что подобные соглашения редко заключаются по команде. По моим подсчетам с 2004 года уже прошло девять лет, а резолюцию выполнили лишь немногие члены ООН. Дело не в медлительности, просто получается, что даже для Совета Безопасности выпуск указа не означает, что он автоматически подойдет для всех национальных правительств.

Например, зачастую вмешивается внутренняя политика. На политических лидеров возложены многочисленные обязательства по поддержанию здоровья, благополучия и морального состояния своих граждан, при том, что средства для их исполнения ограничены. В странах с народным правительством избиратели в основном отдадут свои голоса за наиболее существенные программы, а не за кажущиеся далекими и

абстрактными угрозы, такие как распространение ОМУ. Экспортный контроль является одним из альтернативных норм. Резолюция 1540 СБ ООН, соглашения по контролю над вооружением и другие общецелевые акты важны, но не имеют первостепенного значения.

Если оглянуться, то можно увидеть, что международное достоинство, общие интересы, социокультурные взаимосвязи, возможность ведущих стран финансировать создание соглашений и привлекать силовых партнеров являются звеньями, связывающими вместе многонациональные предприятия.

Все согласны с тем, что распространение оружия это плохо. Пренебрежение к данному вопросу может привести к катастрофе – ядерной, биологической или химической, подобно 11 сентября или атаке Мумбаи. Пока такого не произошло. Это радует, но не стоит забывать,

что подобные угрозы возможны в будущем. Необходимо обладать ловким умением управлять государством, чтобы привлечь широкую поддержку к таким бессрочным проектам как борьба с распространением оружия массового уничтожения, особенно в тех странах, которые не производят ни оборудования, ни веществ, необходимых для создания ОМУ. Далеко не факт, что программы экспортного контроля останутся в числе главных национальных вопросов, несмотря на всеобщее одобрение идеи полного разоружения.

Что касается социокультурных взаимосвязей, ...забудьте об этом. Заключение консорциума между США и Мальдивами настолько отличается от остальных, что и интереснее и не придумаешь. Это дает как положительные, так и отрицательные стимулы. Конечно, Совет Безопасности на основании главы VII может прибегнуть и к принудительным мерам, но, как вы уже заметили, постоянной темой авторов 1540 Compass является вопрос о том, как международная общественность может объединить усилия, чтобы помочь каждому со-

ответствовать стандартам. Обычно политика «приников» срабатывает лучше политики «палок».

И речь не идет о деньгах, дело в технической компетенции. Отдельные правительства предложили помощь, скажем, странам, которые изучают ядерную энергетику, но еще не приняли меры безопасности, препятствующие тому, чтобы смертельные вещества попали не в те руки. Постоянный Комитет 1540, в свою очередь, помогает скоординировать усилия по осуществлению Резолюции. Огромное множество региональных и международных организаций, известные под такими сокращениями как МАГАТЕ, ГЯП, G-8 и ЕС, приняли Закон об экспортном контроле различными способами.

Куда направлена Резолюция 1540 СБ ООН? Думаю, что создателям коалиции будет проще направить внимание постоянного международного консорциума на борьбу с распространением оружия, чем для защиты свободы мореплавания. Если 1540 не достигнет своей цели, последствия неудачи могут быть катастрофическими, принимая во внимание то, что капитан Джек Воробей вызывает лишь некоторое беспокойства для судоходства и не несет смертельной опасности. Первая проблема заставляет задуматься, вторая – немного меньше.

Тем не менее, можно смело предположить, что режим 1540 будет настолько же неравномерен, как и характер морских коалиций. Чиновникам по нераспространению и советникам есть чем заняться.

Данная статья изначально появилась на страницах журнала The Diplomat 15 июля 2013 года, (<http://thediplomat.com/the-naval-diplomat/2013/07/15/a-global-call-to-arms-control/>). Представлена с разрешения автора.

«Необходимо обладать ловким умением управлять государством, чтобы привлечь широкую поддержку к таким бессрочным проектам как борьба с распространением оружия массового уничтожения, особенно в тех странах, которые не производят ни оборудования, ни веществ, необходимых для создания ОМУ.»


1540 COMPASS Дискуссионный форум

*Пожалуйста, отправляйте свои письма на Дискуссионный Форум главному редактору Игорю Хрипунову i.khripunov@cits.uga.edu.
Сообщения не должны содержать более 500 слов.*

Участие ОЗХО в работе 1540 Compass

За 16 лет своего существования Организация по запрещению химического оружия (ОЗХО) провела работу по уничтожению более 80 процентов заявленных мировых запасов химического оружия и уверенно движется в сторону его полного «исчезновения».

Этот результат приносит лишь видимое облегчение долгосрочной миссии Организации, которая гарантирует, что химическое оружие никогда не появится вновь, и что государства будут продолжать пользоваться привилегиями своего членства для обеспечения помощи, защиты от химического оружия и для международного сотрудничества в области мирного использования химической промышленности. Поэтому Организация будет преобразована в международный орган, который превратит Конвенцию по химическому оружию в постоянный барьер против химического оружия, включая новые угрозы из нетрадиционных источников.

Приближаясь к переломному для ОЗХО моменту, в апреле в Гааге было успешно проведено Третье специальное заседание конференции государств-участников конвенции по химическому оружию по вопросу оценки проводимой работы. Роль ОЗХО в контексте глобальной борьбы с терроризмом нашла адекватную поддержку со стороны государств, в том числе, в контексте сотрудничества ОЗХО с другими международными организациями, включая Организацию Объединенных Наций.

Страны-участники ОЗХО заявили о своем намерении активизировать усилия по предотвращению возможного враждебного применения токсического оружия негосударственными структурами, например, террористами. Конференция поддержала принятые Техническим Секретариатом шаги по укреплению своей способности реагировать на просьбы о помощи в случае фактического использования или угрозы применения химического оружия, а также расследования предполагаемых случаев применения химического оружия, и в том и другом случае, опираясь на поддержку механизма Генерального секретаря ООН или самостоятельно.

Конференция приняла к рассмотрению соответствующие резолюции ООН по борьбе с терроризмом, чтобы предоставить странам, нуждающимся в международной поддержке, возможность подчеркнуть необходимость большего координирования и взаимодействия для проведения национальных, региональных и субрегиональных мероприятий. Подобные заявления способны расширить систему сотрудничества ОЗХО с другими организациями в вопросе осуществления Резолюции 1540 и других согласованных на международном уровне положений и стратегий, действие которых распространяется на несколько лет.

Конференция также поддержала деятельность Рабочей группы открытого состава ОЗХО по терроризму, которая разработала платформу для обсуждений, по осуществлению Конвенции, в качестве средства и модели для исполнения обязательств Резолюции 1540 СБ ООН. Предметное изложение данных вопросов Конференцией по обзору сулит хорошие перспективы для работы в области контртерроризма.

Ахмет Узумку
ГЕНЕРАЛЬНЫЙ ДИРЕКТОР
ОРГАНИЗАЦИИ ПО ЗАПРЕЩЕНИЮ ХИМИЧЕСКОГО ОРУЖИЯ

Кыргызстан: Активное участие гражданского общества

В одном из прошлых выпусков «1540 Compass» был рассмотрен вопрос роли гражданского общества. Кыргызстан служит хорошим примером того, как государственные учреждения и некоммерческие организации могут совместно решать широкий спектр проблем в области безопасности. Речь идет об участии Центра по нераспространению и экспортному контролю в Кыргызстане в разработке и продвижении национального плана действий в поддержку Резолюции 1540 СБ ООН. Кыргызстан стал первым государством среди бывших советских республик, которое подготовило окончательную редакцию данного документа, и вторым, кто одобрил его.

Центр действовал в качестве организации по сбору заявок, предложений и идей, представленных всеми членами специально созданной рабочей группы, а также в качестве равноправного партнера государственных учреждений. Все привлеченные организации внесли свой вклад в создание этого плана. Но принятием этого плана наша работа далеко не закончена. Правильное осуществление этого плана является непростой задачей. Центр как раз в силах проследить за тем, чтобы все основные игроки в стране серьезно подходили для исполнения наложенных на них обязательств.

Тимур Чериков
ЦЕНТР ПО ВОПРОСАМ НЕРАСПРОСТРАНЕНИЯ И ЭКСПОРТНОГО КОНТРОЛЯ
КЫРГЫЗСТАН

Гражданское общество – основной помощник в вопросе осуществления Резолюции 1540 СБ ООН

В январе этого года в Вене прошел «Форум гражданского общества в поддержку резолюции 1540 СБ ООН – Возможность участия», который представил несколько способов, позволяющих гражданскому обществу содействовать национальным и международным программам по осуществлению Резолюции 1540 СБ ООН. Резолюция занимается решением очень важных и сложных вопросов, а именно «установления надлежащего контроля над соответствующими материалами», чтобы «не допустить распространения ядерного, химического и биологического оружия и средств его доставки».

Развитие науки происходит с невероятной скоростью, позволяя тем самым открыть дорогу широкому распространению и доступу к новым технологиям, новым материалам и знаниям, которые могут быть использованы для производства ядерного, химического и биологического оружия и средств его доставки. В то же время, традиционные меры по нераспространению (например, экспортный контроль) и антитерроризму (например, режим секретности и создание описательных списков особо опасных патогенов) становятся все более неэффективными и трудоемкими. Для принятия нового закона требуется время. Зачастую к моменту его ратификации научный прогресс уходит далеко вперед. Даже в случае, когда законодательные меры, такие как экспортный контроль, введены законодательно, они часто не применяются лишь из опасения ослабить состояние

общественного здоровья, гуманитарной деятельности, затронуть основные свободы и права или экономическое процветание.

Для того чтобы ввести вопрос о мерах безопасности в области нераспространения и борьбы с терроризмом в научные исследования, важно понять, насколько принципы такого исследования затронут социальные вопросы. В конце концов, нормы исследования практически полностью базируются на работе гражданского общества.

За последние десять лет я и многие другие эксперты гражданского общества выступали в качестве советников для разработки основ комплексного контроля этических рамок всех исследований, финансируемых Европейской Комиссией. Эта структура включает в себя вопросы двойного применения и оружия массового поражения. В результате, общественные эксперты теперь регулярно проводят оценку биологической безопасности и прочих вопросов для успешной реализации исследований по Резолюции 1540 СБ ООН, финансируемых Европейской Комиссией. Привлечение междисциплинарных экспертов для решения этой сложной задачи помогает совместить интересы безопасности с другими вопросами, такими как общественное здравоохранение и свобода научных исследований.

Поскольку граждане относятся к современной ситуации, в которой осуществляется «страхование общества», с некоторым сомнением, развитие «культуры безопасности» без рассмотрения вопроса нарушения основных свобод является достаточно сложной задачей. Для того чтобы найти решения, которые урегулируют все эти проблемы, мы должны создать общую программу. Причем, основанием для этой программы должны стать этические нормы исследований. Основополагающим принципом новой Европейской исследовательской программы является «Важные исследования и инновации». Эта концепция подчеркивает значимость роли этики и необходимости активного участия гражданского общества в осуществлении Резолюции 1540 СБ ООН. Благодаря комплексному и всестороннему подходу программа может обеспечить реальную возможность создания устойчивых решений проблем, изложенных в Резолюции 1540 СБ ООН.

Йоханнес Рат

ВЕНСКИЙ УНИВЕРСИТЕТ

ПРЕДСЕДАТЕЛЬ КОМИССИИ ЭТИЧЕСКОЙ ЭКСПЕРТИЗЫ 2013 ПО ВОПРОСУ
ИССЛЕДОВАНИЯ БЕЗОПАСНОСТИ РАМОЧНОЙ ПРОГРАММЫ
ПРЕДСЕДАТЕЛЬ РАБОЧЕЙ ГРУППЫ ПО ВОПРОСАМ ЗЛОУПОТРЕБНОГО И
ДВОЙНОГО ИСПОЛЬЗОВАНИЯ РЕЗУЛЬТАТОВ ИССЛЕДОВАНИЙ
ЕВРОПЕЙСКАЯ КОМИССИЯ, БРЮССЕЛЬ

Развитие Образовательной программы по ядерной безопасности в Марокко: Трудности и возможности

Во всем мире использование радиоактивных источников и ядерных материалов набирает обороты, что является серьезной проблемой безопасности. Многие страны работают над улучшением системы ядерной безопасности путем развития людских ресурсов. Группы квалифицированных ученых и инженеров в области ядерной физики и технологии проходят обучение по широкому спектру дисциплин. Эти люди, как правило, сами заинтересованы в создании конкретной линии обучения и исследований в области ядерной безопасности. Некоторые университеты уже представили академические программы в области ядерной безопасности, остальные же пока выразили свою заинтересованность и допустили возможность реализации этих программ в будущем.

Национальная школа горнодобывающей промышленности (ЭНИМ), высшее техническое образовательное учреждение, предлагает целый ряд программ в области науки и техники, в том числе атомной энергетики и энергетических модулей управления, а также постоянно запускает новые образовательные программы, помимо прочего, охватывающие вопрос занятости. ЭНИМ, Национальное управление электроэнергией и Национальный ядерный центр Ла Маамора

(НЯЦМ), в котором находится исследовательский реактор, связаны с Министерством энергетики, горной промышленности, охраны воды и окружающей среды и ставят перед собой дополнительные задачи. На национальном уровне внедрение ядерной энергетики занимает слишком много времени, в то время, как использование научного реактора, соответствующих лабораторий НЯЦМ и лаборатории Национального центра радиационной защиты являются инструментами для понимания и изучения ядерного оборудования, радиационной защиты и вопросов безопасности.

Введение учебных программ по ядерной безопасности, отвечающих миссии ЭНИМ и других организаций, представляет собой отличную возможность модернизировать существующие программы образования. Профессорский состав может пересмотреть свои образовательные и учебные программы, чтобы уделить больше внимания подготовке нового поколения специалистов в области ядерной безопасности. Такие программы должны давать хорошие знания и способствовать повышению культуры ядерной безопасности на политическом и управленческом уровнях.

Создание подходящей по всем параметрам программы является сложной задачей, поскольку она должна объяснить участникам все технические, политические и регуляторные проблемы, связанные с ядерной безопасностью. Создание специальной инфраструктуры по ядерной безопасности, поддерживаемой на национальном и международном уровнях, также является необходимой задачей. Система экспертизы ядерной безопасности может быть создана лишь при содействии новых ядерных держав и стран с уже разработанными программами ядерной энергетики. Такой вид сотрудничества поможет новичкам вступить в профессиональную сеть экспертов по безопасности, созданную для обмена знаниями и опытом. Совместное изучение вопроса дает отличные результаты, поэтому прогресс в области ядерной безопасности не заставит себя долго ждать.

Оум Келтоум Бухелал

ПРОФЕССОР, ТЕХНИЧЕСКОГО ОБРАЗОВАТЕЛЬНОГО УЧРЕЖДЕНИЯ ЭНИМ
РАБАТ, МАРОККО

Грузия: Проблема нераспространения оружия массового поражения

Я хочу поделиться с вами моими ощущениями после Круглого стола по ОМУ, экспертизе двойного применения и предотвращения его использования, который был организован Центром науки и техники Украины при содействии Управления Организации Объединённых Наций по вопросам разоружения (УВР ООН) «Круглый стол» проходил 17–18 апреля 2013 года в Киеве, Украина. Я – «бывший советский разработчик оружия», проработавший на Станции по борьбе с заболеваниями (сегодня его название звучит как Национальный центр контроля заболеваний и общественного здоровья, сокращенно НЦКЗОЗ) 32 года.

В то время, когда программа «За совместное снижение опасности» (ССО) Министерства Обороны США была введена в Грузию, я возглавлял Департамент снижения угрозы биотерроризма в НЦКЗОЗ и принимал активное участие в его основных проектах. Мы получили новую возможность работать в сфере особо опасных инфекционных заболеваний, которым были посвящены наши исследования. Мы сами увидели преимущества помощи, оказанной нашей стране Западом. Например, проведение демонтажа сооружений по производству ОМУ для обновления НЦКЗОЗ, которое включало укрепление Департамента особо опасных инфекций, а также строительство новой Центральной справочной лаборатории.

Я также хочу отметить вклад международных организаций таких, как Международный научно-технический центр, Научно-технический центр Украины и Фонд научно-исследовательских и опытно-конструкторских работ в гражданской сфере. Программы грантов на научно-исследовательскую работу с этими организациями имели важное практическое значение, как для ученых, так и, в общем, для различных фундаментальных и прикладных наук.

Чуть позже вновь созданный Региональный научно-инновационный центр ХБРЯ станет дополнительным механизмом для улучшения системы биобезопасности и биозащиты, а также для расширения сети сотрудничества в регионе. Кроме того, есть основания полагать, что новое правительство Грузии сможет исправить некоторые прошлые политические ошибки, допущенные властями страны, поэтому усилия организаций, работающих в области нераспространения ОМУ, могут привести к более эффективным и плодотворным результатам.

Опыт Грузии имеет практическое значение, поскольку она проводит политику обмена эффективными методами, связанных с реализацией программ по нераспространению и международных договоров, таких как Конвенция о биологическом и токсинном оружии и Резолюция 1540 Совета Безопасности ООН (2004), а также занимающаяся оценкой риска «утечки мозгов». Поскольку распад Советского Союза привел к увеличению числа террористов, имеющих определенные научные знания, и стран, стремящихся создать ОМУ, государства и далее должны уделять этому вопросу особое внимание и продолжать привлекать бывших ученых-оружейников для проведения симпозиумов, семинаров, обучающих занятий, для организации профессиональных стажировок и союзов на тему нераспространения оружия.

Лена Баканидзе, Профессор, Кандидат наук, РБП
ПРЕЗИДЕНТ, АССОЦИАЦИЯ БИОЛОГИЧЕСКОЙ БЕЗОПАСНОСТИ ГРУЗИИ

ЮНИКРИ и Центры безопасности ХБРЯ

Я с готовностью хотела бы представить последние данные о результатах работы Центра передового опыта (ЦПО) Европейского Союза по снижению риска использования ХБРЯ с момента публикации статьи во втором издании данного журнала.

ЦПО ХБРЯ – достаточно сложный проект ЕС, совместно принятый Межрегиональным научно-исследовательским институтом ООН по вопросам преступности и правосудия (ЮНИКРИ) и Объединенным исследовательским центром Европейской Комиссии. Сама инициатива находится под эгидой Генерального директората Европейской комиссии по развитию и сотрудничеству – *Eurore Aid* и Европейской службы внешнего действия.

Она охватывает несколько географических регионов (Африканское побережье Атлантического океана, Центральная Азия, страны Совета сотрудничества арабских государств Персидского залива, Восточная и Центральная Африка, Совет сотрудничества стран Залива, Ближний Восток, Северная Африка, Юго-Восточная Азия, Юго-Восточная Европа, Южный Кавказ, Молдова и Украина), каждый из которых имеет свой региональный секретариат. Инициатива направлена на развитие сотрудничества на национальном, региональном и международном уровнях при разработке общей и последовательной политики по снижению рисков использования ХБРЯ.

Основным ориентиром работы Инициативы является стремление сделать так, чтобы национальные органы создали свою собственную систему политических мер и проектов по их внедрению. Политические взгляды стран и чувство правообладания лежат в основе долгосрочного сохранения Инициативы.

Кроме вопроса «местной собственности» Инициатива направлена на укрепление сотрудничества и координации с ведущими региональными и международными организациями, такими, как Международное агентство по атомной энергии, Комитет 1540 Совета Безопасности, Управление ООН по вопросам разоружения, Всемирная организация здравоохранения, Организация по запрещению химического оружия, Всемирная таможенная организация, Группа по соблюдению Конвенции о запрещении биологического оружия, Интерпол, Европол, Лига арабских государств, Африканский союз и Ассоциация государств Юго-Восточной Азии. Все эти организации участвуют в работе так называемой сети Центров экспертизы ХБРЯ.

В настоящий момент с помощью Инициативы ЕС был принят уже 31 проект (<http://www.cbrn-coe.eu/Projects.aspx>). Начало реализации большинства из них пришлось на январь 2013 года. Эти проекты, оцененные на сумму около 25€ млн., осуществляются совместно несколькими национальными и международными организациями, включая Европейский центр ХБРЯВ университета Умео, Швеция; Интернационал по проведению экспертизы, Франция; Центр исследования проблем нераспространения им. Джеймса Мартина, США; Управление ООН по наркотикам и преступности; Ведомство экономики и экспортного контроля Германии, и Национального координатора по борьбе с терроризмом и безопасности, Нидерланды.

С учетом вышесказанного, я хотела бы уточнить, ссылаясь на статью госпожи Лины Грип в 3 издании журнала, что Европейский Союз направил 100 млн. евро Центру передового опыта (ЦПО) Европейского Союза по снижению риска использования ХБРЯ, а не ЮНИКРИ, который в данной Инициативе выполняет роль участника по ее реализации.

Франческо Марелли
ЮНИКРИ, ПРОФИЛАКТИКА РИСКОВ ХБРЯ
И ПРОГРАММА УПРАВЛЕНИЯ БЕЗОПАСНОСТЬЮ

Борьба с ядерным терроризмом

Основной задачей украинского Центра «ЛЕКС» является объединение всех участников программы ядерного контртерроризма и поиск возможных механизмов международной координации. В апреле в Киеве был проведен Шестой форум по борьбе с ядерным терроризмом с целью объединить концептуальную основу вопроса с техническим содержанием. Другими словами организаторы форума с одной стороны представили картину правовой системы по ядерной безопасности, ядерному терроризму, угрожающему окружающей среде, а также программные мероприятия МАГАТЕ и Саммита по ядерной безопасности. С другой стороны, участники ознакомились с техническими инновациями, которые созданы для оказания помощи в решении сложных задач по предотвращению ядерного терроризма и его возможных последствий. На форуме также прозвучал призыв продолжать использовать синергетический подход с тем, чтобы политика и передовые технологии стали двумя сторонами одной монеты.

Для этого несколько государственных учреждений и частных компаний сообщили участникам о своих инновационных технологиях и программах, которые могут помочь защитить ядерные материалы, предупредить возможные акты ядерного терроризма, а также эффективно бороться с последствиями происходящих инцидентов. В следующем году до Саммита по ядерной безопасности в Гааге 2014 Центр «ЛЕКС» планирует провести еще одно мероприятие, на котором будет представлен полный обзор технологических возможностей борьбы с угрозами ядерной безопасности. Мы будем рады любым предложениям партнерства и поддержки со стороны всех заинтересованных в этом важном вопросе сторон.

Аркадий Геращенко
ГЕНЕРАЛЬНЫЙ ДИРЕКТОР
НАУЧНО-ИССЛЕДОВАТЕЛЬСКОГО ИНФОРМАЦИОННО-АНАЛИТИЧЕСКОГО
ЦЕНТРА «ЛЕКС», УКРАИНА


1540 COMPASS: часть первая Стратегия и политика

Включение «Р» в Резолюцию 1540

Энрико Фьорентини
АСПИРАНТ ШКОЛЫ ИЗУЧЕНИЯ ИНОСТРАННЫХ ГОСУДАРСТВ
ТРЕНТО, ИТАЛИЯ

Введение

Начало 21 века стало эпохой заключения конвенций, соглашений и создания организаций, целью которых является борьба с угрозами ядерной безопасности. Тем не менее, эти меры коснулись лишь отдельных вопросов данной проблемы. Международное сообщество разработало систему реагирования, а не предотвращения аварий и кризисов. Такой подход привел к появлению серьезных пробелов в системе ядерной безопасности. Несответствия очевидны. Так, например, отсутствие набора однозначных определений ведет к ненужному дублированию проводимых мероприятий. Целью данной статьи является рассмотрение Резолюции 1540, чтобы выяснить, попадают ли радиоактивные неядерные материалы в сферу ее компетенции. Изучение соответствующих международных правовых инструментов (декларативный уровень) и функций ключевых организаций (эмпирический уровень) поможет определить, насколько освещено данное направление, и сделать соответствующие выводы. Учитывая характер потенциальных угроз и их последствий, особое внимание будет уделено принятым на международном уровне и обязательным для исполнения положениям. Оценка результатов работы Комитета 1540 определит, были ли проведены мероприятия по защите радиоактивных материалов.

В мире существует общепринятое мнение, согласно которому к угрозам ядерной безопасности можно отнести наличие доступа негосударственных структур к ядерному

оружию, создание самодельных ядерных устройств (СЯУ) с использованием расщепляющихся веществ, применение радиационных материалов для создания радиологических распыляющих устройств (РРУ) или устройств-источников радиоактивного излучения (УРИ). Также угрозу представляет рассеивание радиоактивных веществ по причине диверсий на соответствующих объектах или в ходе транспортировки. Указанные выше четыре ситуации как раз и составляют определение термина «ядерный терроризм». Тем не менее, в Резолюции 1540 детально рассматриваются лишь первые две.

Дьявол кроется в деталях

Принятие Резолюции 1540 на основании Раздела VII Устава ООН приблизило Совет Безопасности к созданию универсальной обязательной к исполнению программы для национального законодательства по предотвращению распространения химического, биологического, радиологического и ядерного (ХБРЯ) оружия негосударственными субъектами. Резолюция 1540 налагает на все государства обязательства в отношении принятия комплементарных мер по предотвращению несанкционированного доступа к химическому, биологическому и ядерному оружию и средствами его доставки, а также установлению национального контроля над соответствующими материалами. Несмотря на это, в тексте Резолюции нет конкретного упоминания о радиационных веществах. Термин «соответствующие материалы» относится к «материалам, оборудованию и технологиям, подпадающим под действие соответствующих многосторонних договоров или представленным в национальных списках контролируемым материалам, которые могут быть исполь-


*Заброшенный госпиталь в г. Антверпен, Бельгия.
Брошенный источник радиоактивных материалов.*

зованы для создания ядерного, химического, биологического оружия и средств его доставки». Возможно, это покажется странным, но меры по обеспечению безопасности радиоактивных веществ, такие как контроль герметизированных, негерметизированных и «брошенных» источников радиации, в Резолюции не представлены, хотя именно этот документ стремится не допустить того, чтобы враждебные субъекты получили доступ к ОМУ и чувствительным веществам. По ряду причин Совет Безопасности не смог вынести официальное решение по этому вопросу, тем более что ни один из существующих договоров не освещает тему радиологического оружия, в отличие от ядерного, химического и биологического.

Еще одна загадка связана с самим определением ОМУ в рамках Организации Объединенных Наций. В 1977 году Генеральная Ассамблея приняла резолюцию 32/84, в которой термин ОМУ представлен в качестве общего названия всех видов химического, биологического, радиологического и ядерного (ХБРЯ) оружия. Данная Резолюция была составлена в соответствии с Декларацией 1948 года Комиссии по

вопросам обычных вооружений. Преамбула к Декларации 1992 года президента Совета Безопасности вновь предписала ООН провести ряд мер, предотвращающих распространение всех видов оружия массового уничтожения (S/23500). Исходя из этого, стоит обратить внимание на соответствующие международные инструменты, касающиеся ядерного терроризма. Это позволит странам-участницам понять роль радиоактивных неядерных материалов в международных правовых документах.

Декларативный уровень

Связь между негосударственными субъектами и оружием массового поражения рассматривается лишь в нескольких международно-правовых документах.

В отличие от ядерных веществ, радиоактивные не упоминаются ни в Конвенции 1980 по вопросу Физической защиты ядерного материала, обсуждавшейся под эгидой Международного агентства по атомной энергии (МАГАТЭ), вступившей в силу в 1987 году, ни в ее обновленной редакции 2005 года, которую еще предстоит ратифицировать. В них рассматривались вопросы, связанные с ядерными веществами, используемыми в мирных целях, к которым согласно Конвенции относится оружейный плутоний и уран.

Международная конвенция о борьбе с бомбовым терроризмом ООН 1997, вступившая в силу в 2001 году, налагает на государства обязательство установить уголовную ответственность за использование «взрывчатых веществ и других смертоносных устройств». К данному определению относятся все типы оружия или устройств, которые могут привести к смерти, причинить телесное повреждение или ущерб здоровью путем распыления «токсичных химических веществ, биологических агентов, токсинов или же аналогичных веществ, а также радиации или радиоактивного материала». Принятая ООН в 2005 году Международная конвенция о борьбе с актами ядерного терроризма (МКБАЯТ) охватывает широкий круг незаконных преднамеренных деяний, целью которых является причинение смерти или травм, нанесение ущерба имуществу или окружающей среде. К данным деяниям относится изготовление, хранение или использование СЯУ, РРУ или УРИ, а также повреждение ядерных объектов. В Конвенции рассматриваются ядерные материалы, предназначенные для мирных и военных целей. Кроме того, она настоятельно призывает государства принять меры на государственном уровне, согласующиеся с рекомендациями и стандартами МАГАТЭ, обеспечивая тем самым защиту радиологических материалов. Используемое в МКБАЯТ определение радиоактивных материалов, включающее в себя «ядерные материалы и другие радиоактивные вещества», напоминает применяемое в МАГАТЭ определение термина «ядерная безопасность», поскольку оно также затрагивает ядерные и неядерные радиационные материалы.


Протокол 2005 года к Конвенции о борьбе с незаконными актами, направленными против безопасности стационарных платформ, расположенных на континентальном шельфе, и Протокол 2005 года к Конвенции о борьбе с незаконными актами, направленными против безопасности морского судоходства, вступившие в силу с 2010 года, касаются использования любых взрывчатых, химических, биологических, радиологических, ядерных веществ и оружия. Кометентным государственным органом и секретариатом для этих двух инструментов одновременно является Международная морская организация (ИМО).

Конвенция по борьбе с незаконными актами в отношении международной гражданской авиации (Пекинская конвенция 2010 г.), которая пока еще не вступила в силу, объявляет преступлением акты использования гражданских воздушных судов для использования или незаконной транспортировки «ядерного, химического и биологического оружия или взрывчатых, радиоактивных или аналогичных веществ». Международная организация гражданской авиации (ИКАО) действует в качестве депозитария договора и секретариата. Комитет 1540 взаимодействует на различных уровнях как с ИКАО, так и с ИМО.

Итак, большинство инструментов жесткого права помимо прочих компонентов ХБРЯ включают в себя направление «Р». Не понятно одно – почему Резолюция 1540, являясь международно-правовым инструментом, не следует их примеру? Как бы то ни было, необходимо разобраться с практической частью решения вопроса «Р».

Эмпирический уровень

Учитывая размах работ и степень компетенции, МАГАТЭ, пожалуй, является наиболее важной организацией по вопросам ядерной безопасности. После 11 сентября МАГАТЭ создало Службу ядерной безопасности, которая в соответствии с положениями Отдела ядерной безопасности отвечает за координацию деятельности, отвечающей приоритетам, установленным в рамках трехгодичного плана ядерной безопасности. Целью данного плана на 2010-2013 годы является «содействие в создании глобальной эффективной системы безопасности ядерных или любых других радиоактивных материалов, охраны, транспортировки и контроля связанных с ними объектов ...» Кроме того, настоящий план расценивает «возможность злонамеренного использования ядерных или других радиоактивных материалов как серьезную угрозу для международного мира и безопасности». Так же как и МАГАТЭ, Управление ООН по борьбе

с наркоманией и преступностью (УНП ООН) занимается вопросом ядерных и радиоактивных материалов, помогая тем самым государствам заложить основу для ратификации международных правовых инструментов и организовывать семинары по ядерной безопасности.

Межрегиональный научно-исследовательский институт ООН по вопросам преступности и правосудия (ЮНИКРИ) занимается передачей информации и накопленного опыта в области пограничного контроля, защиты ХБРЯ материалов и борьбы с их незаконным оборотом. С 2010 года вместе с Центром совместных исследований Европейской Комиссии ЮНИКРИ оказывает поддержку Европе в создании Центров передовых знаний ХБРЯ. Предполагается, что данные меры укрепят национальную политику в вопросах ХБРЯ и максимизируют ее возможности при одновременном налаживании системы меж- и внутригосударственной координации. Интерпол, международная организация уголовной полиции, также координирует свои действия с МАГАТЭ. Обе организации обмениваются данными, опытом и результатами анализа ядерных и радиологических угроз.

Данный краткий обзор функций ключевых международных организаций показывает, что МАГАТЭ играет ведущую роль. В качестве дополнительного доказательства можно отметить, что МАГАТЭ в настоящее время возглавляет Целевую группу ООН по осуществлению контртеррористических мероприятий, предотвращению и реагированию на террористические атаки с использованием ОМУ, которая включает в себя Интерпол, ЮНИКРИ, УНП ООН, ИМО, ИКАО, а также

группу экспертов 1540.

Несмотря на всеобщее использование сокращений и размытых описаний, все ключевые международные и региональные организации в партнерстве с Комитетом 1540 непосредственно касаются как ядерных, так и радиоактивных материалов. Так что насчет Комитета?

Х-Б-(Р)-Я и Комитет

В 2006, 2008 и 2011 годах Комитет представил свои доклады Совету Безопасности. С количественной точки зрения в первом докладе радиоактивные источники упоминаются только четыре раза. В докладе 2008 года представлено уже шесть ссылок на данный вопрос, а в 2011 году «Р» можно встретить и вовсе четырнадцать раз. Число постепенно растет. Тем не менее, до сих пор ведутся споры о степени рассмотрения этого направления. Резолюция 1810 (2008)

Итак, большинство инструментов жесткого права помимо прочих компонентов ХБРЯ включают в себя направление «Р». Не понятно одно – почему Резолюция 1540, являясь международно-правовым инструментом, не следует их примеру?


предписывает осуществление всестороннего тематического обзора для составления заключений и рекомендаций по улучшению эффективности работы Комитета. Обзор не дает нужных ответов по этой теме, поскольку опять же не предоставляет никаких ссылок на вопрос «Р». Резолюция 1977 (2011) рекомендует рассмотреть различные вариации методов работы и структуры Комитета. Комитет представил свой годовой обзор результатов работы, осуществленной государствами в 2011 году, а также оценку перспективных направлений и шагов, которые должны быть приняты. Опять же, никакого упоминания о направлении «Р» в данном документе нет. Но поскольку Резолюция 1977 обязывает Комитет «проводить всеобъемлющий обзор хода осуществления Резолюции 1540 по прошествии пяти лет и до момента продления ее мандата, включая рекомендации по корректировке мандата», вероятно рассмотрение вопросов «Р» введут в повестку дня. Существует еще один аспект, который также заслуживает внимания.

Эксперты Комитета 1540 включили в национальную матричную таблицу дополнительный язык и список мероприятий, которые могут применяться к широкому спектру радиоактивных неядерных материалов, в том числе к тем, которые потенциально могут быть использованы в оружии «Р». Поэтому необходимо ознакомиться не только с письмами и докладами, которые направляются Совету Безопасности, но и с утвержденными Комитетом матрицами для каждого государства-члена ООН.

Можно ли предположить, что Резолюция 1540 вообще не рассматривает направление «Р»? В связи с тем что мероприятия по этому вопросу не упоминаются в тексте Резолюции 1540 СБ ООН, но исполняются на практике, то нет. Даже если «Р» не прописано в мандате, Комитет все равно почувствует в работе по данному направлению. Выполненную работу, рассмотрение национальных матричных таблиц Резолюции 1540 и отслеживание результатов мероприятий нельзя было бы осуществить без поддержки широкого круга организаций международного, регионального и национального уровня, сотрудничающих с Комитетом. Эксперты Комитета 1540 регулярно принимают участие в собраниях и научно-практических конференциях по ядерной и радиационной безопасности. Более того, на некоторых таких мероприятиях, организованных при поддержке Резолюции 1540 СБ ООН, читаются доклады на тему радиологического терроризма. Проведя комплексную оценку вопроса, стоит заметить, что взаимодействие между странами-участниками указывает на то, что Комитет 1540 и его группа экспертов знакомы с проблемами «Р» и осуществляют все необходимые в этом направлении мероприятия.

Проведя комплексную оценку вопроса, стоит заметить, что взаимодействие между странами-участниками указывает на то, что Комитет 1540 и его группа экспертов знакомы с проблемами «Р» и осуществляют все необходимые в этом направлении мероприятия.

Анализ, представленный в этой статье, выявил явный конфликт между очевидным отсутствием ссылок на радиологические материалы в тексте важного международно-правового инструмента, о чем свидетельствует Резолюция 1540 СБ ООН, и фактическим исполнением мероприятий по вопросам этих материалов на практическом уровне. Недавние кризисные ситуации и события добавили этому вопросу актуальность. Авария на атомной электростанции «Фукусима» в 2011 году напомнила миру об опасности высокого уровня радиоактивности. Саммит по ядерной безопасности в Сеуле 2012 показал, что международное сообщество выражает свою обеспокоенность по поводу состояния системы безопасности и охраны радиологических материалов с высокой степенью риска. Недавние нападения в Бостоне и Вашингтоне доказывают, что террористические акты могут быть осуществлены и без использования ядерного оружия или расщепляющихся материалов, а лишь с помощью доступных ядов и самодельных устройств из подручных средств. История подтверждает: чем проще, тем сложнее в это поверить. Запланированный на 2014 год Саммит по ядерной безопасности в Нидерландах мог бы стать отличной платформой для рассмотрения вопроса безопасности и охраны радиологических материалов с высокой степенью риска.

Очевидно, что необходимо не просто рассмотреть вопрос «Р», но и позволить занять ему свое место в логически выстроенном уравнении ядерной безопасности. Несмотря на то, что участники достаточно робко движутся в направлении принятия положений, призванных охватить весь спектр асимметричных угроз, необходимо в полной мере следовать программе и вовлекать в работу Комитет. В этом случае интерпретация «Р» как части мандата 1540 поможет уточнить границы вопроса ядерной безопасности и придать данному направлению правовой и политический вес, закладывая, таким образом, основу для создания глобальной системы ядерной безопасности.


Решение проблем малых и развивающихся стран

Майкл Бэк
 СТАРШИЙ НАУЧНЫЙ СОТРУДНИК
 ЦЕНТР МЕЖДУНАРОДНОЙ ТОРГОВЛИ И БЕЗОПАСНОСТИ

Малые и развивающиеся страны сталкиваются с общей проблемой при урегулировании требований, установленных резолюцией 1540 СБ ООН. Им зачастую не хватает ресурсов и институционального потенциала, поэтому они сталкиваясь с такими конкурирующими иностранными и внутренними приоритетами, вынуждены переводить нераспространение ядерного оружия в разряд национальных программ. Эти две категории государств, скорее всего, борются за развитие и поддержание эффективного пограничного контроля и механизма защиты с целью противодействия незаконному обороту и посредничеству в отношении вопросов, связанных с оружием массового поражения (ОМУ). Они также стремятся бороться за усовершенствование законодательства и осуществление государственного контроля, ограничивающего экспорт, перевозку, перевалку и реэкспорт элементов, связанных с ОМУ.

Хотя многим развивающимся и малым державам не хватает производственных мощностей для изготовления ОМУ, распространители воспользовались странами, находящимися вне подозрения, включая государства, не считающиеся традиционными поставщиками в рамках своих сетей. Они признают, что транспортировка в такие страны и из них не могут быть тщательно исследованы и что эти страны часто испытывают недостаток контроля над экспортом, перевозкой и перевалкой материалов и товаров, связанных с ОМУ. Поскольку все больше и больше государств-поставщиков и более развитых стран ужесточили контроль, то государства, не являющиеся традиционными поставщиками, могут быть использованы в качестве центра для распространителей ОМУ. Незаконное использование Ираном зон свободной торговли в Объединенных Арабских Эмиратах для обеспечения сохранности ядерных компонентов далеко не единичный пример.

Некоторые развивающиеся страны также развили торгово-дружественную политику без изучения вопроса угроз безопасности. Развивающиеся страны озабочены тем, чтобы способствовать развитию зон свободной торговли, центров передовых технологий и служб содействия торговле, которые завлекают процветанием, но также способны на

эксплуатацию распространителями и другими сторонами, заинтересованными в получении опасных грузов и технологий. Более того, многие террористические группы, вызывающие наибольшее беспокойство, эксплуатировали слабые и распадающиеся государства в попытке найти убежище для подготовки и координации атак. Один из примеров – деятельность Аль-Каиды на Аравийском полуострове в Йемене.

Проще говоря, ядро терроризма и ОМУ может быть сосредоточено в государствах с наименьшим потенциалом для борьбы с этими угрозами. Всем малым государствам, развивающимся, и особенно распадающимся странам грозит опасность эксплуатации их территории с опасными последствиями.

«[С]траны, имеющие в своем арсенале ядерное оружие, использовали ничего не подозревающие государства, включая страны, не считающиеся традиционными поставщиками, в рамках своих сетей.»

В данной статье предлагается способ решения проблем, с которыми сталкиваются малые государства и развивающиеся страны в выполнении своих обязательств согласно резолюции 1540 Совета Безопасности ООН по нераспространению ОМУ. Я рекомендую четыре подхода. Во-первых, разработка единого полюса координации для государств, у которых нет ресурсов для осуществления настоящей резолюции. Во-вторых,

чтобы сеть институтов и систем нераспространения ОМУ, особенно многосторонних режимов экспортного контроля, рассмотрела вопрос о создании общих стандартов для более широкого круга государств, которые в настоящее время находятся в поиске наставников в сфере развития систем управления национального экспорта, перевозок и перевалок. В-третьих, я предлагаю, чтобы государства-доноры устанавливали модели оптимальных размеров для малых и развивающихся стран, представленных в общей связке так, чтобы не потерять ответственных лиц в массе жаргона нераспространения ОМУ. Наконец, статья предполагает, что содействие нераспространению ОМУ связано с другими потребностями развития и обеспечения безопасности, что поредствляет больший интерес для развивающихся стран и малых государств. Это предоставит правительствам возможность прямого участия в реализации резолюции 1540 СБ ООН.


Координация помощи

Резолюция 1540 Совета Безопасности ООН дала повод для новых инициатив по оказанию помощи многим странам, которые пока должны устанавливать контроль материалов, используемых для ОМУ. Многие из этих попыток связаны с предыдущей работой начатой Соединенными Штатами и в некоторой степени их европейскими партнерами в бывшем Советском Союзе после окончания холодной войны. Тем не менее, многие из последних и в равной степени благонамеренных попыток оказания помощи государствам, не являющимся поставщиками ОМУ, в основном, небольшим и развивающимся странам, являются ошибочными и плохо скоординированными.

Координация бесчисленных международных организаций нераспространения ОМУ и многонациональные усилия, предоставляющие помощь являются нелегкими задачами. Большинство агентств, групп и организаций, помогающих с резолюцией 1540, начиная от Организации по безопасности и сотрудничеству в Европе, до международных органи-

заций по нераспространению, таких как Международное агентство по атомной энергии (МАГАТЭ) и Организация по запрещению химического оружия (ОЗХО), а также организаций более широкой направленности, таких как Всемирная таможенная организация (ВТамО) и Всемирная организация здравоохранения, нуждаются в дискуссионной площадке, которая бы помогла им в достижении своих задач. Хотя Комитет 1540 может выполнять такую роль, его мандат в этом отношении ограничен, и страны-доноры не обязаны работать через Организацию Объединенных Наций. Понятно, что некоторые организации, предоставляющие помощь, боятся координации ООН или надзора со стороны какого-либо другого органа, который мог бы приостановить их попытки.

Именно отсутствие координации порождает неэффективность, а иногда и путаницу. Некоторые чиновники в небольших государствах не понимают, как планы и предложения помощи пересекаются и частично совпадают. Другими словами, государства-получатели сами не могут быть подготовлены для помощи и координации стран-доноров.


Некоторые развивающиеся страны выступают в качестве принимающих множество делегаций от зарубежных организаций и правительств, которые готовы оказать помощь и предложить обучение. Тем не менее, в некоторых случаях, должностные лица, которые просят помощи или принимающие ее, в конечном итоге сбиваются с толку, путаются и перегружаются программами поддержки. В интервью с должностными лицами из развивающихся стран, я часто слышал, что они озадачены тем, каким образом пересекаются и отличаются цели этих различных организаций. Они часто озабочены тем, с чего начать решение проблем пограничной безопасности, нормативно-правовой разработки и проблем химического, биологического, радиологического и ядерного оружия. Их могут смутить множество сокращений, которые могут сопровождать предложения о помощи, и даже различные группы, предлагающие помощь в рамках «планов действий» и координации действий внутри страны.

Для Организации Объединенных Наций одним из решений будет являться созыв заседания, объединяющего всех участников, вовлеченных в нераспространение ОМУ, для обсуждения лучших действий, предложений о помощи, текущих и будущих планов программ поддержки и координации. Необходимо определить места проведения встреч, которое может помочь избежать дублирования усилий и затраченных ресурсов при одновременной оптимизации подхода международного сообщества к небольшим государствам. Место для обмена информацией полезно только в случае недопущения дублирования и совмещения программ.

Координация режима нераспространения ОМУ

Режим нераспространения ОМУ включает в себя множество формальных договоров, таких как Договор о нераспространении ядерного оружия и Конвенцию о запрещении химического оружия, связанных с такими организациями как МАГАТЭ и ОЗХО и более неформальными ведомствами, такими как Группа ядерных поставщиков (ГЯП), Режим контроля за ракетной технологией (РКРТ) и Австралийская группа (АГ). Все эти организации помогают установить стандарты и определить, каким образом государства должны обеспечивать безопасность ОМУ и связанных с ними веществ и как должны создаваться национальные системы контроля над экспортом, перевозкой, перевалкой и реэкспортом веществ, относящихся к ОМУ. Как таковые, они помогают проложить направление в отношении обязательств резолюции 1540 СБ ООН и предоставляют возможность определения подходящих и эффективных норм. У них есть право исключить некоторую неясность, свойственную резолюции.

Сеть организаций и соглашений о нераспространении ОМУ стала сложнее, но эти сложности не могут служить целью расширения и развития многостороннего сотрудничества.

Режимы многостороннего экспортного контроля (ГЯП, РКРТ и АГ) устанавливают важные рекомендации для государств-участников и помогают определить, что необходимо включить в контрольный список. Тем не менее, эти режимы, как правило, открыты только для поставщиков товаров двойного назначения и военной продукции. Эти учреждения могут получить больше внимания с учетом потребностей развивающихся стран, не являющихся поставщиками. В частности, эти режимы и их члены могут работать с транзитными государствами и государствами, занимающимися перевалкой, для установления новых стандартов или создания новых организаций, которые признают эти торговые государственные структуры и связанные с этим риски. Вместо того чтобы просто призвать все государства придерживаться существующих рекомендаций, установленных этим соглашением по контролю экспорта, небольшие государства пользовались бы стандартом, получившим международное признание и соответствующим их потребностям. Процесс разработки такого стандарта будет включать в себя создание правовых моделей, составление единого списка контроля и выявление традиционных подходов к выбору цели и управлению рисками.

Сеть организаций и соглашений о нераспространении ОМУ стала сложнее, но эти сложности не могут служить целью расширения и развития многостороннего сотрудничества. Должен быть более рациональный путь для государств, не имеющих значительного чиновничьего аппарата, полезно и эффективно поддерживать работу по нераспространению ОМУ. Нынешние режимы либо могут указать путь, либо обеспечить руковод-

ство, чтобы помочь в установке нового режима странам, которые не являются ни владельцами, ни крупными производителями материалов для ОМУ. Проще говоря, стандарты необходимы для более широкого круга стран, и эти стандарты должны быть представлены в более согласованной форме. Хотя может показаться, что такие меры были бы просто созданы более сложными, они бы удовлетворяли конкретные потребности государств, которые, вероятно, останутся за пределами существующих договоренностей.

Соответствующие модели для развивающихся стран и малых государств

Вполне естественно, что страны содействующие нераспространению ОМУ - это страны, имеющие ресурсы и возможности, позволяющие им поступать именно так. К сожалению, опыт, закон и бюрократические модели этих государств ни легковоспроизводимы, ни обязательны к передаче малым или развивающимся странам. Например, крупные державы с надежными системами экспортного контроля могут иметь несколько организаций, участвую-

щих в лицензировании товаров, связанных с ОМУ, их таможенные организации оснащены современным оборудованием, а также имеют множество разведывательных служб, собирающих информацию касательно ОМУ.

Как в таком случае могут быть привлечены страны с ограниченными ресурсами, мощностями и даже отсутствием интереса? Что можно и нужно ожидать от таких государств в отношении резолюции 1540 СБ ООН и ее реализации?

Во-первых, как отмечалось выше, помощь должна быть согласована и представлена лаконично, чтобы задачи не приводили в замешательство и не запутывали лиц, принимающих решения, чтобы учреждения-исполнители не были перегружены. Легко растеряться среди множества сокращений, жаргона и организаций, относящихся к нераспространению ОМУ. У чиновников в развивающихся странах, будь то таможенная организация, пограничные ведомства или министерства иностранных дел, скорее всего, есть обязанности, выходящие за рамки нераспространения или даже за пределы функций служб безопасности. Они незамедлительно должны получить представление о том, какие шаги они могут предпринять для выполнения резолюции 1540 СБ ООН и почему для их страны важно нераспространение ОМУ в мировом масштабе. Установление рациональных и эффективных средств коммуникации также важно для получения правительственной поддержки, необходимой для того, чтобы Резолюция 1540 СБ ООН оставалась в повестке дня и чтобы весь необходимый персонал и инструменты были готовы к работе.

Во-вторых, должны быть обеспечены меры и ресурсы по нераспространению ОМУ, налажено их эффективное использование и поддержка. В некоторых странах процесс принятия и внесения поправок в законодательство занимает длительное время. Мысль должна реализовываться в реалистичных планах действий при краткосрочных мерах, которые могут быть приняты в промежуточных целях содействия осуществлению резолюции 1540 СБ ООН и укрепления успеха нераспространения ОМУ. Страны, нуждающиеся в помощи, не могут года и десятилетия посвящать совершенствованию опыта. Нельзя сказать, что это простые и быстрые решения, или, что тяжелая работа законодательной власти упускается из виду. Вместо этого, предполагается, что можно потерять время и растратить ресурсы, в попытке разработки и внедрения систем, правовых моделей, практики нераспространения ОМУ и оборудования. Государствам нужны примеры других малых государств, которые выполнили свои обязательства по нераспространению

ОМУ эффективно и с минимальными затратами. Такие государства, как Мальта и Малайзия, начавшие укрепление позиции нераспространения ОМУ и экспортного контроля, являются лучшими примерами для развивающихся стран и малых транзитных государств, в отличие от крупных держав, таких как США или Германия. В этой связи, государствам-донорам было бы полезно привлечь на свою сторону небольшие страны, обеспечившие лучший подход для пропаганды данных идей.

И это не только вопрос составления законов, правил или порядка действий. Малые государства часто просят о материальной помощи. Но вместе с тем, эти страны, нуждающиеся в оборудовании, после его получения не в состоянии его применять или поддерживать в рабочем состоянии. Это урок, который Соединенные Штаты усвоили на своем горьком опыте: когда они поставляли радиационные портальные

мониторы и другую аппаратуру систем обнаружения ядерного оружия странам бывшего Советского Союза в 1990-х, они увидели, что это оборудование вовсе не используется. Этот урок должен быть усвоен.

Соединение целей 1540 с потребностями развивающихся стран

Если страны-доноры и международные организации хотят добиться прогресса в области нераспространения ОМУ и достижения целей резолюции 1540 СБ ООН в развивающихся странах и в малых государствах с ограниченной численностью населения, то они должны будут связать эти попытки с более приоритетными вопросами, как например, развитие человеческого потенциала и безопасности. Аналитики

отметили, что развивающиеся страны зачастую не проявляют большого интереса к инвестированию программ по нераспространению ОМУ, поскольку считают это в основном проблемой Запада. Гораздо более важными вопросами для них является обеспечение основных человеческих потребностей и противодействия более заметным угрозам безопасности, таких как распространение стрелкового оружия. Небольшие развитые страны могут разделять важность угрозы, но у них возникает вопрос недостатка человеческих ресурсов.

Многие «доноры» и получатели предприняли интересный ход, объединив программы помощи по нераспространению с вопросами развития и безопасности. Они указывают на то, например, что методы и инструменты, используемые для предотвращения незаконного оборота компонентов ОМУ, такие как определение целей ударов и управления рисками, также помогают правительствам препятствовать обороту

В некоторых странах процесс принятия и внесения поправок в законодательство занимает длительное время. Необходимо уделить внимание реалистичным планам работы и краткосрочным мерам, которые могут быть приняты за то время ... чтобы закрепить успех программ нераспространения.


наркотиков, обычных вооружений и другой контрабанды. Например, Программа по контролю за контейнерными перевозками Управления ООН по наркотикам и преступности и ВТамО работает над созданием подразделения по анализу для выявления потенциально опасных контейнеров. Такие контейнеры могут применяться как для транспортировки ОМУ, так и наркотиков или другой контрабанды. Анализ контейнеров и коммерческих операций для выявления запрещенных наркотиков или поддельной валюты может раскрыть другие системы незаконной торговли. Примером может послужить недавняя конфискация оружия, найденного на северокорейском судне. Судно, следующее в Панамский канал, было задержано не из-за оружия, а из-за подозрения в перевозке наркотиков. Государства, одним словом, могут способствовать нераспространению оружия путем решения своих приоритетных вопросов.

Развивающиеся страны начинают понимать, что для развития торговли внедрение более строгих мер безопасности окажется более полезным, чем привлечение зарекомендовавших себя компаний. Государства-доноры должны непременно развеять опасения о том, что «контроль», предусмотренный резолюцией 1540 СБ ООН, особенно в сфере экспорта, транзита и перевалки связанных с ОМУ материалов, будет замедлять или блокировать торговлю, либо противоречить международным торговым соглашениям.

Государствам-донорам и организациям может показаться сложным изобразить свою помощь в качестве помощи, направленной на нераспространение или связанной с безопасностью. Все-таки, они должны по мере возможности показать, что их предложения по содействию нераспространения ОМУ помогут получающей стороне в решении вопросов безопасности и развития.

Заключение

Обычно нераспространение оружия рассматривалось как проблема крупных развитых стран. Однако, глобализация открыла новую эпоху технологий, транспорта и торговли. Сегодня компании и отдельные люди имеют доступ и возможности для перевозки ОМУ, а также могут иным путем способствовать его распространению, непосредственно занимаясь или содействуя торговле опасными материалами. Сеть Абдул Кадыр Хана стала предупреждением, показавшим, каким образом организации и отдельные люди могут содействовать торговле ядерными материалами.

К сожалению, убедить лидеров и представителей стран, не обладающих подобными ресурсами, в опасности подобной проблемы будет непросто. Эти государства продолжают уделять большее внимание другим вопросам безопасности и развития. Страны-доноры и международные организации, которые стремятся оказать содействие в осуществлении резолюции 1540 и укреплении правовых организаций по нераспространению и решению прочих вопросов, должны сделать паузу и подумать, как можно более оперативно оказать такую поддержку. Также они должны поразмыслить над тем, как они делают предложения помощи и поддерживают контакты с иностранными партнерами. Некоторые люди понимают предписания Резолюции 1540 и положения о нераспространении по-разному. Тщательно продуманное обращение в большей степени прольет свет на ситуацию, чем усложнит ее понимание.

Центр международной торговли и безопасности Университета Джорджии и Центр исследования проблем распространения Монтерейского института международных исследований решили создать экспертную группу для дальнейшего исследования подобных вопросов. Выполнение целей и задач Резолюции 1540 СБ ООН требует новых подходов к привлечению стран, которые традиционно оставались в стороне от проблемы нераспространения. Данная задача потребует использования новых идей, которые смогут укрепить правовые структуры и улучшить методы нераспространения в государствах с ограниченными ресурсами и «конкурирующими» программами. Также необходимо пересмотреть вопрос о том, как существующие системы нераспространения

и организации могут достигнуть поддержки новых государств, объединив тем самым решение глобальных вопросов с вопросами местной безопасности и развития. Малые государства не должны быть оттеснены на второй план. Преуменьшение их значимости может привести к тому, что они станут слабым звеном, подверженным влиянию враждебных стран или негосударственных структур. Если такое произойдет, пострадает вся наша система безопасности.

Сегодня компании и отдельные люди имеют доступ и возможности для перевозки ОМУ, а также могут иным путем способствовать его распространению, непосредственно занимаясь или содействуя торговле опасными материалами.


1540 COMPASS: часть вторая
региональное и международное
направление

Комплексный подход к вопросу о борьбе с распространением ОМУ

Национальный рамочный документ Белоруссии относительно осуществления резолюции 1540

Василий Павлов
СТАРШИЙ СОВЕТНИК, ДЕПАРТАМЕНТ МЕЖДУНАРОДНОЙ
БЕЗОПАСНОСТИ И КОНТРОЛЯ ВООРУЖЕНИЙ
МИНИСТЕРСТВО ИНОСТРАННЫХ ДЕЛ, БЕЛАРУСЬ

Резолюция 1540 СБ ООН стала первой попыткой обеспечить комплексный подход в решении проблемы распространения ОМУ, средств его доставки и сопутствующих материалов. Она предоставила действенный механизм (алгоритм), который предотвращает возможность негосударственных субъектов получить доступ к ОМУ и средствам его доставки.

Продление срока действия мандата Комитета 1540 на 10 лет, отраженное в Резолюции 1977 СБ ООН (2011) стало наглядным подтверждением значимости резолюции для современного мира и его безопасности.

8 Параграф Резолюции 1977 предлагает всем странам на добровольной основе провести полное выполнение резолюции 1540, заручившись поддержкой Комитета 1540.

В этом контексте может возникнуть довольно уместный вопрос: зачем создавать национальные планы реализации, если большинство стран уже предоставили Комитету национальные доклады, а внедрение положений резолюции проводится успешно?

Могу сказать, что разработка национальных планов реализации значительно облегчает процедуру осуществления резолюции, поскольку она способствует:

1. Выявлению возможных лазеек в международном законодательстве в сфере физической защиты, охраны и безопасности относящихся к ОМУ материалов, тем самым улучшая систему соответствующих законов;
2. Оптимизированию законодательства, политики и практики национального экспортного контроля, а также улучшению системы работы соответствующих правоохранительных органов;
3. Привлечению технических специалистов и экспертов для совместной работы с государственными структурами, непосредственно занимающимися осуществлением резолюции 1540;
4. Повышению эффективности координационных работ по осуществлению резолюции 1540, а также укреплению сотрудничества на региональном и субрегиональном уровнях для решения вопросов, касающихся резолюции и других документов о нераспространении оружия.

Поэтому, оценив данные преимущества, Республика Беларусь провела тщательную работу по созданию национального рамочного документа (НРД), так называемой «карты», которая содержит подробное описание дополнительных мероприятий по осуществлению Резолюции 1540 СБ ООН. Данный документ был разработан Министерством Иностранных Дел Республики


Беларусь при поддержке других занятых в работе по осуществлению Резолюции 1540 министерств и учреждений, а также Организации по безопасности и сотрудничеству в Европе (ОБСЕ), Комитета 1540 и УВР ООН.

30 мая 2012 года данный документ был утвержден Межведомственной Комиссией по военно-техническому сотрудничеству и экспортному контролю, учреждением, ответственным перед Советом Безопасности Республики Беларусь.

НРД Белоруссии состоит из четырех частей: введение; официальный отчет, в котором отражена степень содействия Белоруссии международным мероприятиям, препятствующим распространению оружия, а также дается характеристика принятым в этом отношении мерам государственного контроля; непосредственно «карта», в которой представлены дальнейшие шаги по осуществлению резолюции 1540; описание программы международной помощи и сотрудничества.

Вводная часть документа дает ссылку на ключевые документы ООН и ОБСЕ, призывающие разработать национальные планы и создать платформу, необходимую для реализации данных планов. В документе также представлено обоснование необходимости составления национального рамочного документа и описание его основных задач.

НРД предусматривает поэтапное изучение вопроса и в силу вышесказанного уделяет особое внимание двум направлениям Резолюции 1540: совершенствование системы экспортного контроля до уровня, отвечающего стандартам, обозначенным в резолюции и повышение степени биологической и бактериологической безопасности. Почему, вместо того чтобы выбрать весь спектр направлений, оговариваемых в Резолюции 1540, мы выбрали лишь эти два направления:

Средства управления экспортом являются довольно сложным мероприятием. Они включают в себя ядерные, биологические и химические материалы, а также средства их доставки. Добиться всестороннего рассмотрения каждого

из этих направлений было бы довольно сложной задачей. Кроме того, биологическое направление представляет собой по большей части отдельную нишу с менее развитой международной законодательной базой. Например, Конвенцией о биологическом и токсинном оружии (КБТО) не установлен контрольный механизм, аналогичный механизму Конвенции о запрещении химического оружия (КХО). Также не существует и никакой сходной с ОЗХО международной организации, которая могла бы обеспечить контроль над исполнением КБТО. Недавние всколыхнувшие общественность проблемы с ядерным и химическим оружием отодвинули изучение биологического направления на второй план. Поэтому сейчас было бы целесообразно обратить внимание именно на него.

При этом, для НРД необходимо выбрать универсальную и понятную форму изложения. В документ также можно включить положения по обеспечению физической защиты, учета, контроля и безопасности ядерного и химического оружия.

Вторая часть документа отражает вклад республики Беларусь в обеспечение международной безопасности, разоружения и нераспространения. Здесь также представлено описание мероприятий, проведенных на национальном уровне в сфере биологического оружия и экспортного контроля.

При описании мы попытались четко разграничить меры, предпринятые после обретения Беларусью независимости в 1991 году, и меры, которые были разработаны и внедрены уже после принятия Резолюции 1540 в 2004 году. Целью было продемонстрировать, что в Беларуси начали работу по осуществлению Резолюции далеко не с нуля.

На самом деле, Беларусь утвердила множество законов и постановлений, регулирующих сферу биологического оружия еще до принятия Резолюции 1540. После принятия этой резолюции Беларусь предприняла ряд конкретных мер по повышению эффективности физической защиты и безопасности биологических / бактериологических материалов, а также по укреплению и совершенствованию национального научно-технического потенциала для обнаружения, диагностики и профилактики инфекционных заболеваний и других биологических угроз.

Аналогичная работа была проведена и в сфере экспортного контроля. С 1992 года в Республике Беларусь используется многоуровневая система экспортного контроля, которая поддерживает и дополняет международные меры по нераспространению.

В 2005 году Беларусь приступила к введению дополнительных мер, отвечающих международным стандартам и требованиям в этой области. Важность и актуальность вопросов экспортного контроля заслуживают разработки

более жесткого механизма реализации Закона экспортного контроля, закрепленного на данный момент лишь в Указе Президента, а не в Постановлении Правительства.

«Карта» - это основная часть НРД, необходимая для совершенствования национальной системы экспортного контроля и принятия мер по обеспечению безопасности и надзора за материалами, которые могут быть использованы для разработки биологического оружия.

Национальный рамочный документ выделяет четыре основные цели в пределах сфер приграничного и экспортного контроля:

1. Анализ и корректировка национальных законов экспортного контроля с учетом современных международных стандартов и передовых методик;
2. Создание образовательной базы для подготовки экспертов, которые будут следить за осуществлением экспортного контроля от имени государственных учреждений;
3. Повышение эффективности внутренней системы экспортного контроля для более результативной борьбы с распространением ОМУ;
4. Повышение уровня пограничной безопасности.

Предусмотрено, что конкретные шаги законодательного, образовательного и практического характера коснутся каждой области. В частности, эти шаги включают пересмотр законодательства экспортного контроля, пересмотр и обновление списка контролируемых товаров, введение в учебные планы и программы кафедр университетов и институтов курсов по ознакомлению со сферой экспортного контроля и нераспространения, повышение качества организации системы экспортного контроля между промышленными партнерами для улучшения внутрифирменных систем экспортного контроля, а также создание инфраструктуры таможенных и пограничных контрольно-пропускных пунктов, отвечающих современным международным требованиям.

В биологической области мы намерены совершенствовать правовые основы и укреплять производственные возможности страны, а также повышать эффективность международного сотрудничества по предотвращению неконтролируемого распространения опасных биологических материалов и инфекционных заболеваний.

Для этого мы планируем пересмотреть и дополнить нормативные правовые акты в области санитарно-эпидемиологического благополучия, чтобы они могли отвечать современным международным требованиям и рекомендациям 7-ой


Конференции по рассмотрению действия Конвенции о биологическом и токсинном оружии. Также мы планируем создать реестр учреждений и профессиональных экспертов, способных дать консультации и оказать практическую помощь государствам-членам Евразийского Экономического Сообщества в области инфекционных болезней, а также оценить возможность создания международной сети национальных исследовательских центров и лабораторий по борьбе с инфекционными заболеваниями.

В качестве практического примера такого рода мероприятий 1 января 2013 года Беларусь в разовом порядке дала разрешение на международную перевозку товаров, содержащих биологические вещества и болезнетворные микроорганизмы, на перевозку которых наложены ограничения. Данное решение было принято в соответствии с решением наших коллег из Евразийской Экономической Комиссии. Это разрешение действует на территории государств-членов Таможенного Союза.

Сегодня НРД находится в стадии реализации. В нем участвуют такие министерства и ведомства, как Министерство иностранных дел, Министерство здравоохранения, Государственный военно-промышленный Комитет, Государственный Таможенный Комитет, Государственный Пограничный Комитет и Комитет Государственной Безопасности. Под эгидой Министерства Иностранных Дел была создана Межведомственная Рабочая Группа для оказания содействия в осуществлении НРД и обеспечения бесперебойной координации этого процесса между соответствующими министерствами и ведомствами.

В заключение отметим, что НРД охватывает вопросы международной помощи, международного и регионального сотрудничества. В соответствии со статьей 7 резолюции 1540, Беларусь готова оказать квалифицированную консультативную помощь правительствам, которые разрабатывают или дополняют законодательную базу, касающуюся вопроса внутренних национальных систем экспортного контроля. В 2006-2007 годах в сотрудничестве с ОЗХО белорусские эксперты оказали консультационную поддержку коллегам из Таджикистана для выполнения его национальных обязательств по Конвенции о запрещении химического оружия.

С другой стороны, Беларусь также нуждается в международной помощи. В настоящее время мы работаем над обновлением нашего шаблона Резолюции 1540 для его представления Комитету 1540. В данном документе будет указана детальная информация о необходимой поддержке.

Осуществление Резолюции 1540 является долгосрочной задачей, которая потребует от всех государств-участников значительных усилий на национальном и международном уровнях. Поэтому вопрос международного и регионально-

го сотрудничества мы решили выделить отдельной главой. Это самая короткая, но не менее важная часть НРД. Учитывая результаты проведения мероприятий, в данную главу будут внесены необходимые изменения и дополнения.

Одним из последних примеров такого сотрудничества стал проведенный в Минске в январе 2013 года семинар по выполнению резолюции 1540, на котором собрались все государства-члены Содружества Независимых Государств (СНГ). Данное мероприятие было организовано Исполнительным Комитетом СНГ, Управлением ООН по вопросам разоружения и Центром ОБСЕ по предотвращению конфликтов при содействии Министерства Иностранных Дел Республики Беларусь. В ходе семинара участникам были представлены передовые методы реализации конкретных положений Резолюции 1540. Представители СНГ ознакомились с возможностями для более тесного сотрудничества в области экспортного контроля и борьбы с распространением ядерных, химических и биологических материалов. Они также рассказали о мерах по усовершенствованию инструментов и механизмов для сотрудничества и обмена информацией, в помощь исполнению резолюции на региональном уровне.

В частности, участники одобрили неофициальные рекомендации, подтверждающие центральную роль Комитета 1540 в усилиях по осуществлению этой резолюции. Они подчеркнули важность международных и региональных организаций, таких как ООН, ОБСЕ, СНГ и в содействии осуществлению резолюции на национальном уровне.

Семинар заложил основу для продолжения сотрудничества между странами СНГ о выполнении резолюции 1540, как на двусторонней основе, так и на региональном уровне. По-своему, на семинаре Минск был представлен в качестве отправной точки для более глубокой координации действий между ОБСЕ, СНГ, и Организации Объединенных Наций в этой сфере.

Беларусь готова к дальнейшему развитию целей и задач резолюции 1540 на субрегиональном и региональном уровнях, с целью осуществления этой резолюции на более эффективном и всестороннем уровне. Национальный рамочный документ выступает в качестве полезного инструмента для продвижения в этом направлении.


Полноправные члены Содружество Независимых Государств (СНГ): Армения, Азербайджан, Беларусь, Казахстан, Кыргызстан, Молдова, Россия, Таджикистан и Узбекистан.

1540 проектов по внедрению в государствах СНГ

Пётр Литаврин
ЭКСПЕРТ КОМИТЕТА 1540

Решение Совет Безопасности ООН 1540 (2004) сформулировали ключевые принципы координированных усилий против незаконного распространения материалов для создания оружия массового уничтожения. Цель создания осуществления контроля за исполнением решения и оказания помощи государствам в принятии таких попыток, Комитет 1540 стал важным средством по содействию развития сотрудничества между государствами - членами в противостоянии глобальной угрозе распространения оружия массового уничтожения и его приобретения негосударственными организациями, в первую очередь, в террористических целях.

После принятия решения во всех странах началось его исполнение, и общее количество представленных государствами национальных отчётов по исполнению составило 171. Ожидается предоставление первых отчётов от двадцати одного государства – членов ООН. Комитет продолжает

стимулирование государств – членов ООН к предоставлению ими первичных отчётов вместе с дополнительной информацией о практике на национальном уровне.

Содружество Независимых Государств (СНГ) играет важную роль в разработке глобальной стратегии против образования потенциальной цепочки между распространением оружия и международным терроризмом, не знающим границ. В ряде стран-участниц производят материалы, связанные с созданием оружия массового уничтожения, включая изделие двойного назначения либо производили их в прошлом. Это превращает их в потенциальную мишень для негосударственных организаций, занимающихся поисками таких материалов. Не менее значителен тот факт, что почти все государства Содружества пострадали от террористических актов. Это составляет основу гарантии ведения широкомасштабной длительной борьбы с этим злом. В этом плане необходимо отметить активное сотрудничество государств-членов СНГ по укреплению ядерной безопасности.


К примеру, как неиспользованный, так и использованный высокообогащённый уран (ВОУ) был возвращён из Узбекистана в Россию в 2004 и 2006 годах.

Все страны СНГ являются участниками важных договоров и конвенций, таких как, Договор о нераспространении ядерного оружия (ДНЯО), Конвенция по химическому оружию (КХО), Конвенция о запрещении биологического оружия (КЗБО), Договор о всеобщем запрещении испытаний ядерного оружия (ДВЗИЯО) и соглашения о гарантиях Международного агентства по атомной энергии (МАГАТЭ). Некоторые из них являются членами международного режима экспортного контроля, такого как, Группа ядерных поставщиков (ГЯП), Режим контроля за ракетной технологией (МКРТ) и Вассенаарская договорённости (ВД). Примечательно, что конституции стран-членов СНГ, как правило, включают статью, которая автоматически интегрирует международный закон в закон, действующий внутри страны, включая международные обязательства в сфере нераспространения оружия. Это можно рассматривать в качестве полезного опыта, упрощающего идентификацию мер, принятых для исполнения решения.

СНГ, как организация регулярно информирует органы ООН о мерах, предпринятых для предотвращения приобретения террористами оружия массового поражения. В мае 2010 года и в марте 2012 года Председатель Исполнительного комитета СНГ послал соответствующие письма Высокому Представителю ООН по вопросам разоружения. В письме за 2012 год было отмечено что был предпринят ряд следующих попыток:

- По запрещению незаконного производства и торговле сильнодействующими радиоактивными веществами;
- По защите объектов, представляющих собой повышенную технологическую угрозу и экологическую опасность;
- По поиску, обнаружению и закрытию специализированных лабораторий и иных объектов, используемых террористами и экстремистскими организациями для подготовки средств химической деятельности, включая компоненты оружия массового уничтожения.

В завершении письма приводилось утверждение об отсутствии данных и свидетельств о том, что террористам удалось произвести или приобрести оружие массового поражения и компоненты к ним, а также получить доступ к технологиям производства на территории Содружества.

Другим примером полезного опыта является принятие Межпарламентской Ассамблеей стран членов СНГ ряда типовых законов, гарантирующих предотвращение и противодействие ядерному терроризму. Среди них типовые законы, касающиеся контроля за экспортом (2001 г.), уголовный кодекс (2006 г.), борьба с терроризмом (2004 г.), противодействие финансовому терроризму (2004 г.) и борьба с незаконной торговлей радиоактивными материалами (2004

г.). Хотя типовые законы нельзя рассматривать как универсальное средство само по себе, их принятие может быть полезным для содействия реализации резолюции Совета Безопасности ООН UNSCR 1540. Кроме того, они также иллюстрируют общие интересы стран-членов Содружества в борьбе с распространением ОМУ и терроризмом, борьбе, являющей собой совокупность усилий, направленных координирование соответствующих законов. К примеру, ряд государств скорректировали свои законы по химической и биологической безопасности и внесли правки в уголовный кодекс, предусмотрев наказание за контрабанду и торговлю материалами, связанными с созданием оружия массового уничтожения. Важно и необходимо сообщить об изменениях в уголовном кодексе Комитета 1540.

Проблемы, связанные с нераспространением актов терроризма с применением ОМУ, регулярно обсуждают на заседаниях совета министров иностранных дел СНГ. Регулярно проводятся консультации по вопросам контроля за экспортом и исполнением решения 1540, что является другой полезный опыт, касающийся целей решения 1540. Все страны-члены СНГ предоставили свои отчёты Комитету 1540, и большинство стран предоставили дополнительную информацию по просьбе Комитета. В итоге, члены Содружества отличаются более высокой ответной реакцией на просьбы и запросы со стороны Комитета, чем другие региональные организации.

За последние годы государства-члены СНГ активизировали сотрудничество с Комитетом 1540. Беларусь предоставила свой документ о национальной системе по исполнению решения 1540, аналогичный государственным планам мероприятий по реализации на национальном уровне (NAPs). Кыргызстан предоставил свой национальный план NAP в апреле 2013 года. Ряд других государств СНГ провозгласил планы по подготовке государственных NAPs.

Эксперты резолюции Совета Безопасности ООН UNSCR 1540 участвовали в работах по исполнению решения 1540, специфических для каждой страны и работали в Беларуси, Кыргызстане и Республике Молдова. В 2012 году в Казахстане, Таджикистане и Узбекистане проводили заседания круглого стола с участием представителей от Организации по безопасности и сотрудничеству в Европе (ОБСЕ), посвящённые исполнению решения 1540. В Туркменистане и Украине было проведено два семинара-тренинга.

В январе 2013 года в Минске провели семинар по исполнению решения 1540 СБ ООН. Это событие оказалось ключевым в сотрудничестве государств-членов СНГ. Впервые участники утвердили неофициальные рекомендации по исполнению решения 1540 в странах СНГ.

Эти положительные сдвиги не могут скрыть того факта, что пред рядом стран СНГ стоят трудности и проблемы на пути исполнения решения 1540. Им не хватает ресурсов, опыта и компетентности для полного удовлетворения требований. Таким образом, отправные точки для


исполнения решения изначально могут быть различными, так как в ряде стран приходится предпринимать большие усилия и меры для устранения пробелов при исполнении решения.

Некоторые государства СНГ, к примеру, до сих пор не составили список мероприятий по контролю над экспортом, включающий всю сферу действия решения 1540 касательно ядерных, химических и биологических материалов. Не говоря уже о том, что такие списки являются необходимым условием для того, чтобы сотрудники таможенных органов и чиновники, занимающиеся вопросами торговли и безопасности могли осуществлять эффективный и надёжный контроль.

Трудности, стоящие в государствах СНГ на пути исполнения решения 1540 можно достаточно надёжно решить посредством развития сотрудничества, особенно в сфере торговли, контроля границ и физической защите засекреченных материалов, технологий и объектов пр. В этих письмах, обращённых в Организацию Объединённых Наций, исполнительный секретариат СНГ отмечает, что государства-члены СНГ проводят регулярную работу в ведущих сферах международного сотрудничества против терроризма, включая действия по предотвращению «незаконное производство и торговлю оружием массового поражения, материалами и оборудованием, используемыми для его производства.»

Что касается законодательной базы, связанной с нераспространением и действий против террористических групп, законодательства ряда стране не отражают полностью комплекс специфических мер, которые необходимо предпринять, чтобы негосударственные организации не имели доступа к ОМУ. К примеру, в ряде стране не имеется правовой структуры, предусматривающей наказания за запрещённые действия и контроль действий, связанных с решением 1540. Так, в ряде стран не предусмотрены уголовные наказания на такие деяния. Кроме того, только в ряд стран сообщили о принятии законов по учёту, защите и безопасности материалов, связанных с производством химического и биологического оружия.

К счастью, исполнение резолюции Совета Безопасности ООН UNSCR 1540 в процессе реализации. Знание об ограничениях в законодательстве и о появляющихся проблемах при укреплении потенциала и принудительном исполнении является первым шагом на пути к закреплению успеха в сфере исполнения обязательств по реализации решения. На этой стадии реализации мировое сообщество ставит акцент не только на принятии национальных законов и правил, но и на наращивании потенциала, развитии процедур отчётности и обеспечении мер физической защиты для сохранности материалов и технологий, связанных с производством ОМУ.

Необходимость развития и поддержания должного контроля границ, включая принятие законов и правил по контролю транзита, перегрузки, транспортировки и финансирования незаконных материалов и по отслеживанию каждого вида деятельности, связанного с распространением ядерного, хи-

мического и биологического оружия и средств его доставки при необходимости активного международного сотрудничества.

В последние годы на подъёме сотрудничество между странами СНГ по вопросам, связанным с исполнением решения 1540. Во многом толчок к развитию сотрудничества дал семинар, проведённый в сентябре 2011 года в Астане, организованный Управление Организации Объединённых Наций по вопросам разоружения (UNODA) при сотрудничестве с ОБСЕ. На нём принимали участие участники из всех центрально-азиатских стран наряду с экспертами из СНГ и Организация Договора о коллективной безопасности (ОДКБ). На форму экспертам из Комитета 1540 была предложена хорошая возможность организовать неофициальные консультации с представителями из стран СНГ.

Резолюцией 1540 признаётся, что некоторым странам может понадобиться помощь в этом вопросе. Отчётность по потенциально опасным объектам и источникам, включая редкие источники радиоактивности и заброшенные химические и биологические лаборатории, является важной задачей, стоящей перед некоторыми государствами. Серьёзная необходимость в укреплении потенциала по принудительному исполнению и по контролю границ. Для ряда стран СНГ вышеприведённые цели едва достижимы без получения внешней финансовой и технической помощи и профессиональных знаний. В этом плане велика роль международных и региональных организаций, занимающихся вопросами борьбы с распространением ОМУ и терроризмом, типа МАГАТЭ, ОЗХО, отдел по содействию реализации конвенции о запрещении биологического оружия, Интерпол.

Однако, необходимо отметить, что ряд стран СНГ активно обращается с просьбами о помощи. Хотя Комитет 1540 сам оказывает помощь, он действует в качестве центра обмена информацией, приводя в соответствие предложения и просьбы по оказанию помощи и финансированию потенциальных доноров. На вебсайте Комитета в настоящее время указано только четыре просьбы об оказании помощи: от Армении, Азербайджана, Кыргызстана и Узбекистана.

Сотрудничество между Комитетом 1540 и СНГ поощряет повторные проверки состояния реализации резолюции Совета Безопасности ООН UNSCR 1540 по вопросу установления приоритетов при устранении пробелов, идентификации участков, требующих получения технической помощи извне и по обмену информации с Комитетом.

Мнения, высказанные в данной статье, принадлежат автору и не всегда выражают мнения органов ООН и иных организаций, с которыми возможно автор связан.


Практический способ реализации списков по контролю экспортных операций в развивающихся странах

Ди Джей Ванн Бик

ГЛАВНЫЙ ДИРЕКТОР: НЕРАСПРОСТРАНЕНИЕ ОРУЖИЯ
МАССОВОГО ПОРАЖЕНИЯ – ДЕПАРТАМЕНТ ТОРГОВЛИ И
ПРОМЫШЛЕННОСТИ, ЮЖНОАФРИКАНСКАЯ РЕСПУБЛИКА

ГЛАВА СЕКРЕТАРИАТА ЮЖНОАФРИКАНСКОГО СОВЕТА ПО
НЕРАСПРОСТРАНЕНИЮ ОРУЖИЯ МАССОВОГО ПОРАЖЕНИЯ,
ЮЖНАЯ АФРИКА

Составление обычных контрольных списков по соглашениям по разоружению, нераспространению оружия массового поражения и контролю гонки вооружений и процедуры по контролю экспортных операций, касающиеся как оружия массового уничтожения, так и обычных видов вооружений, во многих странах проблематично, особенно, в развивающихся государствах.

В данной статье расследуют способы и средства оказания помощи развивающимся странам в исполнении резолюции Совета Безопасности ООН 1540 (2004 г.) на конкретном примере постановляющего параграфа 6, который «признаёт полезность исполнения данной резолюции для эффективного исполнения национальных контрольных списков и призывает все страны-участники, при необходимости, продолжать при первой возможности составление таких списков.»

Резолюция 1540 предписывает, чего необходимо достигнуть. Государства должны воздерживаться от оказания любой формы помощи негосударственным организациям в их поиске ядерного, химического и биологического оружия и средств доставки. Правительства должны принять и обеспечивать выполнение законов, запрещающих негосударственным организациям развивать, приобретать, изготавливать, владеть, транспортировать, передавать и применять такого вида оружие. Государства должны приложить усилия к предотвращению распространения орудия, включая установление соответствующего контроля связанного с ними материалов.

Однако, в решении не подчёркивается ни каким образом это должно быть достигнуто, ни то, какие именно конкретные виды оружия должны контролироваться, кроме общего описания оружия, систем поставок и связанных с ним материалов. Выбор способов и специфических видов оружия оставлен за каждой отдельной страной. При управлении решением данной проблемой и разработке реализации и исполнении резолюции 1540 для конкретной страны возможно применения различных подходов.

Важным показателем осуществления контроля за экспортными операциями является установление государственного контроля над идентифицированными изделиями. Необходимо учитывать природу и характер элементов, включённых в контрольные списки. Необходимо учитывать обоснованность и выбор применительно к национальным интересам. При наличии в контрольных списках объёмов изделий и диапазона технологий, содержимое должно

быть передано таможенным инспекторам в практическом и понятном формате для установления эффективного контроля границ. Террористический акт, проведённый с целью привлечь внимание к его организаторам или контроль в соответствии с правилами могут оказать большое влияние на деятельность по контролю без снижения её эффективности.

Особенность контрольных списков

Сотрудники таможни на государственных границах идентифицируют изделия при пересечении границы при помощи гармонизированной системы описания и кодирования товаров (HS) Мировой таможенной организации (WCO).

При обсуждении экспертами списков по контролю экспортных операций на различных форумах по обсуждению режимов контроля экспорта, они пользуются следующим критерием при решении включения или не включения изделий в контрольный список:

- Рассматриваемое изделие представляет большую опасность распространения.
- Объём торговли: Изделие предназначено только в случае наличия небольшого количества изделий подобного рода или вовсе при отсутствии его в продаже.
- Используется уникальная технология, не широко доступная на мировом рынке.

В спецификациях оговорен строгий комплекс параметров, не считая основную часть обычно продаваемых изделий.

Иногда правила для некоторых изделий различны в разных списках из-за специфических требований в каждом режиме экспортного контроля.

Поэтому в соответствии с используемым критерием при определении списка экспортного контроля в действительности движение контролируемых изделий весьма ограничено, даже в условиях развивающихся экономик.

Какие контрольные списки?

Так как резолюция 1540 направлен на ОМУ и их системы поставок, их масштабность должна ограничиваться списками предоставляемыми и оговариваемыми соглашениями по многостороннему разоружению и нераспространению и различными сферами режимов экспортного контроля.

Только КХО имеет согласованный, договорной список контролируемых изделий. Хотя на многостороннем форуме велись переговоры о КБТО, договорённость по списку контролируемых изделий не была достигнута. Однако Австралийской группой AG была достигнута договорённость по контрольному списку в области химического и биологического оружия.

Аналогичным образом, в Договоре о нераспространении ядерного оружия, NPT не имеется согласованного списка о

контролируемых изделиях. Комитетом Цангера (ZC) разработан так называемый перечень оборудования и материалов, используемых для производства ЯО, документ взятый из Статьи III (2) Договора NPT, который ссылается только на «исходное и специальное делящееся вещество, а также оборудование и материал, специально разработанные и подготовленные для обработки, применения и производства специального делящегося вещества.» Опираясь на работу регулятора зон ZC, Международная организация стран-поставщиков ядерных материалов (NSG) приняла Рекомендации по передаче ядерного оружия. Позже организацией NSG были приняты Рекомендации по передаче оборудования двойного назначения, материалов, программного обеспечения и технологий, связанных с ядерным оружием. МАГАТЭ распространила эти данные в виде информационного циркуляра по просьбе правительств стран-участниц организации NSG (INFCIRC/254/Rev.10/Часть 1 и NFCIRC/254/Часть 2). Совет Безопасности ООН использовал эти контрольные списки для идентификации (S/2006/814, 815, 816) изделий, запрещённых к экспорту в Северную Корею согласно UNSCR 1718 (2006).

Списки по контролю экспортных операций с обычными видами вооружений можно рассматривать, если в стране необходимы такие списки либо их часть, но обычные виды вооружений могут быть исключены, если они ориентированы преимущественно на материалах, связанных с ОМУ и системах поставок. Из-за очень большого количества изделий, охваченных Вассенаарской договорённостью (WA), чьи контрольные списки включают обычные виды вооружений (список вооружений) и связанные с ними товары и технологии двойного назначения, может понадобиться ограничить количество контролируемых изделий.

Разные контрольные списки также перекрывают друг друга (смотрите Рисунок 1) и в прилагаемой графической диаграмме сделана попытка проиллюстрировать такое совпадение между различными контрольными списками.

Взаимодействие с таможенными инспекторами

гармонизированная система описания и кодирования товаров и Система кодирования тарифной номенклатуры являются собой всемирно стандартизованную систему названий и количеств для классификации продаваемой продукции, разработанную и утверждённую Мировой таможенной организацией. Фактически, все торговые операции идентифицируют при помощи товарных кодов. Товарные коды унифицированы во всём мире до шестизначного уровня, и на этом уровне имеется вся доступная в международном масштабе статистика торговли. Страны могут увеличить уровень сообразно собственным целям. Обычно используют восьмизначные уровни, но существуют и системы до десяти знаков.


Рис 1. Совпадения между договорными списками и контрольными списками.


Из-за сложности и характера структуры списков по контролю экспортных операций, взаимно-однозначное соответствие между товарными кодами и различными контрольными списками невозможно. Усложнение (на уровне знаков) единой системы обозначения и кодирования товаров в международной торговле (HS) и приспособление подо все такие контрольные списки - непрактично.

Можно сделать вывод о том, что товарные коды представляют собой язык таможенных работников во всём мире и при любом взаимодействии необходимо пользоваться им в качестве основы.

Комбинированные контрольные списки

В Южной Африке создали справочный список при помощи различных международных партнёров с перечислением специально контролируемых товаров режима экспортного контроля относительно товарных кодов. Он составлен на восьмизначном уровне. Необходимо отметить, что эти товарные коды также содержат другие изделия, не включённые в списки режимов работы.

Принимая во внимание предполагаемый низкий объём торговли товарами, включёнными в контролируемый список, проводили поисковое исследование по имеющейся в Интернете статистике торговли (на шестизначном уровне).

Отобрали пять развивающихся стран с различным уровнем экономической деятельности. Исследовали только коды доступа на рынки несельскохозяйственной продукции

(NAMA). Количество кодов товара NAMA на шестизначном уровне для этих стран варьировало от 915 до 5,009. Эти коды NAMA содержат 432 наименования товаров, включённых в режим контроля экспортных операций (NSG Часть 2, режим контроля ракетных технологий (РКРТ), Конвенция по химическому оружию (КХО), и АГ (биологическое оружие) по тарифной позиции 163. Статистика торговли за год показывает, что торговля по тарифным позициям 163, которые могут содержать 453 кодов, перечисленных в режиме для развивающихся стран, ограничивается небольшим процентом.

Процент тарифных позиций, которые могут содержать перечисленных в режиме контроля экспортных операций изделия, будет служить индикатором при принятии решения о том, может ли быть выгодно для страны придерживание направления выбора комбинированных контрольных списков.

Комбинированный подход, прежде всего, может осуществляться посредством контроля определённых тарифных позиций рядом Международных гармонизированных систем тарифной номенклатуры с непродаемыми либо редко-продаваемыми кодами. Это не оказывает практического воздействия на работу по контролю границ. Однако, процедуру необходимо внедрить, если такой код присутствует в фактическом экспорте. Для оказания помощи в принятии решении может понадобиться структура дополнительной поддержки на международном или национальном уровне (смотрите Рисунки 2).

Во-вторых, можно использовать текст режимного списка по контролю экспорта при торговле тарифными позициями, на

Рисунок 2. Комбинированные контрольные списки

Редко продаваемые перечисленные позиции

- Заявленный контроль страной на уровне HS(6)
- Процедура применения разрешения на вывоз, если такая экспортная операция может иметь место
- Возможность освобождения от оформления багажа, если позиция не указан в списке

Продаваемые перечисленные позиции

- Декларирование только перечисленных изделий, контролируемых в каждой позиции HS(6)
- Таможенная процедура по проверке того, требуют ли перечисленные изделия разрешения при экспорте (удостоверьтесь в том, что существующее изделие не указано в списке)

которые распространяются коды, которые могут содержать товарные позиции, включённые в режимные списки контроля экспортных операций. Поэтому позиции включённые в режимные списки контроля экспортных операций необходимо декларировать на условиях соответствующего режима, но структурированных в шестизначном формате HS. При обычном экспорте товаров, не включённых в режимные списки, такие экспортные операции не пресекаются. Однако таможенные работники должны быть обучены различению между такими позициями товаров и изделиями, включёнными в режимные списки. Это будет служить подсказкой таможенному работнику запросить отклонения от обычных экспортных операций, которые фактически могут включать позиции товаров, перечисленные в процедурах по контролю экспортных операций (смотрите Рисунок 2).

Заключения

Контрольные списки можно сократить до списков позиций в рамках режима контроля экспортных операций, ограничиваемых ОМУ и их систем доставок.

В отношении комбинированных контрольных списков можно применять целевой контроль или управление в соответствии с правилами.

Торговая статистика и анализ могут служить руководством при определении жизнеспособности понятия комбинированного контрольного списка.

Комбинированный контрольный список будет представлять собой часть списков контроля экспортных операций, так как

часть контрольного списка с непродаваемыми позициями содержит только товарные коды.

Понятие комбинированного контрольного списка нуждается в поддержке на национальном и международном уровнях.

Странам, заинтересованным в понятии комбинированного контрольного списка, необходимо оказывать помощь в разработке такого подхода.

Для того, чтобы понять всю сложность и объём контролируемых позиций, связанных с контролем распространения, товары по которому могут продаваться в специфической стране, эксперты должны провести соответствующую оценку, при условии того, что они понимают взаимосвязь между таможенными товарными кодами и изделиями, включёнными в различные контрольные списки режима нераспространения.

Ссылки

Данная статья основана на презентации, сделанной на семинаре по исполнению Резолюции 1540 UNSC для африканских стран, которые состоялся 21-22 ноября 2012 года в Претории, Южная Африка под названием «Южноафриканский опыт по составлению контрольных списков в контексте Резолюции СБ ООН 1540,» D. J. Ванн Биком и Е. Нкубом.


Биобезопасность и UNSCR 1540

Роль Ассоциации по управлению биологическими рисками в Кении

Остин О. Алуш
ПРЕЗИДЕНТ, АССОЦИАЦИЯ ПО УПРАВЛЕНИЮ
БИОЛОГИЧЕСКИМИ РИСКАМИ КЕНИИ

Дана Перкинс
ЭКСПЕРТ КОМИТЕТА 1540

Средства по биобезопасности,
применяемые в Кении


Урегулирование биологической угрозы по причине природных явлений, случайных событий или преднамеренных действий требует координирования сотрудничества государственных органов, экспертов-профессионалов и ведомств, а также формального сотрудничества на региональном уровне. «Сотрудничество» и «координирование» не являются ключевыми словами, когда приходится заниматься урегулированием биологических угроз, а они становятся неотвратимой необходимостью в случае пандемий и иного рода потенциальных явлений международной значимости, угрожающих общественному здравоохранению.

То, каким образом страна интегрирует три основных международных акта при урегулировании и управлении биологическими рисками — международные медико-санитарные правила (IHRs), конвенция о запрещении биологического оружия (BWC) и резолюция Совета Безопасности ООН UNSCR 1540 в свой государственный план мероприятий представляет степень усилий, прилагаемый ею для доведения до максимального уровня применение национальных ресурсов для выполнения обязательных требований международного уровня и проницательность, с которой она использует механизмы по наращиванию своего потенциала, владея такими средствами.

В декабре 2012 года в докладе генерального директора Всемирной Организации Здравоохранения (ВОЗ) было отмечено, что государства достигли большого прогресса в освоении ряда ключевых сфер международных медико-санитарных правил IHRs (что отражает значимость таких сфер в обнаружении, оценке и уведомлении соответствующих органов о событиях и в реагировании на риски общественному здравоохранению и происшествия национального и международного уровня), а именно, для целей изучения (при глобальной средней сумме баллов равной 81 проценту), для реагирования (78 процентов) и при зоонозных явлениях (81 процент). Однако в африканских государствах был более низкий средний балл в этих сферах (73 процента, 63 процента и 76 процента, соответственно). В отношении «координирования» африканские государства продемонстрировали гораздо меньший региональный средний балл (57 процентов) по сравнению с глобальным уровнем (72 процента).

В других основных сферах, таких как, «законодательство» и «пункты ввоза» (обе имеющие параллельное отношение к средствам разоружения и нераспространения, таким как, BWC и UNSCR 1540) также было продемонстрировано меньшее соответствие в Африке, чем в глобальном масштабе (38 процентов против 70 процентов по законодательству и 33 процента против 60 процентов по пунктам ввоза). Баллы, набранные Кенией - 50 процентов по законодательству и 55 процентов по пунктам ввоза демонстрируют прогресс в ключевых сферах, так как они вступили в действие в 2007 году. Тем не менее, остаётся потребность в мобилизации дополнительных ресурсов и перераспределении ресурсов для развития, укрепления и сохранения ключевых сфер в рамках международных медико-санитарных правил. Подобным же образом, 65 процентный балл в Кении в ключевой сфере, связанной с лабораторными работами (при оценке такими показателями, как доступность лабораторных услуг при изучении основных опасностей для сферы здравоохранения и применении практики биологической безопасности) демонстрирует также, что в этой сфере ещё многое предстоит сделать.

Согласно ВОЗ, вместе с тем международные медико-санитарные правила IHRs (2005 г.) предписывают права и обязанности государств относительно их выполнения в каждом государстве в свете и в рамках собственных внутригосударственных правовых систем и правовых систем, социально-политического контекста и политики. Подобным же образом, государства нуждаются в соответствующей правовой системе для поддержки и помощи в исполнении их обязательств по конвенции о запрещении биологического оружия BWC.

Кения приняла конвенцию о запрещении биологического оружия, BWC в январе 1976 года и в 2009 году учредила координационный центр BWC, Национальный Совет по науке и технологиям (NCST), координирующий деятельность Национального биологического и токсинного комитета (NBTWC).

Комитет NBTWC участвует в реализации конвенции о запрещении биологического оружия BWC на национальном уровне наряду с другими видами деятельности посредством составления законов, рассмотрения вопросов по безопасности и двойному применению, участвуя в ежегодных заседаниях стран-участниц BWC и заседаниях экспертов и разрабатывая и представляя отчёты по мерам по укреплению доверия (CBM). В своём заявлении Профессор Шавкат Абдулразак, Секретарь NCST и CEO на заседании стран-участниц BWC в 2012 осветил следующие меры по реализации Конвенции на национальном уровне: (i) учреждение Комитета NBTWC (2009 г.); (ii) разработка политики национальной биобезопасности и Закона по биобезопасности (2011), наряду с разработкой других стратегий и законов по развитию национальной политики по бионаукам и созданию проекта Закона по биологическим наукам (2012 г.), нацеленных на интеграцию целей по биобезопасности в государственное планирование по социально-экономическому развитию; (iii) разработка стратегии по биотехнологиям на 2008-2012 годы (BioAWARE) по информированию общественности относительно их применения; (iv) учреждение органа по биобезопасности (2009 г.) для обеспечения безопасного применения генетически изменённых организмов (ГМО) и разработки национальных предписаний по управлению безопасным применением, передаче, импортированию и обращению с боевыми биологическими средствами; (v) разработка правил по безопасному применению, обращению, импортированию, экспортированию и передаче ГМО; (vi) учреждение институтов по биотехнологиям; и (vii) проведение обследований в масштабе страны в сфере вопросов биобезопасности.

Меры, освещённые кенийскими официальными представителями на заседании стран-участниц BWC, направленные по реализации Конвенции позволили обнаружить существенное дублирование между обязательствами, оговоренными BWC и UNSCR 1540. В особенности в постановляющем параграфе 3 (a и b) последнего закона, который касается установления внутреннего контроля над материалами для биологического оружия и средствами его доставки, что совпадает с установлениями BWC. Перекрёстный пункт постановляющей части 3 с 1540 матричным полем об ответственности стран, можно разделить на следующие категории: (i) меры по учёту / защите производства, применению, хранению и транспортировке таких материалов; (ii) правила по физической защите объектов / материалов / транспорта; (iii) лицензирование / регистрация объектов / лиц, работающих с биологическими материалами; (iv) проверка благонадежно-

сти персонала; (v) меры по учёту / защите / физической защите средств поставок; (vi) правила по организации работ в области генной инженерии и (vii) другие законы / правила, связанные с безопасностью биологических материалов.

Меры, обозначенные Кенией для создания системы по биобезопасности (как говорилось на форуме по конвенции о запрещении биологического оружия BWC) не отражены в форме 1540, разработанной Комитетом 1540 в 2010 году и в отчётах по Кении за 2005 и 2007 годы для Комитета 1540. Процесс учреждения меж-министерского совета для полной реализации конвенции о запрещении биологического оружия BWC (аналогично КХО) продолжается с 2007 года. Эти документы не обсуждают национальные меры, принятые в Кении по реализации UNSCR 1540 в биологической сфере. В то время как UNSCR не устанавливает правового предписания в этой сфере, периодические отчёты Комитету 1540 свидетельствуют о долгосрочных обязательствах правительства и о стремлении достижения целей и задач нераспространения оружия. Это также помогает Комитету установить эффективные технологии, принятые государствами, а также те пробела, которые требуют дополнительного сосредоточения со стороны заинтересованных лиц в стране. Дополнительная отчётность помогает Комитету рассчитывать на получение международной помощи. Следует отметить, что в то время, как Кения представила Комитету национальный отчёт в 2005 году и доработки к нему в 2007 году, девятнадцать африканских государств должны представить свои первые отчёты к 20 апреля 2013 года.

Меры, освещённые кенийскими официальными лицами на Сессии участников конвенции о запрещении биологического оружия ... позволили обнаружить много общего между обязательствами BWC и UNSCR 1540.

Положения IHRs, BWC и UNSCR 1540 содержат множество дублированных и взаимоусиливающих требований по укреплению национальных систем и структур по управлению биологическими рисками и по содействию международных диалогов, сотрудничества и наращиванию потенциала. В постановляющем параграфе 7 UNSCR 1540 Совет Безопасности признаёт, что некоторые государства могут требовать помощи для исполнения решения, в то время, как другие могут предлагать такую помощь. Последующие решения Совета Безопасности (UNSCRs 1810 (2008 г.) и 1977 (2011 г.)) подтвердили роль Комитета 1540 как центра обмена информацией и в 2010 году Комитет принял процедуры по улучшению и ускорению ответной реакции на просьбу об оказании помощи и содействию достижения соответствий. Подобным же образом, стороны Конвенции BWC договорились на 7 Конференции по обзору «о важности совместной работы в целях содействия наращиванию потенциала в области производства вакцин и препаратов, надзора за


заболеваниями, обнаружения, диагностирования и сдерживания инфекционных заболеваний, а также управлению биологическими рисками,» и решили учредить систему базы данных для облегчения продвижения запросов и предложений по обмену помощью и развитию сотрудничества. В последней но не менее важной Статье 44 IHR отмечается, что «государства-участники должны сотрудничать друг с другом... на двусторонней основе, используя региональные сети и офисы ВОЗ и межправительственные организации и международные органы.» В 2012 году Всемирная ассамблея здравоохранения настояла на том, чтобы государства «подтвердили желание оказывать помощь развивающимся странам и странам с переходными экономиками по их просьбе в построении, укреплении и сохранении ключевых потенциалов системы здравоохранения в соответствии в правилами IHR (2005 г.),» и обратилась с просьбой к председателю совета директоров «о содействии достижению соглашений с соответствующими международными организациями и заинтересованными сторонами в усилении их вклада в эффективную реализацию решения.»

В данном контексте можно перефразировать африканскую поговорку, сказав, что эффективное решение вопроса обе-

спечения биобезопасности сродни взятию (захвату) деревни. Однако эта деревня из поговорки населена предприятиями, готовыми оказать помощь, в случае необходимости и обращения с такой просьбой. Но как заявил Генеральный Секретарь ООН Пан Ги Мун в 2008 году, «правительства одни не могут противостоять рискам, которые представляет биологическое оружие...при управлении полным спектром биологических рисков — начиная от естественных болезней, аварий, небрежного отношения к актам терроризма и заканчивая преднамеренным использованием биологического оружия — вам необходима крепкая, скоординированная сеть функционирования компонентов и ресурсов. Такая сеть поможет обеспечить надёжное и безопасное развитие биологической науки и технологий для получения выгоды всеми.» Итак, какова же роль неправительственных организаций в этом процессе, в особенности, роль Ассоциации Кении по управлению биорисками (ВМАК)?


АССОЦИАЦИЯ КЕНИИ ПО УПРАВЛЕНИЮ БИОРИСКАМИ И ЕЁ ВОЗМОЖНАЯ РОЛЬ В УКРЕПЛЕНИИ И УСИЛЕНИИ РЕАЛИЗАЦИИ UNSCR 1540

Ассоциация ВМАК - неправительственная организация, зарегистрированная в Регистраторе обществ Правительства Кении. Согласно её Уставу, Ассоциация ВМАК:

- A. Стремится к развитию передового опыта, передаче такого опыта своим участникам и к содействию развитию диалога и дискуссий по стоящим проблемам, связанным с биобезопасностью;
- B. Стремится оказывать влияние и поддержку развитию законодательства и стандартов в области биобезопасности и биозащиты, биотехнологий и биоресурсов, биоинформатики и транспортная безопасности и родственных видов деятельности, желая действовать в качестве координационного центра консолидации идей по этим вопросам;
- C. Представляет интересы своих членов во всех областях, связанных с управлением биорисками, с предотвращением случайного и умышленного вреда людям, животным, растениям и окружающей среде от биологических веществ и материалов;
- D. Поощряет выполнение соответствующими государственными организациями выполнение их обязательств по отчётности и реализации в соответствии с BWC, UNSCR 1540 и IHR;
- E. Использует знания и навыки в сфере биобезопасности и биозащиты для оказания помощи и осуществления надзора за биозащитой и развития систем молекулярной диагностики и лабораторных процедур, направленных на обнаружение инфекционных заболеваний и ответные меры в стране.

Все серьёзные попытки снижения рисков, связанных с биотехнологией, должны в конечном итоге иметь международный масштаб, так как широко и всемирно доступны неправильно используемые технологии. На международном и региональном уровнях Ассоциацией ВМАК разработаны планы по повышению информированности и расширению участия в обучении и подготовке к взятию обязательств, связанных с биобезопасностью в соответствии с BWC, UNSCR 1540 и IHR. С этой целью Ассоциация намерена установить партнёрство с Международной Федерацией Ассоциаций по биобезопасности, Африканской Ассоциацией по биобезопасности, Департаментом по обеспечению реализации проекта по биологическому оружию и с группой экспертов Комитета 1540.

Ассоциация ВМАК также должна стремиться занять место на передней линии в сфере информационно-пропагандистской деятельности и воспитания научного сообщества в Кении. Она может достичь этого разработкой образовательных программ по дилемме двойного назначения в сфере биотехнологий и посредством участия учёных в смягчении

рисков двойного назначения. Ассоциация ВМАК планирует убедить правительство Кении создать надзорный орган, Организацию биологической безопасности (BSA). Организация BSA состоит из, в числе прочего, специалистов сферы здравоохранения по охране здоровья людей (и животных), правоохранителей, сферы обороны, экспертов в области информации и национальной безопасности. Она исполняет ряд важных функций, обслуживая как государство, так медико-биологические науки: пищевая промышленность, биотехнологии и биопромышленность, здравоохранение, диагностика, охрана окружающей среды. Организация BSA также должна включать представителей соответствующих министерств, таких как, министерство транспорта, министерство иностранных дел, министерство здравоохранения, министерство сельского хозяйства и ветеринарных услуг и министерство наук и технологий. Перед ней могут стоять задачи развития новых каналов устойчивой связи между службами обеспечения безопасности и медико-биологическим сообществом в сфере смягчения рисков биотерроризма. Такие связи важны и необходимы на ранних фазах биологических катастроф, так как может быть затруднительно установить, являлось ли событие преднамеренным или нет.

ЗАКЛЮЧЕНИЯ

Международные конвенции по нераспространению оружия массового поражения и разоружению и инициативы по снижению угроз служат основными средствами предотвращения незаконного распространения биологических материалов двойного назначения и технологий. Они также имеют двойную выгоду, так как могут предоставлять средства и механизмы по оказанию помощи для укрепления национальной системы здравоохранения, сводящие к минимуму степень защищённости населения от серьёзных рисков системе здравоохранения и чрезвычайных обстоятельств, смягчая последствия биологических аварий, подвергающих опасности общественное здравоохранение, влияющих на многочисленные секторы общества и могущих влиять на национальную (и глобальную) безопасность.

Будучи недавно созданной организацией, Ассоциация ВМАК предназначена для оказания помощи правительству Кении в её попытках реализации UNSCR 1540. Она должна предлагать принятие законов широкого спектра, но в рамках стратегий взаимосвязанного диапазона и осуществление законодательных, регулирующих мер и мер по реализации стратегий, предназначенных для сведения к минимуму рисков—как внутри, так и вне лаборатории, связанных со злоупотреблениями научными знаниями и технологиями, биологическими материалами и научной информацией во вражеских целях либо с непредумышленным раскрытием информации лицами или при случайном воздействии на окружающую среду опасных биологических веществ.

После принятия UNSCR имело место только два события информационно-пропагандистского характера международного уровня, направленных исключительно на реализацию


Фотоснимок Никола Сатиенс

UNSCR 1540 в биологической сфере. Первое имело место в 2005 году в Женеве. Участники занимались вопросом изучения «Исполнения Резолюции Совета Безопасности ООН 1540 по борьбе с распространением биологического оружия.» Второе состоялось в Найроби в 2010 году при спонсорстве Кении под названием «Африканский региональный семинар по биобезопасности и биозащите с целью реализации Резолюции Совета Безопасности ООН 1540.»

Целью семинара было оказание содействия наращиванию потенциала в осуществлении мер по предотвращению распространения материалов, связанных с биологическим оружием для негосударственных организаций. Семинар организовало правительство Кении при поддержке и финансировании Соединённых Штатов и при сотрудничестве с Комитетом 1540 и офиса ООН по вопросам разоружения. Семинар был специально предназначен для оказания помощи африканским государствам в решении стоящих перед ними специфических проблем на пути выполнения своих обязательств по Резолюции UNSCR 1540 в биологической сфере. Участники сосредоточились на смягчении угрозы биотерроризма, мерах по обеспечению безопасности безвредных организмов и других мерах, связанных с отчётностью, безопасностью и физической защитой биоло-

гических материалов. Участники видели в этом семинаре событие огромной значимости, так как он способствовал обмену опыта между государствами и помог определить мер по наращиванию потенциала, пригодные для участников из африканских стран. К сожалению, у организаторов не было возможности обобщать полученный опыт и извлечённый практический опыт в отчёте Комитету 1540.

В связи с тем, что Резолюция UNSCR 1977 обратилась к Комитету 1540 с просьбой совершенствования программы работы с населением при сосредоточении на специфических тематических вопросах и региональных проблемах, связанных с реализацией Резолюции, Ассоциация ВМАК должна работать с направлением обеспечения международного финансирования для продолжения организации региональных семинаров в будущем. При успешной организации финансирования, будет возможным представить первичные и дополнительные отчёты Комитету 1540 по реализации Резолюции UNSCR 1540 и обмену эффективными практическими приёмами и опытом.

Точки зрения, высказанные в данной статье принадлежат их авторам и совсем не обязательно представляют точку зрения Организации Объединённых Наций либо иных организаций, связанными с автором.


Новаторские открытия Индонезии по самооценке культуры ядерной безопасности

Ferly Hermana, Khairul Khairul и Bayu Purnomo
НАЦИОНАЛЬНОЕ АГЕНТСТВО ПО ЯДЕРНОЙ ЭНЕРГИИ (BATAN),
ИНДОНЕЗИЯ

Индонезия является ярким сторонником глобальной борьбы с терроризмом, в особенности, с ядерным оружием и материалами, связанными с ним. Министр иностранных дел Индонезии Марти Наталегава, подчеркнул в своём обращении к ООН 28 сентября 2012 года, что перед лицом угрозы ядерного терроризма и катастрофы, которая может разразиться, мы должны всегда быть начеку и сохранять бдительность, продолжая прикладывать совместные усилия по её преодолению. Для отражения этих угроз Национальное Агентство по ядерной энергии Индонезии (BATAN) последовательно придерживается высоких стандартов обеспечения ядерной безопасности на своих объектах в качестве высшего приоритета. Сотрудничество с МАГАТЭ является главным средством достижения этих целей. Агентство по ядерной энергии BATAN пригласило в 2001

году миссию Международной консультативной службы по физической защите (IPPAS) МАГАТЭ для оценки мероприятий по ядерной безопасности на трёх исследовательских ядерных реакторах. После этого визита последовал визит другой миссии Международной консультативной службы по физической защите (IPPAS) МАГАТЭ в 2007 году.

Угрожающая обстановка и правовая система

В 2003 году Индонезия приняла Закон №15 по противодействию терроризму, распространяющийся на такие виды преступлений, как применение химического, биологического и радиоактивного веществ в террористических целях. Ведутся работы по разработке комплексного законодательства по ядерной безопасности. Проект законодательства не заменит существующей правовой системы, но скорее заполнит существующие бреши в сфере ядерной безопасности и


мер предосторожности, укрепит превентивный потенциал правоохранительных органов и расширит полномочия индонезийского контрольного органа. В 2010 году Индонезия учредила Национальную службу по борьбе с терроризмом, которая сотрудничает с национальными антитеррористическими силами и координирует антитеррористические усилия по всему миру.

На региональном уровне Индонезия продолжает развивать сотрудничество в борьбе против ядерного терроризма в рамках Центра Джакарты развития сотрудничества правоохранительных органов, основанного в 2004 году. Другим значимым средством борьбы является Азиатско-Тихоокеанская сеть обеспечения безопасности, которая контролирует в регионе обеспечение ядерных гарантий с 2009 года.

В международной сфере Индонезия на саммит по ядерной безопасности в 2012 году в Сеуле предложила МАГАТЭ координировать усилия для разработки единого «Пособия по национальному законодательству для обеспечения ядерной безопасности», удобного для пользователя. Данное пособие разрабатывается как универсальная, комплексная правовая система, которая согласованно может использоваться государствами для контроля за соблюдением законов по борьбе с ядерным терроризмом.

При большом количестве действующих на местах программ при участии нескольких агентств, одним из недостающих важных элементов было понимание надёжности человеческого фактора и культуры безопасности в инфраструктуре ядерной безопасности Индонезии.

В 2010 году Председатель Агентство по ядерной энергии БАТАН формально признал важность культуры по ядерной безопасности и продемонстрировал приверженность БАТАН к её развитию на уровне объектов. Для поддержания распространения Руководство по реализации от МАГАТЭ Агентство БАТАН провело «Региональный семинар на культуре в сфере ядерной безопасности» в Йогиакarte в декабре 2011 года при сотрудничестве с МАГАТЭ.

Как человеческий фактор, так и культура безопасности являются важными компонентами в обеспечении безопасности ядерных объектов, инфраструктуры и транспорта. Их значимость трудно переоценить. Для того, чтобы отразить это МАГАТЭ и международные эксперты разработали понятие культуры ядерной безопасности и составили Руководство по реализации программы. Руководство по реализации программы было опубликовано МАГАТЭ в 2008 году в рамках Серия норм безопасности МАГАТЭ № 7. Важность культуры ядерной безопасности также была признана на двух саммитах по ядерной безопасности в 2010 и 2012 годах. Она была включена в итоговое коммюнике и рекомендации саммита как один из наиважнейших факторов.

В качестве следующего шага продвижения и роста культуры ядерной безопасности была работа МАГАТЭ с группой международных экспертов по разработке и реализации обо-


снованной методологии по самооценке ядерных объектов. Данная методология предназначена для предоставления органам федеральной власти и отделам управления инфраструктурой ориентировочной информации о состоянии культуры ядерной безопасности. Она представляет базу для последующего развития комплекса мер по заполнению выявленных брешей. Данная методология в настоящее время на последних стадиях разработки и будет представлена на обзор и согласование государствам-участникам МАГАТЭ.

Инициатива МАГАТЭ по проведению самооценки.

Осенью 2012 года Агентство БАТАН инициировало пилотный проект по реализации проектной методологии МАГАТЭ по самооценке на исследовательских ядерных реакторах Агентства БАТАН. Проект разрабатывали в сотрудничестве с Центром по международной торговле и безопасности Университета штата Джорджия (CITS/UGA), США и офисом МАГАТЭ по ядерной безопасности. Ожидалось, что результаты дадут о себе знать в ряде направлений, к примеру, посредством большего понимания задач, стоящих перед работниками, их нужд, стремлений и мотиваций; посредством разъяснения мнения работников по ключевым вопросам управления и построения связи между оценкой культуры безопасности и усилением взаимной выгоды. В Индонезии работает три центра ядерных исследований, решающих широкий спектр мирных задач. Агентством БАТАН управляет работой трёх исследовательских ядерных реакторов кроме другого источника радиоактивности. Центры ядерных исследований Агентства БАТАН расположены в Бандунге, Йогиакarte и Серпонге. Источник располагается в Пазар Джум в Джакарте. Дозиметрическая лаборатория вторичных стандартов находится в головном офисе Агентства БАТАН в Лжакарте. Из каждого объекта было отобрано по три группы самооценки для участия в серии брифингов с экспертами CITS/UGA и МАГАТЭ для ознакомления с методологией и подготовки к


самооценке. Три специально назначенные группы проводили экспериментальную самооценку в декабре 2012 - январе 2013 года с подытоживанием окончательных результатов и обсуждением в феврале-марте 2013 года, с последующим их представлением на техническом совещании МАГАТЭ 8-12 апреля 2013 года и описанием их на Международной Конференции МАГАТЭ по активизированию глобальных усилий, которая прошла 1-5 июля 2013 года.

Проведение самооценки Агентством BATAN культуры ядерной безопасности на этих трёх исследовательских ядерных реакторах было первой попыткой проверки нового метода МАГАТЭ. С этой целью Агентство BATAN воспользовалось собственными ресурсами при вкладе со стороны МАГАТЭ и CITS/UGA. В октябре 2012 года международные эксперты проинструктировали группы по самооценке проектного метода на трёх исследовательских ядерных реакторов в Бандунге, Йогиакарте и Серпонге на предмет проведения самооценки. При этом, присутствовало МАГАТЭ и сыграло важную роль. В процессе этого группами самооценки (состоящими из 41 человека) был проведён обзор 624 работника и опрос 128 человек. Они составили и проанализировали 87 гистограмм, собранные данные составили 500 страниц.

Извлеченные уроки и дополнительные меры

Экспериментальный проект по самооценке дал большие ощутимые результаты для Агентства BATAN. Он предложил оценить не только состояние культуры безопасности на трёх исследовательских ядерных реакторах, но и изучить опыт управления и трудовые ресурсы. Этот проект открыл новую, важную сферу ядерной безопасности, а именно, роль человеческого фактора и его влияние на весь режим безопасности. В этом смысле проект руководства являет собой хорошо написанный рациональный документ, жизненноважный для всех, кто планирует построить эффективную культуру ядерной безопасности на разных объектах ядерной инфраструктуры. Агентство BATAN дало свои комментарии и высказало МАГАТЭ предложения относительно дальнейшего усовершенствования проектной методологии самооценки и готово оказывать помощь при дальнейшей детализации.

Экспериментальный проект Агентства BATAN по созданию основного плана оценки культуры ядерной безопасности является первым шагом по направлению вперёд. Агентство BATAN занято пересмотром положений Председателя по управлению безопасностью для отражения полученного опыта и настроено расширять сотрудничество с МАГАТЭ. Кроме того, Агентство BATAN планирует обмениваться опытом по самооценке с другими на будущих международ-


готовящихся руководящих документов по самооценке и расширению возможностей.

- Создание и ведение специализированного вебсайта, посвящённого культуре ядерной безопасности, инициируемого Агентством BATAN при сотрудничестве с другими странами и МАГАТЭ. На сайте будут представлены отчёты, оценки, научные статьи и прочая информация в поддержку профессионалов-ядерщиков и учёных в регионе АСЕАН и вне региона. Он также может включать переводы основных материалов и документы МАГАТЭ для удобства участников и заинтересованных лиц региона АСЕАН.

ных формах. Следующим шагом является работа с другими государственными учреждениями по созданию центра культуры безопасности и оценке, с созданием в регионе учебного центра экспертов. Диапазон его деятельности включает решение следующих задач:

- Подведение итогов по результатам самооценки и применение данных обмена опытом между МАГАТЭ и обучение сотрудников Агентства BATAN методам культуры безопасности и самооценки, составление периодической оценки культуры безопасности на объектах Агентства BATAN, проведение анализа и оценки результатов и осуществление ряда деятельности по развитию внешних связей, запланированной Агентством BATAN и международными экспертами для оказания помощи при повышении стандартов по осознанию ядерной безопасности и культурных стандартов, если они того требуют.
- Применение концепции культуры ядерной безопасности и методов самооценки пользователями источника радиоактивности, включая больницы и корректировка концепции при её применении с учётом местных нужд и национальной культуры.
- Расширение деятельности по развитию внешних связей в регионе АСЕАН, включая развитие сотрудничества с МАГАТЭ для обучения профессионалов в сфере ядерной безопасности из Вьетнама, Таиланда, Малайзии, Филиппин и Сингапура оценки методов, оказание помощи в оценке поведения и интерпретировании результатов.
- Содействие и поддержка продвижению новых методов МАГАТЭ в сфере культуры ядерной безопасности, включая составление двух

Новый центр сосредоточится на уникальном секторе рынка, и в этом смысле не будет дублировать деятельность других центров мира. Более того, он будет налаживать сотрудничество и связи с этими центрами, работая бок о бок с МАГАТЭ в вопросах обмена опытом и знаниями для достижения новых стандартов в культуре безопасности. Одной из долгосрочных целей является применение данного инновационного подхода к сферам деятельности вне ядерного сектора. Человеческий фактор и культура безопасности не ограничиваются ядерным миром.

Проект по самооценке был уникальным и волнующим экспериментом. Он создал базу для всех будущих оценок культуры ядерной безопасности национальной инфраструктуры и поднял информированность в сфере безопасности среди персонала посредством засылки открытого текста о том, что угроза ядерного терроризма реальна и система ядерной безопасности очень важна. Проект обнаружил ряд брешей и недостатков, помогая высшему руководству вносить срочные изменения в существующие процедуры и правила. Дальнейшие изменения будут вноситься на более поздней стадии, при осуществлении корректировочного плана действий по усовершенствованию культуры ядерной безопасности. Самое главное, что новоприобретённые знания Агентства BATAN способствовали укреплению связей с МАГАТЭ, открывая возможности обмена передовым опытом с другими странами и закладывая основы для бесценного вклада со стороны Индонезии в работу и опыт предстоящего в 2014 году Саммита по ядерной безопасности в Гааге.


1540 COMPASS: Третий Раздел
Видение заинтересованных сторон

Усовершенствование потенциала, каналов связи и связи с гражданским обществом в 1540

Елена Сокова
ДИРЕКТОР-ИСПОЛНИТЕЛЬ
ВЕНСКИЙ ЦЕНТР ПО РАЗОРУЖЕНИЮ И НЕРАСПРОСТРАНЕНИЮ
ОРУЖИЯ

Ряд группы гражданского общества полагают, что коллективы учёных научное сообщество и частные фонды приняли цели Резолюции UNSCR 1540 после её принятия в 2004 году. Поначалу они были информационно-разъясняющими агентами в реализации Резолюции, решая вопросы, связанные с каналами выполнения и требованиями к представлению отчетности, проводимых программ обучения и оценок национальных отчётов 1540. Многообразие форм и уделяемого времени при организуемых международных и региональных конференциях и семинарах призваны оказывать помощь при разработке национальных законов по контролю экспорта и документов в поддержку Резолюции 1540.

В своём послании Венскому Форуму по Резолюции Совета Безопасности ООН 1540 (2004 г.) и гражданскому обществу: Пользуясь возможностью участия на форуме, который состоялся 8-10 января 2013 года Генеральный Секретарь ООН Пан Ги Мун подчеркнул важность вклада гражданского общества в деятельность Объединённых Наций по разоружению и во многих других важных сферах. Он выразил уверенность, что «положительное влияние гражданского общества приблизит мир к целям, поставленным Резолюцией 1540 и миру без оружия массового уничтожения.» Ряд международных организаций и национальных правительств разделяют мнение и полагают, что гражданское общество играет гораздо большую и более ведущую роль при работе с заинтересованными сторонами на национальном и международном уровнях в поддержку 1540.

Понимание того, что гражданское общество должно укреплять и расширять своё участие в решениях по организации самого первого международного форума, посвящённого роли

гражданского общества в реализации Резолюции UNSCR 1540. Как отмечено выше, встреча состоялась в Вене в январе 2013 года. Обсуждения венском Форуме, наряду с почти десятилетним участием гражданского общества в реализации Резолюции UNSCR 1540, предоставило обильный материал с отражением полученных уроков из опыта прошлого и оценки развития будущих направлений, при решении основных проблем и освещении всех существующих возможностей.

Данный подход требует оценки существующего статуса, сферы действия и потенциала группы гражданского общества в различных регионах; изучения таких проблем, как нежелание национальных правительств признать роль гражданского общества в реализации 1540 и недостатка финансирования и каналов связи. Другой большой проблемой является регулирование вклада гражданского общества в поддержку резолюции UNSCR 1540 в более тесной привязке к национальным и международным потребностям. В то же время, эта работа должна выходить за пределы признанных потребностей. Также необходимо рассматривать проигнорированные и недосмотренные, упущенные вопросы, и гражданское общество может довести их до должного внимания дружеских заинтересованных сторон.

Брайан Финли из Центра Stimson предпринял тщательный анализ того, каким образом гражданское общество поддерживает достижение целей 1540. Финли назвал свой отчет «Достижение целей Резолюции Совета Безопасности ООН 1540: Роль гражданского общества.» Отчет Стимсона даёт прекрасный обзор различных путей, через которые группы гражданского общества уже поддерживают усилия национальных правительств и международных организаций. Ниже представлено краткое изложение данных по ключевым сферам участия гражданского общества в решении проблем 1540. Это материал для дальнейшего обсуждения и хорошая отправная точка для изучения сфер, требующих дополнительного внимания со стороны групп гражданского общества.

Ключевая роль гражданского общества в участии реализации Резолюции UNSCR 1540:

1. Повышение информированности, расширение пропаганды и усиление защиты в национальных правительствах, среди законодателей, в учебных заведениях и других группах гражданского общества и в целом, в обществе;
2. Предоставление помощи со стороны юристов, политиков, технических экспертов и учёных по ряду

вопросов, во всех странах-участницах и заинтересованными сторонами;

3. Предоставление и оказание помощи в реализации при выполнении требований отчётности и при разработке Национального плана действий по 1540 со стороны специфических проектов.
4. Доведение проблем, связанных с химическим, биологическим, радиологическим и ядерным оружием, CBRN до международного сообщества и Комитета 1540 и выявление пробелов;
5. Развитие и осуществление видов деятельности в сфере образования подготовки кадров и программ, нацеленных на разную аудиторию, включая, без ограничения, практикующих специалистов, дипломатов, законодателей, правительственных должностных лиц, правоохранителей, студентов и широкая общественность;
6. Сбор, анализ и распространение передового опыта и составление руководств по внедрению и развитие средств;
7. Контроль и проведение оценки мер по реализации на национальном уровне, возложение ответственности на правительства за несоответствие требованиям и задержку реализации;
8. Способствование развитию больших связей, координированную и коллективную работу среди заинтересованных сторон Резолюции 1540.

При обсуждении ниже рассматривают несколько категорий, требующих дополнительного внимания со стороны групп гражданского общества и других заинтересованных сторон. При обсуждении также предложено и рекомендовано охватить все эти категории в обширном диапазоне и укрепить эффективность *underpin* участия гражданского общества в решении вопросов 1540.

Ответ на нужды

По всей вероятности, гражданское общество может внести более эффективный вклад в сферы деятельности, выделенные национальными правительствами и международными организациями, как приоритетные, и которые, по их мнению, подвержены внешнему воздействию. На венском Форуме, к примеру, эксперты из Комитета 1540 подчеркнули, что разработка инструкций по составлению учебных программ и моделей, передового опыта и руководств по внедрению относятся к сферам, в которых участие гражданского общества весьма желательно. «Руководство по

Обсуждения на Форуме в Вене при почти десятилетних связях с гражданским обществом в поддержку Резолюции Совета Безопасности ООН UNSCR 1540, предоставление большого количества материала для отражения в виде уроков, выученных в прошлом.

исполнению Резолюции 1540 Совета Безопасности ООН на национальном уровне (2004 г.)» опубликовано Информационным центром по технологиям контроля (VERTIC), а «Африканское Руководство по UNSCR 1540», изданное Институтом стратегических исследований, представляет собой пояснение к предыдущей работе в этой сфере.

Дополнительные возможные сферы для участия включают подготовку к последующему комплексному анализу Резолюции UNSCR 1540 (2016), разработку модели 1540 и оценку реализации, выходящие за пределы законодательных актов, представленных национальными правительствами для анализа деятельности по фактической реализации. Комитетом 1540 проведена идентификация этих и подобных потребностей программе работ на 2013-2014 годы. Неправительственные эксперты, научное сообщество и предпринимательство также могут оказать помощь государствам-участникам и международным организациям, внося вклад в сферы, которым было уделено меньше внимания со стороны правительства в контекста Резолюции 1540, такие как, биологическое оружие, средства доставки и контрольные списки национального экспорта. Этот список не является исчерпывающим, но он указывает определённые возможности и реальные нужды, с которыми может столкнуться гражданское общество.

Приведение в соответствии Резолюции 1540

В рамках мероприятий по приведению всех стране в должное соответствие Резолюции UNSCR 1540, группы гражданского общества могут содействовать принятию и исполнению решения и достижению его целей в регионах, где господствуют иные приоритеты. Они могут продемонстрировать преимущества урегулирования реализации Резолюции 1540 сообразно целям развития и социально-экономическим задачам, а также сообразно задачам 1540 для формирования ситуации безопасности, готовности к происшествиям с применением опасных материалов при мерах по укреплению безопасности границ, здравоохранению людей и животных и сельскохозяйственной безопасности и развитию промышленности.

Подготовка и наращивание потенциала

Наращивание потенциала в контексте Резолюции UNSCR 1540 в целом предусматривает оказание услуг организациями гражданского общества и частными группами нацио-

нальному правительству в сфере подготовки и обучения кадров и реализации подобного рода программ по вопросам CBRN - химического, биологического, радиологического и ядерного оружия. Это важная и значимая часть вклада гражданского общества в работу Резолюции 1540, и такая работа должна получить продолжение и развитие. Однако, остаётся ещё достаточно места для наращивания потенциала в самом гражданском обществе. Программы подготовки для представителей международного гражданского общества могут быть чрезвычайно полезными для укрепления потенциала местных групп гражданского общества в Африке, на Среднем Востоке и в других регионах, где такие профессиональные знания ещё необходимы.

В этом отношении, больше может быть сделано для объединения профессиональных знаний, «ноу-хау» и вспомогательных программ в группах гражданского общества. Новички в сфере могут обучаться по программам подготовки инструкторов, которые предоставляются опытными людьми. Такое обучение может быть предложено в ряде сфер, начиная с оказания помощи в законодательной сфере до мер по содействию заключения соответствующих договоров и конвенций, по контролю экспорта, по биобезопасности и биозащите, культуре безопасности и этике.

Семинары и программы по подготовке инструкторов профессоров университетов и исследователей могут служить целям распространения профессиональной компетенции в регионах и странах, где небольшое количество кадров специализируются по вопросам CBRN и проблемам 1540. Эти программы также могут

включать подготовку и обмен учебными материалами и учебными программами, обсуждение проблем и совершенствование методов.

Для наращивания потенциала важен качественный инструкторивный материал для всех групп гражданского общества и прочих заинтересованных сторон 1540, включая онлайн-ресурсы по угрозе со стороны CBRN, химического, биологического, радиологического и ядерного оружия, культуре безопасности и прочие связанные с 1540 вопросы. Помня об эффективности и разумном использовании ресурсов, эти программы и материалы необходимо приспособлять к специфическим регионам и переводить на язык заинтересованных сторон. Организации гражданского общества могут оказывать помощь в переводе таких материалов и их согласовании применительно к специфическим национальным и региональным обстоятельствам.

В рамках мероприятий по приведению всех стране в должное соответствие Резолюции UNSCR 1540, группы гражданского общества могут содействовать принятию и исполнению решения и достижению его целей в регионах, где господствуют иные приоритеты.


Воспитание культуры безопасности и социальной ответственности

В сфере науки и исследований лучшей гарантией от угроз со стороны новых, проигнорированных и инновационных технологий являются следование строгой этике и культуре безопасности, в особенности, в области биологии и химии. Гражданское общество уже проводит важную работу по воспитанию культуры безопасности в отношении ядерных материалов и технологий. В химической и биологической сферах неправительственными группами разработаны своды правил и строгая этика для учёных и исследователей. Создание технических и научных групп имеет первостепенную роль в обеспечении и развитии культуры безопасности в обращении с CBRN, для дальнейшего развития, продвижения и принятия норм поведения и механизмов саморегуляции. Эта роль широко признана, гарантируя непрерывную поддержку и усиление.

Поощрение конструктивного диалога с правительствами

При рассмотрении потенциала различных групп гражданского общества и их взаимодействиях с национальными правительствами и международными организациями нельзя избежать обсуждения взаимоотношений между правительствами и гражданским обществом. Это взаимоотношение определяет спектр и масштаб участия гражданского общества в вопросах, связанных с 1540 в большей степени. In some countries, коллективы учёных, научное сообщество и благотворительные организации уже являются частью сообщества заинтересованных сторон 1540. Другие правительства предпочитают не участвовать в национальных инициативах гражданского общества, как в стандартных процедурах, из-за недоверия к негосударственным организациям. В то время, как другие рассматривают виды деятельности, связанные с 1540, как часть строго определённой национальной безопасности. Правительства такого уклона исключают гражданское общество из процесса в качестве меры предосторожности.

В рабочей программе Комитета 1540 на 2013-2014 годы отмечается, что Комитет будет «считать и использовать возможности, как должные, для непосредственного взаимодействия при согласии их государств с соответствующими отраслевыми группами, научными сообществами и гражданским обществом.» В этом заявлении признаётся, что характер участия гражданского общества различен в каждом государстве, и что разные правительства имеют различный подход к участию гражданского общества. Чрезвычайно важно расширять круг государств, принимающих советы и помощь со стороны гражданского общества. Генеральный Секретарь ООН Пан Ги Мун, Высокий представитель ООН по вопросам разоружения Анжела Кейн и другие важные фигуры использовали высокую трибуну для повышения авторитетности групп гражданского общества и их конструктивного влияния.

Коллективная работа и партнёрство

В ряде стран отношение к сотрудничеству может быть благосклонным, но гражданское общество остаётся недоразвитым и имеет ограниченные профессиональные знания и потенциал. В таких случаях мобилизующие меры по наращиванию потенциала, обсуждаемые выше, играют важную роль в обретении и росте знаний и навыков. Такой подход особенно важен для расширения географического многообразия представителей гражданского общества. Кроме программ обучения, вклад и поддержка со стороны структур гражданского общества — включая региональный и субрегиональный уровни — может заметно улучшить передовой опыт организаций гражданского общества, укрепляя их индивидуальный и коллективный потенциал. Они также могут быть полезны в построении длительных взаимоотношений на основе доверия и признания их соответствующими правительствами.

Удачные модели таких коалиций и структур в сфере ОМУ включают Конвенцию по химическому оружию, созданную для реализации CWC и рабочую группу по ядерному топливу, коалицию неправительственных организаций, коллективы учёных и экспертов, основанную в 2009 году для продвижения программы ядерной безопасности. Обе организации имеют мощный документ по определению повестки дня, предоставляя критический разбор стратегии правительства и отчёты по реализации, что способствует успешной реализации и выполнению программ, обеспечивая прозрачность и подотчётность.

Обмен информацией и координация

Установление регулярного обмена между международными организациями, национальными правительствами и группами гражданского общества имеет огромную значимость. Такой обмен и связи охватывают унифицированные надёжные средства обеспечения и обнаружения информации о видах деятельности, потребностях и характере участия гражданского общества. Это важно для связей и обмена информацией и другими заинтересованными сторонами, а также, между самими группами гражданского общества. Одним из возможных решений является назначение координатора — например, эксперта из Комитета 1540 — для связи и координирования вопросов с группами гражданского общества. Также можно рассматривать возможность создания рабочей группы гражданского общества 1540 или коалиции, представляющей большую часть гражданского общества и служащей координационным органом и контактным лицом в общении с другими заинтересованными сторонами.

Ряд средств, включая платформы на основе Web-технологий и социальные медиа, могут способствовать общению между группами гражданского общества и другими заинтересованными сторонами. Также следует продолжать использовать традиционные средства распространения и об-

мена информацией, такие как, печатные средства массовой информации и семинары. Приветствуются публикации, такие как 1540 Compass. В то же время, периодические издания и отчёты, посвящённые широкому спектру вопросов, связанные с безопасностью ОМУ и нераспространением ОМУ, включая обзор по нераспространению оружия массового поражения и контроль Проекта по биологическому оружию, необходимы для облегчения решения вопросов и достижения целей по 1540.

Финансовые вопросы

Часто упоминаемым ограничивающим фактором расширения участия гражданского общества в решении вопросов 1540 является недостаток финансирования. Глобальная экономическая ситуация остаётся неблагоприятной, в особенности, в странах, традиционно предоставляющих большую помощь группам гражданского общества. Однако, ряд международных организаций, включая Евросоюз, Комитет 1540 и Организацию по запрещению химического оружия, ОРСВ отмечают, что финансирование зачастую не является препятствием для развития гражданского общества. До некоторой степени, проблема заключается в несогласованности между правительственными нуждами и предложениями о помощи. Группы гражданского общества и организации должны обмениваться профессиональными знаниями и возможностями с организациями и правительствами более чётко, сосредотачиваясь на конкретных, специфических идеях и инициативах, имеющих прямое отношение к вопросам 1540 и быть более активными в изучении возможностей финансирования и приоритетов при реализации.

Комплексное и быстрое реагирование на угрозу ОМУ, включая 1540 подразумевает борьбу с ними, что требует разработки системного подхода, включая устойчивый вклад со стороны гражданского общества.

Рекомендации

Комплексное и быстрое реагирование на угрозу ОМУ, включая UNSCR 1540 подразумевает борьбу с ними, что требует разработки системного подхода, включая устойчивый вклад со стороны гражданского общества. Этого можно достичь при помощи мер и стратегии, используемых группами гражданского общества, а также другими заинтересованными сторонами. Данные ниже рекомендации могут оказаться полезными:

- Сосредоточенность на наращивании потенциала через обучение, коллективную работу и коммуникации. Укрепление потенциала и повышение знаний групп гражданского общества во всём ге-

ографическом регионе и во всех сферах важно для наращивания потенциала на национальном и региональном уровнях.

- Группы гражданского общества должны проявлять упреждающую активность в предложении своих профессиональных знаний соответствующим международным организациям и государственным политическим силам, регулируя свои предложения сообразно текущим государственным приоритетам и долгосрочным целям, беря инициативу в налаживании связей с Комитетом 1540, с другими заинтересованными сторонами и друг с другом.
- Группы гражданского общества должны также рассмотреть возможность создания рабочей группы и коалиции рабочих групп по соответствующим вопросам 1540- для содействия мероприятиям по коллективной работе, связям и координированию действий. Они также должны координировать свои действия и сотрудничать с имеющимися сообществами, участвующими в обеспечении безопасности ОМУ и в других аналогичных сферах.
- Группы гражданского общества должны также содействовать реализации Резолюции UNSCR 1540 и росту её роли в исполнении Резолюции при участии в собраниях, посвящённых вопросам угрозы ОМУ. К примеру, они могут обеспечить поставку «продуктового набора» от организаций гражданского общества для исполнения вопросов 1540 на саммите по ядерной безопасности 2014 года в Гааге.
- Комитет 1540 и его эксперты должны в полной мере воспользоваться профессиональными знаниями, опытом групп гражданского общества и заинтересованностью в вопросах 1540. Было бы полезно заняться регулировкой взаимодействия и координацией действий между Комитетом и гражданским обществом, включая назначение эксперта Комитета в качестве посредника между гражданским обществом, приглашёнными представителями из гражданского общества и собраниями и форумами рабочих групп.


Партнёрство с частным сектором для предотвращения распространения оружия

Ян Дж. Стюарт
ПРОЕКТ АЛЬФА, КОЛЛЕДЖ КИНГА, ЛОНДОН

Бизнес играет ключевую роль в предотвращении распространения ОМУ, но вопрос заключается в том, каким образом мобилизовать бизнес, если кратковременные финансовые интересы и мировоззрение отдельных людей и компаний идут вразрез целям нераспространения оружия. Подход развития партнёрства в рамках Проекта Альфа является решением, посредством которого можно внести дополнения в мощную национальную правовую систему.

Усовершенствование осуществления контроля экспорта и связанных с этим мер на национальном уровне. В результате, вероятность очевидного распространения ОМУ будет снижена. Тем не менее, ясно, что даже если все страны осуществят эффективный контроль экспорта, распространение оружия может продолжиться посредством запрещённой торговли. В то же время, если имеет место неадекватное исполнение контроля экспорта на национальном уровне, международное сообщество должно предпринять меры для того, чтобы решить проблему, связанную с распространением оружия по сложившейся международной цепочке поставок.

Существуют причины для сохранения оптимизма в связи с общими перспективами снижения распространения оружия. Немногие компании составили список изделий, вызывающих озабоченность, и по указанным ниже причинам такие фирмы вряд ли будут продавать такие товары непосредственно конечным пользователям. Тем не менее, чувствительные технологии часто попадают в программы, представляющие интерес после отправки заказчиком или партнёрам по бизнесу в третьих странах мира.

С 2011 года, в ответ, в рамках Проекта Альфа была принята попытка мобилизации частного сектора для противостояния распространению оружия. Подход Альфа, под названием нераспространение, дополняет исполнение контроля экспорта на национальном уровне путём формирования сопротивления распространению в цепочке поставок. К чему именно это приводит, зависит от коммерческой цепочки поставок и характера товаров компании. Для многих фирм достаточно выполнения требований законодательства для того, чтобы не позволить их товарам попасть в программы, являющиеся предметом беспокойства. Немногие заняты поиском товаров на незаконном основании. Необходимо принять дополнительные меры производителям,

чья технология отличается большей чувствительностью и основана на незаконном поиске.

С этой целью Британское правительство разработало с экспертами от промышленности и занятыми в Проекте Альфа передовой опыт и приёмы, соответствующие стандартам предприятия в поддержку нераспространения. Полученные в результате меры (смотрите ниже), формирующие основу партнёров Альфа по Инициативе в борьбе с распространением оружия массового уничтожения, были признаны Группа ядерных поставщиков (NSG/ГЯП) приемлемой национальной практикой, доступной на вебсайте NSG/ГЯП.

Что должны делать фирмы?

Коммерческая деятельность должна чётко отвечать требованиям законодательства. В противном случае, это может привести к запретам на экспорт, наложению штрафов, заключению под стражу и прочему. Однако, как подчёркивалось выше, так как обычно распространение имеет место через третью сторону или страну, сравнительно редко производитель изделия, требующего особого обращения, поставляет его в рамках программы, представляющей интерес и тем самым, нарушает контроль экспорта. Посредник, конечно, может нарушать такой контроль посредством отправки товаров по программе, являющийся предметом беспокойства. В зависимости от потенциала контроля экспорта в стране, этот контроль может привести к уголовному преследованию или нет. Итак, для предотвращения распространения оружия коммерческая деятельность должна выходить за пределы ответственности, но предприятиям нужна помощь для понимания того, что это означает на практике.

С этой целью меры, изложенные в ячейке ниже, носят двойственный характер. Первое, посредством проведения предварительного обследования, осмотра на предмет наличия нарушений в грузах, требующих особого обращения и применения системного подхода при проверке экспорта на соответствие, риски того, что какая-то продукция фирм может отклонена, сильно сокращаются. Второе, посредством открытого принятия таких мер, существует надежда на то, что другие фирмы будут мотивированы к принятию подобного рода приёмов. Альфа видела такую работу на практике. К примеру, Siemens в Соединённом Королевстве, партнёр Альфа, приложил большие усилия для обучения не только своих дистрибьюторов, но также и поставщиков осуществлять меры по нераспространению оружия. Интересно отметить, что если основная деятельность Альфа

связана с производителями и экспортёрами, руководящие принципы могут переноситься непосредственно и на другие секторы, включая индустрию страхования, отрасль грузоперевозок и финансовый сектор. По этой причине Альфа выступила с инициативой, направленной на обеспечение того, чтобы компании в данных секторах не способствовали распространению оружия. Это включает составление руководств по передовым методам и опыту нераспространения в индустрии страхования.

Инициатива партнёров Альфа основывается на этих мерах. Недостаточно просто просить компании соблюдать эти приёмы и практику. Вместе с тем, Альфа привела в действие и внедрила в практику набор руководств, информации и подготовительных мер с тем, чтобы фирмы могли применять приёмы и методы с большей лёгкостью. Руководство от Альфа предусматривает профиль стран с рисками распространения оружия и опасностью использования не по назначению, поэтому работники компании должны понимать, когда необходимо применять дополнительную экспертизу. Оно включает инструкции, каким образом проводить экспертизу, так как её тип может варьировать, в зависимости от типа предполагаемой торговли.

Кроме этого, Альфа также пыталась вести разъяснительную работу и построить общество практикующих специалистов по обмену приёмами и передовым опытом. В сотнях фирм, торгующих технологиями, являющимися предметом беспокойства, проводили информационно-пропагандистские мероприятия, специфические для каждого отдельного сектора. Негосударственный подход Альфа позволил вести работу по проекту с компаниями по всему миру, проводя семинары в фирмах по металлам и композитным материалам в Китае, на предприятиях-производителях в Соединённых Штатах и в фирмах Европы во всех секторах.

Почему компании должны проявлять бдительность?

В начале данной статьи было выдвинуто предположение, что некоторые компании производят изделия, являющиеся предметом беспокойства в связи с распространением оружия и, что эти компании, вероятно, непреднамеренно поставляют товары в рамках программы, представляющей интерес в связи с нарушением контроля экспорта. Однако, можно утверждать, что выполнение социальной ответственности этими фирмами может зайти далеко в борьбе с распространением оружия. Несмотря ни на что, имели место случаи, убедительно подтверждённые документальными доказательствами, когда распространение оружия происходило в цепочке поставок, даже когда производитель располагал мощной системой контроля экспорта.

Хорошей новостью является наличие оснований для оптимизма не только в связи с общей тенденцией в нераспространении оружия, как показано выше, но также и в связи с рисками отклонения в цепочке поставок. Основной причиной этого является то, что рыночные силы могут скон-

центрироваться на цели превращения распространения оружия в непривлекательное занятие с точки зрения предприятий не только для производителей, но также и для других составляющих элементов цепочки поставок.

Для иллюстрирования этого момента будет полезно рассмотреть два примера. Первый пример – крупное китайской предприятие, принадлежащее государству по производству широкого диапазона модернизированных технологий, предназначенных для применения в авиакосмической, оборонной, космической и электронной либо в иных сферах. Это предприятие вероятно изъявит желание заниматься экспортно-импортными операциями на международном рынке. Например, китайские производители углеродного волокна продолжают отставать от международных производителей в плане технико-экономических параметров и поэтому зависят от импорта. После того, как правительство США обозначило в последние десять лет такие предприятия как соучастников в распространении proliferation, эти предприятия стали демонстрировать, по крайней мере публично, своё желание полностью удовлетворять требованиям контроля экспорта и требованиям санкций.

Второй тип предприятий – дистрибьютор в третьих странах, изъявляющий желание поставлять товары, охватываемые режимом санкций ООН от имени одной из групп производителей этих изделий. Дистрибьютор может быть в курсе относительно повышенного тарифа при продаже таких изделий для запрещённого конечного пользователя. Однако, если такая сделка вскрыется, дистрибьютор рискует не получить контракт на продажу не только этих товаров производителя, но всех потенциальных товаров от других поставщиков. Однако, необходимо иметь в виду, что большую часть грузов, требующих особого обращения, компания может не использовать как дистрибьютор, из-за риска который связан с дистрибьюторской деятельностью.

Компания, скрывающая свою сущность, может заявить о себе, как о не противоречащей закону и действующей в рамках этих категорий. По понятным причинам, однако, подставные компании имеют тенденцию не быть привлекательными деловыми партнёрами. Маловероятно, что они обладают существенными активами, в связи с тем, что они могут быть резко закрыты. Им также будет нелегко получить кредит, так как им недостаёт признанной отчётности по открытым торговым операциям. Меры, обозначенные в ячейке ниже, должны обеспечить идентификацию экспортёрами таких фирм и принятие мер по обеспечению того, что их товары не будут перенаправлены по другим каналам.

Такое потенциальное координирование между интересами по нераспространению оружия и рыночными силами является эффективным. Инициатива партнёров Альфа направлена на извлечение выгоды, обеспечивая осведомлённость производителей и экспортёров о долгосрочных рисках бизнеса, которые могут иметь место из-за непринятия мер, изложенных ниже.


Заключения и рекомендации

Хорошо понятна потенциальная роль частного сектора в предотвращении распространения оружия. Однако, только осуществления контроля экспорта недостаточно для предотвращения незаконной торговли. Наоборот, предприятия должны принять меры по обеспечению недопущения торговли с предприятиями, являющимися предметом беспокойства и обращаться за помощью при выстраивании цепочек поставок, устойчивых к распространению оружия. Предприятия можно подталкивать к избеганию распространения оружия посредством большого многообразия рычагов воздействия. Однако, для этого международное сообщество должно понимать, что может предложить бизнес, формируя их ожидания и планы по предпринимаемым мерам, обеспечивая заполнение информационных и образовательных брешей. В настоящее время в большинстве стран разработана система контроля экспорта и при этом они демонстрируют сдержанность в отношении перевоза грузов, предназначенных для возможного распространения оружия, установление связей с коммерческими предприятиями вероятно поможет предотвратить распространение оружия в будущем.

Резолюция UNSCR1540 призывает страны к поиску соответствующих путей работы с отраслями промышленности, но, при этом, признаёт явно, что привлечение к сотрудничеству отдельных фирм скорее относится к сфере национальной компетентности, чем международной. Однако, существуют аспекты участия частного сектора, которые можно координировать на международном уровне. Руководства по передовому опыту, признанные Группой ядерных поставщиков, ГЯП, относятся к рассматриваемому вопросу. Несмотря на то, что такие руководства не могут быть обязательными, они предоставляют основу для координированных усилий, которых необходимо достигать в отрасли. Подобным же образом, в то время, как обучение и информирование должны всегда регулироваться законодательно в рамках юрисдикции, где осуществляется ведение бизнеса, совершенно целесообразным будет принятие программы компетентности, отвечающей требованиям экспорта на международном уровне, по которой может осуществляться обучение. Участие сектора экономики должно основываться на длительном партнёрстве и открытом диалоге. Далее рекомендовано продумать создание рабочей группы по участию сектора экономики либо подобного рода форум, на котором могут встречаться практикующие специалисты и обмениваться опытом и приёма о привлечении секторов экономики к решению вопросов нераспространения оружия. Заключительная рекомендация предназначена для органов федеральной власти, которые должны развивать стратегию информационно-пропагандистской деятельности в частном секторе, которая объединяет не только производителей и экспортёров, но и перевозчиков, страховщиков и финансистов. Рыночные силы могут регулировать снижение рисков распространения оружия, но предприятия должны понимать, что риски распространения оружия угрожают долгосрочным интересам.

1. Внутренние системы реализации должны обеспечивать проведение проверки благонадёжности делового партнёра в работе с потенциальными заказчиками и деловыми партнёрами и с товарами, программным обеспечением и технологиями, которые они желают приобрести, используя общественную информацию, такую как, списки предварительного предупреждения, контрольные списки знаков опасности и анкеты, предоставляемые ООН, странами и прочими сторонами, заинтересованными в поддержании мер по нераспространению оружия многими сторонами при консультировании с соответствующими государственными органами;
2. Мониторинг, сравнение и опросы по проводимым медосмотрам в рамках предварительного обследования, связанного с приобретением товаров, программного обеспечения и технологий;
3. Консультации от государственных организаций по контролю экспорта до сделок с предприятиями, идентифицированных как являющихся предметом беспокойства, при помощи общедоступных источников информации, систем контроля корпораций и посредством контакта с компетентными органами в стране;
4. Принятие энергичных мер по обмену информацией с органами безопасности и другими соответствующими органами в странах, где такие органы созданы о незаконных попытках приобретения товаров по программам ОМУ и с партнёрами по бизнесу и другими инстанциями, если будет решено, что может иметь место более широкая огласка;
5. Содействие предварительному обследованию и обмену информацией в рамках цепочки поставок и с другими деловыми партнёрами в рамках законной защиты коммерческой деятельности и информации компании;
6. Внедрение мер по нераспространению оружия и осуществления контроля экспорта в существующие положения о Социальной ответственности бизнеса;
7. Поощрение признания соответствующими общепромышленными торговыми и профессиональными организациями важности поддержания и поощрения попыток и мероприятий по нераспространению оружия, изложенных в данном документе; и
8. Поощрение открытых и прозрачных отношений с соответствующими государственными и регулирующими органами.


1540 COMPASS: Раздел четвёртый
1540 Колонка эксперта

Расширение участия экспертов 1540

Теренц Тейлор
КООРДИНАТОР, ГРУППА ЭКСПЕРТОВ 1540

В процессе поездок по миру, мои коллеги и я часто обнаруживали, что многие люди не вполне понимают сути взаимоотношений между экспертами, Комитетом 1540, государствами и Секретариатом ООН. Прежде всего, могло бы быть полезным вкратце пояснить смысл таких взаимоотношений. Экспертов назначает непосредственно Генеральный Секретарь ООН в соответствии с условиями Резолюции Совета Безопасности ООН от 1977 г. (2011 г.) (с учётом исправлений, внесённых до 2055 г. (2012 г.)). Генеральный Секретарь отбирает их, консультируясь с Комитетом 1540 из кандидатов, предлагаемых государствами-участниками. Эксперты не являются представителями государств, откуда их выставляют. Скорее, они являются независимыми консультантами, избранными для оказания объективного консультирования по техническим вопросам, которое помогает Комитету 1540 работать над реализацией Резолюции. Тем не менее, они обладают богатейшим опытом и технической компетентностью, охватывающими все вопросы по Резолюции 1540 (2004). В качестве группы, они оказывают поддержку непосредственно председателю и членам Комитета. Основным элементом такой помощи является организация работы с чиновниками правительственного аппарата, региональными организациями и международными профессиональными организациями, такими как, Международное агентство по атомной энергии, Организация по запрещению химического оружия, Мировая таможенная организация и Интерпол. Конечно, такие виды деятельности требуют тесного сотрудничества с Секретариатом ООН, в особенности, с Департаментом ООН по разоружению и политическим вопросам (UNODA и UNDPА).

В настоящее время большая часть группы работает на месте в течение немногим более шести месяцев, и нам ясно,

что одной из серьёзных задач, стоящих перед правительствами, является постоянное внимание и работа для эффективного выполнения решения. Природа террористических актов, научная и технологическая среда и политический контекст постоянно изменяются, как стратегия и тактика негосударственных организаций, участвующих в организации террористических актов и связанных с ними преступных деяниях. Поэтому, подобного живому организму, методы исполнения и оповещения в соответствии с Резолюцией, должны непрерывно развиваться и изменяться, приспосабливаясь к динамично изменяющейся среде. Резолюция 1540 была специально составлена для того, чтобы достичь этого. Например, не существует предусмотренного формата для сообщения национальных данных и развития общественных национальных планов реализации и действий. Государства могут критически оценивать местные условия и потенциал, сообщая соответствующую информацию таким способом, как это удобно. Мы отметили, что в регионах государства иногда работают совместно и развивают подобные форматы. Эти форматы будут несомненно, меняться сообразно изменениям в научной, технологической и политической сферах. Если такие эволюционные изменения исходят из самих стран, их вероятное всего, будут придерживаться, и они будут более эффективными. Мы ожидаем видеть рост и развитие эффективных приёмов, которыми могут обмениваться государства и Комитет 1540. Для таких экспертов важной задачей является регистрация таких эффективных приёмов для поддержки обмена ими.

Региональные и субрегиональные организации играют важную роль в содействии развитию национальных планов реализации и обмену эффективными приёмами. К примеру, Организация безопасности и сотрудничеству в Европе, работая с Центр по предотвращению конфликтов (СРС/ЦПК), разработала систему связующих звеньев. Она организовала и провела ряд заседаний при поддержке UNODA


Посол Кимі Сук, Председатель Комитета 1540 (центр), выступил с речью 22 мая 2013 года на заседании ОБСЕ Форума по сотрудничеству в области безопасности. Посол. Гьедриус Цекулис из Литвы (слева) – Председатель Форума по сотрудничеству в области безопасности, Форум по сотрудничеству в области безопасности, FSC.

с целью оказания помощи государствам в исполнении их обязательств по Резолюции 1540. Группа экспертов 1540 участвует в таких мероприятиях. К примеру, группа приняла участие на заседаниях с партнёрами из Содружества Независимых Государств в г.Минск, Беларусь. Официальные лица из Боснии и Герцеговины провели совещания со штатом СРС/ЦПК в Вене и на субрегиональном совещании Балканских стран в г.Белград, Сербия. В Карибском регионе два эксперта в сопровождении Председателя 1540, После Ким Сук, официально посетили Тринидад и Тобаго. Присутствующие обсудили ход реализации Резолюции 1540. Представитель из Карибского сообщества оказывал помощь в установлении связей в регионе, способствуя обмену передовым опытом с другими членами региональной организации. Установление договорённостей, встречи и оказание поддержки части региональных организаций остаётся основными элементом реализации Резолюции.

И, наконец, я бы хотел подчеркнуть, что суть Резолюции заключается менее всего в процедурах, чем в передовом осуществлении политики — а именно, в практическом влиянии на национальные планы и в регулировании процесса смягчения рисков, создаваемых противной стороной с применением материалов, технологий и знаний в террористи-

ческих актах и в криминальных целях. Проблему создаёт большой диапазон научных дисциплин, как и служб, участвующих в процессе. В этом основная причина участия в общении с большим диапазоном заинтересованных сторон и заимствования профессиональной компетентности у государственного, академического и промышленного секторов.

Группу экспертов поощряют к росту через посещение стран и работу в сфере разработки планов по реализации решения. Проблема, с которой сталкиваемся мы и другие главные партнёры в своих начинаниях — в особенности, Управление Организации Объединённых Наций по вопросам разоружения UNODA — накопление достаточных ресурсов для удовлетворения требованиям.

Мнения, высказанные в данной статье, принадлежат автору и не всегда выражают мнения органов ООН и иных организаций, с которыми возможно автор связан.


1540 COMPASS: Раздел четвёртый
ДОКУМЕНТЫ И СОБЫТИЯ

Круглый стол на Украине по ОМУ и технологиям двойного назначения.

Организованный под совместной эгидой UNODA и Научно-технологического центра Украины (НТЦУ), Круглый стол был первой попыткой изучения новых эффективных подходов к формированию культуры безопасности в странах, являющихся членами Соглашения НТЦУ.

Научно-технологический центр Украины начал работу в 1993 году с миссией оказания помощи бывшим советским учёным и инженерам в области ОМУ former в осуществлении перехода на самостоятельную, мирную научно-исследовательскую деятельность. Тем самым, НТЦУ помогает остановить распространение опыта борьба с ОМУ. НТЦУ регулируется законодательством Канады, Евросоюза, Украины и Соединённых Штатов, его членами являются Азербайджан, Грузия, Молдова и Узбекистан. С течением времени программа преобразования НТЦУ, инициатива, нацеленная на перенаправление знаний бывших учёных по ядерному оружию в мирное русло деятельности, стала успешным средством в поддержку 18 000 учёных из Азербайджана, Грузии, Молдовы и Украины. В рамках Программы осуществлено финансирование 1 700 проектов на сумму более 250 миллионов долларов США. Это пример развития связей Управления Организации Объединённых Наций по вопросам разоружения UNODA и применения передового опыта в сфере нераспространения оружия. Кроме того, Круглый стол предоставляет возможность для изучения перспектив и проблем, стоящих на пути реализации более специфических стратегий Комитетом 1540 и


SCIENCE & TECHNOLOGY
CENTER IN UKRAINE

программой Глобального Партнерства в деле содействия обмену опытом по нераспространению оружия.

За Круглым столом акцентировали внимание на передовом опыте правительств, международных организаций и экспертов ОМУ, который можно применять для обмена знаниями и формирования платформы для сотрудничества, которая должна постепенно расширяться, переходя с регионального на международный уровень. Этот подход требует совместных усилий, примером которых является сотруд-


ничество между НТЦУ и UNODA. UNODA содействует применению опыта для предотвращения получения доступа негосударственными организациями к ядерному, химическому и биологическому оружию и средствам доставки, НТЦУ работает над разработкой и реализацией этих приёмов и методов. События прошедшего десятилетия определённым образом ставят правительства и международные организации перед необходимостью существенных преобразований. Обнаружение случаев незаконной контрабанды ядерного материала, а также риски здоровью людей в связи с радиационным излучением и преднамеренным либо случайным воздействием биологической и химической угрозы являются лишь немногими проблемами безопасности настоящего времени, требующими решения с участием многих сторон из сферы науки и технологий.

Круглый стол начался с вступительных замечаний директора-исполнителя НТЦУ, Посла М. Майкла Эника; Посла США в Украине, Джона Теффта; Посла Канады в Украине, Трой Лулашник; Главы Отдела UNODA по ОМУ, Д-ра Габриэла Краац-Вадаска и Главы Правления по Международной безопасности и разоружению, Министра иностранных дел Украины, Г-на Олександра Александровича.

Посол Эйник отметил, что обе организации широко обмениваются опытом в сфере ОМУ и он доступен всем участникам. Важно провести анализ и оценку того, где мы находимся в настоящее время и решить, куда нам необходимо двигаться сейчас, когда угроза со стороны химического, биологического, радиологического и ядерного оружия, CBRN продолжает расти. НТЦУ участвовал в реализации Программы Глобального Партнёрства и закрытой Программы Nuclear City Program и расширил сферы сотрудничества во многих новых областях, таких как, биологическая и ядерная экспертиза. Наступило время нового развития и преобразований через партнёрство с UNODA.

Посол Джон Теффт подчеркнул, что соблюдение режима нераспространения является ответственность не только ядерных держав, но и государств, не обладающих ядерным оружием. Одной из главных преследуемых целей является сокращение количества размещённого и накапливаемого ядерного оружия. Многие сошлись на том мнении, что необходимо способствовать развитию культуры безопасности среди бывших учёных в ядерной сфере и молодых специалистов посредством обучения, семинаров и других методов обучения. Спикеры подчеркнули достижения по программе преобразования НТЦУ. Ими также отмечена важность программы, учитывая размеры ядерного комплекса бывшего Советского Союза. Необходимость таких мер нельзя преувеличить.

Представители из стран, получающих помощь НТЦУ заявили, что необходимо прилагать больше усилий для запрещения передачи ОМУ, улучшения ядерной безопасности и выполнения требований по контролю за передачей тех-

нологий. Надёжным способом контроля таких преобразований является организация непрерывного диалога между правительствами, академическими и образовательными учреждениями. Центры передовых знаний по сбору опыта и знаний из этих сфер деятельности помогут повысить информировать людей в сфере угрозы со стороны химического, биологического, радиологического и ядерного оружия при поддержке развитию механизмов партнёрства и связей в регионе.

В действительности, обратная связь с Круглым столом предполагает, что такое сотрудничество даст возможность правительствам, научному сообществу и учёным воспользоваться преимуществами и возможностями, предлагаемыми совместной деятельностью UNODA и НТЦУ. Многообразие предприятий, представленных за Круглым столом, является доказательством универсальности интересов в поиске таких возможностей. Ясно, что правительства играют главенствующую роль в процессе и, что UNODA и НТЦУ заинтересованы в изучении того, что это означает в контексте стратегии нераспространения и в контексте новых моделей сотрудничества. Д-р Игорь Хрипунов в своей презентации отметил: «Каждое правительство должно внести свой вклад в создание более стабильной международной, региональной и национальной среды в качестве предварительного условия для противостояния угрозе со стороны химического, биологического, радиологического и ядерного оружия CBRN и роль мероприятий по информационно-пропагандистской деятельности в продвижении передового опыта на всех уровнях крайне важна. Важно оптимизировать роль человеческого фактора в противостоянии рискам CBRN и выполнении своих международных обязательств, включая обязательства по Резолюции UNSCR 1540.» Оптимизация человеческого фактора требует стратегий в области сотрудничества, а также поиска преимуществ и возможных препятствий при реализации таких стратегий.

За Круглым столом происходил гармоничный, формальный и неформальный обмен мнениями. В качестве последующего шага, UNODA и НТЦУ планируют проведение Круглого стола «GUAM [с участием Грузии, Украины, Азербайджана и Молдовы по вопросам формирования культуры по безопасности]» в ноябре 2013 года в Баку, Азербайджан. Это событие будет посвящено вопросу формирования платформы для сотрудничества и определения практических шагов. Которые помогут сформировать культуру безопасности в регионе с участие всех соответствующих заинтересованных сторон. Формирование культуры безопасности приведёт к большей внутренней и наружной прозрачности большему соответствию законодательствам и правилам, наряду с прочими преимуществами. Мероприятия такого рода являются путём к достижению поставленных основных целей Резолюции UNSCR 1540.

События особого значения

Дата	Событие	Место
28 октября - 1 ноября	«Семинар по связям с общественностью в случае ядерной или радиационной опасности: Учебный курс по обучению мерам неотложного реагирования в случае радиационной опасности: Порядок мероприятий для портов и подразделений таможенной службы (RAPTER для подразделений таможенной службы)»	Брюссель, Бельгия
29-31 октября	«Взаимодействие химических, биологических, радиологических, ядерных и взрывчатых веществ, CBRNe Convergence 2013 г.: Относится к обращению с загрязнёнными остатками и выставок Компаний»	Сан Диего, США
29 октября – 1 ноября	«Зя Ассоциация по биобезопасности в Австралии и Новой Зеландии (ABSANZ) Конференция по биобезопасности: По содействию биобезопасности, коллективной работе между профессионалами в сфере биозащиты/биобезопасности и предоставления доступа для заключения специалистов».	Окленд, Новая Зеландия
5-6 ноября	«Международный симпозиум по вопросам химического, биологического, радиологического и ядерного оружия: Содействие глобальному сотрудничеству в сфере ядерной безопасности, биологической безопасности и участию учётных в сфере борьбы с ОМУ»	Шривенхам, Великобритания
11-15 ноября	«Учебный курс по соответствию требований (GS-R-2), Руководство по общим вопросам (GS-G-2.1) и универсальным критериям (GS-G-2): Акцентирование на готовность к аварийным ситуациям и оперативных уровнях»	Вена, Австрия
11-12 ноября	«Седьмая Конференция высоких договаривающихся сторон по Протоколу V, посвящённая взрывоопасным пережиткам войны КХО»	Женева, Швейцария
12-14 ноября	«Семинар, посвящённый вопросам оповещения, официальным сообщениям и просьбе о помощи (Reaching Critical Will)»	Вена, Австрия


События особого значения

Дата	Событие	Место
13 ноября	«Пятнадцатая ежегодная конференция высоких договаривающихся сторон по изменённому Протоколу II КХО»	Женева, Швейцария
14-15 ноября	«Встреча 2013 года высоких договаривающихся сторон по Конвенция о конкретных видах обычного оружия»	Женева, Швейцария
25-29 ноября	«Региональный учебный курс по новым технологиям по индивидуальному мониторингу и результаты сравнительного анализа.»	Рабат, Марокко
2-6 декабря	«Конференция государств-участников Конвенции по химическому оружию, 18 сессия: Годовой отчёт о выполнении работ; Программа Организации по запрещению химического оружия OPCW в Африке»	Гаага, Нидерланды

2014

1-3 января	«Готовность и реакция на аварии и стихийные бедствия на международном уровне, осуществляемая САТО»	Тель-Авив, Израиль
3-6 марта	Конференция «NCT CBRNe по Евразии»	Киев, Украина
29-30 апреля	«Международная конференция по предупреждению и ликвидации чрезвычайных ситуаций: Место встречи ведущих учёных-теоретиков, исследователей и гуманитариев с целью обмена опытом и результатами исследований по всем аспектам предупреждения аварий и чрезвычайных ситуаций, и обсуждение практических проблем и принятие решений.»	Париж, Франция
5-9 мая	«SPIE DSS 2014: Включает симпозиумы по обнаружению химических, биологических, радиологических, ядерных и взрывчатых веществ (CBRNE) и отраслевые выставки»	Мэриленд, США


The 1540 Compass
Центр международной торговли и безопасности
120 Holmes/Hunter Academic Building
Athens, GA 30602
США


Holmes/Hunter Academic Building, Университет штата Джорджия

1540 Compass - издание Центра международной торговли и безопасности университета Джорджии.

Центр международной торговли и безопасности стремится внести свой вклад в дело мира во всём мире и процветания посредством реализации программ по защите и безопасности ядерных, биологических и химических материалов и технологий. CITS осуществляет эту миссию привлекая, обучения и информируя разработчиков стратегий, представителей отраслей экономики, педагогов, студентов и широкую общественность, как в Соединённых Штатах, так и за границей, просвещая и распространяя знания о политике, призванной уничтожить незаконную торговлю химическим, биологическим, радиологическим и ядерным оружием.

706-542-2985

<http://cits.uga.edu>

Контакты Compass:

<http://cits.uga.edu/publications/compass>

Главный редактор: Игорь Хрипунов
i.khripunov@cits.uga.edu

Ведущий редактор: Христофер Такер
c.tucker@cits.uga.edu