

ZRÍNYI MIKLÓS NEMZETVÉDELMI EGYETEM

HADTUDOMÁNYI DOKTORI ISKOLA

Dr. Horváth Pál nyá. dandártábornok

A KATONAI NEMZETBIZTONSÁGI SZOLGÁLATOK HELYE,
SZEREPE, FELADATAI A VÁLSÁGKEZELŐ MŰVELETEK

SORÁN

Doktori (PhD) értekezés

Tudományos témavezető:
Dr. Pados Ferenc ezredes

 (PhD)

Budapest, 2007.

 2

Tartalomjegyzék

BEVEZETŐ ..4
1. BIZTONSÁGI HELYZETÉRTÉKELÉS ÉS A VÁLSÁGOK KEZELÉSÉNEK

SZÜKSÉGESSÉGE. A KATONAI VÁLSÁGKEZELÉS. ...11
1.1. A XXI. század kezdetének biztonsági és biztonságpolitikai helyzetértékelése 11
1.2. Szövetséggel az új kihívások ellen.. 13
1.3. Fegyveres érdekvédelem.. 15
1.4. Összegzés... 16

2. A NEMZETKÖZI SZERVEZETEK VÁLSÁGKEZELÉSI GONDOLKODÁSÁNAK ÉS
KÉPESSÉGEINEK FEJLŐDÉSE, A JELENLEGI SZABÁLYOZÁSOK. A KATONAI
NEMZETBIZTONSÁGI SZOLGÁLATOKRA HÁRULÓ FELADATOK17
2. 1. A nemzetközi szervezetek válságokkal kapcsolatos általános tevékenysége.................. 17

2.1.1. Az ENSZ meghatározó szerepe a válságkezelésben a XX. század végén és a XXI.
század kezdetén...17

2.1.2. Az ENSZ és más nemzetközi biztonságpolitikai szervezetek együttműködése22
2.1.3. NATO válságkezelési műveletek (1 sz. melléklet.)...24
2.1.4. A Szövetség válságkezelői feladatainak megalapozása és szabályozása25
2.1.5. Az Európai Unió válságkezelési rendszere ...28
2.1.6. AZ EU-vezette műveletek szabályozása ...32
2.1.7. Az EBESZ válságkezeléssel kapcsolatos eljárásai ..35

2.2. Összegzés .. 35
3. A VÁLSÁGKEZELŐ MŰVELETEK INFORMÁCIÓ IGÉNYEI, TELJESÍTÉSÜK FORRÁSAI. A

KATONAI NEMZETBIZTONSÁGI SZOLGÁLATOK FELADATAI, AZ INTEGRÁCIÓS
INTÉZMÉNYEK ELVÁRÁSAI A KATONAI HÍRSZERZÉS/ELHÁRÍTÁS TERÜLETÉN...........37
3.1. A katonai nemzetbiztonsági szolgálatok szerepének változása ... 37

3.1.1. A válságokkal összefüggő katonai nemzetbiztonsági feladatok41
3.1.2. A nemzeti hírszerzés fontossága ..42

3.2. A válságkezelés szükségessége ... 43
3.3. A válságokkal kapcsolatos hírszerzési feladatok .. 45
3.4. A válság-előrejelzés... 45

3.4.1. A válság-előrejelzés standardizálása ..46
3.4.2. A magyar katonai felderítés nehézségei a válság-előrejelzésben46
3.4.3. A válságkezelési feladatok egységesítése...47
3.4.4. A válságkezelő műveletek fajtái ..48

3.5. A válság-időszakokhoz kapcsolódó katonai nemzetbiztonsági tevékenység tapasztalatai 49
3.5.1. A válságkezelést megelőző időszak hírszerző/felderítő feladatai............................ 52
3.5.2. A válságkezelési döntést követő kezdeti időszak .. 54
3.5.3. A válságkezelés időszakának felderítő feladatai ... 54
3.5.4. A válságreagáló műveletek hírszerző/felderítő támogatása és sajátosságai 55
3.5.5. A hadművészeti kategóriák szerinti felderítési feladatok ... 56

3.6. A honi területen folytatott válságkezelés és a szövetségesi válságreagálási rendszer .. 59
3.6.1. A Nemzeti Válságreagálási Rendszer (NVR) (2 sz. melléklet) 60
3.6.2. A megelőző lehetőségek .. 61
3.6.3. Válságreagálási intézkedések (VRI) .. 64
3.6.4. Meglepés elhárítása ... 64
3.6.5. Az agresszió elhárítása .. 64
3.6.6. Nemzeti riasztási fokozatok ... 65
3.6.7. A nemzeti válságkezelési folyamat .. 65

3.7. Összegzés .. 69
4. A NATO, EU ÉS MÁS ORSZÁGOK KATONAI NEMZETBIZTONSÁGI SZOLGÁLATAINAK

FELADATRENDSZERE, SZERVEZETI SAJÁTOSSÁGAI A VÁLSÁGREAGÁLÓ
MŰVELETEKKEL ÖSSZEFÜGGÉSBEN ...71
4.1. A szövetséges katonai nemzetbiztonsági szolgálatok rendszere és vezetése 74
4.2. A hazai katonai nemzetbiztonsági szolgálatok feladatrendszere (4 sz. melléklet) 79

 3
4.3. A nemzetbiztonsági törvény változtatását motiváló okok és lehetséges területek............. 79

5. GONDOLATOK A HAZAI NEMZETBIZTONSÁGI SZOLGÁLATOK TERVEZETT
ÁTALAKÍTÁSÁHOZ ...82
5.1. A magyar nemzetbiztonsági szervezetek helyzete ... 82
5.2. A NATO hírszerző-felderítő rendszere (3. sz. melléklet) ... 84
5.3. A magyar katonai nemzetbiztonsági rendszer átalakításának kérdései, valamint az ehhez

kapcsolódó törvényi szabályozás alapvető követelményei.. 91
5.4. A magyar katonai nemzetbiztonsági szervezetek átalakításának kérdései 96
5.5. A nemzetbiztonsági szolgálatok közös felügyeletének kérdése ... 99
5.6. Összegzés és javaslatok .. 100

6. KÖVETKEZTETÉSEK, ÚJ TUDOMÁNYOS EREDMÉNYEK, AJÁNLÁSOK.......................104
6.1. Következtetések... 104
6.2. Új tudományos eredmények... 111
6.3. Javaslatok és ajánlások .. 112

7. PUBLIKÁCIÓK..114
8. FELHASZNÁLT IRODALOM ..116
9. MELLÉKLETEK ..118

 4

BEVEZETŐ

 A Magyar Köztársaság nemzeti biztonsági, valamint katonai stratégiája

és a nemzetbiztonsági szolgálatok hatályos jogi normákban megfogalmazott

feladat-, eszköz- és módszerrendszerét rögzítő előírások határozzák meg

azokat a követelményeket, illetve az azok érvényesítését biztosító

tevékenységeket – különös tekintettel a szövetségekben, a NATO és az

Európai Unió (EU) kereteiben folytatott együttműködést érintő elvárásokra –,

melyek a Magyar Köztársaság biztonsági érdekei védelméhez közvetlenül

kapcsolódva hatnak a nemzetbiztonsági szolgálatok munkavégzésére, ezen

belül a válságkezelő műveletekben való feladat-végrehajtásra.

 A NATO és az EU feladatrendszerében az elmúlt években bekövetkezett

hangsúlyeltolódások felvetik a magyar katonai nemzetbiztonsági szolgálatok

szerepének átértékelését, valamint a magyar nemzetbiztonsági szervezetek

működési rendjét meghatározó 1995. évi CXXV. törvény módosításának

szükségességét. Ezt egyértelműen igazolja, hogy a hatályos törvény még az

integrációs szervezetekbe történő belépésünk előtt, illetve napjainktól

alapjaiban eltérő bel- és kül-biztonsági, illetve politikai helyzetben készült. Ezen

túlmenően a törvény a hírszerzési területeket mesterségesen szétválasztva

határozta meg a magyar nemzetbiztonsági szolgálatok szervezetét, valamint a

katonai nemzetbiztonsági szolgálatok feladatrendszerét. Annak ellenére, hogy a

törvény nem változott, mégis történt előrelépés, mégpedig a magyar nemzeti

biztonsági stratégia kidolgozásával, illetve 2002-ben történt kiadásával, melyet

a 2004 óta hatályos szövegű dokumentum váltott fel. Természetesen szükség

lett volna a nemzetbiztonsági ágazati stratégia kiadásra is, amelyben többek

között részletesen megfogalmazásra kerülhetnének a válságkezelő

műveletekkel összefüggő elvárások és a végrehajtás rendjét tartalmazó

alapvető szabályok.

 Az aktuális és potenciális fenyegetések elemzésére alapozott stratégiák

alapján, Magyarországon is megváltozott a haderő feladatrendszere, és a honi

terület védelme mellett prioritás, az ún. expedíciós (intervenciós) műveletekre

helyeződött. A gyakorlatban leegyszerűsítve ez azt jelenti, hogy a biztonságot

veszélyeztető válságok fegyveres konfliktussá és ezáltal fenyegetéssé történő

 5

eszkalálódását már az adott válság helyszínén és lehetőleg még a válság

kibontakozása előtt kezelni kell. A válságkezelés rendszerint együtt jár a

katonai képességekkel történő fenyegetéssel, illetve a civil válságkezelési

eljárások (politikai, diplomáciai és gazdasági lépések) eredménytelensége

esetén, meghatározott mandátum alapján, a haderő részeinek műveleti

alkalmazásával. A haderő alkalmazására különböző békeműveletekben, vagy

békekikényszerítést célzó műveletekben, ún. válságreagáló műveletekben

szövetségi, vagy koalíciós keretekben kerülhet sor.

A nemzetközi válságkezelésre vonatkozó mandátum teljes egészében

átstrukturálhatja a hagyományos katonai feladatokat, és azoknak megfelelően a

katonai nemzetbiztonsági szolgálatok működését is. Az intervenciós műveletek

egyik fő sajátossága, hogy a fegyveres küzdelem korlátozott politikai célokért,

döntően aszimmetrikus körülmények között folyik, a műveletek végrehajtása

után a csapatok a helyszínen maradnak, és nem katonai jellegű feladatokat

végeznek. A fegyveres küzdelem során, a győzelem kivívása érdekében viszont

már nem, vagy csak részben érvényesíthetők bizonyos hagyományos háborúk

tapasztalataiból eredő elvek (meglepés, álcázás, a hadműveleti terület felderítő

előkészítése, stb.). A béke helyreállítását célzó feladatok során, a

nemzetbiztonsági szolgálatok szervezeti elemeinek helyszínen működő

feladatköre még inkább kibővül. A feladat-végrehajtás ennek következtében a

nemzetközi erőkre hárul, mivel a helyi biztonsági szervezetek rendszerint arra

nem alkalmasak. A kibővült és többségében polgári feladatok teljesítése, a helyi

biztonsági szervezetek felállítása és kiképzése a műveleti területen, szinte

teljes egészében a koalíciós katonai erőkre és a katonai nemzetbiztonsági

szolgálatok tagjaira hárul, mivel a polgári titkosszolgálatok rendszerint csak

később kapcsolódhatnak be a feladatok végrehajtásába.

 A mandátum mellett az integrációs szervezetekben való feladatok és

azok megosztása jelentősen megváltoztathatja, rendszerint kibővítheti a katonai

nemzetbiztonsági szervezetek feladatkörét, hiszen a hazaiak mellett meg kell

felelniük, az integrációs szervezetek vezetésétől feléjük irányuló, folyamatosan

változó és egyre növekvő elvárásoknak. A kibővített feladatok teljesítését

azonban a nemzeti korlátozások jelentősen nehezíthetik, egyes esetekben ki is

zárhatják. A távoli térségekben történő válságok és a kapcsolódó műveletek

 6

sajátosságaiból fakadóan így a jövőben a katonai hírszerzés és elhárítás

munkatársainak még inkább kevésbé ismert és kockázatos körülmények között

kell feladataikat teljesíteniük.

A válságreagáló műveletekben szerzett tapasztalatok, a tervezett hosszú

távú magyar részvétel, illetve a harci feladatok felvállalása törvényszerűen

átstrukturálják a katonai nemzetbiztonsági szolgálatok szerepét és feladatait,

illetve szoros együttműködésüket kényszerítik ki, de a felderítő és elhárító

munka támogatásában a műveleti területen tevékenykedő „egyszerű” katonákra

is új típusú feladatokat szabnak. Az új körülmények és az e téren szerzett

gyakorlati tapasztalatok azt mutatják, hogy a magyar katonai nemzetbiztonsági

szolgálatok működését biztosító keretfeltételek (jogi szabályozás) területén

bizonyos pontosítások és kiegészítések egyre inkább sürgetővé válnak,

csakúgy, mint a műveleti területeken szerzett tapasztalatok integrálása a

felkészítésbe és az információs támogatásba.

Ugyanakkor azt is látni kell, hogy a világban sokkal több válsághelyzet

alakulhat ki, mint amennyit kezelni tud. A válságok zöme az elmúlt évtizedben a

Közel-Kelet térségére és Afrikára koncentrálódott és közvetett, vagy közvetlen

hatással volt, vagy lehet a NATO- és EU–országokra, benne hazánk

biztonságára. Megkerülhetetlen feladattá vált az említett válsághelyzetek

értékelése és biztonságpolitikai következményeik veszélyessége alapján

történő „szétválogatása”, sőt szükség esetén a válságkezelés végrehajtása. A

feladat már önmagában is növeli és kiszélesíti a katonai nemzetbiztonsági

szolgálatok feladatkörét és működési területeit.

A nemzetközi terrorizmus globalizációja szintén a katonai

nemzetbiztonsági szervezetek feladatkörének átgondolására irányuló

kényszerként fogalmazható meg. Az 1995. évi magyar nemzetbiztonsági

törvény szerint a katonai nemzetbiztonsági szolgálatok például, csak azokkal az

információkkal foglalkozhatnak, amelyek a katonai szférát fenyegetik. Ma már

tény, hogy a terrorista szervezetek könnyen átalakulnak és lehetetlen

szétválogatni őket csak katonai, vagy csak polgári célpontokat fenyegető

szervezetekre, ami azonban nem eredményezheti a katonai nemzetbiztonsági

szolgálatok önállóságának megszüntetését, hanem hazai területen is igényli az

együttműködés és információcsere hatékonyságának növelését. A terrorizmus

 7

elleni harc területén elfogadott szövetségi stratégiák megvalósítása ezért kapott

elsőbbséget, amely szintén jelentősen növelte a katonai nemzetbiztonsági

szolgálatok feladatait.

A felderítés és védelem terén a nemzetközi integrációs szervezeteknél

bekövetkezett és várható koncepcionális változások a merev magyar

rendszerbe kevésbé integrálhatók, illetve beépítésük a hazai szabályozásba

csak a hatályos törvény „kibővített” értelmezése mellett lehetséges. A biztonság

azonban olyan politikai fogalom, amely nem tűrheti a félreértelmezhető és az

adott helyzethez nem igazított kategóriákat és szabályozást. A nemzetközi

válságkezelés felderítő támogatásához való hazai hozzájárulás kötelezettség,

ezért a magyar szabályozást ehhez hozzá kell illeszteni, a végrehajtást

hátráltató tényezőket pedig ki kell szűrni, hogy a hatékony eljárásokat be

lehessen vezetni.

Tudományos dolgozatomban a válságkezelés komplex kérdéskörébe,

illetve a nemzetközi környezetbe helyezve mutatom be a nemzetközi

biztonságpolitikai szervezetek válságkezelési eljárásait, illetve ezekhez

kapcsolódva a NATO és EU, valamint más országok ez irányú tevékenységét,

benne a katonai nemzetbiztonsági szolgálatokét is.

Nemzetközi és hazai, valamint saját személyes tapasztalataimra is

alapozva kísérlem meg feltárni az egyes, de jellemzőiben jelentősen eltérő

válságreagáló műveletekben részt vevő katonai nemzetbiztonsági szervezetek

feladataiban bekövetkezett változásokat. Megpróbálom integrálni az

általánosítható és egyedi körülményeket, a feladatokat válság-típusonként, és

bemutatni, hogy egy válság rendezésében való részvételünk során a katonai

nemzetbiztonsági szolgálatok feladatai várhatóan hogyan változnak. Az új

körülmények teremtette feltételrendszerben megpróbálom ráirányítani a

figyelmet a jelenlegi törvényi szabályozás nehézségeire, javaslatot teszek egy

hatékonyabb és a feladatok teljesítését könnyítő szervezeti és működési rendre

is.

 8

Az értekezést az alábbi rendező elvek alapján építettem fel:

Az 1. fejezetben a nemzetközi biztonsági környezet változásait és a

válságok összefüggéseit elemeztem. Bemutatom azokat a térségeket és ezen

belül azokat a helyzeteket, ahol hazánknak érdeke fűződik a nemzetközi

válságkezelésbe történő bekapcsolódásra. A válságok kezelésében a katonai

nemzetbiztonsági szolgálatok tevékenységének összefüggéseit is kibontom.

A 2. fejezetben a fontosabb nemzetközi szervezetek (ENSZ, NATO, EU

és EBESZ) válságkezelési gondolkodásának és képességeinek fejlődését,

valamint a jelenlegi szabályozásokat mutatom be, és ezekből a hazai katonai

nemzetbiztonsági szolgálatokra háruló feladatokat külön kiemelve értékelem.

A 3. fejezetben a válságkezelés teremtette információs igényeket – a

döntéshozatalhoz, a válságkezelési időszakokhoz, illetve a katonai

tevékenységekhez csoportosítva – mutatom be, majd javaslatokat teszek

azokra a feladatokra, amelyeket a katonai nemzetbiztonsági szolgálatoknak

teljesíteniük kell a honi és a műveleti területeken.

 A 4. fejezetben a szövetséges és a hazai katonai nemzetbiztonsági

szolgálatok válságkezelési tapasztalataira építve felvázolom, hogy a hazai

katonai nemzetbiztonsági szervezetek hatékonyságát milyen eljárásokkal és

módszerekkel lehetne fokozni. Ezzel összefüggésben felhívom a figyelmet a

jelenlegi törvényi szabályozás nehézségeire, a lehetséges és szükséges

változtatásokra.

 Az 5. fejezetben, az előző fejezetekben elemzett érvekre hivatkozva

bizonyítom, hogy a katonai nemzetbiztonsági szolgálatok szerepe

felértékelődött, feladataik kibővültek, amelynek csak fokozódó aktivitással, új

szervezeti keretekben, új gondolkodásmód elsajátításával és nagyobb anyagi

ráfordítás mellett képesek megfelelni. Mindezek alapján, szakmai alapon

megválaszolom azokat az elképzeléseket, amelyek a hazai nemzetbiztonsági

szervezetek tervezett átalakítása során felmerültek, illetve felmerülhetnek.

 9

 Alkalmazott módszerek és a kutatás módszertani
elképzelése:

 A különböző válságkezelői elméletek, gyakorlatok és a jelenlegi törvényi

szabályozást, (NATO, EU, ENSZ) áttanulmányoztam. A témakörben megfelelő

tájékozottságot jelentő hazai és nemzetközi tanulmányokat, cikkeket és

elemzéseket szintén áttanulmányoztam, és ennek alapján a katonai

nemzetbiztonsági szervezetek feladataiban bekövetkezett változásokat

bemutatom és elemzem, a változások irányát behatároltam és tartalmára

javaslatot tettem. A katonai nemzetbiztonsági szolgálatok vezetőivel és a

témában elismert kutatókkal a konzultációkat lefolytatattam.

A különböző műveleti területeken szerzett saját, illetve volt kollégáim

műveleti területen szerzett tapasztalatait a kidolgozásnál figyelembe vettem, az

új kihívásoknak leginkább megfelelő leghatékonyabb struktúrák, irányítási és

együttműködési formákat, felvázoltam.

A felsoroltak figyelembevételével a hazai szabályozás nehézségeit

feltártam és javaslatot teszek ezzel kapcsolatban a Katonai Felderítő Hivatal

(KFH) és a Katonai Biztonsági Hivatal (KBH) új/kiegészítő feladatrendszerére, a

működést biztosító törvényi keretek bővítésére, a szervezetek hatékonyabb

struktúrájára és együttműködésére műveleti, valamint honi területen.

Tudományos hipotéziseim:

• A világban kialakult új helyzet megköveteli a kül-, biztonság-, védelem- és

fejlesztési politika eszközeinek összehangolását a konfliktusok

előrejelzése, kezelése és megoldása területén.

• A külső veszélyek elhárítását a múltban bevált hagyományos stratégiák

már nem biztosítják és az új, aszimmetrikus veszélyekkel és

fenyegetésekkel szemben napjainkban nem is alkalmazhatók.

• A biztonságpolitika ma új és komplex kihívásokkal szembesül, ezért nagy

szükség van egy preventív, hatékony és koherens együttműködés

kialakítására hazai és nemzetközi téren.

• A magyar katonai titkosszolgálatok szervezeti struktúrája és

feladatrendszere az új kihívásokhoz illeszkedik-e.

 10

Tudományos módszerekkel feltártam:

• A világban végbemenő változások miként hatnak a válságok

kialakulására, a számuk növekszik-e, vagy csökken. Milyen új

veszélyek és fenyegetések, elhárítása válhat szükségessé

válságkezeléssel, illetve a Magyar Köztársaságnak e téren milyen

feladatai vannak, vagy lehetnek.

• Az akut fenyegetések átstrukturálódása, illetve a jelen és a jövő

válságainak kezelése miként változtatja meg a nemzetbiztonsági

szolgálatok feladatrendszerét, ezen belül a katonai nemzetbiztonsági

szolgálatok szerepét. Hogyan változnak, az általuk alkalmazott

eljárások és módszerek.

• A válságkezelést végrehajtó nemzetközi szervezetek szerepe miként

változik, milyen új eljárások várhatók. Hogyan változnak meg a

fegyveres válságkezelés feladatai és körülményei hazai és

nemzetközi téren.

• A honi és a nemzetközi válságkezelő rendszerek működésének

sajátosságai, a fegyveres/katonai válságkezelés fejlődése miként hat

a katonai nemzetbiztonsági szolgálatok kapcsolódó feladataira,

milyen új, vagy valószínűsíthető változások adaptálása, integrálása

szükséges a szolgálatok feladataiba.

• A magyar katonai nemzetbiztonsági szolgálatok tevékenységének

jogi keretei, a működésüket meghatározó jogszabályok hiányosságai,

a szabályozás átalakításának szükségessége vezetési, irányítói,

ellenőrzési területeken, munkamódszerekben, valamint

együttműködési kérdésekben.

• A katonai nemzetbiztonsági szolgálatok milyen új működési rend

szerint és milyen törvényi szabályozással válhatnának hatékonyabbá.

A szolgálatok az új feladataik végrehajtásakor milyen eljárások

bevezetését tartják elkerülhetetlennek, illetve miként és hogyan

őrizzék meg a nemzeti jellegüket.

 11

• A magyar katonai nemzetbiztonsági szolgálatok a jelenlegi, 1995. óta

hatályos törvény alapján képesek-e megfelelni a XXI. században

felmerülő, az integrációs tagságunkból fakadó válságkezelői

követelményeknek, kihívásoknak, illetve annak az „ambíció-szintnek”,

amelyet a Magyar Köztársaság az elkövetkező 10-15 évben kíván

elérni.

• A válságkezelés során felmerülő komplex információs igény

kielégítése a jelenleg hatályos törvényi szabályozásnak megfelel-e,

igen, vagy nem, valamint a katonai hírszerzés/felderítés mai

állapotában milyen problémákkal szembesül, milyen változtatások

bevezetése szükséges a válságkezeléssel kapcsolatos

nemzetbiztonsági feladatok hatékonyabb végrehajtása érdekében.

1. BIZTONSÁGI HELYZETÉRTÉKELÉS ÉS A VÁLSÁGOK KEZELÉSÉNEK
SZÜKSÉGESSÉGE. A KATONAI VÁLSÁGKEZELÉS.

1.1. A XXI. század kezdetének biztonsági és biztonságpolitikai
helyzetértékelése

A bipoláris világot követő történelmi átalakulások átrendezték a világ

erőviszonyait, mélyreható változásokat eredményeztek politikai, gazdasági és

katonai téren, ugyanakkor nem következett be nagyobb biztonság a világ

térségeiben. A változások olyan új kockázatokat és fenyegetéseket hordoztak

magukban, amelyek nem csak a demokráciákra, hanem a nemzetközi

közösség biztonságára is hatást gyakoroltak. A XX. századra jellemző

fenyegetéseket, elsősorban a jól körülhatárolhatóakat, veszélyességükben

kisebb és szinte meghatározhatatlan területű, elaprózott fenyegetések és

kockázatok váltották fel. Ugyanakkor a legnagyobb veszélyt jelentő területeken,

a tömegpusztító fegyverrendszerek terén, változás alig következett be.

Továbbra is élnek az „atomelrettentésen” alapuló „elavult” nézetek, az

atomfegyverek birtoklása jelentette politikai előnyökre alapozott stratégiák,

melyeknek egyenes következménye a proliferáció újraéledése. Ez azért is

 12

súlyos, a világ békéjét fenyegető fejleményként értékelhető, mert az ilyen

államok részvételével zajló válságok kezelése fokozott kockázati tényezőket rejt

magában. A világ különböző térségeinek atommentes övezetté válásáig, illetve

az atomeszközök teljes tilalmának bevezetéséig továbbra is ez jelentheti a

legnagyobb veszélyt. A nyugati világra – bár erről ma már alig beszélnek a

kutatók és szakértők – az atomeszközök létéből eredő potenciális fenyegetés

továbbra is a legnagyobb veszélyt jelenti. A tömegpusztító fegyverek létéből

fakadó fenyegetés értékelése háttérbe szorult, sőt az atomeszközök

bevetésének a szükségességét igazoló stratégiai elgondolások is egyre lejjebb

szállítják az ún. atomküszöböt, ami önmagában kockázatos. Az ENSZ-nek e

téren meghatározó szerepe lehet, mivel a Biztonsági Tanács állandó tagjai

egyben atomhatalmak is. Az előrelépést nehezíti, hogy az érintett államoknak

saját maguknak kellene korlátozni az atomhatalmi státusszal elérhető

előnyöket, ami a ’nehézségek ellenére’ hosszabb távon nem lehetetlen.

A békés, de katonai jellegű nukleáris technológiák szoros kapcsolata

természetesen megnehezíti a korlátozásokat, azonban a politikai bizalom és a

nemzetközi ellenőrzés jelentős eredményekre vezethet. E probléma külön

kiemelése az értekezés szempontjából azért fontos, mert szoros kapcsolatba

kerül az ún. transznacionális fenyegetésekkel, ezen belül is a terrorizmussal, az

illegális fegyverkereskedelemmel és a nemzetközi bűnözéssel. Az említett

területeken a katonai nemzetbiztonsági szolgálatoknak, a jelenleg hatályos

törvényi szabályozás szerint, kiemelt feladatai vannak.

 A demokratikus államok közösségére, a XXI. század elején, a

legnagyobb kihívást a nemzetközi terrorizmus jelenti, amely kibővül a

potenciális fenyegetettséget jelentő tömegpusztító fegyverek proliferációjával, a

regionális és államok közötti konfliktusokkal. Hazánk biztonságára ezért

különösen nagy hatással van, illetve lehet a délszláv konfliktus

rendezetlensége.

 A XXI. század elejére a világban kialakult erőviszonyok egyértelműen

arra utalnak, hogy a nyugati demokratikus rendszerek hosszabb távon képesek

megőrizni katonai erőfölényüket. Az Amerikai Egyesült Államok, mint e

közösség vezető hatalma, még évtizedeken keresztül képes garantálni a

globális katonai erőfölényt, elrettenteni a potenciális ellenfeleket egy

 13

hagyományos katonai agressziótól. Feltételezhető, hogy az ellenérdekelt

államok sem törekszenek fegyveres úton a kialakult erőviszonyok

megváltoztatására, sőt politikájukban a világbéke megőrzése érdekében az

együttműködést részesítik előnyben. Elég itt utalni a NATO-orosz

kapcsolatokra, vagy a balkáni országok NATO közeledésére. Ez persze nem

jelenti azt, hogy ne történnének világszerte „békés” kísérletek a saját érdekek

és befolyások növelésére. Az egyes régiókban és periférikus területeken folyó

küzdelemben az érdekek akár ütközhetnek is.

 Mindez azt jelenti a szövetséges országok számára, hogy a napjainkra

kialakult erőviszonyok mellett belátható időn belül nem alakulnak ki
hagyományos és szimmetrikus katonai műveletek, hanem a fegyveres
összecsapások aszimmetrikus jellemzőkkel bírnak, a belőlük fakadó összes

következménnyel együtt. Ilyen esetben, az összecsapásokban az egyik oldalon

az állam szerepét döntően nem állami szervezetek veszik át, a szomszédos

országok közötti agresszió háttérbe szorul, helyette intervenciós és koalíciós

katonai műveletek folynak aszimmetrikus körülmények között. A fegyveres

összecsapásokban ezért az egyik oldalról a terrorista módszerek kerülhetnek

előtérbe.

1.2. Szövetséggel az új kihívások ellen

 Az új kihívások hátterében meghúzódó okokat pedig fel kell tárni. A

kockázatok és fenyegetések megelőzése megköveteli, hogy azokat időben

felismerjük és a kialakulásuk helyszínén kezeljük. A nemzetközi szinten

felmerülő válságok kezelése csak integrációs keretekben lehet hatékony,

amelyhez hozzájárul Magyarország NATO- és EU- tagsága. Hazánk az ENSZ-

ben, az EBESZ-ben, és valamennyi más nemzetközi szervezetben is síkra száll

a globális fenyegetések elhárítása, a béke fenntartása, a demokrácia

előmozdítása, az emberi jogok tiszteletben tartása, valamint a tartós gazdasági

fejlődés és biztonság érdekében. A nemzet biztonsága a világ és Európa

politikai fejleményeitől függ, melyben tevékenységét harmonizálja a

multilaterálisan megtervezett válságkezelés.

 14

 A magyar és a közös európai biztonság alapját továbbra is az észak-

atlanti együttműködés jelenti, vagyis a NATO a magyar biztonság- és

védelempolitika legfontosabb eleme. A NATO egyaránt fontos politikai és
katonai eszközrendszer, nélküle a globális kihívások nem győzhetők le. A

szervezet tevékenységében való aktív magyar szerepvállalást nemzeti ügyként

kell kezelni.

 Az EU a magyar politikai és gazdasági stabilitás, a biztonság és jólét

letéteményese, a nemzetközi válságkezelés elismert szereplője, egyre növekvő

biztonságpolitikai képességekkel. Az EU a közös kül- és biztonságpolitika

részeként határozta meg biztonság- és védelempolitikájában a polgári és

katonai célkitűzéseket, megkezdte kiépíteni a politikai és katonai struktúrákat,

létrehozta az Európai Védelmi Ügynökséget és az európai védelmi stratégiát

alakítja. A fentiekkel megteremtődnek azok a feltételek, amelyek a szervezet

hatékonyságát emelik a globális biztonság megteremtésében.

 NATO és EU tagságunk ezért jelentősen hozzájárult biztonságunk

fokozódásához, és alapvető érdekünk fűződik e két szervezetben történő

hatékony együttműködés elősegítéséhez. A szervezetektől érkező „kérések”

teljesítése a szövetségesi kötelezettségvállalásunk miatt is feladatunk. Mivel

egyik szervezet sem rendelkezik mindenre kiterjedő felderítő képességekkel,

ezért e területen a tagországok együttműködése elengedhetetlen. A
szövetséges felderítéshez való hozzájárulás, a katonai törzsek hírszerző
és elhárító szervezeteiben való részvétel és a közös stratégiák
megvalósítása mind kiemelt feladat. Mindezek együtt jelentősen fokozzák a

katonai nemzetbiztonsági szolgálatok szerepét, és bővítik feladataikat, amit

csak fokozott erőfeszítésekkel és a feladatok megosztásával lehetséges

teljesíteni. A feladatok bővülése - szövetségi értékelések szerint - több
anyagi és emberi ráfordítást igényelnének.
 Ugyanakkor támogatni kell más globális veszélyekkel és válságokkal

foglalkozó, de katonai képességekkel nem rendelkező nemzetközi

szervezeteket is (ENSZ, EBESZ). Hazánk többek között fontos szerepet tölthet

be a konfliktusok megelőzése területén, melynek egyik legfontosabb eleme a

fegyverzet-ellenőrzés és a leszerelés, valamint a nukleáris fegyverek és

hordozóik tilalmát szabályozó szerződések erősítése. A nemzetközi feladatok

 15

végzése a hírszerzés és elhárítás területein ezért rendkívül nagy

erőfeszítéseket követelnek a hazai nemzetbiztonsági szolgálatoktól, és mivel

döntően katonai jellegű kérdésekről van szó, a katonai nemzetbiztonsági

szolgálatok tevékenysége ebben meghatározó.

1.3. Fegyveres érdekvédelem

A hazánk biztonságát garantáló nemzetközi szervezetek, a NATO és az

EU, egyértelműen megfogalmazták azokat a feltételeket és helyzeteket, amikor

érdekeiket fegyveres úton érvényesítik. A NATO pl. stratégiai érdekeinek

minősített esetekben, fegyveres úton is érvényt szerezhet.

Az EU is meghatározta, hogy milyen esetekben dönt a fegyveres

beavatkozásról, és ez jelentősen növelheti a fegyveres összecsapások

térségeinek számát. A térségekben a fegyveres érdekvédelem, mint a
válságkezelés egyik fajtája, a napi politika szerves részévé is válhat. A

NATO és az EU a fegyveres érdekvédelmet kiváltó eseteket eddig a

nemzetközi szereplők tudomására hozta, hogy megpróbálja elrettenteni az

ellenérdekelt feleket ilyen helyzetek kialakulásától. Ugyanakkor a válságok

kezelésénél a fegyveres válságkezelést végső eszközként alkalmazzák, ami

viszont együtt jár a katonai nemzetbiztonsági szolgálatok feladatainak

bővülésével.

 A válságkezelésben a nemzeti haderő (Honvédség) szerepe is

átformálódik és szövetségi tagságunkból eredően, előtérbe kerül a biztonság
európai, de globális keretekben történő garantálása is. Ugyanakkor

megmarad a politikai és alkotmányos elveken nyugvó alapfeladata, az ország

külső fenyegetettség elleni védelme, amit kiegészít a szövetségeseket ért

támadás esetén történő fellépés (5. cikkely), valamint a válságok és

konfliktusok eszkalációjának megakadályozásában való részvétel.

 Általános tapasztalat, hogy az országunk biztonságának belső és külső

feltételeit biztosító szervezetek feladatai egyre inkább összekapcsolódnak. Az

országon belüli terrorizmus elleni védelemben és más aszimmetrikus

fenyegetések elleni közös fellépésben, a belbiztonság fenntartásában szintén

fontos feladat hárul a katonai nemzetbiztonsági szolgálatokra.

 16

1.4. Összegzés

 A nemzetközi biztonsági helyzetben történt változások bizonyítják, hogy

a fenyegetettség átalakulása a válságkezelésben felértékeli a katonai

nemzetbiztonsági szolgálatok szerepét, és jelentősen kiszélesíti

feladatrendszerüket. A szolgálatoknak nemzetközi keretekben is meg kell

felelniük az új kihívásoknak, egyben a NATO és az EU részéről jelentkező

feladatokat is végre kell hajtaniuk.

 A nemzetbiztonsági szolgálatoknak alapvetően három kihívásnak kell

megfelelniük, sőt tevékenységüket ezekre koncentrálva kell megszervezniük, és

hatékonyságukat növelniük:

• a válságok, a fegyveres válságkezelések;

• a nemzetközi terrorizmus elleni harc;

• a proliferációs veszélyek és más transznacionális kihívások.

 A feladatok komplex jellege megköveteli a nemzetbiztonsági

szolgálatoktól a hazai és nemzetközi együttműködést. A hazánk védelmét és

biztonságát garantáló szervezetek (NATO és EU) megnevezése, beemelése a

nemzetbiztonsági törvénybe, legitimálná jelentőségüket. Vitathatatlan az is,

hogy védelmi és katonai kérdésekben a meghatározó szerep csak a katonai

nemzetbiztonsági szolgálatokra hárulhat. A katonai nemzetbiztonsági

szolgálatoknak ezért kiemelt feladata a válságkezelésekbe történő

bekapcsolódás, ezen belül a biztonsági és katonai kockázatoknak és

következményeknek a behatárolása, egyfajta katonai érték-haszon elemzés

elvégzése. Az ilyen jellegű feladatok megkövetelik a szolgálatoktól, hogy

képességeiket összehangolják.

 17

2. A NEMZETKÖZI SZERVEZETEK VÁLSÁGKEZELÉSI
GONDOLKODÁSÁNAK ÉS KÉPESSÉGEINEK FEJLŐDÉSE, A JELENLEGI
SZABÁLYOZÁSOK. A KATONAI NEMZETBIZTONSÁGI SZOLGÁLATOKRA
HÁRULÓ FELADATOK

2. 1. A nemzetközi szervezetek válságokkal kapcsolatos általános
tevékenysége

 A legfontosabb nemzetközi biztonságpolitikai szervezetek kiemelt

feladatuknak tekintik, hogy megakadályozzák a békét fenyegető válságok

kialakulását, ennek eredménytelensége esetén a fegyveres konfliktusok

eszkalálódását. Előirányozzák az akut válságok kezelését, illetve a

válsághelyzetek olyan megoldását, hogy azok a jövőben már ne jelenthessenek

fenyegetést. A válságkezelés során a fő hangsúly a válság megelőzésére, az

eszkaláció elkerülésére helyeződik, amikor nem katonai jellegű (politikai,

diplomáciai és gazdasági) lépésekre kerülhet sor. A katonai válságkezelés

végrehajtására viszont csak az olyan szervezetek képesek, amelyek megfelelő

katonai képességek birtokában vannak.

2.1.1. Az ENSZ meghatározó szerepe a válságkezelésben a XX. század

végén és a XXI. század kezdetén

 A világ békés fejlődésének egyik legfontosabb, egyben meghatározó

szervezete az ENSZ Biztonsági Tanácsa. A világ országai elfogadják a

szervezet primátusát a válságkezelésben. Az ENSZ globális szervezet is, ezért

az általa javasolt eljárások és módszerek a válságkezelésben meghatározó

jelleggel bírnak annak ellenére, hogy magának a szervezetnek nincsenek olyan

védelmi/katonai kapacitásai és képességei, amelyekkel döntéseit

rákényszeríthetné a válságban érintett felekre. Az ENSZ eddigi tevékenysége –

a jelenlegi strukturális problémák ellenére – meghatározó legitimitást

biztosíthat, és a legtöbb helyzetben biztosít is a nemzetközi beavatkozással járó

válságkezeléseknek.

A szervezet országainak többsége ezért csak olyan válságkezelést tekint

elfogadhatónak, amelyet a szervezet mandátumával támogat. Az ENSZ a

válságkezelés területén ráadásul több évtizedes tapasztalattal is rendelkezik.

 18

Az ilyen jellegű tevékenységét a bipolaritás idején kezdte, amelyet különböző

térségekben a békefenntartás és a tűzszünet biztosítása jellemzett.

 Magyarország több, ENSZ által kezdeményezett műveletben vett részt.

Hazánk első komolyabb vállalkozása, a II. Világháború után, az 1970-es évek

elején történt Vietnamban. Később, az 1980-as évek végén bekapcsolódtunk az

iraki-iráni háborút követő rendezésbe, (UNIIMOG) majd a Kuvait ellen indított

háború befejeződése utáni nemzetközi rendezésbe (UNIKOM). Személyesen is

részt vettem mindkettő magyar misszió munkájában, ahol megtapasztaltam,

hogy az ENSZ misszió képes volt a már nyolc éve háborúzó feleket - iraki-iráni

háború - békés együttműködésre kényszeríteni, illetve mandátuma alapján a

Kuvait elleni agresszió katonai felszámolásában közreműködni. Személyes

tapasztalatom volt az is, hogy az ENSZ mandátummal rendelkező katonák (a

többnemzetiségű ENSZ misszió tagjainak többsége, a nemzetbiztonsági

szolgálatok katonáiból került ki) jelentősen elősegítették az első öbölháborúban

részt vevő koalíciós erők gyors győzelmét.

 Napjaink világpolitikai eseményei folyamatosan új kihívások elé állítják a

nemzetbiztonsági szolgálatokat. A globalizáció térnyerése jelenti a legnagyobb

kihívást, mivel annak számos olyan negatív hatása van, amely önmagában, a

probléma kezelése nélkül is válságokhoz vezethet. A globalizáció, mint a

társadalmi fejlődés egyik meghatározója, objektív folyamat. Ez azonban nem

jelenti azt, hogy ne lennének olyan hatásos eljárások, amelyekkel csökkenthető,

vagy megakadályozható az általa kiváltott negatív következmény. Ilyen például

a nemzetközi terrorizmus globalitása, csak a piaci mechanizmusok alapján

vezérelt államok gazdasági visszaesése, a nyugati értékrend alapjainak

szűkülése, a radikális iszlám mozgalmak világméretű terjedése és a korábban

nem kezelt, több évtizedes problémák megoldásának késlekedése.

De ide tartozik még a migráció, a környezetvédelmi katasztrófa, a

szegénység, az édesvíz készletek fogyása, a bűnözés nemzetközivé válása, a

kábítószer, a fegyverkereskedelem, a prostitúció stb.

 Az ENSZ a kialakult helyzethez próbálja hozzáigazítani a maga válság-

megelőzési és válságkezelői mechanizmusait. A világszervezet története során

több száz válság megoldásában vállalt szerepet, azok többségében

eredményesen segítette elő a fegyveres konfliktusok kialakulásának

 19

megakadályozását. A tevékenysége során szerzett tapasztalatokra alapozva

dolgozta ki saját válságkezelői stratégiáját. A világszervezet mai válságkezelői

stratégiáját elemezve legszembetűnőbb, hogy a célok tekintetében
változások következtek be.

A bipoláris világ időszakában az volt a fő törekvése, hogy elkerülhető

legyen a szemben álló katonai tömbök közötti háború, amely valószínű, hogy

nukleáris összecsapássá eszkalálódott volna. A perifériákon kialakult
konfliktusok megoldására ekkor a tárgyalásos megoldások
szorgalmazása volt a jellemző. Mivel ebben az időszakban a politikai

vákuumok kialakulása szinte lehetetlen volt, a belügyekbe való beavatkozás

elutasításának az elvét érvényesítették, és a vezető nagyhatalmak arra

próbálták egymást ösztönözni, hogy önkorlátozásokat vezessenek be, ne

menjenek túl azokon a határokon, amelyek kiváltanák az ellenérdekű fél

fegyveres válaszadását.

A kialakult befolyási övezetekben kölcsönösen elfogadták a vezető

hatalom érdekeinek érvényesítését, a bírálatok elsősorban a stratégiai status

quo-t nem érintő területekre (mint pl. az emberi jogok, vagy a kizsákmányolás)

korlátozódtak. Az ENSZ BT állandó tagállamai, a nagyhatalmak, akik

vétójogukkal élve korlátozhatták az ENSZ szerepvállalását a válságkezelésben.

Ez azonban nem zárta ki, hogy a világszervezet ne jutott volna fontos

szerephez bizonyos esetekben. A legjobb példa erre a vietnami háború végső

szakaszában történt ENSZ szerepvállalás volt. A négy külső ország

részvételével létrehozott szervezet segítette a válság lezárását, melyhez

Magyarország jelentősen hozzájárult.

 Később, a kétpólusú világ bizalomnövelési és leszerelési törekvései

(helsinki folyamat, stockholmi magállapodás, CFE tárgyalások) egyre inkább

abba az irányba hatottak, hogy a katonai eszközök háttérbe szorulásával a

politikai tárgyalásos megoldások hozzák meg az eredményt. A NATO és a

Varsói Szerződés között egyetértés alakult ki arról, hogy Európában egy

fegyveres konfliktusnak nem lehet győztese. A 80-as évek közepén aztán

Gorbacsov új politikai lépéseivel megerősítést nyert a válságok békés

megoldásának elsődlegessége a katonai szövetségek között, illetve a SALT és

START tárgyalások eredményeként felgyorsult az atomfegyverek számának

 20

jelentős korlátozása. A sikert jól példázza, hogy az atomeszközök száma

napjainkig 80%-kal csökkent. Az ENSZ meghatározó szerepet vállalt magára az

atomfegyverek (Atomsorompó Szerződés) és más tömegpusztító eszközök

elterjedését célzó törekvések, illetve egyezmények megkötése során, ezzel is

ösztönözve a leszerelési tárgyalásokat. A bipoláris időszak megállapodásai

nagyban hozzájárultak a későbbi időszak kihívásainak békés kezeléséhez.

 A Szovjetunió felbomlásával és a Varsói Szerződés (VSZ)

megszűnésével teljesen új helyzet alakult ki a világban. A korábbi időszakra

jellemző stratégiai egyensúly felbomlott, míg katonai téren az atomeszközök

léte továbbra is biztosított egyfajta elrettentést az adott történelmi időszakban.

Az így kialakult egyensúlytalansági helyzetben az ENSZ szerepe ismét
felértékelődött, hogy a túlsúlyos amerikai érdekeket korlátozza. A nyugati

világ meghatározó hatalmai továbbra is az Egyesült Államokban látták azt az

erőt, amely elősegítheti egy igazságosabb, hosszabb távon kialakuló

multipoláris világ kialakítását. A nagyhatalmak részéről bírálatok akkor érték

először ezt a megoldást, amikor az gátolni kezdte egyes nemzeti törekvések

megvalósítását. Később elfogadták azt az elvet, hogy az ENSZ, mint a

nemzetközi jog egyik képviselője, csak késve képes követni a világ változásait,

és a BT összetétele sem reprezentálja a világ meghatározó gazdasági és

katonai szereplőinek teljes körét.

Ezért vált egyre aktuálisabbá a szervezet reformja. A Biztonsági Tanács

bővítésére vonatkozó javaslatok elfogadását egyes országok önző nemzeti

érdekek miatt még akadályozzák. A változások elkerülhetetlenek, időpontjuk ma

még bizonytalan, de nem kétséges, hogy a szervezeti reform, a szervezet

költséghatékonyabb működése egyszer majd megvalósul.

 Az ENSZ-en belüli gondolkodás változását és a szervezet álláspontját jól

reprezentálja Irakkal kapcsolatos tevékenysége. Az iraki-iráni háború

időszakában, az iraki támadást csak áttételesen ítélte el. Olyan

következménynek tekintette, amelyet a teokrata iráni vezetés váltott ki. A

felelősséget megosztotta a felek között, és a háború befejezésére, az

energiaszállítások zavartalanságára, illetve a nemzetközi határ kijelölésére

koncentrált. Fontosnak tartotta a háborúban jelentősen meggyengült felek

közötti békés rendezést, amit később az áldozatok kicserélésével próbált

 21

megerősíteni. Az Egyesült Államok teheráni nagykövetségének elfoglalása és a

túszok 444 napos fogva tartása egyre inkább elterelte a nemzetközi figyelmet

az iraki agresszióról, és Szaddam iraki elnök diktatúrájáról.

 Jelentősen változott azonban az ENSZ reagálása a Kuvait elleni iraki

agresszióra. Az ENSZ ekkor a nemzeti szuverenitás védelmezőjeként lépett fel,

határozatában legitimálta a szövetségesek Irak elleni fegyveres fellépését, majd

a háborút követően az ország elleni „megtorló” akciókat, amelyek légtérvédelmi

övezetek kialakításában (korlátozott szuverenitás biztosításában) és a

gazdasági embargóban öltöttek testet. Az agresszió kitervelői és megvalósítói

ellen azonban a nemzetközi bíróság nem lépett fel. A közvetlen hatalmi érdekek

ismét felülírták a világszervezet alapértékeit. Irak régióbeli szerepének és a

diktatúra Nyugattal való együttműködésének csökkenése, az ENSZ-határozatok

kijátszásának gyanúja, kiegészítve más politikai és katonai ürügyekkel végül

oda vezetett, hogy az amerikai erők vezetésével a koalíciós erők 2003-ban

megdöntötték az iraki rezsimet.

A kialakult helyzet megosztotta a világszervezetet, a Biztonsági Tanács

többszöri kérésre sem legitimálta a fegyveres beavatkozást, de nem is

tekintette azt agressziónak, ezért a beavatkozást végrehajtók elítélésére sem

került sor. Az ENSZ tétlensége és megosztottsága csak arra volt alkalmas,

hogy a nemzeteket az iraki újjáépítésben való szerepvállalásra kérje. A

világszervezet végül is így egy olyan ügyben volt kénytelen felelősséget vállalni,

amelynek kialakulását képtelen volt megakadályozni. Az ENSZ iraki

szerepvállalásai egyértelműen igazolják, hogy tevékenységét továbbra sem az

Alapokmányban lefektetett értékelvek védelme, hanem az erőviszonyok

változása által kikényszerített pragmatizmus vezérli. Ezért lenne szükség a

világ változásaihoz igazított szervezeti reformra, és az értékelvek és fogalmak

(mint pl. a terrorizmus) pontos meghatározására. Ha az ENSZ a szükséges

lépéseket megteszi, jelentősen javítható lesz a szervezet válságkezelésben

betöltött szerepének a hatékonysága, és nemzetközi szerepvállalása.

Következmény, hogy egyértelművé és általánosan is támogathatóvá válik a

válsághelyzetekkel kapcsolatos stratégiája és tevékenysége.

 A jelenlegi ENSZ értékelvek ellentmondásos értelmezhetősége miatt

hasonló problémával kerül szembe a világszervezet a délszláv régió

 22

vonatkozásában is. Itt ugyanis ütköznek a szuverenitás megtartásához, az

autonómiához, a fegyveres önvédelemhez, az államvédelemhez, a szabad

önrendelkezéshez, a kisebbségi, vallási és nemzetiségi léthez kapcsolódó

nemzetközi jogi formák. Akár fegyveres konfliktust kiváltó ellentmondásként is

értékelhető, hogy míg a koszovói albánoknak joguk lehet önálló államot

alapítani, addig a boszniai szerbeknek nincs joguk arról dönteni, hogy együtt

éljenek nemzettársaikkal. Hasonlóan ellentmondásos a helyzet az ún.

felszabadító mozgalmak esetében is, mert a terrorista módszereket alkalmazó

radikális szervezetek „név-párttá” alakulással politikai legitimációhoz juthatnak.

A világszervezet által meghatározott értékek, és jogosultságok sorrendiségének

pontos meghatározása a válságkezelésben növelhetné az egyértelműséget,

ezáltal a művelet nemzetközi támogatottságát is.

 A fentieken kívül a világszervezetnek választ kell adnia arra is, hogy a

jelenkori válsághelyzetek kezelésére, milyen intézményi reformok bevezetésére

van szükség. A világ békéjét leginkább fenyegető válságok kezelésére a

világszervezet hatalmi eszközök hiányában továbbra sem képes. Ugyanakkor

az általa kidolgozott határozatok végrehajtásában, mint pl. különböző

atommentes övezetek létrehozása, a fegyveres konfliktusok elítélése, a

nukleáris proliferáció, a szervezett bűnözés és a terrorizmus elleni harc

területén meghatározó szerepe továbbra is fennmarad. Az erre vonatkozó

ENSZ-határozatok és stratégiák nemzetközi politikai útmutatói lesznek az

irányadók. Az ENSZ tehát az egyetlen olyan globális biztonságpolitikai

szervezet, amely a válságok kezelésében sem a felelősségét, sem pedig a

meghatározó szerepét nem adhatja át más regionális szerveződéseknek.

2.1.2. Az ENSZ és más nemzetközi biztonságpolitikai szervezetek

együttműködése

 Az ENSZ, mint a válságkezelés meghatározó globális intézménye,

továbbra is kiemelten kezeli a kérdést, mivel ezt tartja a háború elkerülése

lehetőségének. Az elmúlt évtizedben a világszervezet válságkezelői politikája

 23

számos változáson ment keresztül, a békefenntartó, béketámogató és

béketeremtő vállalkozások végrehajtásában. Az ENSZ a fegyvertelen, vagy

könnyű fegyverzetű megfigyelői és békefenntartói feladatokon kívül egyre

gyakrabban veszi igénybe az új stratégiai környezetből eredő lehetőségeket, a

NATO és az EU fegyveres felajánlásait.

Az ENSZ részéről megvalósított „új válságkezelői” gondolkodás

kialakítása során a válságkezelésben szerzett tapasztalatok voltak

meghatározóak. A szakértők figyelmét ráirányították arra is, hogy a sok

összetett művelethez szükség van a katonai képességekkel rendelkező

regionális, vagy más szervezetek, illetve hatóságok és ügynökségek

közreműködésére, segítségére.

A regionális szervezetek - az EU, az EBESZ, az Afrikai Unió (AU), a

NATO -, elősegítették az ENSZ cselekvőképességének megerősödését és

szoros együttműködést is eredményezett közöttük. Az eredmény, hogy a

munkájukhoz az ENSZ biztosítja a politikai iránymutatást (mandátumot), míg a

katonai képességekkel rendelkező szervezetek a végrehajtásban kapnak

meghatározó szerepet. A válságkezelésben a célok meghatározása - még a

katonai válságok esetében is - az ENSZ feladata.

 A világszervezet központjában működő értékelő központ a válságok

előrejelzésében vállal fontos feladatot. Tevékenysége a veszélyeztetett

helyszínre küldött megbízotti misszió, amely kidolgozza a válság elkerülésének

lehetőségeit. Hasonlóan szerepe van az ENSZ külön megbízotti intézményének

Koszovóban, Bosznia-Hercegovinában, de más térségekben is.

 Az ENSZ útmutatást ad a különböző fenyegetések elhárítására, így

például kiadta: „A nukleáris terrorizmus elleni stratégia”, c. útmutatóját, melynek

végrehajtása jelentősen hozzájárulhat a terrorista veszély csökkentéséhez.

 Ismeretes, hogy az ENSZ nem rendelkezik saját hírszerzői

képességekkel, ezért kénytelen a tagállamok, illetve a regionális, vagy más

biztonságpolitikai és katonai szervezetek által biztosított adatokra támaszkodni.

A hírszerzői értékelések területén szoros kapcsolatot tart a NATO-val és az EU-

val, ami még inkább felveti a tagállamok felelősségét abban, hogy támogassák

a világszervezet válság-előrejelző és válságkezelő tevékenységét.

 24

 Az EU is felismerte, hogy kedvező lehetőségek rejlenek az ENSZ-szel

folytatott együttműködésben a katonai, illetve civil válságkezelési és konfliktus-

megelőzési műveletekben. Ezért különösen fontos lehet számára, hogy az EU

katonai és civil képességei valódi támogatást nyújtsanak a világszervezetnek. A

tagállamok kötelezettségvállalása az EU konkrét célkitűzéseinél növelik a

nemzetközi válságkezelés rendelkezésére álló forrásokat.

Az ENSZ-EU együttműködés magában foglalja a konfliktus-megelőzést,

valamint a válságkezelés civil és katonai vonatkozásait. A Balkán nyugati

régiója, a Közel-Kelet és Afrika az együttműködés kiemelt területeként került

meghatározásra. Hazánk közvetlen kapcsolata a délszláv válságrégióval még

inkább kiemeli az ENSZ-EU együttműködés jelentőségét, az abban való aktív

szerepvállalásunk pedig nemzeti érdekeink érvényesítését teszi lehetővé. Ha

ezt elmulasztanánk, az nem csak politikai hiba, hanem súlyos felelőtlenség is

lenne Magyarország részéről. Ezért minden olyan nemzetközi és uniós törekvés

és kérés támogatása fontos, amely a válságkezelés feltételrendszerét bővíti, és

saját információk biztosításával hozzájárul az ENSZ-EU helyzetértékelésekhez

és a döntéshozatalhoz. A feladatok pedig döntően a nemzetbiztonsági

szolgálatokra hárulnak. A döntéshozatal rendszerébe kerülő információknak

előzetes nemzeti értékelésen kell keresztül menniük, hogy egységesítésre

kerüljenek. A politikai és katonai értékelések közötti disszonancia ebben a

rendszerben megengedhetetlen, az információk a NATO és EU által előírt

védelem szigorú betartását is feltételezik.

2.1.3. NATO válságkezelési műveletek (1 sz. melléklet.)

 A NATO a Jugoszlávia elleni támadással új korszakot nyitott

válságkezelői tevékenységében, mert ekkor kerültek első alkalommal bevetésre

fegyveres erői a felelősségi területén kívül. A koszovói albánok védelmére

indított művelet a fegyveres válságkezelés számos új elemét tartalmazta. A

délszláv válság miatt bővült a Szövetség működési és felelősségi körzete. Míg

korábban a felelősségi körzet csak a szövetséges országok területét jelentette,

napjainkra már mindazon térségek ide tartoznak, ahol a 2002. évi prágai

csúcstalálkozón megfogalmazott stratégiai érdekek sérülhetnek, illetve ENSZ

 25

felkérés alapján katonai műveletre kerül sor. Ide sorolható Afganisztán, a

délszláv régió, Irak, de Szudán is.

A Szövetség hadműveletet folytatott a kisebbségi érdekek védelmében,

és biztonságpolitikai szintre emelte a nemzeti és etnikai konfliktusok

megakadályozását, egyben átértékelte a szuverenitáshoz és a belügyekbe való

beavatkozás korábbi tilalmához kapcsolódó fogalmakat.

A délszláv beavatkozás, akár csak az Irak elleni műveletek, a stratégiai

érdekek védelmét szolgálta, hasonlóan Afganisztán esetéhez. A tálib rendszer

alatt Afganisztán teokrata államként a nemzetközi terrorizmus támogatójává és

fő hátországává vált. Az Egyesült Államok, és a NATO a terrorizmust a világban

akut fenyegetésként értékeli, ezért ellene automatikusan fellép. A katonai

beavatkozás a terrorista szervezetek megsemmisítését tűzi ki célul, de

korlátozza a radikális kormányellenes erők működési szabadságát. Harcol az

adott ország területéről kiinduló, a nemzetközi biztonságot fenyegető más

veszélyek (kábítószer-kereskedelem, tömeges migráció) ellen, és segítséget

nyújt az ország újjáépítéséhez.

 A NATO válságreagáló műveletek szabályai a Jugoszlávia elleni

támadás időszakában még nem voltak hatályosak. A katonai támadás viszont

felgyorsította a szabályozás elfogadását, amelyre a Szövetség 50. jubileumi

ülésén került sor Washingtonban. A szabályozás döntően az ENSZ

mandátumára alapozva készült el, de nem zárta ki annak lehetőségét, hogy a

világszervezet „tehetetlensége” esetén, támogatás hiányában is katonai

válságkezelést vezet be. Különösen akkor fontos ez amikor a késedelmes

beavatkozással járó veszteségek és érdeksérelmek súlyosak lehetnek a

nemzetközi biztonsági környezetre. A Szövetség ugyanakkor megkísérli

elkerülni a „világ csendőre” szerepet, amit az ENSZ-szel való fokozott

együttműködéssel kíván elérni.

2.1.4. A Szövetség válságkezelői feladatainak megalapozása és

szabályozása

 A NATO Stratégiai Koncepciója – mint a legfontosabb forrás – több

összefüggésben is foglalkozik az „5. cikkelyen kívüli feladatok” fogalmával,

 26

értelmezésével. A „Szövetség célja és feladatai” fejezetben kiemeli „az euro-

atlanti térség biztonságát fenyegető „válságokat és konfliktusokat”. „A
válságkezelés” címszó alatt konfliktus-megelőzést, és válságkezelésben,

illetve válságműveletekben való részvételt említi. „A konfliktus-megelőzés és
válságkezelés” címszó konfliktus-megelőzés és a válságkezelő műveletek,

békefenntartó és más (béke)műveletek fogalmát vezeti be. A dokumentum

egy más összefüggésben a „nem 5. cikkely szerinti műveletek” fogalmát is

bevezeti.1

 A NATO Stratégiai Koncepciója tehát a tevékenység oldaláról, szűkebb

értelmezésben konfliktus-megelőzést, válságkezelést, humanitárius

tevékenységet kategorizál, szélesebb értelemben azonban (közelebbről

definíciószerűen meg nem határozott) ún. „nem 5. cikkely szerinti
műveletek” fogalmát is használja, amely tartalmát tekintve azonos a nem
háborús katonai műveletek meghatározással, ugyanis a válságkezelés során

alkalmazott katonai alakulatok által végrehajtható feladatok behatárolására

szolgál.

 A hadászati szintű szövetséges főparancsnokságok közös

szerkesztésében kiadott „Direktívák a NATO béketámogató műveletek

(Peace Support Operations – PSO) doktrínájához" című okmány2, amely „A
NATO béketámogató műveletek katonai koncepciója" című katonai

bizottsági alapdokumentum3 SACLANT/SACEUR-szintű adaptálása, a NATO

egységes terminológiai rendszeréhez illeszkedve a válságkezelés során

alkalmazott katonai alakulatok tevékenységére gyűjtőfogalomként a
béketámogató műveletek (peace support operations) kifejezést alkalmazza.

1 Az Észak-atlanti Tanács 1999. április 23-24-i ülésének dokumentuma.
2 Bi-MNC Directive for NATO Doctrine for Peace Support Operations 1998. október 16.
3 MC-327/1, NATO Military Concept for Peace Support Operations, 1997. október 20.

 27

 A NATO katonai Bizottsága kiadta az MC 3274 dokumentumot „A NATO

katonai tervezése a béketámogató műveletek” esetére. Még ma is ez

tekintendő a fő alapdokumentumnak a különböző válságreagáló műveletek

előkészítéséhez. Az alapokmány fordítja le és konkretizálja katonai elvekké a

tervezésben és az előkészítésben való felelősséget. Megfogalmazza az

alapelveket a további doktrína-fejlesztéshez és a közös szövetségi tervezéshez.

 Az MC 327 alapján a Szövetséges Európai Főparancsnokság (ACE)

kiadta a NATO doktrínáját a béketámogató műveletekre, amely ma is hatályos

az ENSZ és a NATO égisze alatt zajló válságrendezések, illetve a béketeremtő,

vagy béketámogató és békefenntartó műveletekre. A doktrína pontosan

elhatárolja és megnevezi a béketámogató műveleteket, és ezen belül hat fő
kategóriát határoz meg:

• Konfliktus-megelőzés;

• Béketeremtés;

• Békefenntartás;

• Békekikényszerítés;

• Békeépítés;

• Humanitárius műveletek.

 (Az egyes kategóriák részletes tartalma, katonai feladatai a nemzetközi

dokumentumokban könnyen elérhetők, ezért formai okok miatt itt nem kerülnek részletes
bemutatásra.)

 A Szövetség döntően katonai műveleteket folytat, amelyek során a

különböző szövetségi katonai doktrínákban lefektetett elvek, és a mandátum

biztosította lehetőségek, kihasználásával folyik a fegyveres tevékenység. Az

aszimmetrikus körülmények rendszerint nehezítik a feladat-végrehajtást, a

mandátum pedig korlátozhatja a katonai eszközök hatékony alkalmazását. A

sajátosságok még inkább megnövelik az információigényt, a katonai műveletek

felderítő támogatásának erősítését. Az információs igények között egyre
több olyan adatra és információra van szükség, amit a klasszikus
hadszíntéri katonai felderítő erők képtelenek biztosítani. A katonai

4 MC 327: A NATO katonai tervezése béketámogató hadművelet esetére, 1993.

 28

hírszerzés és a katonai felderítés csak együttesen képes a biztonsági helyzet

alakulásának követésére, a rendelkezésre álló adatok értékelésére és a

parancsnoki munka megfelelő támogatására.

 Ebből automatikusan következik a kérdés, hogy akkor kik is végezzék ezt

a hírszerző/felderítő képességeket igénylő feladatot, a hírszerzés ügynökei,

vagy pedig az erre a feladatra felkészített katonai felderítők. A

stratégiai/hadászati hírszerzést folytató szervezetek tagjai többségükben

katonák, ezért elméletileg is és gyakorlatilag is képesek ilyen feladat

végrehajtására. Ugyanakkor létszámuk korlátozott, általában nem is tartoznak a

katonai parancsnokságok alárendeltségébe, munkájukat is külön törvények

szabályozzák és munkakörüknél fogva terület-specializáltak, ami csökkentheti

alkalmazhatóságukat. Ugyanakkor a rejtett kapcsolattartásban és az

információszerzésben szerzett tapasztalataik nélkülözhetetlenek! E nehézségek

is inkább arra utalnak, hogy sokkal egyszerűbb lenne a katonai felderítés terén

jártas személyekkel klasszikus hírszerzői eljárásokat elsajátíttatni. Az így

kiképzett személyekből egyfajta „pull”-t képezve biztosítható lenne a

hadszíntéri, egyre növekvő igényű HUMINT megszervezése is.

2.1.5. Az Európai Unió válságkezelési rendszere

 Az Unió különböző biztonsággal foglalkozó dokumentumai – hasonlóan a

NATO-hoz – meghatározták azokat a biztonsági kockázatokat, válságokat,

amelyek megléte vagy kialakulásának lehetősége jelentős hatást gyakorol az

európai biztonságra.

Ezek az alábbiak:

• A nemzetközi terrorizmus visszaszorítása, illetve megfékezése;

• A tömegpusztító és hagyományos fegyverek terjedése;

• Különböző embargók megszegése és a fegyverkereskedelem;

• Területi követelésekből fakadó konfliktusok és háborúk;

• Etnikai konfliktusok, menekültek áramlása Keletről Nyugatra és Délről

Északra;

 29

• Nemzetközi bűnözés, terrorizmus és kábítószer-kereskedelem;

• Vallási ellentétek, az iszlám fundamentalizmus;

• A létfontosságú nyersanyagokhoz való hozzájutás megakadályozása;

• A kontinens keleti felének gazdasági problémái és az elmaradottság.

 Az EU és a Szövetség válságkezelői fellépéseinek összehasonlítása

során nem csak átfedések, általános és globális közös célok állapíthatók meg,

hanem az EU egyre markánsabban megjelenő, egyre bővülő, fejlődő katonai

válságkezelő képességéhez igazított világméretű felelősségvállalása is. Az EU

válságkezelő képessége kialakulásának legközelebbi megnyilvánulása lehet,

hogy a délszláv térségben felvállalja, pontosabban az ENSZ-től és a NATO-tól

átveszi a koszovói válság teljes menedzselését.

 A felsorolt kihívások és problémák egyenkénti kezelése miatt is

szükséges a válságkezelési rendszer működtetése. A veszélyfaktorok azonban

egymással szoros kapcsolatban, ezért rendszerint egymást erősítve fejtik ki

hatásukat. Minden bizonnyal az jelentené a legnagyobb kihívást az európai

biztonságra, ha iszlám fundamentalista erők, terrorszervezetek tömegpusztító

fegyvert alkalmaznának Európában, amely háborúvá eszkalálódna és tömeges

menekültáradatot váltana ki. Természetesen ennek a valóságtartalma kevés, de

nem zárható ki bekövetkezésének valószínűsége, tekintettel a nemzetközi

terrorizmus törekvéseire. Egy hatékonyan működő uniós válságkezelési

rendszer ugyanakkor képes lehet és képesnek is kell lennie arra, hogy az ilyen

fenyegetettség kialakulását megakadályozza.

 Az Unió válságkezelési képessége a közös kül- és biztonságpolitikába

integrálódik, amely elérendő célként határozta meg: ”… nemzetközi téren

vállalja a felelősséget, hogy a válságok kialakulása időszakában a már meglevő

eszközállományát bővíti, a biztonság és a védelem területén alkalmazható

önálló döntési és cselekvési lehetőségekre pedig megfelelő képességeket alakít

ki. Az Unió különleges válságkezelésének jellemzője, hogy a polgári és katonai

eszközöket széleskörűen képes mozgósítani, melynek következtében képes

általános válságkezelési és konfliktus-megelőzési képességet biztosítani.

 30

Önálló döntéshozatali képességének kialakításával, valamint az EU-

vezetés alatt álló nemzetközi válságkezelési hadművelet indításával és

lebonyolításával az EU képessé válik a feladatok teljes skálájának

végrehajtására, így többek között a humanitárius és mentési feladatokra, a

békefenntartási feladatokra, a harcoló erők válságkezelési műveletekben való

alkalmazására, amely magában foglalja a béketeremtést is”.*
(* Az EU Tanács 2000. december 7-9-ei ülése jegyzőkönyvének VI. Melléklete.- Az EU biztonság-

és védelempolitikai dokumentumai I. kötet 152. oldal - ChartaPress Kft. – 2003.)

 A válságkezelési képességek szervezése terén az elmúlt években

jelentős előrelépések történtek. Kialakították a megfelelő stratégiákat,

megfogalmazták a célkitűzéseket és hozzáláttak megvalósításukhoz.

A katonai válságkezelői képesség kialakítása érdekében megállapodás

született arról, hogy biztosítják 60 ezer fő bevetését 60 napon belül, és az erők

egy éves tevékenységének biztosítására kidolgozták az ún. Európai Képesség

Akcióterv-et. Kidolgozásra került az ún. harccsoport (Battle group) koncepció is.

Rögzítették, hogy az uniós műveletek összhaderőnemiek is lehetnek, amelyhez

a tagállamok önkéntes felajánlásokat – 100 ezer katona, több mint 400 harci

repülőgép és 100 hadihajó - biztosítanak. A harccsoportok egy része már ma is

képes a feladat végrehajtására, míg többségük szervezés alatt áll.

Magyarország, Szlovéniával és Olaszországgal együtt része egy

többnemzetiségű harci alegységnek. Az uniós vezetésű katonai műveletek

eljárási rendje gyakorlatilag megegyezik a Szövetség eljárási rendjével, mivel

abban szinte teljes mértékben a NATO-nak is felajánlott csapatok vesznek

részt, illetve – ha szükséges - a képességhiányokat a NATO pótolja.

 Az uniós válságkezelési képességek fokozása érdekében a tagállamok

felajánlottak számos hírszerzési forrást, hogy ezzel is hozzájáruljanak az EU

elemző és felderítő képességéhez. Magyarország a katonai törzs elemző

részlegében egy fővel képviselteti magát.

 Javier Solana, az Unió fő biztonságpolitikai felelőse a hírszerzés

megerősítését célként fogalmazta meg. Hangsúlyozta, hogy ún. kiegészítő

erőfeszítésekre van szükség a stratégiai döntéshozatali támogatás területén,

mivel a hírszerzési lehetőségek, a célok elérése, a megfigyelés és felderítés

(ISTAR) korlátozott. A katonai törzs mellett ezért a Titkárság képességeit is

 31

növelni kell, hogy az magas színvonalú és a Tanács testületei, valamint a

tagállamok számára is hasznos válság-helyzetértékeléseket tudjon készíteni.

Pontosan ezért a tagállamoknak több bizalmas jellegű információt át kell

adniuk az Uniónak. Az Európa Tanács titkárságán pedig ki kell dolgozni az ilyen

jellegű érzékeny információk kezelésére alkalmas módszereket, és biztosítani

kell a titkok védelmét.

 A NATO és az EU már egyetértenek abban, hogy a Balkán nyugati

térségében végrehajtott válságkezelés növelte mindkét szervezet képességeit.

A szervezetek együttműködése során fejlődött a konzultációs mechanizmus, az

alternatív feladat-végrehajtás, illetve a polgári célú feladatok előtérbe

kerülésével lehetővé vált, hogy a NATO műveleteket az EU vegye át és

folytassa. Ezzel a módszerrel sikerült az EU „Althea” nevű műveletét kezelni a

délszláv térségben.

 Az EU katonai képességeinek fejlesztése mellett nagy hangsúlyt
helyez más területekre is, így a civil válságkezelői képességek fejlesztésére.

Kiemelt fontossággal bír az ún. „Rendőri Akcióterv”, amely két általános

koncepciót tartalmaz: a helyi rendőri erők támogatását, illetve az erők

helyettesítését. Meghatározásra kerültek a nem EU-tagállamok, EU szerződés

5. cikkelye alá tartozó, rendőri missziókban történő részvételének vezérelvei és

módszerei is. Az együttműködő tagállamok 200 tisztségviselővel járulnak hozzá

a válságkezelési műveletekhez, ezen belül a bűnügyi rendőrség, a

igazságszolgáltatás feladatait támogatnák. Ez utóbbi teljesen civil feladatnak

tűnik, azonban a végrehajtását döntően a katonai rendőrség/csendőrség

állományába tartozó személyek végzik műveleti területen. Az EU fokozta
tevékenységét a polgári védelem területén is. Célként határozták meg, hogy

az együttműködő államok legyenek képesek rövid időn belül kiállítani maximum

2000 fős intervenciós csapatot, míg a tagállamok szervezzenek értékelő

és/vagy koordinációs csapatokat, és kiegészítő, vagy különleges erőket.

 Az EU a válságkezelői képességek fejlesztése mellett nagy figyelmet

fordít arra is, hogy a nemzetközi jog terén hozzájáruljon a biztonság

erősítéséhez, a fenyegetések elhárításához. A terrorizmus elleni harc keretében

kidolgozott egy ún. „válaszcsomagot”, amely magában foglalja az európai

letartóztatási parancsot, a terroristák finanszírozásának megakadályozását,

 32

valamint az Amerikai Egyesült Államokkal kötött jogsegély egyezményt. (Ez

utóbbiak miatt az USA-ba utazó európai uniós állampolgárok személyi adatai

közlésre kerülnek.) Fokozatosan fellép a tömegpusztító fegyverek proliferációja

és a hagyományos fegyverkezés ellen is. Akcióprogramot fogadott el az

exportellenőrzés és az illegális szállítás-beszerzés ellenőrzésére, illetve

megállapodott a Nemzetközi Atomenergia Ügynökség megerősítéséről az

ENSZ-szel. Folyamatosan fejleszti az Unió biztonság- és védelempolitikájának

nemzetközi jogi kereteit, növeli válságkezelői tevékenységének átláthatóságát,

egyértelműségét.

 Az EU azonban egyedül nem képes a globális és regionális

válsághelyzetek megoldására. A NATO-val és az ENSZ-szel kialakított

együttműködés mellett kiemelt figyelmet fordít az EBESZ-szel való széles körű

együttműködésre is. A biztonság átfogó és együttműködő megközelítéséből,

számos területen végrehajtott válságkezelési és konfliktus-megelőzési

missziójából következő tapasztalatainak köszönhetően az EBESZ az EU fontos

partnerévé vált. Mindezek alapján a jövőben jelentőségének megfelelően kell

kezelni, különös figyelmet kell fordítani a két szervezet közötti együttműködés

fejlesztésére, amely a konkrét intézkedésekre, módszerekre, valamint

funkcionális és földrajzi területekre, térségekre koncentrálódik. Nem kétséges,

hogy a kaukázusi és csecsen válság kezelése terén az EBESZ már számos

képességgel rendelkezik, amely hozzájárult az eszkaláció csökkentéséhez.

2.1.6. AZ EU-vezette műveletek szabályozása

 Az Európai Unió korlátozott katonai válságkezelési képességei

következtében fegyveres, békekikényszerítő műveletet önállóan még nem

kezdeményezett. Egy ilyen művelet végrehajtására a politikai feltételek

rögzítettek a jóváhagyott európai közös kül- és biztonságpolitikai, valamint a

védelempolitikai alapelvekben. Megkezdődött viszont az önálló válságkezelési

feltételrendszer kidolgozása, így pl. a harccsoport koncepció megvalósítása, a

vezető és támogató rendszer, valamint az önálló elemző-értékelő kapacitások

pontos kialakítása.

 33

 A különböző műveletek feladatainak és idejének behatárolása jelentősen

megkönnyíti a katonai nemzetbiztonsági szolgálatok felkészülését. A biztonsági

kérdések és feladatok során határozzák meg azokat a célokat, amelyek

általánosak, így a felkészülés (oktatás és képzés) során ezek kerülhetnek

előtérbe, míg a célfelkészítés során a sajátosságokra (pl. kultúra, vallások, stb.)

kell koncentrálni. A feladatok jellegéből és az időkeretekből egyértelműen

meghatározhatók a politikai és katonai célok elérését segítő, a katonai

nemzetbiztonsági szolgálatokra háruló feladatok. A feladatok és eljárások

széles köre, a nemzetközi tapasztalatok integrálása lehetőséget biztosítanak

arra, hogy a szabályozás nehézségei a felszínre kerüljenek és a kialakult

problémák megoldása elősegítse a katonai nemzetbiztonsági szolgálatok

hatékonyabb feladat-végrehajtását.

 Az Unió szerepvállalása elsődlegesen az európai kontinensre irányul,

ezen belül feladata a balkáni válságok utókezelése, a békefenntartás és az

újabb ellenségeskedések kiújulásának megakadályozása. Az EU

dokumentumok és az „Afrikai akcióterv” megerősítik, hogy az EU a jövőben az
afrikai kontinens egyik fő stabilizáló szereplője lehet. Elsősorban a

válságok, valamint a fegyveres konfliktusok felszámolása területén kíván

meghatározó és vezető szerephez jutni.

A magyar akciótervben rögzített lehetséges feladatvállalás csak a

felajánlásokat tartalmazza és teljesen figyelmen kívül hagyja, hogy az afrikai

régióban történő konkrét szerepvállalást a hírszerző támogatásnak meg kell

előznie. A politikai döntéshozatalt megalapozó hiteles információk
beszerzésének igénye egyértelműen azt jelenti, hogy a hírszerző
feladatrendszerben az afrikai kontinensnek a jelenleginél jóval nagyobb
hangsúlyt kell kapnia. Az akcióterv szerint az EU katonai törzs szervezi és

tervezi az afrikai missziókat, amelyek a saját hírszerző kapacitások korlátozott

volta miatt csak a tagállamok hírszerzésére támaszkodhatnak.

Az afrikai kontinensen működő ENSZ missziókban (Szomália és Kongó)

történő magyar részvétel tapasztalatai szerint egyre nagyobb mennyiségű és

pontosságú információra lenne szükség. A magyar katonák biztonságának

erősítése bármely afrikai misszióban közvetlen feladatot, felelősséget jelent a

katonai nemzetbiztonsági szolgálatok számára, hiszen jogos elvárás, hogy a

 34

kiküldő folyamatosan rendelkezzen a biztonsági helyzetükkel kapcsolatos

információkkal. A feladat ismételten felveti, hogy a szolgálatok rendelkezzenek

egy olyan, korábban „pull”-nak nevezett szervezettel, amely ezt a feladatot

felvállalhatná.

 Mindezekből az következik, hogy az EU válságkezelő tevékenységének

osztályozása kiemelt jelentőséggel bír akkor is, ha az Unió a fegyveres

válságkezelés terén még jelentős lemaradásban van a NATO szövetséghez

képest. A lemaradás azonban rövid távon megszűnhet, mert az Unió kialakította

a válságkezeléshez szükséges ún. harccsoport koncepcióját, és az erők egy

része már 2007. elejétől bevethető. Folyamatosan szerveződnek a hadműveleti

képességek is, amelyek alapján az összhaderőnemi művelet is levezethető

lesz. Az Unió bizonyára az európai válságok kezelésének legfontosabb

végrehajtó szervévé válik, szerepvállalása Afrikában is előtérbe kerül. Szerepet

játszik ebben az is, hogy az afrikai országok inkább elfogadják az Unió

szerepvállalását, mint a NATO szövetségét, különösen, ha tevékenységébe a

szervezeten kívüli államokat, pl. afrikaiakat is, egyre nagyobb arányban vonnak

be. Az EBESZ felelősségvállalása az Unió válságkezelői tevékenységét még

inkább a középpontba állítja. A Kaukázus térségében szintén felerősödhet az

uniós szerepvállalás.

 Az afrikai kontinens, mint az Unió válságreagáló és békefenntartó

műveleti helyszíne, már önmagában is felveti a magyar hírszerzés

odafigyelését a földrész válságaira és potenciális válságkörzeteire. A kontinens

egyes térségeiben erősödő terrorizmus szintén ezt követeli meg.

A tömegpusztító fegyverek proliferációja 51 afrikai országot érint. A

kontinensen kibontakozó kínai aktivitás mellett tovább erősödhet a Dél-afrikai

Köztársaság (DAK) befolyási övezete, de az Egyesült Államok fokozódó önálló

szerepvállalása is. Az Unió viszont nem engedheti meg, hogy ne érvényesítse

saját érdekeit a volt gyarmati országokban. A fentiek miatt Magyarországnak az

európai érdekek védelmében be kell kapcsolódnia a feladatokba, hogy a

válságrégiókban újjászervezze katonadiplomáciai felderítő tevékenységét. Mivel

sokkal több válság van a világban, mint amelynek kezelésében - korlátozott

anyagi lehetőségeink miatt – részt tudunk venni, fontos átgondolni, hogy
saját érdekeinknek leginkább melyik szerepvállalás felelne meg.

 35

2.1.7. Az EBESZ válságkezeléssel kapcsolatos eljárásai

 Az EBESZ legfontosabb feladatának az európai országok biztonságának

erősítését, a békés együttműködést és együttélést tekinti. A regionális

szervezet magában foglalja az összes európai államot, de bizonyos esetekben

egyeseket ki is közösíthet, ha súlyosan megsértik az alapelveket. Az

ideiglenesen kizárt országok jelentenek rendszerint nagy biztonsági kockázatot,

ezért kizárásuk meg is hiúsítja bekapcsolódásukat a válságkezelésbe. Ez azt

jelenti, hogy nélkülük döntenek róluk, ami a szervezet demokratizmusát

csorbítja. Tevékenységéhez az orosz nagyhatalmi érdekek is kapcsolódnak,

mert pl. Jelcin elnöksége alatt orosz részről az EBESZ-t szerették volna a

legfontosabb európai biztonságpolitikai fórummá alakítani, de ez nem sikerült.

Ugyanakkor továbbra is nagy szerepe van az EBESZ-nek az európai biztonság

garantálásában, mert Oroszországot és Ukrajnát is bekapcsolja, és érdekeltté

teszi a kontinentális válsághelyzetek megoldásában. A Szervezet ugyanakkor

nem eléggé hatékony, de szerepe ennek ellenére nem csökken, sőt egyre

markánsabb pozíciókhoz jut a bizalomerősítés és a válságok kezelési

módjainak megoldása terén. Az EBESZ a jövőben még inkább Európa

képviselőjévé és érdekeinek védelmezőjévé válhat a kontinensek között folyó

küzdelemben. Az EBESZ kis túlzásokkal szinte európai ENSZ-ként működik,

mert ennek megfelelően alakította ki, válságkezelői stratégiáját.

 Természetesen a világ válságainak kezelésébe, a válságok

megoldásába más nemzetközi szervezetek is bekapcsolódhatnak, elég itt az

ASEAN vagy az Afrikai Unió tevékenységére utalni. Mindkét szervezet

válságstratégiája az ENSZ hasonló alapelveire épül, mandátum hiányában

azonban nem folytatnak válságkezelést, ezért sokkal jobban ragaszkodnak az

ENSZ korábban már közölt értékelveihez.

2.2. Összegzés
A válságkezelési eljárások szinte mindig többnemzetiségű jellegűek, a

végrehajtás során azonban mindig a vezető integrációs szervezetek

hadműveletekre vonatkozó szabályozása érvényesül, de számos speciális

 36

rendezésre váró kérdés is felmerülhet. Különösen igaz ez a nem szövetségi

jellegű, ún. koalíciós műveletekre, vagy az ENSZ és az EBESZ vezette

békefenntartó műveletekre. A válságkezelés műveleteiben a magyar katonai

erők már részt vettek, vagy jelenleg is részt vesznek, ezért a következőkben a

szükséges, általános és specifikus információs követelményeket elemzem.

 A globalizálódó világunkban, a nemzetközi kapcsolatokban felmerülő

nehézségek, ellenérdekelt törekvések, az akut és új fenyegetések, a válságok,

különböző mértékben ugyan, de hatással és következményekkel vannak

nemzeti érdekeink érvényesítésére. A globalizáció számos negatív biztonsági

következményének elhárításában ma a leghatékonyabb módszer az integrációs

szervezetekben való tagságunk.

 Hazánk vonatkozásában, e tekintetben primátusa egyértelműen az
EU-nak van, mert a NATO lehetőségei jóval korlátozottabbak. A két szervezet

törekvéseiben az összhang megteremtésére csak a nagyhatalmi pozíciószerzés

visszaszorulása után van nagyobb lehetőség. A világ globalizáció nem képes

megteremteni a biztonság globális kereteit, ezért még inkább előtérbe helyezi a

regionális biztonság megvalósítását, hogy elkerülhető legyen a világ

többpólusúvá válása. A biztonságpolitika nemzetközivé válását az integrációs

szervezetekben megnyilvánuló nagyhatalmi érdekek (nemzeti önzés) előtérbe

kerülése nem csak jelentősen visszafoghatja, de legrosszabb esetben a vezető

hatalmak nemzeti érdekeinek rendelheti alá. Egy ilyen helyzet kialakulásának

jelenleg még kicsi a valószínűsége, de nem lehetetlen.

 Magyarország érdekeit leginkább azok a válságok érinthetik, amelyek a

környezetünkben alakultak, vagy alakulnak ki. Közülük a legveszélyesebbek

azok a fegyveres konfliktusok és válságok, amelyeknek negatív

biztonságpolitikai vonzatai vannak, vagy lehetnek. A rendszerváltozás óta a

régiónkban bekövetkezett különböző válságok tapasztalatai ezt csak tovább

erősítették. A válságok veszélyessége hazánkra a földrajzi távolsággal

változhat. A válságok, mint a társadalmi fejlődés következményei ugyanakkor

térségünkben „kikényszerítették” a nemzetközileg is elfogadható válságkezelési

eljárásokat, így a katonai (fegyveres) válságkezelési eljárásokat is. A
fegyveres válságkezelés előfeltétele a politikai legitimáció mellett
alapvetően a biztos katonai győzelemhez szükséges katonai erő.

 37

3. A VÁLSÁGKEZELŐ MŰVELETEK INFORMÁCIÓ IGÉNYEI,
TELJESÍTÉSÜK FORRÁSAI. A KATONAI NEMZETBIZTONSÁGI
SZOLGÁLATOK FELADATAI, AZ INTEGRÁCIÓS INTÉZMÉNYEK
ELVÁRÁSAI A KATONAI HÍRSZERZÉS/ELHÁRÍTÁS TERÜLETÉN

 A következőkben a válságkezelés információs igényeit ismertetem és

rámutatok azokra a feladatokra, amelyeket a katonai nemzetbiztonsági

szolgálatoknak teljesíteniük kell, honi és műveleti területeken. A katonai

nemzetbiztonsági szolgálatok különböző típusú válságok kezelésével

kapcsolatos tevékenységét is elemzem és bizonyítom, hogy az ilyen jellegű

feladatok végrehajtására csak a katonai nemzetbiztonsági szolgálatok

szervezetei alkalmasak.

A különböző válságkezelési eljárásokhoz kapcsolódva ismertetem a

hírszerző/felderítő támogatás feladatait, a döntési időszakok periódusait, majd

szervezetekhez kötve értékelem a közös és specifikus elemeket. A

válságkezelési műveletek során jelentkező hadászati, hadműveleti és

harcászati szintű igényekből a katonai nemzetbiztonsági szolgálatokra háruló

feladatok bemutatásával bizonyítom, hogy azok eredményes végrehajtása

műveleti területen csak új módszerekkel, a katonai szolgálatok szoros

együttműködésével és integrált irányítással/vezetéssel biztosítható.

3.1. A katonai nemzetbiztonsági szolgálatok szerepének változása

 A nemzetközi biztonsági környezetben bekövetkezett változások hatásai,

a fenyegetettség átstrukturálódása és elaprózódása, valamint a globalizáció

hatására kialakult új körülmények, mind feladataiban, mind pedig területileg

jelentősen kiszélesítik a katonai nemzetbiztonsági szolgálatok feladatkörét. A

szervezeteknek ezért nem csak a válságreagáló katonai műveletekkel

összefüggésben vannak feladataik, hanem az egész válságkezelési

folyamathoz kapcsolódóan is. Ugyanakkor a fegyveres válságkezelés vezetése

és végrehajtása során is módosul (növekszik és átalakul) a hírszerzés és

védelem szerepe. Sőt egyes esetekben maga a hírszerzés vezényli magát a

műveletet is (Intelligence driven operation).

 38

 A gyakorlati válságkezeléssel összefüggő katonai nemzetbiztonsági

tevékenység mellett kiemelten kell kezelni azokat a területeket, ahol a válság

eszkalálódásának potenciális lehetősége fennáll. Ez akkor következik be,

amikor a folyamatok ellenőrizhetetlenné válnak, és felmerül a nyugati érdekek

fokozott védelmének igénye. A potenciális válsághelyzetekben meg kell

állapítani, hogy beindulhat-e olyan eszkalációs folyamat, amely fegyveres

összecsapásokhoz vezet, vagy amely a későbbiekben fenyegetést jelent a

környezet biztonságára és a nyugati érdekekre, értékekre. Ugyanakkor választ

kell adni arra, hogy milyen nem erőszakos lépésekkel előzhető meg a válság

kialakulása. A katonai nemzetbiztonsági szolgálatok tevékenysége pontosan

ezért nem mellőzhető, mert az előrejelző képességükre szükség van.

Nemzetközi kapcsolataik miatt (NATO és EU hírszerző és elhárító törzsekben

való részvétel) sok olyan információval rendelkeznek, amelyek nem csak

kiegészítik, hanem önmagukban is megalapozhatják a magyar szerepvállalást a

válságkezelés döntéshozatali testületeiben.

 A katonai nemzetbiztonsági szolgálatoknak már a válság kifejlődése
előtt be kell kapcsolódniuk a válságmegelőzés folyamatába, és szorosan

együtt kell működniük a honi polgári nemzetbiztonsági szolgálatokkal, valamint

a Külügyminisztériummal. A szövetségi hírszerzési dokumentumok e téren

feladatul szabják, hogy lehetőleg már a válság kifejlődése előtt két évvel

felhívják a figyelmet a válság kezelésére és a válság polgári eszközökkel

történő felszámolására. Ha a polgári válságkezelés eredménytelen, tovább nő a

katonai nemzetbiztonsági szolgálatok szerepe. A fegyveres válságkezelés

során később a katonai szolgálatok a polgári műveleti hírszerzésben is

meghatározó szerephez jutnak.

 A válságkezelés gyakorlati megvalósítása nemzetközi keretekben

történik, a résztvevő országok részvétele viszont nem azonos súlyú. A saját
nemzeti katonai nemzetbiztonsági szolgálatoknak mérlegelniük kell, hogy
a fegyveres válságkezelésben a részvételük hazájukra nézve pozitív, vagy

negatív következményekkel jár-e és ezzel kapcsolatban a kormányukat is
tájékoztatni kell. A történelmi tapasztalatok azt mutatják, hogy a szövetségi,

szövetségesi és honi értékelések e tárgyban gyakran jelentősen eltérhetnek.

 39

Elég itt utalni az iraki válságkezelésben való magyar részvételre és az ígért

„előnyökre”, mely végül csak az iraki államadósság elengedését eredményezte.

 A jövő válságainál a nemzetközi erőviszonyokban elsősorban

aszimmetrikus műveletekre kell felkészülni, azok összes sajátosságának

figyelembevételével. A műveletekben a legkorszerűbb haditechnika áll szemben

a sokszor több generációval, korszerűtlenebb eszközökkel. Ilyenkor a katonai

racionalitást az ideológiai/vallási fanatizmus helyettesíti, a veszteségek

csökkentésére irányuló saját törekvésekkel szemben. Az ellenérdekű fél célja a

minél nagyobb veszteség okozása, akár a saját lakosság körében is. Ebben az

„ideológiai” háborúban az ellenfél bármely eszközt és eljárást vallási alapon

legitimizál, sőt a totális szembenállás során, az eszközök felhasználását csak

lehetőségeik korlátozzák.

Nem riadnak vissza a tömegpusztító fegyverek alkalmazásától sem. A

demokráciáknak ezért az a feladata, hogy megakadályozzák a tömegpusztító

fegyverek és célba juttatóik proliferációját, és az ilyen eszközöket bevetni kész

radikális/terrorszervezetek működését. A radikális és terrorista erők rendszerint

távoli, vagy kevésbé ismert térségekben és körülmények között

tevékenykednek. A válságkezeléshez azonban ugyanazok az információk

szükségesek minden térségben. Az ilyen információk megszerzése a
nemzetbiztonsági szolgálatok feladata. A válságkörzetekben, térségekben,

ahol a terrorista csoportok az ellenálló/terrorista erők harci képességeiket

próbálják ki, különösen fontos, hogy tapasztalatokat szerezzünk, mert a

megfelelő biztonsági rendszabályok bevezetésével jelentősen csökkenthetőek a

biztonsági kockázatok. A feladatok többségét a katonai nemzetbiztonsági

szolgálatok hajtják végre.

 A XX. század második felében a terrorellenes harc színtere kibővült és

Európa a terrorszervezetek egyik fő célpontja lett. A XXI. század elejére viszont

már Magyarország is célterületté vált, mert részt vett egyes térségek fegyveres

válságkezelésében. Az iszlám vallási radikalizmusának térnyerése fokozza

Európában a biztonsági kockázatokat A délszláv válság megoldása viszont

feltételezhetően javíthatja majd hazánk biztonsági kockázatát. A

nemzetbiztonsági szolgálatokra vonatkozó ún. „nemzeti biztonsági stratégia”

megvalósításával országunk fenyegetettsége, a hatékony rendszabályok

 40

bevezetésével, jelentősen csökkenthető. Nem szüntethető meg viszont a

nemzetközi terrorszervezetek és bűnözői csoportok kezdeményezése e

tárgyban. A nemzetközi terrorizmus elleni harcot a NATO és az EU irányítja,

amely a biztonsági és védelmi kérdésekben a katonai nemzetbiztonsági

szolgálatokat részesíti előnyben.

 A válságkezelő/intervenciós műveletekben az állami és a katonai
szervezeteknek pontos információkkal kell ellátnia az állami és katonai
vezetést, ami egyre nagyobb nyomást gyakorol a nemzetbiztonsági

szolgálatokra. A fegyveres válságkezelés sajátossága, hogy az a közvélemény

fokozott érdeklődését is kiváltja, mert a műveletek során fellépő

veszteségeknek súlyos következményei is lehetnek a kormányokra. A

fegyveres válságkezelés aszimmetrikus művelet, amelyben a terület klasszikus

katonai megszállására és totális ellenőrzés alá vonására nem kerül sor. A

fenyegetés elhárítása viszont megköveteli, hogy a csapatokat fenyegető

bármely tevékenységről és helyszínről információk álljanak rendelkezésre,

tekintettel arra, hogy csak ilyen adatok alapján lehet a fenyegetést akár

időlegesen is megszüntetni. A gyakorlatban ez azt jelenti, hogy a felmerülő

veszély azonnali elhárítására szerveződik a művelet. Ilyenkor a pontos és

időben megadott, a fenyegetettségre utaló pontos információk biztosítása csak

a katonai felderítéstől várható el.

 Az iraki és afgán tapasztalatok alapján a műveleti területen
szorosabb együttműködés és gyors információcsere, illetve gyakran a
közös feladat-végrehajtás valósul meg a katonai hírszerző és felderítő,
valamint az elhárító/védelmi tevékenység viszonylatában, amelyben a
legmodernebb eszközök alkalmazása ellenére is az emberi erőforrással
való adatszerzés (HUMINT) primátusa a döntő. Bár látszólag a két
tevékenység egybemosódik, valójában azonban a műveleti területen
megvalósított tevékenységekben is kimutatható a két szakma önállósága
és feladatrendszerének ezen alapuló elkülönültsége. A felderítő támogatás

jelentősége fokozódik, és minden „saját erő” felderítési feladatokat kap.

Jelentősen megnő a szervezett felderítő erő alkalmazása a hírszerzésben,

fontossá válik a civil-katonai kapcsolatot (CIMIC) végző munkatársak szerepe,

de új információszerző eljárások is bevezetésre kerülhetnek. A pilótanélküli

 41

felderítő eszközök is szerepet kapnak, és így csökkenthető a személyi állomány

veszélyeztetettsége. Az időben kapott információk pedig pontos adatokat

szolgáltatnak az ellenérdekű fél tevékenységéről és a műveleti területről.

 A fegyveres válságkezelésben szerzett afganisztáni tapasztalatok

alapján hozták létre az ún. NIC rendszert (National Intelligence Cell - nemzeti

hírszerző csoport). Ennek keretében a válságkezelésben részt vevő országok a

műveleti területen saját „hírszerző” szervezetet működtetnek. A szervezet a

gyakorlatban nem végez hírszerzési feladatokat, hanem egyfajta összekötő

szerepet tölt be a műveleti erők parancsnoksága, a saját erők felderítő törzse

és a küldő ország katonai hírszerző szervezete között. Fő feladata, hogy a

parancsnokságot és a missziót hazai információkkal lássa el, illetve a központi

parancsnokságtól kapott információk alapján, a partner NIC-ek értékeléseit

továbbítsa a hazai szolgálatok felé.

Az afganisztáni Tartományi Újjáépítési Csoportok (PRT) megalakulása

és működése ezért jelentős tapasztalatokkal gazdagította a válságkezeléssel

kapcsolatos megoldásokat a katonai nemzetbiztonsági szolgálatoknál. A PRT-k

biztonságos működésének feltétele Afganisztánban az, hogy a

veszélyeztetettségükkel kapcsolatos összes információt megkapják, függetlenül

az információk forrásaitól. A PRT működtetése a korábbiaktól eltérően harci

feladat és az ilyen feladatoknál a tapasztalatok szerint csak a katonai

nemzetbiztonsági szolgálatok integrált feladat-végrehajtása lehet eredményes.

Ebből az is következhet, hogy a jövőben inkább ilyen jellegű válságkezelői

feladatokat vállalhat Magyarország, ezért különösen fontos az afganisztáni

tapasztalat figyelembe vétele a szolgálatok feladatainak meghatározásánál.

3.1.1. A válságokkal összefüggő katonai nemzetbiztonsági feladatok

 Nemzeti érdekeink védelmére a legnagyobb kihívást azok a

válsághelyzetek jelentik, amelyek következményeikben sértik és akadályozzák

nemzeti érdekeink érvényesülését és érvényesítését. Az ilyen cselekmények a

különböző biztonsági kategóriákkal, fogalmakkal pontosan körülhatárolhatóak,

leírhatók (pl. szuverenitás, politikai, gazdasági, katonai biztonság). Az egzakt

 42

fogalmi meghatározások mellett hasonló jelentőséggel bír a sorrendiség

meghatározása is, mivel a feladatokat és felkészülést ez behatárolja.

A nemzeti értékek és érdekek megfogalmazásához konszenzusos

nemzeti politikai egyetértés szükséges. Ennek hiányában a honi érdekvédelem

torzulást szenvedhet.

 A válságkezeléssel összefüggésben a hazai társadalom számára
elengedhetetlen a „magyar” jelző tartalmi elemeinek pontos
meghatározása, ami ugyanakkor egyfajta eligazodási támpont is adhat, és
ez érthetővé teheti a magyar politikai szerepvállalás megalapozását és
támogatását. A nemzetközi válságok kialakulásakor érdekeink védelmében

megmutatja, milyen lépések szükségesek, és azok milyen következményekkel

és anyagi ráfordításokkal járnak. Egyszerűbben fogalmazva milyen erőkkel

szükséges védelmeznünk nemzeti érdekeinket és ez milyen ráfordításokkal és

következményekkel járhat országunk számára. A válságreagáló műveletek a

bizonytalanság nagy foka miatt különben is kiemelten igénylik, hogy a

társadalom értse és támogassa azokat. A válságkezelés, mint katonai fellépés

még inkább a közvélemény érdeklődésének a középpontjába kerülhet, ami

együtt jár a katonai felderítés és elhárítás kérdéskörének előtérbe kerülésével.

A személyi veszteségek korlátozására irányuló tevékenységben a katonai
nemzetbiztonsági szolgálatoknak a világon mindenhol kiemelt szerepe
van, a válság-előrejelzéstől kezdve a döntés-előkészítés és a végrehajtás
folyamatán keresztül, egészen a válságkezelésből levonható és
hasznosítható tapasztalatok összegzéséig.

3.1.2. A nemzeti hírszerzés fontossága

 A NATO és az EU tagjaként Magyarország részt vesz a válságok

előrejelzésében. A biztonságpolitikai szervezetek olyan szempontok szerint is

figyelik a nemzetközi folyamatokat, hogy azok miként befolyásolhatják a

szolgálatok által kitűzött célok elérését, a stratégiainak minősített (különböző

dokumentumokban megfogalmazott) érdekek érvényesülését. A stratégiai
érdekek védelmében folyó nemzetközi részvételünk nem helyettesítheti a
válságkezelésekben nemzeti értékeléseinket.

 43

A szolgálatok által elfogadott stratégiai érdekvédelem rendszerint csak

általánosságban fedi le a kisebb országok nemzeti érdekeit, mivel azokban

leginkább a nagyobb államok érdekérvényesítő képessége jelenik meg. Az

euro-atlanti integrációs szervezetek ugyanakkor saját hírszerző/felderítő

kapacitásokkal csak minimálisan rendelkeznek, és azok is leginkább a

válságkezelés aktív katonai szakaszához kapcsolódnak, ezáltal nem is képesek

a nemzetek specifikus igényeit kielégíteni. Nem beszélve arról, hogy a katonai

válságkezelésről szóló döntések az elmúlt időszakban NATO-n kívülre kerültek.

Így többek között a végrehajtás koalíciós keretekbe, míg a békefenntartás

szövetségi, vagy más (ENSZ) keretekbe került. A fentiek egyenes

következménye az lett, hogy a „kívülálló” szövetségesek információvédelmi

okokból sem juthatnak időben pontos információkhoz a válság

következményeiről és a kockázati kérdésekről.

A jövőben sem a NATO-ban, sem pedig az EU-ban nem várhatóak olyan

hírszerzői fejlesztések, amelyek a részvevő tagállamok támogatása nélkül

képesek lennének a nemzetközi válságok menedzseléséhez szükséges

információk biztosítására, ezt továbbra is a tagállamok végzik.

 Az elmúlt időszak válságkezeléseinek tapasztalatai megerősítik, hogy a

hírszerzés információ, hatalom, annak megosztása csak nemzeti döntés

függvénye lehet. Mindezek ráirányítják a figyelmet a nemzeti információs

képesség jelentőségére, és vissza kell utasítani mindazt az elképzelést, amely

a szövetségi hírszerzésre hivatkozva próbálja a nemzeti hírszerzés/felderítés

képességeit korlátozni, vagy megváltoztatni. Ráadásul a Szövetség is a

képességek erősítését igényli és várja el az érintett tagországoktól szinte

minden fórumon.

3.2. A válságkezelés szükségessége

 A válságkezelés, mint egyre gyakoribb katonai feladat, gyakorlatilag

kiváltja a hagyományos védelmet, mivel a veszélyeket és válságokat azok

keletkezési helyén kezeli, hogy megelőzze a fegyveres eszkalációt, illetve az

abból eredő súlyosabb negatív következményeket. A honi haderőnek ezért

 44

komplex válságkezelési képességekkel kell rendelkeznie, és nem egyoldalú

szövetségesi kiegészítő feladatok ellátására felkészülnie.

Az országhatárokon átívelő, ún. horizontális/transznacionális
fenyegetések ellen az expedíciós haderő bevetése elégtelen, ehhez honi
területen megvalósítandó fellépés is szükséges. Mindebből az következik,

hogy a nemzetközi válságkezelés és a honi területű fellépés a korábbiaktól
jelentősen eltérő katonai képességekkel rendelkező szervezeteket és
közöttük is leginkább újszerű hírszerző/felderítő-védelmi/elhárító
tevékenységeket igényel.

Már többször említettem, hogy a nemzetközi fegyveres válságkezelés a

katonai nemzetbiztonsági szolgálatok feladatát jelentősen kibővíti, mert

nemcsak a honi védelmet szolgáló hagyományos feladatokat kell kezelniük,

hanem ki kell elégíteniük a válságkezelés növekvő szövetségesi információ-

igényeit is. Ha a korábbi időszakra igaz volt a szólás, miszerint a hírszerzés

békében is háborús feladatokat végez, akkor ez különösen igaz akkor, amikor

bizonyos régiókban, háborúban és a terrorizmus elleni harcban vesznek részt

katonáink.

 A jellemzőikben és következményeikben is eltérő válsághelyzetek és

horizontális fenyegetések elhárítása, tekintettel az aszimmetrikus

erőviszonyokra, a nagy távolságokra és a műveleti térségek nagyon változatos

katonaföldrajzi elemeire, önmagukban is jelentős információs igényt

támasztanak, amelyet a válság lehetősége vagy eszkalációja során a

döntéshozók további igényeit válthatják ki. A válságok nemzeti érdekeinket

sértő következményeinek pontos behatárolása, a rendezésével elérhető

előnyök és várható hátrányok, veszteségek hírszerzés általi behatárolása,

döntően befolyásolja az állami és katonai döntéshozatalt, a válságkezelés

módjának és eszközeinek meghatározását.

A távoli műveleti területen, aszimmetrikus körülmények között folyó

békeműveletek során vitathatatlan a katonai nemzetbiztonsági szolgálatok

szerepének és jelentőségének felértékelődése. Ennek a kihívásnak csak úgy

képesek megfelelni, ha biztosítják számukra a működés veszélyességével

arányos, nemzetközi tapasztalatokra épülő feltételeket.

 45

3.3. A válságokkal kapcsolatos hírszerzési feladatok

 A megalapozott döntéshozatalt mindig megelőzi a hírszerzés/felderítés

által a válság kialakulásának előrejelzése, majd a válságot előidéző folyamatok

követése és a válság eszkalálódását megakadályozó lépések, alternatívák

kialakítása. A válságok előrejelzését minimálisan már a kibontakozásuk előtt két

évvel a szövetségi és a nemzeti hírszerzésnek jeleznie kell. A válság előtti

hírszerző/felderítő tevékenység folyamatos végrehajtása teszi lehetővé, hogy a

válságkezelést elősegítő információk birtokában elkezdődjön a katonai

válságkezelés lehetőségeinek előkészítése, az aktív válságkezelési szakasz

felderítő támogatásának megszervezése. Ilyenkor a válságkezelésben aktív

szerepet vállaló nemzetek (tagállamok, szövetségesek és nemzetbiztonsági

szolgálatok) fokozott együttműködésével kell számolni.

3.4. A válság-előrejelzés

 Az előrejelzés a válságkezelés hatékonysága szempontjából

meghatározó jelentőségű, hiszen e nélkül a kialakult helyzetre későn

reagálnak, sőt a válságelkerülési lehetőségek kihasználását elmulasztják. Egy

felkészületlen reagálás esetén jelentős nagyságú, veszteségekkel járó

fegyveres összeütközés következhet csak be. A súlyos következmények

elkerülése feltételezi a hírszerzés pontos és szakszerű működését.

 A válságok előrejelzése ezért csak a nemzeti hírszerző/felderítő

szervezetek együttes tevékenységével, a rendelkezésre álló adatszerző

képesség teljes kihasználásával és ebben az esetben csak központosított

vezetésével, illetve a korlátozott honi képességek miatt, nemzetközi

együttműködéssel biztosítható. Bármely válságnak a saját nemzeti
érdekekre való kihatását és következményeit a nemzeti hírszerzésnek
azonosítania kell, mert a feladatot egyetlen nemzetközi biztonságpolitikai

szervezet sem vállalja át. A honi érintettség pontos behatárolása és

meghatározása a nemzeti hírszerzés feladata és a mindenkori kormányzat

felelőssége.

 46

3.4.1. A válság-előrejelzés standardizálása

 A válságok előrejelzésére a NATO és az EU hírszerző/elemző

szervezetei már kialakították módszereiket. Lényege, hogy a stratégiai érdekek

érvényesülésén keresztül vizsgálják a világ eseményeit, politikai, katonai,

gazdasági folyamatait, és monitoring tevékenységet folytatnak a tagállamok

közötti feladat-megosztás céljából. Amennyiben kockázatokat és negatív

tendenciákat tapasztalnak, az adott kérdést kiemelten kezelik, és a kialakult

helyzetet időszakonként részletesen értékelik. Megállapítják, hogy milyen

események bekövetkezése után szükséges az átfogó hírszerzői értékelés. A

NATO és EU hírszerző/elemző értékelés feladata a lehetséges válság

bekövetkezésének előrejelzése, az elhárítási módszerek felvázolása és a

politikai döntéshozók figyelmének ráirányítása az adott problémára.

Meghatározzák a hírszerzés/felderítés további feladatait a válságkezelés

megelőzésében. A válság eszkalációjának valószínű előrejelzése beindítja az

elhárítását célzó nemzetközi erőfeszítéseket, a különböző lépések kidolgozását

irányozza elő, rendszabályokat vezet be, végrehajtásukat értékeli és felkészül a

katonai válságkezelésre. E folyamatban a nemzetközi törzs a tagállamok

hírszerző szervezeteire támaszkodik, melyben az értékeléseket közösen

végzik.

3.4.2. A magyar katonai felderítés nehézségei a válság-előrejelzésben

 A válságok előrejelzése a fentiekből következően politikai, gazdasági,

társadalmi és katonai információk megszerzését és értékelését igényli. A

gyakorlat azt mutatja, hogy a válságok kialakulásának kezdeti szakaszában

– amikor a válság előrejelzéséről kell jelenteni – az elsősorban politikai,

diplomáciai, gazdasági, belpolitikai információkból vonja le a következtetéseket.

Mivel a válságokat kísérő katonai előkészületeket titokban végzik, döntően csak

a válság eszkalációs időszakában lehet pontos értesüléseket szerezni, ezért a

 47

válságkezelés szempontjából meghatározó katonai tevékenység elemzése

rendszerint késedelmet szenved.

Magyar vonatkozásban ez még bonyolultabb, mert az 1995-ben
elfogadott nemzetbiztonsági szolgálatokról szóló törvény a feladatokat
nem funkcionálisan, hanem szervezetekhez kötötten határozta meg. A

politikai és gazdasági természetű információk megszerzését a törvény az

Információs Hivatal és a Külügyminisztérium felelősségi körébe utalta, ennek
következtében a polgári hírszerzéstől származó információk nem tették
lehetővé a megalapozott hazai válság-előrejelzést.

A törvényben foglaltak nehezítik a NATO-nak és az EU-nak a hazaitól

alapjaiban eltérő rendszeréhez történő csatlakozását is, és ennek

következtében a katonai hírszerzésnek/felderítésnek hatékony feladat-

végrehajtását a válságok előrejelzése területén. A válságok előrejelzése az

információk egybeolvasztását, válságközpontú értékelését igénylik. A hazai
együttműködés jelenleg még nem teljesen felel meg a katonai
képzettséget igénylő válságkezelés menedzselésére, amelyben a fegyveres

erők szerepe egyre inkább felértékelődik. Ezért tartom fontosnak hogy átvegyük

a NATO, illetve az EU válságkezelésének a metodikáját.

 A válságok előrejelzése mellett változhat az adott ország érintettsége

miatt a terrorveszélyeztetettségi foka, ezért a katonai hírszerzés fő feladatává

vált azok eszkalációja miatt bekövetkező válságreagáló műveletek

hírszerző/felderítő támogatása. A műveletekhez kapcsolódó speciális

„szolgáltatást” más szervezet az e feladathoz nélkülözhetetlen képesség hiánya

miatt képtelen lenne ellátni.

3.4.3. A válságkezelési feladatok egységesítése

 A válságkezelés nemzetközi jellegéből fakadóan elengedhetetlen a

többnemzetiségű erők hatékony együttműködése a feladatok egységes

értelmezésében, amely nemcsak a végrehajtást, hanem a felkészülést is

segítheti. A jelentősen eltérő válságok csoportosítása viszont megkönnyítheti a

válságkezelés felderítő támogatásának előkészítését és végrehajtását. Az

egyes válságkezelési eljárások hírszerző/felderítő feladatainak tipizálása,

 48

benne a közös és specifikus elemek kidolgozása, előzetes elsajátítása a

hatékonyság mellett növelheti a gyors döntéseket és csökkentheti a felkészülés

idejét.

 A megváltozott nemzetközi körülmények és az eddigi válságkezelési

eljárások tapasztalatai alapján ma már egyértelműen beazonosíthatók a

közeljövő válságkezelési eljárásai. A válságkezelés nemzetközivé válása

kikényszerítheti a válságkezelés standardizált kialakítását, a feladatok közös

értelmezését az egységes (szabályozott) hatékonyabb végrehajtás érdekében.

A fegyveres válságreagáló műveletek végrehajtása során döntően a Szövetség

felderítő doktrínájában (ANP 61) meghatározottak szerint történik a felderítő

támogatás.

3.4.4. A válságkezelő műveletek fajtái

 A különböző válságfajták meghatározásánál elsősorban az EU

különböző hosszú távú fejlesztési programjaiból indulnak ki. Ilyenek az „Európai

Biztonsági Stratégia” (European Security Strategy), valamint a „Fő célkitűzések

2010” (Head line Goal 2010) dokumentumokban megfogalmazottak, az ún.

„Stratégiai tervezési megfontolások” (Strategic Planning Assumptions), valamint

a válságokról felvilágosítást adó forgatókönyvek (Illustrativ Scenarios).

A forgatókönyvek öt válságkezelő műveletet különböztetnek meg:

• Humanitárius segítségnyújtás – Humanitarian Assistance;

• Evakuációs (kiürítési) műveletek – Evacuation Operation;

• Szétválasztás fegyveres erővel – Separation of Parties by Force;

• Válságmegelőzés - Crisis Prevention;

• Stabilizáció és helyreállítás – Stabilization and Restoration.

 49

 A fenti kategóriák nem fedik le a válságműveletek teljes spektrumát,

hiányzik közülük a válságok külső befolyásolása, illetve a kényszerítő külső

fegyveres beavatkozás, végül a háborús válságkezelés. Ez utóbbi műveletre az

EU nem készül, ugyanakkor a NATO már hajtott végre ilyen műveletet. A

délszláv válság és az Irak elleni koalíciós fegyveres fellépés, valamint az azt

követő feladatok sok tapasztalatot biztosítanak a felderítő támogatási feladatok

standardizálásához. Az EU válságreagáló műveleteit a háborúval történő

válságrendezéssel egészítették ki. A magyar katonai erők képességek híján

ilyen harci feladatra pillanatnyilag alkalmatlanok, a fent felsorolt kategóriák

lefedik a Magyar Honvédség lehetséges expedíciós feladatait.

3.5. A válság-időszakokhoz kapcsolódó katonai nemzetbiztonsági
tevékenység tapasztalatai

Az elmúlt öt év béketámogató műveleteiben szerzett tapasztalatok azt

mutatják, hogy a különböző tevékenységekben részt vevő nemzetek nem

ajánlják fel felderítő képességeik teljes spektrumát a szövetséges vagy

koalíciós parancsnokságoknak, így a J2, G2 és S2 struktúrák önállóan nem,

csak a nemzetek adatszerző képességeikre támaszkodva tudják teljesen ellátni

feladataikat.

Ugyanakkor a műveletben részt vevő erők biztonsága és sikeres

tevékenységük mindenoldalú biztosítása megköveteli a felderítő rendszertől,

hogy a lehető legszélesebb körű felderítési adatok megszerzésével,

összesítésével, elemzésével-értékelésével és az érintett parancsnoki-vezetési

szinthez történő időbeni eljuttatásával biztosítsa a műveletet vezető

parancsnok döntéshozatalához, a törzs tervező-szervező tevékenységéhez és

az alárendeltek sikeres feladat-végrehajtásához szükséges információkat.

Hangsúlyos követelményként jelent meg a részt vevő nemzetek politikai és

katonai vezető szervei részéről a válságkörzettel, a műveleti területtel és a

nemzeti kontingens biztonságát befolyásoló eseményekkel kapcsolatos

információigény teljesítése is.

A nemzeti hírszerző csoportok (NIC-ek) rendszere

 50

 A követelmények teljesítése céljából – valamennyi műveleti területen a

részt vevő ország önálló nemzeti felajánlásaként – hozták létre a NIC-et,

amelyek a műveletet vezető parancsnokságon elkülönített NIC-faluban5, ún.

NIC-közösséget alkotva, a szövetséges/koalíciós és a nemzeti felderítő

szervezetek összehangolásával biztosítják:

• a hadszíntéri nemzeti felderítő struktúra összehangolt működését,

szakmai irányítását;

• a nemzeti erők komplex felderítési adatokkal történő támogatását;

• a hazai döntéshozó és irányító szervek egységes és hiteles

tájékoztatását;

• a többnemzetű törzsek információkkal történő ellátását, a J2, G2, S2

struktúra és a nemzeti felderítő képességek (NIC, HUMINT, SIGINT,

Force Protection) együttműködését.

 A fenti feladatrendszerből adódóan a NIC-ek működésének csak úgy van

értelme, ha azok teljes szakmai önállósággal, megfelelő együttműködési,

szakmai irányítási kompetenciákkal és a több nemzeti felderítő rendszerhez való

kapcsolódási képességgel rendelkeznek.

A magyar nemzeti hírszerző csoportok (HUNIC-ek) helyzete

 A magyar kontingensek teljes körű, megbízható felderítő biztosítása

érdekében valamennyi misszióban alapkövetelmény a saját adatszerző

képesség kialakítása. A HUNIC-ek működtetése minden misszióban

– függetlenül a saját adatszerző képességek meglététől – indokolt, de ahol

adatszerző képességekkel is rendelkezünk, továbbá több, különböző helyen

diszlokáló alegységgel vagyunk jelen, gyakorlatilag megkerülhetetlen.

5 Nemzeti Hírszerző Csoport

 51

A saját adatszerző képességek lehetővé teszik:

• a magyar kontingensparancsnok felderítési információigényének

célirányos kielégítését, a szövetséges művelet saját adatokkal történő

támogatását;

• a hadszíntéri információ cserét a részt vevő nemzetekkel;

• a hazai döntéshozó és irányító szervek tájékoztatását.

A szövetséges béketámogató műveletek felderítő biztosításának NATO-n belül

kialakult rendjével összhangban – jelenleg három HUNIC-ot működtetünk, az

iraki megszünt, alábbi műveletekben:

• ISAF (Afganisztán);

• EU ALTHEA (Bosznia-Hercegovina);

• NTM-I (Irak, megszűnt);

• KFOR (Koszovó).

 2005-ben még a négy HUNIC összesen több mint 700 információval járult

hozzá a politikai és katonai vezetés naprakész és hiteles tájékoztatásához.

Emellett – lehetőségeik függvényében – biztosították a magyar

kontingensparancsnokok részére az alakulatuk tevékenységéhez szükséges

felderítési információkat, valamint a KFH részükre megküldött tájékoztatóival

hozzájárultak a többnemzetű törzs munkájának biztosításához.

 A béketámogató műveletekben részt vevő erőink felderítő biztosításának

állandó jelleggel visszatérő kérdése, hogy az általunk követett rendszer nem

minden esetben kompatibilis a NATO, illetve a műveletekben részt vevő

nemzetek által kialakított rendszerrel. A missziókban kialakult nemzetközi

rendszerhez zömében „nem szabványos” HUNIC-ok működtetésével próbálunk

csatlakozni, amelyek valójában a nemzetközi törzsben általunk betöltött J2-es,

G2-es és S2-es beosztások adta lehetőségek kihasználását jelenti. A J2 és G2

beosztásokkal kapcsolatban kiemelhető, hogy – elsősorban a KFOR esetében –

 52

az egyre szigorodó információvédelmi előírások jelentősen nehezítik

munkatársaink tevékenységét, tehát fokozottan indokolt a NATO vonatkozó

előírásaihoz és a művelet irányító parancsnokság követelményeihez történő,

teljes körű igazodás. Saját adatszerző képességgel csak a KFOR-ban

rendelkezünk 2006. január óta. Feladatrendszeréből adódóan az MK KFH a

HUNIC-oknak szakmai és technikai támogatást tud nyújtani.

CIMIC-felderítő együttműködés (Polgári-katonai együttműködés)

A felderítő biztosítás fontos eleme a CIMIC-felderítő együttműködés mind

a hazai területen, mind pedig a hadszíntéren. Az MH Civil-Katonai

Együttműködési és Lélektani Műveleti Központ ezzel kapcsolatban

megállapította, hogy a felderítés és a CIMIC hadszíntéri együttműködése

megkerülhetetlen. A hatékony együttműködés feltétele, hogy ez a hadszíntéri

HUNIC-ok és a kihelyezett CIMIC-csoportok között szabályozott formában

történjen.

3.5.1. A válságkezelést megelőző időszak hírszerző/felderítő feladatai

 A válságkezelést megelőző hírszerző/felderítő támogatás feladatai
- válságfajtáktól függetlenül - alapjaiban azonosak. Kiterjednek az adott

régió, térség, ország, válság kialakulásának fokozott figyelemmel kísérésére és

a konkrét válság kialakulása feltételeinek meghatározására. A tevékenység

csak akkor eredményes, ha a válság eszkalációja előtt legalább két évvel a

hírszerzés már jelzi a problémát.

 A lehetséges válság tartalmi részeinek beazonosítása (szembenálló

erők, célkitűzések, valószínűsíthető eljárások, a felek támogatottsága, a célok

elérésének módszere, a nemzetközi válságkezeléshez való viszonyuk, stb.)

meghatározó jelentőségű. Hasonló fontosságú a válság kialakulását

eredményező folyamatok követése. A trendek elemzésével a

hírszerzés/felderítés képessé válik a válság elmélyülését akadályozó, vagy a

békés megoldást célzó tevékenységi formák meghatározására, majd megoldási

 53

javaslatokat terjeszt fel, hogy a katonai válságkezelés (nemzetközi fegyveres

beavatkozás) elkerülhető legyen.

A vizsgált időszak kiemelt feladata a válság elkerülése érdekében

szervezett nemzetközi együttműködés. Csak ha a békés eszközök alkalmazása

eredménytelen, akkor lehetséges a fegyveres beavatkozás. Az elhárítási

próbálkozások során a fegyveres fenyegetés kilátásba helyezése akár

nyomásgyakorlási eszközként is felhasználható. Fontos lehet, hogy a

nyomásgyakorlásra felhasznált katonai erők és a beavatkozásra szánt csapatok

közel azonos nagyságúak legyenek, mert ez jelentős időt takarít meg a

beavatkozásra való felkészülésnél.

 A hadászati hírszerző szervezetek tevékenysége a válságkezelést

megelőző időszakban elsősorban az ún. áttekintő hírszerzési módszerekre

irányul, és különböző mutatókkal (desckriptorok) elemzik a folyamatokat, majd a

válsággyanús esetekben felhívják az együttműködők figyelmét az érintettekre.

Ha a válságok feltételei létrejönnek, a felderítő tevékenységet az adott

problémára irányítják, és megkezdik a közös álláspont kidolgozását a

válságrendezés lehetőségeiről.

 Az időszak kiemelt feladata az állami és a politikai döntéshozók

figyelmének a felhívása a problémára, míg a katonai vezetés a katonai

válságkezelés lehetőségeit értékeli. Elsőbbséget a politikai megoldás kap, ami

nem jelentheti azt, hogy a katonai vezetés ne tegye meg a megelőzéshez

szükséges lépéseket, amely a katonai válságkezelés kidolgozását jelenti. A

politikai és katonai felkészülés a válságrendezésre egyidejű, egymást erősítő

folyamat is lehet, ugyanakkor jelentősen függ az időtényezőtől.

 A hírszerzés elkészíti az elemzéseket, alternatívákat vázol fel,

javaslatokat dolgoz ki az állami és a szövetségi döntéshozatalhoz. Rendszerint

ekkor készülnek azok a dokumentumok, amelyek a tervezés alapját képezik,

valamint a műveleti területre tervezett erők felkészítését szolgáló kézikönyvek.

 Fontos elemként jelentkezik koalíciós és nemzeti szinteken a felderítési

adatok kiegészítése, pótlása, a műveleti területen működő hírszerzés/felderítés

megszervezése, és a kijelölt erők felkészítése speciális feladatokra.

 54

3.5.2. A válságkezelési döntést követő kezdeti időszak

 A fegyveres válságkezelésre vonatkozó döntést követően

egyszerűsödnek, koncentrálódnak a hírszerzés/felderítés feladatai. Az

alternatívák helyett a hírszerzés a legfontosabb feladatra koncentrál. A

válságkezelést irányító szervezet, illetve az abban részt vállalók közötti

együttműködés felerősödik, és elkészítik a nemzetközi válságkezelés egyik

legfontosabb dokumentumát, az egyetértési memorandumot, amely formailag

rögzíti a feladat-végrehajtás kereteit, célját és időtartamát.

 Valószínűsíthető, hogy már ekkor szétválik a hadászati és műveleti

színtű katonai felderítés. Kialakításra kerül a műveleti parancsnoknak alárendelt

J2 törzs és azt támogató nemzeti hírszerző sejt (NIC) rendszere. A művelet

sikere érdekében és a veszteségek minimalizálása miatt megkezdődik a

műveleti térségben a felderítés fokozása, a szükséges felderítő kapacitások

kijelölése és felkészítése a várható feladatokra. Fontos elemként jelentkezik a

felderítő erők műveleti térségbe időben történő kijuttatásának előkészítése,

majd végrehajtása.
(A válságkezelés eddigi gyakorlata szerint a válságkezelésbe bevont főerőket a felderítő erők megelőzték a műveleti

térségbe juttatásnál.)

3.5.3. A válságkezelés időszakának felderítő feladatai

 A művelet ideje alatt a katonai hírszerzés/felderítés két fontos területre

koncentrál, a hadszíntéren folyó műveletek felderítő előkészítésére, majd

támogatására. Ezt a műveleti parancsnoknak alárendelt felderítő törzs szervezi.

A művelet sikerét elősegítő, a saját veszteségeket csökkentő felderítő

támogatást a parancsnokság felderítő törzse vezeti, a NATO és a nemzeti NIC-

ek támogatásával.

 Kiemelt feladat a magyar kontingens biztonsági helyzetének,

fenyegetettségének folyamatos értékelése és hazai bázisról történő kiegészítő

felderítő támogatás. (Erre az ún. „Egyetértési megállapodás” biztosít legális

kereteket.) A magyar kontingens saját felderítő képességének (HUMINT,

SIGINT) kialakítása szintén nagy fontosságú, biztonságot fokozó lépés.

 55

 A nemzeti hírszerzés állandó feladata marad ugyanakkor a műveleti

térségben folyó válságkezelés nemzeti következményeinek meghatározása,

követése, a nemzeti kormányzati és katonai vezetés tájékoztatása. Ugyancsak

a honi szervezetek folyamatos és kiemelt feladata az adott műveletbe bevont

nemzeti erők felkészítése, tájékoztatása, hogy a veszteségek elkerülhetőek,

vagy csökkenthetőek legyenek.

A válságkezelés nemzetközi jellege megköveteli a nemzeti szervezetek

közötti két- és többoldalú együttműködés fenntartását, a különböző szintű

katonai törzsek/parancsnokságok segítését hírszerzői információkkal és

értékelésekkel.

3.5.4. A válságreagáló műveletek hírszerző/felderítő támogatása és

sajátosságai

 A fegyveres válságreagáló műveletek gyakorlata során a vezető

parancsnoknak, illetve a harcoló csapatok vezetőinek egy időben van

szükségük hadászati, hadműveleti és harcászati szintű információkra és

adatokra. Az aszimmetrikus körülmények és a nem tisztán katonai jellegű

műveletek következtében elmosódnak a vezetési szintek közötti klasszikus

határok, és ugyanazok az információk egy időben bírhatnak hadászati,

hadműveleti vagy/és harcászati jelentőséggel. Ugyanakkor az információk

megszerzése terén is összecsúszhatnak a harcászati szintű információk

megszerzésére irányuló hagyományos hírszerzési eljárások. A műveleti

területen folyó információ-szerző munka tehát olyan felderítési mód

alkalmazását teszi szükségessé, amit a hagyományos katonai felderítő

szervezetekkel és eszközökkel már nem lehet biztosítani. Ez azt is jelenti, hogy

meg kell szervezni a hadszíntéri hírszerzést, amit a felderítő erőkkel kell

megvalósítani. Az ilyen HUMINT képesség kialakítása és működtetése során

szerzett tapasztalatok fontosak a magyar katonai felderítés számára is. A

stratégiai hírszerzéssel foglalkozó és a HUMINT területén tapasztalatokkal

rendelkező katonai nemzetbiztonsági szolgálatnak részt kell vállalnia az ilyen

jellegű új képességek kialakításában, ami döntő mértékben a szolgálat

hírszerzési segítségnyújtásával tűnik leginkább megvalósíthatónak.

 56

3.5.5. A hadművészeti kategóriák szerinti felderítési feladatok

 A katonai műveletek felderítő támogatásának bemutatásával szeretném

ráirányítani a figyelmet annak összetettségére és az igények széles skálájára.

Hangsúlyozni szeretném, hogy a katonai műveletekkel kapcsolatos felderítési

igények három (hadászati, hadműveleti és harcászati) szinten jelentkeznek,

jóllehet azokat időben és térben is nehéz szétválasztani. A katonai

műveletekben a felderítésnek mindig választ kell adnia a hat alapvető kérdésre:

ki, mit, hol, mikor, miért és hogyan tesz (-ünk)? A válságkezelő műveletek

aszimmetrikus sajátosságaiból adódóan természetesen további

megválaszolandó kérdések is felmerülhetnek.

 A hadászati felderítési adatok elsősorban az erők kijelöléséhez adnak

segítséget, de ezzel a munka nem fejeződik be, hiszen a misszióért felelős

hatóságok (ENSZ, NATO, EU, illetve a küldő országok) folyamatosan igénylik a

hadászati felderítési (hírszerzési) adatokat.

A hadászati igények az alábbiak lehetnek:

• a konfliktus kialakulásának oka és körülményei;

• a szembenálló erők;

• a válság (-ok) típusa;

• a vitás kérdések területei és a megoldások;

• a jelenlegi helyzet és a várható irányzatok;

• a fegyveres konfliktus valószínűsége, kirobbanásának lehetséges,

vagy várható ideje;

• a nemzetközi közösség stratégiai céljai;

• a válságkezelő erők küldésének célja;

• milyen háttér-információk állnak rendelkezésre a konfliktusról;

• politikai természetű információk (ki és mit akar, miért és mit tesz,

illetve hogyan, külső résztvevők, vagy személyek konfliktusra

gyakorolt befolyása);

• katonai természetű információk (vezetés, lojalitás, parancsnoki lánc,

fontosabb vezetők életrajza, nem reguláris erők helyzete, fontosabb

 57

fegyverzetek és azok hatásadatai, a haderő elhelyezkedése,

kiképzése, az infrastruktúra állapota, a hírszerzési képességek

nagysága, a fegyverbeszerzések belső és külső forrásai, a külföldi

katonai erők jelenléte);

• gazdasági, szociális természetű információk (szociális struktúrák,

vallás, a lakosság etnikai és demográfiai megoszlása és a

konfliktushoz való hozzáállása, a mikro- és makrogazdaság helyzete,

a nyelvek és dialektusok, a szervezett bűnözés stb.);

• a kiküldés tervezéséhez szükséges adatok, információk (távolságok,

topográfia, időjárás, közegészségügy, infrastruktúra, repülőterek,

kikötők, vasútállomások és azok létesítményei, kommunikációs

lehetőségek, azok megbízhatósága és minősége, helyi beszerzési

lehetőségek, logisztikai adatok).

A hadműveleti igények

 Az erők telepítésére vonatkozó stratégiai és hadműveleti igények

gyakran átfedik, kiegészítik egymást. A hadműveleti felderítési igények az erők

telepítésével megnőnek, és folyamatosan változnak. Ennek következtében a

következő fontosabb kérdésekre terjednek ki:

• a szembenálló (hadviselő) felek szándékai, tervei és képességei,

különös tekintettel a válságkezelő (intervenciós) erőkkel

kapcsolatban;

• a szembenálló erők diszlokációja és mozgásai;

• a katonai tevékenységek természete (hagyományos hadviselés,

gerillaháború, etnikai tisztogatás, terrorizmus) és célja;

• a szembenálló felek által folytatott propagandaháború és

pszichológiai műveletek (módszerek, témák, illetve azok

fogadtatása);

• a tűzszüneti határidők és a tűzszünet határai (ha van ilyen), vitás

(súlyponti) politikai és katonai kérdések;

 58

• a veszélyeztetett lakosság (kisebbségek, külföldiek, fogva tartottak,

fogyatékkal élők) helyzete és elhelyezkedése;

• a külföldi résztvevők helyzete (NGO-k, üzletemberek, diplomaták).

A harcászati felderítési igények:
 A feladatra kijelölt katonai alakulat szintjén, a művelet idején

jelentkeznek. (A harcászati szintű műveletek parancsnokainak és törzseinek

ismerniük kell a hadműveleti és hadászati szintű felderítési adatokat is!)

A parancsnokoknak a következő ismeretekkel kell rendelkezniük:

• a hadviselő felek, ezen belül az esetleges harcokban közvetlenül

résztvevők elhelyezkedése, nagysága és azok fegyverzete, az

aknamezők helye, a műszaki akadályok és ellenőrző pontok

elhelyezése;

• a védendő személyek, emberek, útvonalak, települések, a

járőrútvonalak adatai;

• a helyi gazdaságra, feketekereskedelemre, fegyverkereskedelemre

vonatkozó információk;

• a helyi erőviszonyok, családi és klánviszonyok (különösen arab, és

iszlám (mohamedán), világ-vallású országokban);

• a felsoroltakban bekövetkező változások, illetve egyéb zavarkeltő

tényezők.

 Nem kétséges, hogy a fenti kérdésekre vonatkozó információk

összegyűjtése, értékelése és továbbítása a katonai nemzetbiztonsági

szolgálatoktól nagyfokú aktivitást és fokozott erőfeszítéseket követel. Ezért nem

elégséges csak a már folyó műveletek felderítő támogatása, hanem legalább

ilyen jelentőségű az a szerepük, amely a válságok kialakulásának megelőzését,

a katonai válságok kialakulásának katonai nyomásgyakorlással történő

elrettentését célozza. Ahogy a válságkezeléssel a háború kirobbantása

megelőzhető, úgy a válság-előrejelzés hatékony működésével, a fegyveres

 59

válságkezelésre való készenléttel kiküszöbölhetők azok a helyzetek, amelyek

esetleg automatikusan eszkalálódva kikényszeríthetnék a nagy ráfordításokat

igénylő válságreagáló műveletek végrehajtását.

A hírszerzés, bár működtetése jelentős forrásokat igényel, jelentős

katonai kiadások megspórolását is jelentheti. A műveletek információvédelme,

csakúgy, mint a részt vevő erők biztonságvédelme, alapvető fontosságú, ezért

a katonai elhárításra is nagyobb felelősség hárul. Mindezek
figyelembevételével célszerű dönteni a katonai nemzetbiztonsági
szolgálatok működtetéséről, szervezeti kereteiről. Vissza kell utasítani
viszont minden olyan kísérletet, törekvést és döntést, amely a szolgálatok
nemzeti jelentőségét csökkentené az előzőekben felsorolt feladatokban.
Ezt várja el hazánktól a NATO és az EU is.

3.6. A honi területen folytatott válságkezelés és a szövetségesi
válságreagálási rendszer

 A különböző válságtérségekben folyó békeműveletek katonai hírszerzési

és elhárítási feladatainak előtérbe kerülése mellett továbbra is fontos a honi

területen folytatott válságkezelői tevékenység, illetve abban a katonai

nemzetbiztonsági szolgálatok szerepvállalása. A szövetségi útmutatások

alapján szerveződő és működő rendszer áttekintése nem képezi ugyan a

disszertáció közvetlen tárgyát, ennek ellenére szükségesnek ítélem rövid

bemutatásukat. Ez ugyanis alkalmat ad arra, hogy kiemelje: honi területen a

lehetséges válsághelyzetek kezelésében is növekedett a katonai

nemzetbiztonsági szolgálatok szerepe és bővültek feladataik.

Elöljáróban fontos kihangsúlyozni, hogy a honi területen folytatott

válságkezelésben meghatározó, hogy vezetésük teljes egészében a nemzeti

hatóságokra és döntően honi szervezetekre hárul. A NATO tagállamok a

szövetségi útmutatások alapján maguk dolgozták ki saját Nemzeti
Válságreagálási Rendszerüket (NVR).
 A szövetségi útmutatások kidolgozásáig, 2005. szeptemberéig, a NATO

az ún. elővigyázatossági rendszert alkalmazta (NATO Precautionary System =

NPS) az Észak-atlanti Szerződés 5. cikkelye szerinti háborús konfliktusok

 60

kezelésére. A rendszer azonban a hidegháború elmúltával korszerűtlenné vált,

nem felelt meg a kor kihívásainak, amelyre a NATO Jugoszlávia ellen vívott

háborúja során derült fény. Már 1999-ben a NATO washingtoni jubileumi

értekezletén megegyezés született a tagállamok között arról, hogy az NPS

bázisán egy újabb rendszert alakítanak ki. A 2001. szeptember 11-én

bekövetkezett események tapasztalatai csak megerősítették a Szövetség

elhatározását, hogy egy korszerűbb, a XXI. század kihívásainak megfelelő,

rugalmas rendszert kell kidolgozni. A megfogalmazott követelmények hatására

a 2002. évi prágai NATO csúcson a tagállamok megegyeztek az NCRS (NATO

Válságreagálási Rendszer) kereteiről, továbbá arról, hogy a tagállamok a saját

nemzeti rendszerüket összhangba hozzák az új rendszerrel. A csúcsértekezlet

után a NATO SHAPE J5 megkezdte az új NATO Válságreagálási Rendszer

kidolgozását.

 A 2004-ben, Isztambulban megrendezett következő NATO

csúcsértekezleten a rendszer bizonyos pontjainak alkalmazásába bevonták a

NATO békepartnerségi és az ún. mediterrán dialógus tagországait. A

véglegesített NCRS-t az Észak-atlanti Tanács 2005. szeptemberében hagyta

jóvá, ezt követően a tagországok megkezdhették a saját nemzeti rendszereiket

ehhez hozzáigazítani.

3.6.1. A Nemzeti Válságreagálási Rendszer (NVR) (2 sz. melléklet)

A NATO korábbi elővigyázatossági rendszerét felváltó új válságreagálási

rendszere konkrét forgatókönyvet biztosít a Washingtoni szerződés 5. cikk

szerinti és azon kívüli helyzetek kezelésére, amelyhez a szövetség tagjai

nemzeti válságreagálási rendszereikkel kapcsolódnak. A NATO válságreagálási

rendszerével összhangban álló nemzeti intézkedési rendszer egyaránt alkalmas

a békeidőszaki, illetve az Alkotmányban nevesített minősített időszaki,

válsághelyzetek kezelésére. A válságreagálás nemzeti intézkedései

rendszerében alapkövetelmény az egyensúlyra törekvés, így abban a

kormányzati, a közigazgatási, nemzetbiztonsági és a polgári területek, valamint

a katonai szektor súlyuknak és szerepüknek megfelelően jelennek meg.

 A nemzeti válságreagálási intézkedések a NATO válságreagálási

rendszerével összhangban, a hazai jogszabályi környezetbe illesztés és

 61

alkalmazás követelményeinek érvényesítésével kerülnek kidolgozásra. Az

alapdokumentumokban lerögzített rendszer biztosítja, hogy a Magyar

Köztársaság az Észak-atlanti szövetséggel harmonikusan tudjon fellépni a

különböző válsághelyzetek megelőzése, kezelése, valamint következményei

felszámolásának időszakában. Ez egyben azt jelenti, hogy az Észak-atlanti

Tanács által elfogadott és a NATO-ban bevezetett intézkedésekre a

helyzetértékelés és a nemzeti reagálás feltételeit meg kell teremteni.

A NATO válságreagálási rendszerrel összhangban álló nemzeti

intézkedési rendszer kialakítása és alkalmazása egyben a Nemzeti

Válságreagálási Rendszer alapjainak megalkotását is jelenti. A Nemzeti

Válságreagálási Rendszer létrehozására vonatkozó szakmai álláspont

nélkülözhetetlennek tartja egy a tárcák felett álló kormányzati koordinációs

szervezet (kormánybizottság) megalakítását.

Az NVR elemei
 A Nemzeti Válságreagálási Rendszer működése során alkalmazott

elemek megegyeznek a NATO NCRS rendszerével.

A magyar rendszer öt fő elemből épül fel:

• a megelőző lehetőségek;

• a válságreagálási intézkedések;

• a meglepés-elhárítás intézkedései;

• az agresszió-elhárítás intézkedései;

• a nemzeti riasztási fokozatok.

3.6.2. A megelőző lehetőségek

Megelőző lehetőség még a válság kialakulása előtt alkalmazott nemzeti

válságreagálási elem, amely leginkább útmutatást, irányelvet ad az adott

kormányzati szervek részére a válságot okozó, kockázatot jelentő állam, vagy

csoport irányába a további tevékenységek rendjére. A megelőző lehetőségek

 62

diplomáciai, gazdasági, katonai, fegyverzetkorlátozási lépésekből, valamint a

terrorizmus elleni védelem sajátos lehetőségeiből állnak.

Diplomáciai lehetőségek

 Egy kialakuló válság esetén a megelőző lehetőségek között a

diplomáciai lépések foglalják el a vezető helyet. A köztársasági elnök, a

miniszterelnök, a kormány, vagy annak szóvivője jegyzékben, illetve

nyilatkozatban diplomáciai/politikai üzeneteket közvetíthet. A diplomáciai

lehetőségek olyan elsődleges eszközök, amelyekkel kifejezésre lehet juttatni a

nemzeti, vagy szövetségi akarat iránti elkötelezettséget, továbbá kifejezhetik

egy nemzetközi közösség, vagy szervezet döntéseinek támogatását.

Gazdasági lehetőségek

 A gazdasági lehetőségeket a Magyar Köztársaság leginkább a

nemzetközi közös fellépés keretében tudja érvényesíteni (pl. Magyarország

egyedül Kína ellen nem tud hatásosan fellépni, de a NATO, vagy az Európai

Unió keretében igen, például a fegyverembargó fenntartásával). A gazdasági

fellépések alkalmazásánál vezérelv, hogy azok nem sérthetik a nemzetközi

egyezményekben leírtakat.

Katonai lehetőségek

 A katonai intézkedések különösen egy kialakuló válság korai

szakaszában lehetnek célszerűek. A széles körű alkalmazási lehetőségek miatt

a katonai intézkedések segíthetnek legjobban kifejezni a Magyar Köztársaság

eltökéltségét, és egyben fokozni a Magyar Honvédség katonai felkészültségét

anélkül, hogy konkrétabb hadműveleti lépésekhez folyamodnának.

 A katonai megelőző intézkedések a polgári feladatoknál fontos szerepet

kaphatnak. A döntések meghozatalakor természetesen biztosítani kell a katonai

és a polgári hatóságok közötti szoros együttműködést, mely magában

 63

foglalhatja a válságreagáló műveletekkel összefüggésben végrehajtott

humanitárius segítségnyújtás katonai támogatását.

A nemzetközi fegyverzetkorlátozási egyezmények alkalmazásának

lehetőségei

 A nemzetközi fegyverzetkorlátozási egyezmények, továbbá a

bizalomépítő és a biztonság növelése érdekében kötött megállapodások nem

csak békeidőben, hanem a fenyegetettség és a válság időszakában is

alkalmazhatók. A válságkezelés során ezek a lehetőségek meghatározóak

lehetnek.

 Az Európai Hagyományos Fegyveres Erőkről szóló Szerződés és

kiegészítő dokumentumainak együttes kihirdetéséről szóló 1999. évi VI.

Törvény, továbbá az 1992. március 24-én, Helsinkiben aláírt Nyitott Égbolt

Szerződés kihirdetéséről szóló 2004. évi V. Törvény és más regionális

egyezmények meghatározóak a Magyar Honvédség műveleti tevékenységére.

A megállapodások bejelentési, vizsgálati és megfigyelési kötelezettségeket

írnak elő és biztosítják a témában az áttekinthetőséget.

 A fegyverzetkorlátozási egyezmények természetesen nem tesznek

különbséget a békeidejű katonai tevékenység és a válsághelyzeti műveletek

között. Tartalmaznak viszont olyan intézkedéseket, amelyek lehetővé teszik a

műveletek biztonságának védelmét és az erők védelmi követelményeinek

megőrzését.

A terrorizmus elleni védelem sajátos lehetőségei

A terrorizmus elleni védelem azt jelenti, hogy a Magyar Köztársaság

kormánya kezdeményezi az Észak-atlanti Tanácsnál a békepartner

tagországokkal együttesen a terrorizmust támogató államok, vagy szervezetek

elleni közös fellépést. A Szövetség a prágai csúcsértekezleten a terrorizmus

elleni harc hatékonyságának növelésére döntést hozott egy terrorizmus elleni

védelmi központról (NATO COE DAT). Az előkészítő munkálatok 2005-ben az

 64

ún. Egyetértési Szerződés (MoU) elfogadásával felgyorsultak, és 2006.

augusztus 14-én a központot ankarai székhellyel akkreditálták. Fő feladata a

terrorizmus elleni közdelem szövetségi doktrínájának kidolgozása mellett olyan

tanfolyamok szervezése, ahol a résztvevők elsajátíthatják a terrorizmus elleni

harc tervezését és szervezését, valamint az eljárásmódokat. A Szövetség által

javasoltak jelentősen segíthetik a hazai terror-elhárítási tevékenységet.

3.6.3. Válságreagálási intézkedések (VRI)

A VRI-k alkalmazása kiterjedhet az ország egész területére, vagy

külföldön a Magyar Köztársaság külképviseleteire. A VRI-k bizonyos esetekben

csak az ország egyes részein, más esetekben az ország egész területén, vagy

több részén kerülhetnek bevezetésre a kialakult válsághelyzetnek megfelelően.

Az érintettek a szakterületüknek megfelelően javasolhatják a VRI-k bevezetését

a döntéshozóknak.

3.6.4. Meglepés elhárítása

 A meglepés elhárítása intézkedéseit a hagyományos, vagy a

tömegpusztító robbanófejjel felszerelt rakétákkal végrehajtott támadás,

terrortámadás, valamint informatikai támadás végrehajtása után, esetleg

veszély esetén lehet elrendelni. Az intézkedések bevezetéséről minden esetben

tájékoztatni kell a NATO-t.

3.6.5. Az agresszió elhárítása

 Az agresszió-elhárítás intézkedéseit, bármely NATO tagállamot ért

fegyveres támadás esetén - az Észak-atlanti Szerződés 5. cikkelye alapján -

lehet bevezetni. Ha a Magyar Köztársaságot fegyveres támadás érné, az

agresszió-elhárítás intézkedéseit a rendkívüli állapot kihirdetését követően lehet

bevezetni.

 65

Az agresszió-elhárítás intézkedései a következőket jelenthetik:

• az ország területi védelmére készített tervek végrehajtását;

• valamennyi függőben lévő VRI automatikus engedélyezését, kivéve

azokat, amelyeket az agresszió-elhárítás kizár.

3.6.6. Nemzeti riasztási fokozatok

 A NATO a C-M (2002) 50 dokumentumban fektette le a polgári és

katonai erőinek a tagállamok területén alkalmazható, valamint az előbbieknek a

NATO területén kívül történő telepítése esetén alkalmazandó terrorelhárító és

szabotázs tevékenységeit (ez nem az Észak-atlanti Szerződés 5. cikkelye

szerinti művelet) az ellenintézkedéseket és azok kidolgozási rendjét.

 A Magyar Köztársaság az említett NATO okmányban, valamint a

terrorizmus elleni küzdelem aktuális feladatairól szóló 2112/2004. (V. 7.) Korm.

határozat alapján – összhangban a NATO NCRS kézikönyvben leírtakkal –

kidolgozta a terror- és szabotázs cselekményekkel szembeni küzdelem Nemzeti

riasztási fokozatait, amelyekhez összesen 50 intézkedést rendelt.

3.6.7. A nemzeti válságkezelési folyamat

 Az NVR alkalmazásával az ország képes - az NCRS elveivel

összhangban - a válságkezelés végrehajtására. A tevékenység a következő

fázisokból áll:

 1. fázis: A lehetséges vagy tényleges válság kialakulásának jelei és az

erre utaló figyelmeztetések.

2. fázis: A kialakuló válsághelyzet, majd a válságnak az ország

biztonságára gyakorolt lehetséges, vagy tényleges hatásai és azok értékelése.

3. fázis: Az ajánlott válaszlépések kidolgozása a döntéshozó szervek

munkájának segítésére, béke időszakban, majd megelőző védelmi helyzetben,

végül rendkívüli állapot idején.

 66

4. fázis: Béke időszakban, majd minősített időszakok idején a

döntéshozó szervek döntéseinek kidolgozása és végrehajtása.

5. fázis: Az eredeti állapot visszaállítása.

 A válságkezelés fázisai bizonyos mértékig átfedhetik egymást az adott

válsághelyzet körülményeitől függően. Ha a helyzet ezt indokolttá teszi, azok

egyetlen fázisba is összesűríthetők. A jelzések és riasztások adása ciklikus

folyamat, mely kiterjedhet a válságkezelés egymást követő fázisaira. Ez azért

szükséges, mert így a döntés-előkészítők és a döntéshozók pontos és

naprakész adatokkal rendelkeznek. Bizonyos esetekben a válságreagálási

intézkedések és a hadműveleti terv, illetve a válsághelyzetekben alkalmazandó

katasztrófa- vagy polgári védelmi intézkedések részét képezik.

Az előzőekben vázolt feladatok végrehajtása a katonai

hírszerzés/felderítés hatékony hozzájárulása nélkül lehetetlen. A katonai

nemzetbiztonsági szolgálatokra háruló feladatok ezért is kerültek be a hatályos

törvényi szabályozásba. Ha tényként fogadjuk el, hogy a nemzetközi

válságkezelésben való szerepvállalás stratégiai, egyben nemzeti érdekünk,

akkor ez fokozottan igaz a honi területünkön esetleg bekövetkezett, vagy

lehetséges válságok kezelésére. (Ezt, mint axiómát kellene szem előtt tartani.)

A fegyveres válságkezelés, a nemzetközi terrorizmus elleni harc

A különböző válságműveletek során folytatott katonai nemzetbiztonsági

feladatokban a fegyveres válságkezelés, a nemzetközi terrorizmus elleni harc

folytatása, a csapatok részére leszabályozott formában valósul meg. A

résztvevő katonák számára a végrehajtáshoz pontos utasítások szükségesek,

amit a szolgálati utasításban kell rögzíteni. Az iraki és az afganisztáni

műveletek tapasztalatait felhasználva 2006. decemberében kiadásra került az

amerikai haderőben az erre vonatkozó szabályzat. A több mint 280 oldalas

dokumentum az ún. felkelők elleni, katonai műveleteket szabályozza.

A szabályzat hét fejezetben (közel 40 oldalon) foglalkozik hírszerző

tevékenységgel. Az 1. fejezetben tárgyalja a felkelők elleni (COIN) hírszerző

tevékenység jellemzőit, a 2. fejezetben pedig a csapatok felállításának

 67

megtervezését, a műveleti terület hírszerzési előkészítésének kérdéseit.

Ez utóbbi pontosan meghatározza azokat a területeket, ahol a harc

sikeres megvívása érdekében megfelelő információkkal és adatokkal kell

rendelkezni.

A harc sikeres megvívásának területei a szabályzat szerint a következők
lehetnek:

• A környezet meghatározása, ahol várható műveletek folynak;

• A várható műveleti környezet hatásainak felvázolása (társadalom,

társadalmi struktúra, hálózatok, intézmények, szervezetek, szerepek és

státuszok, társadalmi normák);

• A kulturális környezet (identitás, hit, hitbéli rendszerek, értékek, attitűd és

intuitív felismerés, kulturális megnyilvánulások);

• A nyelv;

• A politikai és gazdasági hatalom, tekintély (a kényszerítő erő, a

társadalom felső gazdag rétege, gazdasági hatalom);

• A különböző érdekek (fizikai biztonság, létfontosságú szolgáltatások;

gazdaság, politikai érintettség, sérelmek, a fenyegetettség felmérése;

• A célok és a motivációk meghatározása (a lakosság támogatása és

toleranciája, a lakossági támogatás elnyerésének módszerei, a támogató

tevékenységek, az információs és médiatevékenységek, a politikai

tevékenységek, a bűnözői tevékenységek, az ellenállást szervező

szervezetek felépítése és azok vezetői;

• A társult fenyegetések (a bűnözői hálózatok, a nem kormányzati

fegyveres szervezetek);

• A végrehajtás fenyegetettségi dinamikájának meghatározása;

• Az ellenállást szervezők meghatározása (összeesküvő - katonai bázisú

városi, elhúzódó polgárháborút szervező, identitás alapú, vegyes vagy

koalíciós);

• A végrehajtás harcászati folyamata.

A további fejezetek címszavakban a következő kérdéseket tárgyalják:

 68

A hírszerző, megfigyelési és felderítő műveletek:

• A felderítő műveletek folyamata;

• A HUMINT és a műveleti jelentések;

• A katonai jellegű műveletek;

• Az elfogottak kihallgatása és a disszidensek kikérdezése;

• A megfigyelési és felderítési szempontok;

• Más hírszerzési ágak szerepe;

• SIGINT, OSINT, IMINT, a technikai hírszerzés, stb.;

• A hírszerzéshez kapcsolódó tevékenységek;

• A célpontok és dokumentumok felhasználása;

• A magántulajdon szerepe;

• A gazdaság szerepe.

Az ellenséges hírszerzés és felderítés elleni tevékenységek:

• A hírszerzési források felhasználása;

• A folyamatban lévő műveletek elemzése;

• Az ellenálló szervezetek működésének elemzése (szervezeti felépítésük,

vezetésük, a szervezetbeli főbb vezetési pontok, az ellenállók látásmódja,

képességei és lehetőségei, támogatóik, a közösséghez való viszonyuk).

Az elemzések folytonossága:

• Együttműködés a hírszerzésben;

• A felderítő sejtek és munkacsoportok feladatai;

• A fogadó nemzeti támogatás területei.

 69

3.7. Összegzés

 A válságkezelői műveletek osztályozása, a különböző nemzetközi

biztonságpolitikai szervezetek válságokkal kapcsolatos tevékenységének

bemutatása és elemzése mind abba az irányba mutat, hogy a fegyveres

válságkezelés jelentheti a XXI. század fő harcmódját. A szövetségi vezetésű

válságkezelői és az ENSZ vezetésű békeműveletek egyaránt aszimmetrikus

körülmények között zajlanak, ahol a fő célkitűzés nem az ellenség

megsemmisítése és a terület elfoglalása, hanem a fenyegetést kiváltó okok, és

az azt megvalósító szervezetek mozgásszabadságának korlátozása. Ezt

követné a nemzetközi normákat súlyosan megsértő személyiségek nemzetközi

bíróság elé állítása, majd a válságkezeléssel olyan biztonsági helyzet

kialakítása, amely már nem tenné lehetővé a nemzetközi biztonságot fenyegető

veszélyek és kockázatok további kialakulását.

 A válságkezelői és békeműveletek során a legmodernebb haditechnika

találkozik a több generációval korábbiakkal. A technikai fölény ugyanakkor még

nem jelenti a műveletek sikerét. A műveletek során nem csak az ellenérdekelt

fegyveres erőket kell „jobb belátásra bírni”, de az idegen lakossággal is el kell

fogadtatni a beavatkozás jogosságát. A Szövetség számára ez utóbbi a

legnehezebben teljesíthető feladat. Az aszimmetrikus erőviszonyok által

kikényszerített harcmódok (pl. öngyilkos merénylők, improvizált

robbanószerkezetek) a műveleti erők mellett, a katonai nemzetbiztonsági

szolgálatokat is új eljárások bevezetésére ösztönzik.

 A különböző műveletek általános és különleges feladatait áttekintve

megállapítható, hogy műveleti területen a katonai nemzetbiztonsági

szolgálatoknak a honitól jelentősen eltérő viszonyok között kell feladataikat

teljesíteni. Az együttműködés során a hazaitól eltérő együttműködés vezethet

eredményre. A magyar nemzetbiztonsági törvény elfogadásakor ezt még nem

lehetett számításba venni, ezért e területen a törvényi szabályozásban

hiányosságok vannak. (A magyar titokvédelmi törvényt a NATO és az EU
irányába szabályozni kellene.)

 70

Az amerikai szabályozás gondos tanulmányozása azért lehet számunkra

fontos, mert a válságkezelésben történő magyar katonai szerepvállalás során

nélküle hatékony harctéri együttműködés kialakítása az amerikai csapatokkal

lehetetlen. Itt egy teljesen új amerikai szabályzatról van szó, amelyet magyar

részről kevésbé, vagy egyáltalán nem ismerünk, ezért a figyelem ráirányítása

mindenképpen szükséges.
Javaslom a törvényi szabályozás újbóli átgondolását oly módon, hogy a

Kormány kapjon felhatalmazást az ilyen jellegű szabályok – nem nyílt

jogszabályi – meghatározására.

Ennek három oka van:
1. A törvénynek a nemzetbiztonsági szolgálatok általános, „béke

időszaki” feladatait kell meghatározni viszonylag tartós jelleggel;

2. A jogi norma gyorsan változó helyzethez történő igazításának

követelménye érvényesíthető lenne;

3. A dokumentumban kizárólag az érintett szervezetekre vonatkozó

rendelkezések kerülnének megfogalmazásra, és a feladatok végrehajtásához

kapcsolódó követelmények – a tevékenység iránya, az alkalmazható eszközök

és módszerek stb.– minősített adatot is szükségszerűen tartalmaznának. A

határozati szintű szabályozás megfelelne az alkotmányossági elvárásoknak is.

 A békeműveletekben a feladatok még inkább összetettek, és a hazai

szabályozás ennek nem felel meg. A legnagyobb kihívást a békekikényszerítés

felderítő/hírszerző támogatása és ezen belül a saját erők biztonságának

garantálása jelenti. Az ellenséges, kevésbé felderíthető környezetben történő

feladat-végrehajtásnál a felderítő és elhárító szervezetek, valamint a nemzetek

közötti együttműködés a legfontosabb. A szervezeti elkülönülés ugyanis

hátráltatja a hadszíntéri kommunikációt, de hátrányos a növekvő valós idejű

információk iránti igényre. A katonai nemzetbiztonsági szolgálatok hatékonyabb

működését segítheti ugyanakkor, ha bekapcsolódnak a CIMIC és az PHYOPS

műveletekbe, mert ez növeli az információforrások körét, ugyanakkor új

feladatokat is jelent.

 A válságkezelésbe való bekapcsolódás egyre nagyobb mértékben igényli

a katonai titkosszolgálatok aktív szerepvállalását. Műveleti területen döntően a

katonai szolgálatoknak kell elvégeznie a polgári titkosszolgálatok feladatait is,

 71

ezért az ilyen jellegű feladatokat integrálni kell a katonai szolgálatok feladatai

közé. Az új amerikai szabályzat bemutatása is ezt erősíti meg, és felértékeli a

katonai nemzetbiztonsági szolgálatok szerepét a válságkezelésben.

4. A NATO, EU ÉS MÁS ORSZÁGOK KATONAI NEMZETBIZTONSÁGI
SZOLGÁLATAINAK FELADATRENDSZERE, SZERVEZETI SAJÁTOSSÁGAI
A VÁLSÁGREAGÁLÓ MŰVELETEKKEL ÖSSZEFÜGGÉSBEN

 A dolgozat negyedik fejezetében bemutatom, hogy az egyes országok

milyen módon próbálnak megfelelni a válságreagáló műveletek kihívásainak, a

haderőn belül milyen vezető felderítő támogatást működtetnek, valamint hogyan

alkalmazzák ezzel kapcsolatban a katonai titkosszolgálataikat. Fontosnak

tartom kiemelni, hogy miként változtatták meg a törvényi kereteket, és a

hatékony feladat-végrehajtás érdekében milyen új módszereket vezettek be. Az

együttműködés koordinálásával milyen tapasztalatok beépítését tervezik

(tervezhető) a felkészítésbe, valamint a katonai nemzetbiztonsági szolgálatok

feladatait hogyan tervezik hozzáigazítani a válságműveletek igényeihez.

 Az szinte teljes bizonyossággal belátható, hogy a magyar haderő, honi

területen kívül válságkezelést önállóan nem fog végezni Ezt a tevékenységet

csak koalíciós, vagy szövetségi keretekben képes folytatni, pontosabban

válságkezelést csak az integrációs szervezetek meghatározott szabályozása

szerint képes végezni, amelynek szervezeti és jogi kereteit a szervezet egyre

hatékonyabban építi ki. A nemzetközi jelleg biztosíthatja, a legitimáció mellett, a

hatékony feladat-végrehajtást. A NATO és EU tagországok csak hosszas viták

eredményeként fogadták el, hogy a válságreagáló műveletekben való
részvétel képezze a stratégiai érdekvédelem legfontosabb elemét, ezért

szükséges a területen a fokozott együttműködés.

 A fegyveres érdekérvényesítés megvalósítása viszont megköveteli, hogy

a katonai nemzetbiztonsági szolgálatok, bármilyen műveletre is kerüljön sor,

képesek legyenek a felderítő támogatásra és a maximális biztonság

megteremtésére. A katonai titkosszolgálatok tevékenységüket a nemzetközi és

 72

rendszerint a rájuk vonatkozó nemzeti szabályozás(-ok) (törvények), alapján

szervezik és végzik.

Mindez kiegészülhet bizonyos intézkedésekkel, pl. az ENSZ korlátozó

rendszabályaival, vagy a Szövetségen kívüli részvevők esetén, a velük

kapcsolatos speciális eljárásokkal, amelyek elsősorban az információvédelemre

irányulnak.

 A gyakorlati válságkezelést megkönnyíti, hogy mind a NATO, mind pedig

az EU részéről kialakításra kerültek azok a katonai harci szervezetek (NRF =

reagáló erők és a BG = harccsoportok), amelyek a feladat-végrehajtást a

leghatékonyabb módon biztosíthatják. Az erők fő sajátossága, hogy

felkészítésüknek és felszereltségüknek megfelelően távoli térségekben,

hosszabb időn keresztül, többnemzetiségű keretekben, önállóan is képesek

harc folytatására, sőt különböző hadműveletek végrehajtására. Irányításukat és

vezetésüket önálló parancsnokságok végzik. Természetesen ennek a

kritériumnak a műveleti területen tevékenykedő katonai titkosszolgálatoknak is

meg kell felelniük.

 A NATO és EU parancsnokságok működése már önmagában is felveti,

hogy polgári személyeket lehetséges-e egyáltalán bekapcsolni a hírszerzésbe,

hiszen felettük a parancsnoknak nincs parancsadási joga. Sőt a polgári (civil)

szakértők működésére sem vonatkozik a parancsadás. A jelenlegi tapasztalatok

azt mutatják, hogy a parancsnokságok felépítése, az egyes beosztásokat

katonai képesítésekhez és rendfokozathoz kötik. Ennek következtében műveleti

területen csak a katonai nemzetbiztonsági szolgálatok tagjai juthatnak

beosztásokhoz és olyan pozíciókhoz, ahol kapcsolatba kerülnek hírszerzési

adatokkal.

 A kérdéskör akkor válhat lényegessé és meghatározóvá, ha funkcionális

alapokon integrálódnak a polgári és katonai hírszerző szolgálatok. Fontos

kihangsúlyozni, hogy integrált szervezet mellett is külön kell kezelni a katonai

oldalt, meg kell teremteni azokat a feltételeket, amelyek a kötelezően

betöltendő szövetségi beosztásokra, kiképzett katonai felderítőkre vonatkoznak,

és csak velük lehessen feltölteni a beosztásokat. Magyarország jelenleg ennek

a követelménynek sem szervezetileg, sem pedig a személyi állomány

vonatkozásában nem felel meg.

 73

 A szervezetek mellett a NATO és az EU meghatározta a műveletek

térségeit, a többnemzetiségű erők műveleteinek szabályait, a szövetségi és

nemzeti feladatokat. A NATO az ún. kibővített Közel-Keletet, ezen belül is

Afganisztánt tekinti a fő műveleti térségének. Ugyanakkor továbbra is szerepet

vállal a délszláv, illetve a mediterrán térségekben is. Az Európai Unió

legfontosabb műveleti területének a délszláv régiót, a Közel-Keletet és egyre

inkább az afrikai kontinenst tekinti. A NATO és az EU feladat-megosztását a

fentiek miatt a regionális érdekek határozzák meg.

 Az integrációs szervezetek részéről a válságkezelésre kidolgozott

stratégiák pontosan rögzítik azokat az előfeltételeket és feladatokat is,

amelyeket a biztonság növelése érdekében érvényesíteni kell. A katonai

nemzetbiztonsági szervezeteket ez közvetlenül is érinti. A válságkezelés az

előkészítéstől kezdve, a végrehajtáson át, a tapasztalatok levonásáig és

integrálásáig a katonai nemzetbiztonsági szervezetek fokozott aktivitását és

eredményes együttműködését igényli. Tevékenységük nem csak a hazai,

hanem a nemzetközi döntés-előkészítést is szolgálja.

 A biztonsági helyzet pontos felmérése, a fenyegetések és kockázatok

meghatározása tevékenységük nélkül elképzelhetetlen. Az expedíciós

műveletek veszteségeinek korlátozására vonatkozó elvárások, a katonai

műveletek feletti politikai felelősség jelentős növekedése a katonai

nemzetbiztonsági tevékenység előtérbe kerülését eredményezte.

A katonai nemzetbiztonsági szolgálatok eredményességét az is

fokozhatja, hogy a műveleti térségekre vonatkozó ún. biztonsági

(felderítő/hírszerző és elhárítási) stratégiákat vezettek be. A stratégia a

feladatok meghatározásán túl rögzíti a kommunikáció és együttműködés

szabályait, valamint a katonaszemélyek nemzetközileg elfogadott viselkedési

normáit.

 A fentiek szerint a nemzeti katonai titkosszolgálatok tevékenységüket két

helyen, honi és műveleti területen nemzetközi együttműködésben végzik. A

honi területre a klasszikus feladat-végrehajtást a megfelelő körülmények, a

hivatalok közötti, a nemzetbiztonsági törvényben és a vonatkozó

kormányhatározatban előírt együttműködés jellemzi, míg műveleti területen a

 74

nagy bizonytalanság, a fokozott fenyegetettség és a helyi, operatív

együttműködés a jellemzőbb.

 A műveletek típusai is jelentősen befolyásolják a végrehajtandó

feladatokat, azok sürgősségét, és az információk időszerűségét. Könnyen

belátható, hogy a politikai döntéshozatal egészen más információkat igényel,

mint a harci műveletek megtervezése és vezetése. Mindez még inkább növeli a

katonai nemzetbiztonsági szolgálatok feladatait és felelősségét. A

válságkezelés teremtette információs igények kielégítése - a különböző

békeműveletekben és részben a válságreagáló műveletek során - bizonyos

időszakokban hasonló feladatok végrehajtását jelentik a polgári és a katonai

nemzetbiztonsági szolgálatoknak. A feladatok leginkább a válság-előrejelzés,

válságkövetés, valamint a politikai és katonai döntéshozatal időszakában

mutatnak azonosságot. A műveleti igények teljesítése a válságreagáló

műveletekben ugyanakkor a polgári és katonai feladatrendszerek szétválását,

specializálódását, a különbségek kialakulását eredményezi, és ekkor a polgári

hírszerzés hozzájárulása a műveleti igényekhez minimális.

 A válságidőszakokhoz kötött – az előzőekben bemutatott - szempontok

jelentősen elősegíthetik a feladatokra történő felkészülést és felkészítést. A

fegyveres válságkezelést megelőző feladatok többsége honi területről,

nemzetközi együttműködéssel is biztosítható. A katonai műveletek ugyanakkor

feltételezik a felderítő erők mielőbbi hadszíntéri megjelenését. Különösen igaz

ez a különleges műveleti erőkre, és a hírszerzés ügynökeire, munkatársaira. Az

ENSZ műveleteknél erre csak minimális mértékben, a szabályozás

„kijátszásával” nyílik lehetőség, pl. a különböző vizsgáló-ellenőrző csoportokban

történő részvétellel. A katonai felderítő erők helyett ilyenkor rendszerint a

polgári hírszerzés munkatársai kerülnek bevonásra.

4.1. A szövetséges katonai nemzetbiztonsági szolgálatok rendszere és
vezetése

 A kérdésben nincs szövetségi útmutatás, ezen a területen – egyes

jellemzőnek nevezhető szervezési, irányítási, felügyeleti vezetési azonosságok

mellett – a nemzeti hagyományok a meghatározóak. A szervezetek nagysága

 75

és a működtetésükre fordított pénzösszegek az adott ország nemzeti

érdekérvényesítő szándékaitól, az anyagi lehetőségektől és a vélt

veszélyeztetettség mértékétől függenek. A katonai nemzetbiztonsági feladatok

ugyanakkor a Szövetségben nagy hasonlóságot mutatnak. A válságkezelő és

békeműveletek kikényszeríthetik az együttműködés szervezeti és

intézményrendszeri kialakítását, az eljárások és módszerek egységes

értelmezését és végrehajtását. Az információs igények kielégítése ma már

egyébként is csak fokozott nemzetközi együttműködéssel lehetséges.

 A bipolaritás időszakában a szovjet befolyási szféra információs igénye a

hadászati szintű hírszerzést rendszerint leválasztotta a katonai felderítéstől. Sőt

a két szervezet működési feltételei alapján is elkülönült. A hadászati felderítést

egyszerűen hírszerzésnek nevezték. A hadászati szintű adatokhoz békeidőben

ekkor csak a katonai és állami felső vezetés jutott, illetve az országvédelem

tervezését végző hatóságok és szervezetek.

A politikai ellenőrzés biztosítása céljából a haderő védelmi (elhárítási)

feladatait ekkor a belügyminisztériumhoz kapcsolták.

 A kelet-európai országok a rendszerváltozás után megkezdték a saját

hírszerző rendszereik átszervezését. Elvárás volt, hogy a NATO és EU ellen a

továbbiakban ne folytassanak hírszerzést és számolják fel korábbi hálózataikat,

illetve saját adataikkal támogassák a szövetségeseik törekvéseit. A

posztszovjet országokban fontos változások csak azután következtek be,

miután az érintettek a Szövetség és az Unió tagjává váltak, mert ezt követően

már közös döntéshozatallal meghatározták számukra a hírszerzés prioritásait.

A hírszerzés hatékonyabbá tételére tett szövetségi kötelezettségvállalások

szintén a hírszerzési együttműködés erősítését célozták. A feladatmegosztás

hozzájárult ahhoz is, hogy bizonyos képességek felszabadításával növelhető

lett az a terület, amelyik a szövetségi ellenőrzéssel „lefedett” volt, illetve

meghatározták számukra a legkritikusabb és legaktuálisabb hírszerzési

területeket.

 A NATO és az EU, mint a mindenkori biztonsági helyzetet befolyásoló és

garantáló intézmények, a nemzeti polgári és katonai nemzetbiztonsági

szolgálatoknak szervezeti rendet és irányítást nem határoztak meg.

Ugyanakkor pontosan rögzítették azokat a területeket és elvárásokat,

 76

amelyekben a hatékony együttműködés érdekében követni kell az

útmutatásaikat. Ilyenek a már korábban bemutatott válság-előrejelző

rendszerek, a válságkezelés politikai és katonai lépéseinek összehangolása, a

válságkezelési stratégiák bevezetése, a közös válságkezelés végrehajtása és

végül a tapasztalatok integrálása. A hírszerzés területén egyre

hangsúlyozottabban várják el a katonai törzseik rendszeres információkkal

történő ellátását.

A közös feladatszabásokban, értékelésekben és felderítő/elhárító

kérdésekkel foglalkozó szervezetek munkájában, fontosnak tartják a részvételt,

mert csak így biztosítható, hogy a nemzetközi válságkezelés gyors, hatékony,

eredményes és megfelelően finanszírozható legyen. Katonai vonatkozásban, a

válságrendezést végző erők felderítő támogatása csak így lehet folyamatos és

a nemzetközi biztonsági helyzethez illeszkedő.

A fentiekhez szövetségi szinten megfelelő intézményeket és vezetési

rendszereket alakítottak ki a különböző parancsnokságokon, amelyek

munkájában való részvétel nemcsak lehetőség, de egyben a tagállamoknak

kötelezettség is. Nem szólnak viszont abba bele, hogy az egyes nemzetek

milyen saját szervezetekkel oldják meg a feladatokat, csak az a fontos

számukra, hogy a feladatok végrehajtásra kerüljenek.

 A tagállamok tehát szuverén döntést hozhatnak, és hoznak a

nemzetbiztonsági szolgálataikról, azok irányítási, vezetési, ellenőrzési rendjéről,

működtetésükről. Az országok történelmi és katonai hagyományai határozzák

meg a katonai nemzetbiztonsági szolgálatok felépítését, irányítását, vezetését

és feladatrendszerét. Azoknál az országoknál, amelyeknél önálló katonai

műveletek végrehajtására már meg van a képesség (pl. Franciaország), vagy

ilyen szándékaik vannak, a polgári nemzetbiztonsági szolgálatok

tevékenységénél is a katonai célok a döntőek, illetve a politikai döntéshozatal

során a katonai nemzetbiztonsági értékelések jutnak meghatározó szerephez.

Az említett katonai nemzetbiztonsági szervezeteknél, szolgálatoknál a stratégiai

(hadászati) szint a meghatározó, a műveletek felderítő támogatását a

csapatfelderítéssel közösen végzik. (7 sz. melléklet)

 A kisebb szövetséges országok lehetőségeiknek és érdekeiknek

megfelelő katonai nemzetbiztonsági szervezeteket alakítottak ki. A szövetségi

 77

feladat-megosztásnál bizonyos területeket kiemelve igyekeznek hozzájárulni a

nemzetközi együttműködéshez.

A nemzetközi hírszerző törzsek munkájába történő bekapcsolódással

próbálják információs igényeiket kielégíteni, illetve a honi terület védelmét saját

szervezetekkel biztosítani. A korlátozott lehetőségek miatt rendszerint

szétválasztják a nemzetközi válságkezelést a hazaitól, ugyanakkor a

hírszerzést és elhárítást integráltan kezelik. Mivel a nemzetbiztonsági

szervezetek tevékenységének politikai vonzatai is vannak, ezért sok esetben

azok struktúráját, vezetését és irányítását nem a feladatoknak, hanem a hatalmi

érdekeknek rendelik alá. Demokráciában pártpolitikai indíttatású és célú
beleszólás, irányítás a nemzetbiztonsági szervezetek tevékenységébe
nem lehet. A feladatok végrehajtása során azonban a centralizmus –

demokratikus körülmények között – hatékonynak tekinthető. A

nemzetbiztonsági szolgálatok tevékenységét jelentősen befolyásolja, hogy az

érintett ország szolgálata a fenyegetettségét miként értékeli, milyen földrajzi

távolságra helyezkedik el válságkörzetektől, vagyis milyen „saját”

fenyegetettségekkel szembesül nemzeti érdekeinek védelme során.

 A demokráciákban a nemzetbiztonsági szervezetek működése során a

nemzeti felelősségre, a demokratikus kontroll érvényesülésére, illetve az

információk megosztására helyeződött a hangsúly. Az új demokratikus államok

nemzetbiztonsági szolgálati rendszereinek kialakításakor a „NATO nem

avatkozott be”. Az, hogy melyik állam miként, milyen szervezeti renddel,

felépítéssel és alárendeltséggel működteti nemzetbiztonsági szolgálatait, ma

sem tartozik szövetségi szabályozás alá. Ennek az eredménye, hogy a polgári

és katonai nemzetbiztonsági szolgálatok és szervezeteik összes kombinációja

fellelhető a legújabb szövetséges országoknál. Szélsőséges példaként

említhető, hogy míg Romániában kilenc ilyen szervezet működik, addig a

nálánál nagyobb Spanyolországban csupán egy.

Ami a katonai és a polgári nemzetbiztonsági szolgálatok integrációját

érinti, szintén széles a példák köre. A funkcionális összevonás (a hírszerző

szervezetek közös intézményben) ugyanúgy megtalálható a Szövetségben,

mint a polgári és katonai elkülönülés. Igaz ez még akkor is, ha a NATO

tagállamok többségénél a katonai szolgálatok önálló szervezetként működnek,

 78

a védett szervezetek (védelmi minisztérium, hadsereg) vezetőjének irányítása

mellett. Ennek oka az említett szervezetek – más állami szerveket nem jellemző

– kiemelt veszélyeztetettségében fogalmazódik meg. A nemzetbiztonsági

szolgálatok működési rendjét és feladatait nyílt törvényekben szabályozzák,

nagy hangsúlyt helyezve az ellenőrzés kérdésére. (Az egyes országok

nemzetbiztonsági szolgálatainak törvényi szabályozása az Interneten is

elérhető.) A szervezeteknél szétválasztották az ellenőrzési, irányítási és

vezetési funkciókat. A parlamenti bizottságoké az ellenőrzés, amelyet az erre

szakosodottak gyakorolnak. A végrehajtó hatalomé az elvi irányítás, amit

minősített feladatszabással és a vezetők beszámoltatásával végeznek. A

szolgálatok vezetőié a vezetés kötelezettsége, az operatív irányítás. A katonai

szervezetek, szolgálatok nagyfokú önállósággal és hatáskörrel rendelkeznek

feladataik végrehajtása során. Vezetőik lojálisak a köz- és államhatalomhoz,

kinevezésük rendszerint meghatározatlan idejű, kormányváltáskor általában

megerősítésükre kerül sor.

 A szövetséges országokban a nemzetbiztonsági szolgálatok

tevékenységét az állam és az állampolgárok szükségesnek, és nagy

jelentőségűnek ismerik el, illetve ennek megfelelően javadalmazzák. A

biztonsági helyzetben bekövetkezett változások függvényében módosíthatják a

feladatokat, és a megnőtt követelmények teljesítéséhez szükséges személyi és

pénzügyi fedezetet biztosítják számukra. Legutóbb a nemzetközi terrorizmus

aktivitása juttatta jelentős számú státushoz és pénzügyi kerethez a

szolgálatokat, illetve kibővített törvényi felhatalmazást kaptak a személyi és

pénzügyi ellenőrzésekre.

Ugyanakkor néhány esetben az is tapasztalható volt, hogy egyes

nemzetbiztonsági szolgálatok az aktuális politikai törekvések kiszolgálóivá

váltak. Elég itt utalni az Irak elleni 2003. évi támadás politikai megalapozását

segítő amerikai és brit titkosszolgálati tevékenységre, félretájékoztatásra, mely

során jelentősen gyengült a politika-mentes, össznemzeti érdekeket

reprezentáló nimbusz. A terrorizmus elleni harc a személyi ellenőrzés

fokozódását is jelenti, amit a közvélemény az egyéni szabadságjogok durva

megsértéseként, a politikai ellenfelek lejáratásaként fog fel.

 79

4.2. A hazai katonai nemzetbiztonsági szolgálatok feladatrendszere (4 sz.

melléklet)

A különböző katonai válságkezelési műveletek felderítő/elhárító

támogatásának nemzetközi és hazai tapasztalatai, valamint a különböző

vezetési szervekkel szembeni (integrációs és hazai) követelmény változás

alapján az előző fejezetekben meghatároztam azokat a körülményeket,

amelyek megalapozhatják a hatályos törvény kiegészítését, megváltoztatását.

Behatároltam azokat a területeket és eljárásokat is, amelyek alapján a jövőben

a katonai nemzetbiztonsági szolgálatok hatékonyabban tevékenykedhetnek. A

következőkben az 1995-ben elfogadott CXXV. törvényben meghatározott

feladatokat áttekintve kísérlem meg felvázolni a válságreagáló műveletek

sajátosságainak figyelembevételével a változtatás lehetséges irányait és

területeit. (4 sz. melléklet)

4.3. A nemzetbiztonsági törvény változtatását motiváló okok és lehetséges
területek

• A 2004-ben elfogadott, a nemzetbiztonsági szolgálatokra is vonatkozó

nemzeti biztonsági stratégia (kormányhatározat formájában jelent meg)

gyakorlatilag csak a nemzetbiztonsági törvényben szereplő elemeket

rögzíti. Ugyanakkor – más, nemzetközi normákat is hatályosító

jogszabályok és az állami irányítás jogi eszközei rendelkezésein túl –

kormányhatározat formájában megjelent a „Terrorizmus Elleni Nemzeti

Akcióterv”, amelyek együttesen bővebben tartalmazzák a terrorellenes

harc elveit, feladatait, eszközeit, módszereit és feltételrendszerét.

• A dokumentumok hátránya - bár rendelkezései kötelezőek -, hogy

hatályuk nem terjed ki a haderőre, ezért szükséges a szabályozás

”felfrissítése”, a haderő felderítő erőinek bekapcsolása a

nemzetbiztonsági tevékenységbe. (A szövetségeseink

feladatrendszerében is ez szerepel.)

• A műveleti területen a fő hangsúly az ellenálló szervezetek

tevékenységére irányul. A szervezetek lehetnek különböző katonai, vagy

 80

félkatonai csoportok, felfegyverzett bűnbandák, terroristaszerveződések

és szervezetek.

Közös jellemzőjük, hogy a terrortámadásokat különböző fegyverekkel,

ideiglenes robbanóeszközökkel, vagy akár öngyilkos merénylőkkel hajtják

végre. A szervezetek között különbséget tenni szinte lehetetlen. A hatályos

magyar törvényi szabályozás szerint ugyanakkor a katonai nemzetbiztonsági

szolgálatok csak a katonai jellegű szervezetek tekintetében illetékesek. A

műveleti területen azonban végre kell hajtani a polgári titkosszolgálatok

feladatkörébe tartozó feladatokat is. Ebből egyértelműen az következik, hogy a

katonai nemzetbiztonsági szolgálatok tevékenységi területeit a műveleti

térségben általánosabbá kellene tenni, a HUMINT tevékenységet (a műveleti

területen folytatott hadműveleti hírszerzést) és módszereket pedig ki kell

bővíteni.

A műveleti térségek fő jellemzője, hogy a válság miatt bekövetkezett,

vagy bekövetkező, belső és külső migráció jelentős hatást gyakorol a biztonsági

környezetre. A döntően ellenőrizetlen (személyes okmányokkal alig rendelkező)

lakosság művelet-ellenességét befolyásolhatják a területre érkezett idegen

személyek. Az ilyen személyek felkutatása a tömeges migráció miatt nehézkes,

és letartóztatásuk és kihallgatásuk, esetleg őrzésük nehézségeket okozhat. A

tipikusan polgári szolgálatok, vagy a katonai rendőrség (csendőrség) által

végzendő feladatok súlyos, akár nemzetközi következményekkel is járhatnak,

mint azt az iraki Abu Garib börtön esete is tanúsítja. Problémát nemcsak az

jelenthet, hogy ilyen (-rendőri) feladatra a magyar katonák felkészítése nem

történt meg, hanem az is, hogy az emberi jogok nemzetközi egyezményeinek

betartására sem kaptak kiképzést.

Nem lehet például átadni a helyi hatóságoknak azokat a letartóztatott

személyeket, akiket a jogszerű bírósági eljárás nélküli halálbüntetéssel

fenyegethetnek. A probléma az afganisztáni magyar szerepvállalásnál, az ISAF

irányítású tartományi újjáépítő csoport (PRT) átvételével és vezetésével

előtérbe került. A feladatok végrehajtásába ugyanakkor bevonásra kerülnek a

katonai nemzetbiztonsági szolgálatok, ezért a fentieknek a szabályozása, illetve

 81

megjelenítése a katonai nemzetbiztonsági szolgálatok feladat-rendszerében

szükséges.

A nemzetközi tapasztalatok valószínűsítik, hogy a válságrendezés végső

szakaszában a jövőben, több országban is kiépítésre kerülhet az

Afganisztánban bevált PRT-k rendszere, amely különösen az újjáépítés

fázisában juthat meghatározó szerephez. Egyúttal ez azt is jelenti, hogy a PRT-

s tapasztalatok hasznosítása megkerülhetetlen és sürgető. A PRT-k működése

és tevékenysége során, a szerteágazó feladatok miatt, a katonai

nemzetbiztonsági szolgálatok szakembereinek tevékenysége és

együttműködése sokkal inkább meghatározó jellegű, mint honi területen. A

PRT, mint önálló katonai szervezet működik, tevékenységét ugyan az ISAF

segíti, de a feladatok a PRT parancsnokának önálló döntései alapján kerülnek

végrehajtásra. A parancsnok egyszemélyi felelősségét nem oszthatja meg a

nemzetközi erőkkel, döntéseiért neki kell vállalnia a felelősséget.

Biztonsági kérdésekben (a bázis és a felelősségi körzet, valamint a

feladatok végzésének biztonságos körülményei) meghatározó a katonai

nemzetbiztonsági szolgálatok szerepe. Feladatuk a kapcsolattartás és a

kommunikáció, ami még inkább felértékeli szerepüket a PRT tevékenységében.

A nagyobb hatáskör megköveteli a nagyobb mozgási és cselekvési

szabadságot is. A szakmai és szolgálati elöljáró különbözősége teremtette

konfliktus helyzetre megoldást kell találni. A felderítés és elhárítás személyi

felelősségének növekedése pedig, együtt jár az operatív együttműködés helyi

erősödésével. Mindezek alapján fontos lenne törvényileg szabályozni ezt a

területet.

• A hírszerzés területén megjelent új hadszíntéri elem az ún. NIC

(National Intelligence Cell = Nemzeti Hírszerző Csoport). A

különleges feladatot ellátó szervezet működésének,

feladatrendszerének és vezetésének törvényi szabályozása szintén

célszerű lenne, hogy elkerülhetők legyenek azok a negatív

következmények, amelyeket más szövetséges országok már

megtapasztaltak.

 82

A területen a stratégiai katonai felderítés és a hírszerzés

feladatrendszerének pontos lehatárolása kínálkozhat megoldásként, vagyis a

NIC működtetése a katonai hírszerzés feladataként kerüljön meghatározásra,

illetve ezt meg kellene jeleníteni az ágazati katonai doktrínákban is.

• A különleges erők alkalmazására vonatkozó afganisztáni és iraki

tapasztalatok egyaránt megerősítik az erők alkalmazásával

kapcsolatos törvényi keretek és feltételek kialakítását. A különleges

erők működése speciális szabályozást igényel, nem csak az

alkalmazásban, hanem a hírszerző/felderítő tevékenységben is. (A

különleges erőkre vonatkozó szabályozás szinte minden lényeges

elemében eltér a NATO és az EU csapatokra vonatkozó műveleti

rendtől.) Az ilyen erők alkalmazásáról és tevékenységéről a műveleti

parancsnok is csak minimális információkkal rendelkezik. Az erők

szakmai vezetését rendszerint a katonai nemzetbiztonsági

szolgálatok végzik, akik fel vannak hatalmazva honi területen kívüli

tevékenységre műveleti mandátum nélkül is. A hatályos katonai

doktrínában a különleges műveleti erők kérdésköre ellentmondásos.

Szükséges lenne az erők alkalmazásának feltételeit pontosan

tisztázni. Vezetésüket a műveleti területen való feladat-végrehajtás

során törvényi szinten, a katonai nemzetbiztonsági szolgálatok

felelősségi körébe kellene utalni. E kérdésnek az ad külön is

aktualitást, hogy a Magyar Köztársaság egy alegység szintű

szervezet felajánlását tervezi a NATO számára.

5. GONDOLATOK A HAZAI NEMZETBIZTONSÁGI SZOLGÁLATOK
TERVEZETT ÁTALAKÍTÁSÁHOZ

5.1. A magyar nemzetbiztonsági szervezetek helyzete

Magyarországon a nemzetbiztonsági szolgálatok helyzete eléggé

„bonyolult”. A bipolaritás időszakában a hírszerzés és elhárítás szigorú,

centralizált politikai ellenőrzés és irányítás/vezetés alatt állt. A belső elhárítás

 83

pártpolitikai feladatokat is végzett. A rendszerváltozás során, illetve az azt

követő években az új politikai vezetés elsődlegesnek tartotta, hogy a

nemzetbiztonsági szervezetek ne a pártpolitikai igények kiszolgálói, hanem a

nemzet érdekeinek védelmezői legyenek. Folyamatos törekvés volt, hogy

történelmünkben először törvényben szabályozzák a nemzetbiztonság

intézményrendszerét és működését.

A törvény kidolgozásának időszakában Magyarország biztonsági

helyzete a szomszédos régiók instabilitása, a Szovjetunió, Csehszlovákia és

Jugoszlávia dezintegrációja és bizonyos „kis-Antant” törekvések felerősödése

következtében - tekintettel a külhoni magyar nemzeti kisebbségek helyzetére -

bonyolult volt. Ekkor még csak jövőbeli reményként jelent meg Magyarország

NATO- és EU-tagsága. Ugyanakkor látható volt az is, hogy a környező államok

sem voltak olyan helyzetben, hogy katonai téren fenyegessék országunk

biztonságát, mivel figyelmüket belső problémáik kötötték le. Az időszakban

jelentkező biztonsági problémákat a NATO átalakított szereppel és

együttműködéssel képes volt kezelni, és a régió országai részére biztosított

együttműködéssel, az ún. PfP-program beindításával, a korábbi problémák

békés rendezését pedig alapszerződések aláírásával, sikerült elérnie. Az így

létrejött kvázi stabil biztonsági helyzet megteremtette annak lehetőségét, hogy

az Országgyűlés – az Alkotmány rendelkezéseihez igazodóan – kétharmados

törvényként fogadhatta el 1995-ben a nemzetbiztonsági szolgálatokról szóló

CXXV. törvényt. A törvény biztosította, hogy az alapító okiratokkal létrejöjjön a

ma is működő nemzetbiztonsági rendszer. Megerősítésre és pontosításra került

az 1990 óta működő szervezeti felépítés, mely az Információs Hivatal (IH), a

Nemzetbiztonsági Hivatal (NBH) és a Nemzetbiztonsági Szakszolgálat, illetve a

Katonai Felderítő Hivatal (KFH) és a Katonai Biztonsági Hivatal (KBH)

rendszerében működött. A szolgálatok kormányirányítás alatt álló, önálló

költségvetési gazdálkodást folytató, országos hatáskörű szervekként kerültek

nevesítésre. A kormányzati irányítás pedig a polgári szolgálatok tekintetében a

kijelölt miniszter, míg a katonai szolgálatokat érintően a honvédelmi miniszter

útján valósul meg.

 84

A nemzetbiztonsági szolgálatok működése során szerzett tapasztalatok

többször is kiváltották a politika érdeklődését a rendszer átalakítása

kérdéseiben.

Az átalakítást a kétharmados törvényi védelem eddig megakadályozta.

Történt ez annak ellenére, hogy az Országgyűlés a nemzetbiztonsági

szolgálatokról szóló 1995. évi CXXV. törvény végrehajtásának értékeléséről

szóló 47/1996. (VI. 7.) OGY határozatában felhívta a Kormányt, hogy „a

nemzetbiztonsági szolgálatokról szóló 1995. évi CXXV. törvény hatálybalépését

követő egy éven belül készítsen részletes értékelést a törvény végrehajtásával

kapcsolatos tapasztalatokról. Az értékelés során kiemelt súllyal kell áttekinteni a

szolgálatok szervezeti rendszerét. Az értékelés megállapításairól, a tervezett

intézkedésekről a Kormány számoljon be az Országgyűlésnek, illetve szükség

szerint tegyen javaslatot a törvény esetleges módosítására.”

A fentiek figyelembevételével szeretném a szakemberek figyelmét

ráirányítani a NATO hírszerző, felderítő rendszerének szervezeti rendjére.

5.2. A NATO hírszerző-felderítő rendszere (3. sz. melléklet)

A NATO hírszerző tevékenysége alapvetően megőrizte a hadászati

védelmi és katonai jellegét, azonban a napjainkban jelentkező új típusú

fenyegetések kezelése érdekében kiegészült a válságkezelő műveletek

biztosításával.

 Lord Robertson az Atlanti Szerződés Társasága 46. közgyűlésén,

Budapesten azt is kijelentette: „A jövőben Európa képessé válik arra, hogy

nagyobb mértékben járuljon hozzá a NATO-műveletekhez, illetve, hogy

válságkezelő műveletet irányítson, amikor a NATO nem kíván ebben résztvevő

lenni”.

A Szövetség néhány békeidőben is tevékenykedő elemet - pl. a repülőgép-

fedélzeti korai előrejelző és vezetési rendszert - kivéve nem rendelkezik saját

felderítő, hírszerző erőkkel, ezért a NATO stratégiai, politikai, katonai

döntéshozatali folyamatai, valamint a hadműveletekkel kapcsolatos tervezési és

végrehajtási tevékenységek hatékony támogatása alapvetően a tagállamok

katonai hírszerző szervezeteinek hozzájárulásától függ. A NATO politikai és

 85

katonai felső vezetése a szövetséges parancsnokságok információkkal való

ellátása az egységes hírszerző-felderítő rendszeren keresztül, a nemzeti katonai

hírszerző szervezetektől és a műveletekben résztvevő erőktől kapott adatok,

információk, valamint átfogó elemzések és értékelések feldolgozása és

elosztása útján valósul meg.

A nemzetek részéről ez a tevékenység mindenekelőtt a folyamatos

információcserében, a különböző vezetői és kidolgozói bizottságok keretében

végzett munkában, és a műveletek támogatásában testesül meg.

A szövetségi hírszerzés irányultsága

A bárhonnan származó kihívásokra történő szövetségi reagáló-képesség

fenntartásának követelménye fokozta a globális hadászati előrejelzés, valamint

az átfogó, integrált és időszerű hírszerzés iránti igényeket.

A biztonsági kihívásokhoz alkalmazkodó, illetve a NATO új szerepéhez és

műveleti követelményeihez igazodó szövetségi hírszerzés adatszerző, elemző-

értékelő és tájékoztató képességeinek forrása a tagállamok felderítő

szervezeteinek, illetve a műveletekben részt vevő NATO erőknek az adatszerző

és feldolgozó-tájékoztató képessége.

Az előzőekből következik:

• az összes rendelkezésre álló forrásból származó hírszerző

hozzájárulás a szövetségi cselekvés kiindulási pontja;

• a közösen kidolgozott és elfogadott NATO hírszerző dokumentumok

képezik azt a kollektív hírszerző álláspontot, amely a NATO

tervezéseinek hiteles alapjául szolgál;

• a nemzeti elemzések és a NATO különböző szervezetei,

parancsnokságai által készített értékelések kölcsönös megküldése a

szövetségi információcsere alapvető jellemzője.

 86

Hírszerzési követelmények

A hírszerzésnek hozzá kell járulnia a NATO azon képességeihez, amelyek

segítségével előre jelezhetőek és értékelhetőek a Szövetség érdekeire

kihatással bíró és a stabilitást veszélyeztető fenyegetések, potenciális

fenyegetések és kockázatok. A hírszerzéssel szemben támasztott

követelmények meghatározása is ettől függ.

A hírszerzési követelmények meghatározása, politikai és katonai irányítás

alatt, éves ciklusokban történik, melynek eredményeként megfogalmazásra

kerülnek azok a témakörök, illetve földrajzi területek, térségek, amelyek a

szövetségi hírszerzés adatgyűjtő, elemző-értékelő és tájékoztató

tevékenységének irányait és célpontjait képezik.

A követelmények pontosan definiálják a hírszerzés feladatait, a végrehajtás

során pedig az eljárásrend olyan visszacsatolási mechanizmust biztosít az

információt felhasználók részére, amellyel lehetőségük nyílik a hírszerzés által

biztosított információ és hírigény közötti összhang vizsgálatára.

A térben és időben nagy kiterjedésű, jelentős erő-eszköz igényű műveletek

bizonyították, hogy az időszerű, pontos információ mind a műveletek sikere,

mind pedig az erők védelme vonatkozásában kritikus tényező. Ennek

következtében, a hírszerzésnek a rendelkezésre álló összes hírszerző,

megfigyelő és felderítő adatszerző eszköz és támogató rendszerek változatos

alkalmazására kell törekednie.

A hatékony hírszerző támogatás esetenként szükségessé teszi olyan

információra történő támaszkodást, amely a szövetséges hírszerző

dokumentumokban nem biztosítható, azonban nem NATO szervezettel, vagy

ügynökséggel folytatott együttműködés keretében megszerezhető.

Az információtovábbítás elvei és eszközrendszere

Az információtovábbítás a NATO hírszerző-felderítő rendszeren keresztül,

koordinált módon valósul meg, annak érdekében, hogy a politikai és katonai

döntéshozók, az illetékes parancsnokok és törzsek a vezetési szintnek

megfelelő differenciáltsággal időben rendelkezzenek a tervezéshez és

 87

vezetéshez szükséges információval. Az időtényező a hírszerző-felderítő

információ továbbításának kritikus aspektusa.

A szövetségi hírszerző-felderítő struktúrában az információ továbbítása

védett, a struktúra elemei között teljes interoperabilitást biztosító távközlési és

informatikai rendszereken zajlik.

A NATO hírszerzés legfontosabb szereplői, szervezetei

A NATO hírszerző struktúra és testületek hierarchiája az egyes elemek

közötti rugalmas és funkcionális csatornákon keresztül biztosítja a hírszerzési

követelményekkel összhangban álló hírszerző együttműködést, feladat

végrehajtást.

A nemzetek (3 és 7 sz. melléklet)

A NATO Nemzetközi Katonai Törzs (IMS6) és a hadászati

parancsnokságok információval történő ellátásának fő forrása a tagállamok saját

képességei. A nemzeti katonai hírszerző szolgálatok, felderítő törzsek

prioritásként kezelik a szövetségi hírigények követelményeivel harmonizáló

információk időben történő biztosítását béke- és válságidőszakban. A nemzeti

képességek által biztosítható információ megosztására önkéntes nemzeti

hozzájárulás, vagy eseti információigényre történő válaszadás formájában a

NATO hírszerzési követelmények teljes vertikumú ismeretében kerül sor.

Észak-atlanti Tanács (NAC7)

A szövetségi hírszerzés irányításában illetékes legmagasabb szintű

döntéshozó testület a NAC, amely meghatározza és jóváhagyja a NATO

hadászati hírszerzési követelményeket és az információcsere rendjét.

6 IMS - International Military Staff
7 NAC-North Atlantic Council

 88

A NATO Katonai Bizottsága (MC8)

Az MC valamennyi katonai hírszerzési kérdésben a NAC legfőbb

tanácsadó testülete. A testület a Szövetség biztonságára fenyegetést vagy

kockázatot jelentő valamennyi ügyben a NAC részére biztosított katonai

vonatkozású tanácsokon, valamint a hadászati parancsnokságok irányába

kiadott stratégiai útmutatásokon keresztül a legfelső katonai hírszerző

döntéshozói jogkört gyakorolja.

A NATO Hírszerző Testülete (NIB9)

A Szövetségen belül a hírszerző együttműködés legmagasabb szakmai

fóruma a NIB, amely a tagállamok katonai hírszerző szervezeteinek vezetőiből

áll. A NIB aktívan részt vesz a NATO hírszerzési irányelveinek kidolgozásában,

a felderítő tevékenység tervezésében és felügyeletében. Hírszerzési ügyekben

az MC közvetlen, illetve az MC-n keresztül a NAC legfőbb szakmai tanácsadó

testülete. Elkészíti és jóváhagyásra az MC elé terjeszti a Szövetség

legmagasabb szintű hírszerzési dokumentumait, amelyek a stratégiai tervezés

alapjául szolgálnak.

A NIB saját hatáskörében maga is jogosult hírszerző dokumentumok

elkészíttetésére, jóváhagyására és kiadására. A testület ülései között a

Delegációvezető-helyettesek Tanácsa tartja fenn a szakmai tevékenységek

felügyeletének folyamatosságát. A testületnek a tagállamok képviselőin kívül az

IMS és a hadászati parancsnokságok képviselői is tagjai.

A NATO Biztonsági Hivatala (NOS) figyelemmel kíséri és végrehajtja a

NATO biztonságpolitikáját. A Biztonsági Hivatal igazgatója a Főtitkár legfőbb

tanácsadója biztonsági kérdésekben, és a NATO Biztonsági Bizottságának

elnöke. Irányítja a NATO-központ biztonsági szolgálatát, és felelős a biztonsági

kérdések átfogó összehangolásáért a NATO-n belül.

8 CM - Military Committee
9 NIB - NATO Intelligence Board

 89

A NATO Különleges Bizottsága

A Szövetséget érintő kémelhárítási és terrorizmus témakörökben a NATO

Különleges Bizottsága, a NAC tanácsadó testülete.

Nemzetközi Katonai Törzs Hírszerző Osztály (IMS INT DIV10)

A szervezet tevékenységével a nemzetektől, valamint a különböző

műveleti területeken alkalmazott erőktől beérkező információk alapján hírszerző

támogatást biztosít a NATO főtitkár, a NAC, az MC, számos főbizottság, s a

hadászati parancsnokságok számára. A NIB felügyeletével koordinálja a

hírszerző szakmai tevékenységgel és együttműködéssel kapcsolatos eljárási,

ügyrendi, doktrinális kérdéseket, valamint a hadászati hírszerző dokumentumok

kidolgozását, s biztosítja a védelmi tervezéshez, a hadműveleti tervezéshez és

a hadműveletek vezetéséhez szükséges aktuális, továbbá a rövid, a közép és a

hosszú távra vonatkozó értékeléseket.

A hadászati parancsnokok

A Szövetséges Fegyveres Erők Európai Legfelső Parancsnoka közvetlenül

felelős a hadműveleti tervezésért és a hadműveletek hírszerző támogatásáért, a

NATO haderőstruktúra felderítő szervezetének fejlesztéséért.

A Szövetséges Fegyveres Erők Transzformációs Legfelső Parancsnoka

mindenekelőtt a védelmi tervezés, a tapasztalatok feldolgozása, a felderítő

képességek kialakítása, fejlesztése és koncepciók kidolgozása, a felderítő

struktúrák felépítése, és a kiképzés terén nyújt támogatást.

Az Európai Szövetséges Erők Parancsnokságának Kémelhárítási

Ügynökségének (ACI CIA) feladatai:

• Kémelhárítás, terrorizmus, szabotázs, szervezett bűnözés elleni

harc;

10 IMS INT DIV – IMS Intelligence Division

 90

• Információk felderítése az ACE (Szövetséges Európai

Parancsnokság) részére, a nemzeti erők bevonásával;

• Ellenőrizni a NATO más szervezeti egységeinek hírszerző

támogatását;

• A szövetséges országok katonai nemzetbiztonsági

szolgálatainak összefogása;

• Javaslatot tesz a biztonságpolitikai helyzetre és a szükséges

korlátozó intézkedések bevezetésére.

Nemzeti Felderítő Részleg (NIC11)

A szövetséges parancsnokságokon szükség szerint Nemzeti Felderítő

Részlegek működhetnek, amelyek a saját nemzetüktől kapott információkkal

közvetlenül támogatják a döntéshozatali és műveleti tevékenységet.

11 NIC - National Intelligence Cell

 91

5.3. A magyar katonai nemzetbiztonsági rendszer átalakításának kérdései,
valamint az ehhez kapcsolódó törvényi szabályozás alapvető
követelményei

A nemzetbiztonsági szolgálatokról szóló törvény módosításánál a

legfontosabb elem, nem a szolgálatok feladatrendszerének átalakíthatósága –

bővítése, szűkítése, vagy változatlanul hagyása – hanem annak eldöntése,

miszerint a Magyar Köztársaságban indokolt-e öt nemzetbiztonsági szolgálat

működtetése vagy sem, továbbá az, hogy a jelenlegi szolgálatok közül

valamennyi titkosszolgálatnak tekinthető-e.

Ennek a kérdésnek eldöntése után lehet csak áttekinteni a törvény

módosításának, esetleg új jogszabállyal való felváltásának lehetőségét, illetve

rögzíteni a tartalmi változtatás lényegi elemeit. Egyértelműen ki kell jelenteni

azonban, hogy a hatályos törvényt, az Alkotmány előírásainak megfelelően, az

Országgyűlés 2/3-os többséggel elfogadott jogszabállyal változtathatja meg. Az

alkotmányi előírás ki zárja, hogy a szolgálatok alaprendeltetést támogató

szervezeti egységei – pénzügyi, anyagi-technikai, jogi, oktatási, humán

tevékenységet ellátás – a hivataloktól elkülönített, összevont szervezetben

kerüljenek működtetésre.

Egy ilyen jellegű szervezeti egyesítés ellentétben állna az önálló

költségvetési gazdálkodáshoz, a munkáltatói jogkör gyakorlásához, valamint a

szolgálatok törvényes működéséhez és a titkos információgyűjtő munka

szabályozottságából, továbbá az ellenőrzési kötelezettségek végrehajtásából

eredő követelmények teljesítéséhez kapcsolódó főigazgatói hatáskörök

gyakorlására vonatkozó törvényi előírásokkal. A végrehajtás tehát úgy vonna el

vezetési jogkört, hogy ahhoz az Országgyűlés 2/3-os többségű jóváhagyása

megtörténne. Ez a megoldás a szolgálatok működését jelentősen elnehezítené,

illetve igazi költségmegtakarítást sem eredményezne, a kérdéssel nem

foglalkozom és nem is kívánom elemezni annak részleteit.

 A legelső eldöntendő kérdés, hogy a Magyar Köztársaságban öt

nemzetbiztonsági szolgálat működtetése szükséges-e vagy sem, illetve azok

mindegyike titkosszolgálatnak minősíthető-e? Ebben állást foglalni kizárólag

szakmai indokok alapján lehet és ebben politikai, főleg pártpolitikai érdekek csak

 92

nagyon érintőlegesen, illetve egyáltalán nem vehetők figyelembe. Nem adható

megalapozott válasz akkor sem, ha a fiskális szempontokat helyezzük előtérbe.

Egyértelmű azonban, hogy a szakmai szempontok mellett a politikai és

költségvetési elemeket is vizsgálni kell a helytálló vélemény kialakításához.

 A nemzetbiztonsági szolgálatok számának meghatározása előtt le kell

szögeznünk, hogy 1990-től a nemzetbiztonsági szolgálatokról szóló törvény

hatályba lépéséig terjedő időszak – és azt követően is hosszabb ideig – politikai

viszonyai a nemzetbiztonsági szolgálatok jelenlegi szervezeti felépítésének

kialakítását és fenntartását indokolttá tették, de a szakmai érdekeknek nem

mondott ellen ez a megoldás. Az azonban vitathatatlan, hogy politikai

követelmények elsődlegessége mellett is létrehozott és elkülönített szervezeti

rendszert nem tekinthetjük és nem is tekintettük a legmegfelelőbbnek. Az

Országgyűlés 1995-ben egyértelműen kifejezésre juttatta, miszerint a

törvényhozás számára is megoldásra váró problémaként jelent meg a

szolgálatok szükségesnél nagyobb száma, amit a korábban említett

Országgyűlési határozat bizonyít.

 Napjainkra a Magyar Köztársaság politikai és biztonsági helyzete oly

mértékben változott, amely alapján a nemzetbiztonsági szolgálatok szervezeti

rendjét felül kell vizsgálni és a vizsgálatnak a számuk csökkentését kell

eredményeznie. Ezzel együtt azt is szükséges megfogalmazni, hogy a

Nemzetbiztonsági Szakszolgálat nem titkosszolgálati szervezet, így a
szolgálatok közti szerepeltetése megalapozatlan. A Szakszolgálat ugyanis a

titkos információgyűjtés különleges eszközei és módszerei alkalmazásában

közreműködő szervezet, de ezeket nemcsak a titkosszolgálatok, hanem

valamennyi titkos információgyűjtést végző szerv – rendőrség, vám- és

pénzügyőrség, határőrség, ügyészség – számára biztosítja.

A Szakszolgálat hatályos törvény szerinti jogállása megnehezíti,

esetenként ellehetetleníti a nemzetközi bűnügyi együttműködésben való

részvételt is. Tehát nem a Szakszolgálat önállósága, hanem a közigazgatási

rendszerben való elhelyezkedése vitatható. Ennek megfelelően erről a

szervezetről az Országgyűlésnek törvényben kell határoznia, melyben rögzíteni

kell jogállását, szervezetét, feladatrendszerét, irányításának, vezetésének

szabályait, más szervekkel való együttműködésének rendjét, valamint jogait és

 93

kötelezettségeit legalább olyan mértékben, mint az a Nemzeti Biztonsági

Felügyelet vonatkozásában megtörtént. Azt is szükségesnek ítélem, hogy

Alkotmánymódosítással ezen jogszabály elfogadását is 2/3-os többséghez

kössék.

 A nemzetbiztonsági szolgálatok összevonásának megvalósítására több

lehetőség mutatkozik:

• a szolgálatok önálló minisztériumba vagy kormányhivatalba

való működtetése;

• a szolgálatok tevékenységi irányok (hírszerzés, elhárítás)

szerinti összevonása;

• a védett szervezetek szerinti (HM és MH, illetve mások)

egyesítése.

A hatályos törvény parlamenti vitája során a polgári és katonai

nemzetbiztonsági szolgálatok szétválasztását azzal indokolták, hogy a katonai

biztonság elsődlegessége – különös tekintettel a védett szervezeteknél tárolt,

illetve kezelt nagy mennyiségű hadianyagot, valamint minősített adatot

fenyegető terror jellegű és más veszélyeztetettségre – az adott helyzetben

meghatározó, ezért elkülönült szervezeteket és irányítást igényel. Így került a

Katonai Felderítő Hivatal és a Katonai Biztonsági Hivatal a honvédelmi

miniszter irányítása és a parlamenti bizottságok ellenőrzése alá. Országos

hatáskörrel való felruházásuk szintén jelentőségük kiemelését, a nemzeti

érdekek védelmének érvényesítését célozta.

A törvény másik fontos eleme, miszerint a pártpolitikai befolyásolás

lehetőségét minimalizálta amikor rögzítette, hogy a Nemzetbiztonsági Bizottság

elnöke mindenkor csak ellenzéki képviselő lehet, valamint az Alkotmány

kötelező előírására alapítottan megtiltotta a szolgálatok tagjai részére a

párttagságot, illetve a politikai tevékenység folytatását. A törvény a

nemzetbiztonság oszthatatlansága elvéből kiindulva a szervezetek

együttműködését írja elő. Fontos, előrelátó eleme a törvénynek, hogy a

szolgálatok részére lehetővé tette a nemzetközi kapcsolatokat, valamint az

együttműködés kialakítását. A törvény ezzel azt is biztosította, hogy a NATO-

és EU-tagsággal lehessen alkalmazni, és ne kelljen módosítani.

 94

Az elmúlt évtizedben, alapjaiban megváltozott a nemzetközi biztonsági

helyzet. Magyarország helyzete NATO- és EU-tagságunk révén stabilizálódott,

a közvetlen környezetünkből származó fenyegetettség csökkent, jellemzőiben

átalakult. A környező államok a Szövetséghez csatlakoztak, vagy kifejezték

csatlakozási szándékukat.

Mindez a politikai szereplők részéről időnként felveti azt a kérdést, hogy

a jelenlegi struktúránál hatékonyabb intézményi rendszer miként alakítható ki.

Elsősorban takarékossági okokra hivatkozva történnek kísérletek az átalakítás

szükségességének elfogadtatására, a szervezetek összevonásával számuk

csökkentésére, irányítási rendszerük átalakítására. Többnyire alternatívaként

merül fel, szakmai alapon, a katonai és a polgári felderítés és elhárítás

összeolvasztása, az IH és a KFH, valamint az NBH és a KBH integrációja,

illetve a polgári és a katonai szolgálatok egy-egy elkülönült szervezetben

történő működtetése. Fontos kérdésként jelentkezik az egységes irányítás

megvalósítása, egy központi vezető szervezet létrehozása, illetve annak

vezetése. Különböző politikai és gazdaságossági megfontolások megvalósítása

konszenzust igényelne, mivel nemzeti ügyről van szó. A politikai erők a törvény

megalkotásakor azért is kötötték kétharmados parlamenti többséghez a

módosítást, hogy kiküszöbölhető legyen nemzetbiztonsági ügyekben a parciális

kisebbségi érdekek érvényesítése.

A nemzetbiztonsági törvény módosításánál azonban néhány tényre

hívnám fel a figyelmet. Bármilyen változtatást komoly előkészítő munka kell,

hogy megelőzzön, mivel a hírszerzés feltételrendszerének változása csak

hosszabb távon hozhat eredményeket. A nemzetközi tapasztalatok azt erősítik,

hogy a gyors és radikális változtatások (mint az Csehországban történt) a

hírszerzés hatékonyságának csökkentését eredményezik. A nemzetbiztonság

kérdése stratégiai gondolkodást igényel. A biztonság elsősorban nem
pénzügyi kategória, ezért e téren a pénzek elvonása a spórolás akár
veszélyeztetheti is a hatékony működést és a nemzet biztonságát. Az

átszervezés kihat a szövetségesi kapcsolatokra, a gazdasági életre éppúgy,

mint a bűnözés területeire. (Gondoljuk meg, hogy szívesen jön-e a működő tőke

egy olyan országban, ahol nincs közbiztonság, mert a titkosszolgálatokat nem

kellő gondossággal szervezik át.)

 95

 Nem szükséges különösebben magyarázni, hogy a jövőben az

információ még jobban felértékelődik, politikai, gazdasági és katonai

szervező erővé válik, gazdasági hasznot hoz, ezért megszerzéséhez fokozott
nemzeti érdek is társul. Az információs társadalmak alapját képező lényeghez

kapcsolódó tevékenység átszövi a társadalmi lét összes területét, kiemelve

közülük a külső és belső biztonsághoz tartozó területeket.

 A nemzetbiztonság rendszerének „korszerűsítésében” kibontakozódó

vitában megjelent hírek arra utalnak, hogy konszenzus alakulhat ki az öt

szervezet funkcionális összevonásáról, ami gyakorlatilag a hírszerzés és az

elhárítás egy-egy blokkban való integrációját jelenthetné. Természetesen ebben

az esetben bizonyos feltételek és garanciák beépítésére kell, hogy sor kerüljön.

A szolgálatok irányításának centralizálása, természetesen számos

előnnyel járhat a pl. a kormányzati döntésekben. Ugyanakkor a megoldással

sérülhet a fegyveres válságkezelésben meghatározó szerepet kapó védelmi

tárca befolyása a katonai nemzetbiztonság szolgálati tevékenységére, illetve

gyengülhet a kiemelt védelmet igénylő szervezetek titkosszolgálati

biztosítottsága, továbbá fennáll az „információs túlhatalom” kialakulásának,

ezáltal szolgálatok a pártpolitikai célú felhasználhatóságának veszélye.

A válságkezelésben való szerepvállalás pl. a katonai
nemzetbiztonsági szolgálatok feladatainak polgáriakéval történő
összevonását, nem tűri el. A válságreagáló műveletekre vonatkozó NATO,
EU szövetségi szabályozás egyértelműen leszögezi, hogy a katonai
„blokk” a lehetőség szerint együtt kell maradjon, sőt műveleti területen
átveszi a polgári szolgálat (-ok) feladatait is.

Az sem hagyható figyelmen kívül, hogy a funkcionális összevonás

esetén elengedhetetlenül szükséges a fegyveres erő és az irányító

minisztérium bűnügyi védelmét ellátó szervezet kialakítása és működtetése,

ami szintén az előző elv érvényesítése követelményét támasztja alá.

Magyarország történelmi hagyományai és nemzeti sajátosságai is az
önálló katonai szolgálat kialakítását igazolják, hiszen az 1949-1990 közötti
időszakot leszámítva, hazánkban ilyen szervezési rend érvényesült, sőt a
katonai hírszerző szolgálat az említett időszakban sem került a
Belügyminisztérium szervezetébe.

 96

Összegzés

A szolgálatok átalakítása mellett felhozott érvek és ellenérvek szükségessé

teszik azok érdemi és stratégiai szempontok alapján történő elemzését. A

kétharmados törvény kikényszeríti a konszenzusos megoldást. A politika

feladata a leghatékonyabb működési rend kialakítása. A változtatásnak ezért

majd azt kell eredményeznie, hogy a jelenleginél hatékonyabb rendszer jöjjön

létre, amely belátható ideig képes lesz a növekvő igények és feladatok

végrehajtására.

A hazai és a nemzetközi válságkezelői feladatok különbözősége, a

megoldások eltérősége azonban felvetheti egy funkcionális rendszer

létjogosultságát és a feladatok elkülönítését, azaz, hogy az egyik szervezet a

honi területen, a másik pedig a külhoni feladatokkal foglalkozzon.

5.4. A magyar katonai nemzetbiztonsági szervezetek átalakításának
kérdései

Alapvető kérdés, hogy a katonai biztonsághoz kapcsolódó információk

miként biztosíthatók a döntéshozatalhoz a végrehajtás során. Az látható, hogy a

biztonság megjelenő új kategóriái egyre jobban polgári jelleget öltenek, de ezek

nem nélkülözhetik a katonai szakértelmet, a bonyolult kérdések katonai

biztonsági szempontok alapján történő megközelítését. A biztonsági

kategóriákon belüli hangsúly-változások ugyanakkor a védelemhez

kapcsolódva a katonai nemzetbiztonsági szervezetek feladatait napjainkban

kiszélesítik, ezáltal szerepüket nemcsak növelik, hanem pótolhatatlanná is

teszik.

A különböző válságkezelési eljárásokban megjelenő információs
igények jelenleg és bizonyára a belátható jövőben is a katonai
nemzetbiztonsági szolgálatokra hárulnak, mert ennek épültek ki a
nemzetközi szervezeti keretei. Valószínű, hogy amíg a NATO képezi a

védelem alapját, addig e téren jelentős változás nem következik be, és a

Szövetség továbbra is igényli a katonai nemzetbiztonsági szolgálatok

 97

aktív szerepvállalását, állományának részvételét a Szövetség
tevékenységében.

A katonai nemzetbiztonsági szolgálatok védelmi minisztérium általi
irányítását a Szövetség természetesnek tartja. A Katonai Felderítő Hivatal,

és a Katonai Biztonsági Hivatal, a NATO-ban megfelelő elismertséggel

rendelkezik, róluk a Szövetség vezetői elismeréssel nyilatkoznak, ezért a

beolvasztásuk az Információs Hivatalba, illetve a Nemzetbiztonsági Hivatalba,

valószínűleg negatív reakciókat váltana ki a Szövetség részéről, még akkor is,

ha a kérdésben diplomatikus reagálások születnének.

Az ésszerűség és nem a tábornoki rendfokozatommal járó katonai

sovinizmus mondatja velem, hogy egy jól működő, nemzetközileg is elismert

szervezet működési rendjét nem célszerű kisszerű pénzügyi-takarékossági

okokra hivatkozva megzavarni, sőt működési feltételrendszerét a kihívásoknak

megfelelően erősíteni kellene.

 A NATO-ban vállalt harci- és válságkezelési feladatok tehát még
inkább megerősítik a katonai nemzetbiztonsági szolgálatok szerepét és
felelősségét. Nem tudom, ki vállalná a felelősséget, ha a harci feladatokat

végrehajtó katonáink azért szenvednének személyi veszteségeket, mert a

katonai nemzetbiztonsági szolgálatok működési feltételeinek szűkítése miatt

nem juthatnak időben életmentő biztonsági információkhoz. A válságkezelés

teremtette információigény teljesítése csak a katonai nemzetbiztonsági

szolgálatok szerepvállalásával biztosítható, hiszen a válságkezelés a háború

alternatívája, ezért a szolgálatok bármilyen leépítése biztonsági kockázatot

jelent. A biztonsági kockázatok növelése nemcsak saját nemzeti érdekeink

veszélyeztetését, hanem szövetségi kötelezettségvállalásunk megsértését is

jelentheti, ezért elkerülendő.

 A NATO és az EU válságkezelésében való részvételünk fokozódása, a

harci szerepvállalás előtérbe kerülése, az ún. intervenciós műveletekben

történő szerepvállalásunk során szerzett hazai és nemzetközi tapasztalatok azt

bizonyítják, hogy műveleti területen a katonai nemzetbiztonsági szervezetek

integrált együttműködése nemcsak lehetséges, hanem szükséges is.

A saját erők biztonsági helyzetének, fenyegetettségének megítélése, és

az ezzel kapcsolatos információk értékelése egyaránt megköveteli a felderítés

 98

és elhárítás munkatársainak közös tevékenységét. A békeműveletek során,

azok bizonyos szakaszaiban a felderítési és elhárítási feladatok szintén nem

különíthetők el, mert azok egymást átfedik. Műveleti területen viszont a katonai

nemzetbiztonsági szolgálatok szakmai vezetésének elkülönülése

párhuzamosságokat eredményezhet, ami az adott helyzet eltérő értékeléséhez,

sőt esetenként rivalizációhoz is vezethet.

 A hatályos nemzetbiztonsági törvény a katonaszemélyek ellenőrzése,

biztonságvédelme terén mindkét szervezet számára feladatokat határoz meg. A

KFH feladatköre a saját munkatársaira és a külföldi országokban tevékenykedő

különböző státusú katonákra terjed ki. Ezt a feladatot napjainkban létszám,

illetve helyi képviselet hiányában csak nagyon nehezen képes elvégezni. (A

törvény születésekor gyakorlatilag csak az attaséhivatalok munkatársait,

katonai intézményekben tanuló diákokat kellett biztonsági ellenőrzésnek

alávetni.) Az elmúlt évtizedben több mint tízezer katona vett részt különböző

műveletekben, több százan szolgáltak szövetségi intézményekben és

parancsnokságokon, akikről biztonsági igazolást is ki kellett állítani. Amíg

korábban csak a KFH munkatársai szolgáltak külföldön, addig mára a KBH

munkatársai is fontos szerephez jutottak. A sorkatonai szolgálat megszűnése a

szerződéses állomány belépése miatt a KBH-nál nem jelentett feladat-

csökkenést, illetve a növekvő külföldi szerepvállalás a szervezeti korszerűsítés

kapcsán joggal veti fel a két szolgálat összevonásának indokoltságát, és nem

erősíti a funkcionális elv érvényesítésének megalapozottságát.

 A feladatok további eltérősége ellenére a műveleti területen való közös
együttdolgozás is erősítheti a KFH és a KBH összevonásának gondolatát.
Ugyanakkor az összevonás csak egy új vezetőszerv kialakításában lenne

célszerű, mivel a szakmai feladatok eltérő jellege a műveleti irányítás és a
végrehajtás terén az elkülönülést megköveteli.

A szolgálatokat kiszolgáló területeken viszont lehetségesek

megtakarítások, amit azonban a szakmai munka erősítésére kellene fordítani. A

katonai nemzetbiztonsági szolgálatok finanszírozás-vezérelt folyamatos

leépülése egyes szakértők szerint oda vezethet, hogy egymás segítése nélkül

már nem lesznek képesek feladataik ellátására. A finanszírozásban tervezett
változtatások arra utalnak, hogy prioritást kapnak a polgári

 99

nemzetbiztonsági szolgálatok, amelyek megfelelő szakértelem hiányában
nem lesznek képesek a katonai képességek csökkenésének pótlására, a
külföldön folyó válságkezelésbe történő bekapcsolódásra.

5.5. A nemzetbiztonsági szolgálatok közös felügyeletének kérdése

 A nemzetbiztonsági szolgálatok közös felügyeletének, vezetésének
kérdése - megítélésem szerint - nem jelenthetne problémát, ha azt katonai
kérdésekben jártas személy végezné, illetve ha megmaradna a különböző
szolgálatoknak az a lehetősége, hogy a döntési folyamatba közvetlenül is
bekapcsolódjanak. A teljesen centralizált irányítás, bár kiküszöbölne bizonyos

párhuzamosságokat, ugyanakkor az információk monopolizálásával olyan

fontos politikai szereplővé válna, amely a hatályos nemzetbiztonsági törvény

szellemével és vezérelvével, a politikamentességgel kerülne szembe.

 A katonai nemzetbiztonsági szolgálatok tevékenységének fontos részét

képezi a nemzetközi szerződéses kötelezettségvállalásból eredő feladatok

teljesítése. A hatályos kormányprogram is előírja, hogy a NATO és EU

követelmények teljesítése, az együttműködési képesség javítása, a NATO és

EU válságkezelési és béketámogató műveleteiben való részvétel és a feladatok

teljesítése nagy jelentőséggel bír. A Magyar Honvédség a fejlesztés fő irányát a

haderő expedíciós jellegének erősítésére, illetve ezzel párhuzamosan az ezt

segítő stratégiai felderítő képesség kialakítására helyezte.

A magyar csapatfelderítés szerény képességei mellett a fenti célkitűzés

teljesítése csak hosszabb távon tűnik elérhetőnek. A katonai nemzetbiztonsági

szolgálatok szerepe ezért e kérdésben is megkerülhetetlen, feltételezi aktív

tevékenységüket.

 Az integrációs szervezetek is további erőfeszítéseket kérnek a

tagállamoktól a biztonsággal kapcsolatos kérdésekben. A kérés teljesítése csak

a munkafeltételek (szervezeti, eljárási, együttműködési, stb.) javításával és a

nagyobb anyagi áldozatvállalással lehetséges. A katonai nemzetbiztonsági

szervezeteknél bekövetkezett átszervezések/leépítések következtében további

átcsoportosítások már nem eredményeznék a hatékonyság növelését. A

folyamatban levő újabb átalakítás, a honvédelmi miniszter 125/2006. utasítása

 100

„a katonai nemzetbiztonsági szolgálatok korszerűsítéséről és létszámának

csökkentéséről” valószínűleg tovább gyengíti a szolgálatokat akkor, amikor az

integrációs szervezetek elvárják tőlük, hogy a honi területen, valamint a

válságreagáló műveletekben szerepük erősödjön.

5.6. Összegzés és javaslatok

A fentiekből megállapítható, hogy a titkosszolgálatoknál nincs egységes

gyakorlat a szervezet, illetve az alárendeltség vonatkozásában, mert egyaránt

megtalálható az egységes szervezet, valamint a hírszerzés és elhárítás, illetve a

polgári és katonai elkülönítés, valamint ezek vegyes változata. Az

alárendeltségük is sokszínű lehet. Egyértelmű azonban, hogy a polgári-katonai

szervezési elv szerinti feladatmegosztás a jellemző. A szervezési rendben

viszont, a katonai szolgálatok irányítására felhatalmazott személyként – ritka

kivétellel más vezetők, pl. vezérkari főnök, közreműködésével védelmi tárca

vezetője a felelős személy.

A szervezetek tevékenysége és feladatrendszere – az egyes országok

nemzeti sajátosságaihoz igazítottan – lényegében megegyezik a magyar

nemzetbiztonsági szolgálatok számára törvényben meghatározottakkal. A

szervezetek alkotmányvédelmi, terrorszervezetek- és cselekmények, szervezett

bűnözői magatartások, kiemelt bűncselekmények felderítését, akadályozását

biztosító titkos információgyűjtést, és személyi biztonsági ellenőrző munkát

végeznek.

A Magyar Köztársaság nemzetbiztonsági szolgálatai számának a

csökkentésére, vagy összevonására, az alábbi lehetőségeket kellene

figyelembe venni:

A szolgálatok egységes minisztériumba vagy más közigazgatási szervbe

történő összevonásánál, a szervezeti tagolásánál a feladatokat, illetve a védett

szervek szerinti elkülönítést figyelembe kell venni, és azokhoz szükséges az

alárendeltségi viszonyaikat igazítani.

A nemzetbiztonsági szolgálatok egységes szervezetben való

működtetésének előnye lehet, hogy csökkenthetők a vezetői szintek, valamint

 101

az un. kiszolgáló egységek, (humán, anyagi-technika, pénzügy, oktatás, jog,

ellenőrzés, stb.) létszáma ami költségvetési csökkentést is eredményezhet. Az

információszerzés- és áramlás, illetve a követelménytámasztás egységessége

is jobban biztosítható, és ez emelheti a szakmai munka színvonalát.

Hátrány, hogy létrejöhet egy nem kívánt mértékű információs hatalom,

illetve gyengülhet egyes kiemelt nemzetbiztonsági védelmet igénylő szervek

biztosításának hatékonysága az áttételeken keresztül, ami a szükséges adatok

késedelmét okozhatja. Ez utóbbi a nemzet biztonságával kapcsolatos

követelmények érvényesülése ellen ható állapotot idéz elő.

A megoldás szinte teljes egészében megfelel az állambiztonsági
szervezet 1990 előtti működési rendjének, ami szintén nem támogatható.

Az egységes szervezetnél a vezetést – kormányzati irányítás mellett – az

arra felhatalmazott, önálló jogkörrel rendelkező személy látná el.

A hírszerzés-elhárítás összevonásának előnye lehet, hogy a vezetői

beosztások közel felére csökkennek, illetve alaptevékenységet támogató

feladatban közreműködő állomány „szükségessége tervezhető”. A jelenleg

tapasztalható jogértelmezési eltérések (külső engedélyhez kötött titkosszolgálati

eszközök és módszerek előterjesztési, valamint a fontos és bizalmas

munkakörrel összefüggő ellenőrzési gyakorlat) viszont kiküszöbölhető.

Hátrány, hogy sérülhet a nemzetbiztonsági szempontból különösen

veszélyeztetett szervek védelméhez fűződő érdek pl. az információ áramlás

közvetlenségének a hiányában. A vezetési feladatokat a szolgálatok jogállására

tekintettel meghatározott hatáskörrel felruházott – egymástól független –

személyek végeznék, míg az irányítás kormányzati szinten maradna.

Előny, hogy a polgári és a katonai területnek, a nemzeti

hagyományoknak megfelelő összevonása, valóban létszám és a költségvetés

csökkenéssel járna.

A katonai szolgálatok összevonásánál az előnyök közt meg kell még -

említeni az alábbiakat is:

• a Honvédelmi Minisztériumnál és a Magyar Honvédségnél kezelt,

nagy mennyiségű minősített adat, fegyver, lőszer robbanóanyag

 102

nemzetbiztonsági védelmét a szervekkel szoros kapcsolatban álló

katonai szolgálat végezné;

• a honvédelmi miniszter és vezérkar főnök közvetlenebbül és

gyorsabban kaphat olyan információkat, amelyek a szervezetek

rendeltetésszerű működésének a fenntartását szolgálják;

• a titkos információgyűjtő tevékenység az új szervezésben jóval

eredményesebben folytatható, mert a védett állományába tartozók

együttműködési hajlandósága jóval összefogottabb egy olyan

szolgálat irányába, melyet nemcsak feladatrendszere, hanem

elhelyezése alapján is „belső szervezetként” kezelhetnek, mint az

általuk „test idegennek” ítélt felé. (Ezt az elmúlt tizenhat év

tapasztalatai is alátámasztják);

• a nemzetközi együttműködés, valamint az ország területén
kívül folytatott katonai műveletek biztosítása során a
kapcsolat felvétele és fenntartása egyszerűbb;

• a megoldás közelebb áll a magyar történelmi
hagyományokhoz, mint a korábbi gyakorlat.

Hátrány, hogy megmaradnának a szakmai munkavégzés során

tapasztalható fogalom használatban, illetve jogértelmezésben jelenleg

tapasztalható eltérések. A nemzetbiztonsági munka színvonalát ez ugyan nem

befolyásolja, de az együttműködésben gondot jelenthet.

A Katonai Felderítő Hivatal eddigi tevékenységi köréből ennél a

megoldásnál a rádiófelderítés a Magyar Honvédséghez, míg a katonai attasék

feladatai a védelempolitikai szakállamtitkár alárendeltségébe kerülhetne.

Megfontolandó azonban, hogy a titkosszolgálati érdekek (pl.: a nem

szövetséges államok esetében az információgyűjtés, a titkosszolgálati célú

forgalmazás felderítése) ebben az esetben milyen módon lennének

biztosíthatók.

Az előző szervezésnél, a polgári szolgálatoknál a MeH a vezetőszerv,

míg a katonai szolgálatokat a honvédelmi miniszter irányítaná, az ide

 103

vonatkozó törvényben meghatározott módon és jelenleginél szélesebb

jogosultságokkal. A vezetésük pedig a főigazgatók feladata lenne.
A javaslatom szerint, a Magyar Köztársaság nemzetbiztonsági

szolgálatainak szervezeti változtatására szükség van, és ebben célszerű lenne

a külföldi tapasztalatokat figyelembe venni. Az viszont vitathatatlan, hogy a
HM és az MH kiemelt nemzetbiztonsági védelmét mind titokvédelmi, mind
terror- és más veszélyeztetettségi (fegyver, lőszer, robbanóanyag, stb.)
szempontokhoz igazodóan biztosítani kell, ezért a szolgálatok polgári és
katonai jelleg szerinti összevonása tűnik a legmegalapozottabbnak. A

szolgálatok összevonása eredményeként felszabaduló státuszok

átcsoportosításával a titkos információgyűjtést végző szervezeti egységek

megerősítése is végrehajtható lenne, és ez a szakmai munka színvonalának

javulását eredményezné.

A törvényben a szolgálatok jogállását a központi államigazgatási

szervekről, valamint a Kormány tagjai és az államtitkárok jogállásáról szóló

2006. évi LVII. törvény szerinti, Kormány-hivatalként kell meghatározni. Itt

azonban annyi megszorítás feltétlenül szükséges, hogy a felügyeletet nem a
miniszterelnök által kijelölt, hanem a törvényben rögzített miniszter látja el.

 A két hivatal elnevezése a védett területekhez igazodóan Polgári- és
Katonai Titkosszolgálat lehetne. Itt nem kívánok kitérni a nemzetbiztonsági

fogalom titkosszolgálatokra vonatkozó kiterjesztésének problémájára, hiszen ez

egy önálló dolgozat anyaga lehetne, de az elemzéssel is érzékeltetni szeretném,

hogy a két meghatározás elkülönültségét és elkülöníthetőségét

megalapozottnak tartom. (Csak az érzékeltetés szintjén jegyzem meg, hogy a
titkosszolgálati tevékenység végrehajtása hozzájárul a nemzet
biztonságához, így annak részét képezi.) Ezt követően a titkosszolgálati

feladatokat egységesen – nem szervek szerinti bontásban – célszerű

meghatározni, elkerülve ezzel a hatályos törvény azon hibáját, miszerint feladat-

illetve hatásköri és illetékességi elemek együtt kerülnek nevesítésre.

A jelenlegi megoldás ugyanis az értelmezési problémákon túl arra is

lehetőséget biztosít, hogy a szolgálatok párhuzamos működésére való

hivatkozásra adjon alapot. Természetesen a feladatok meghatározása mellett a

 104

Kormánynak kell felhatalmazást kapnia a hatásköri- és illetékességi szabályok

megállapítására.

A szolgálatok feladatait érintően meg kell említenem, hogy a

szükségállapottal, rendkívüli állapottal válsághelyzettel, valamint a megelőző

védelmi helyzettel összefüggő törvények Országgyűlés által történő elfogadása

szintén szükséges feltétel.

A szolgálatok irányítási-vezetési szabályain annyit kell változtatni, hogy

az irányító miniszter megnevezést felügyelő miniszterre célszerű
változtatni, ami mai jogkörére vonatkozóan is helytállóbb megfogalmazás

lenne.

A parlamenti ellenőrzésnél feltétlenül rendelkezni indokolt az Állami

Számvevőszék, valamint az Országgyűlési biztosok szolgálatokat érintő jogairól,

a jelenleginél részletesebb szabályozással, valamint az ezen cím alatti

elhelyezéssel.

Azt is megfontolásra érdemes változtatásnak tartom, hogy a szolgálatok

nem hivatásos állományú tagjai közalkalmazotti helyett köztisztviselői jogállással

kerüljön nevesítésre, ami megítélésem szerint igazodna a szolgálat által végzett

tevékenység, illetve a szolgálatok jogállásához kötődő jellemzők által megkívánt

elvárásoknak.

A nemzetbiztonsági szolgálatok működési alapelveit, rendjét megállapító,

valamint a titkos információgyűjtésre vonatkozó szabályok megváltoztatása

nem szükséges, hiszen azok teljes egészükben megfelelnek az elvárásoknak.

A nemzetbiztonsági törvény hatályba lépése óta eltelt időszak jogszabályi

változásai – melyek a törvény elkészítése során még nem voltak előre láthatóak

– és a gyakorlati tapasztalatok alapján a nemzetbiztonsági védelem és

ellenőrzés körében a szabályok kiegészítését és pontosítását viszont,

jelentősebb mértékben szükséges végrehajtani.

6. KÖVETKEZTETÉSEK, ÚJ TUDOMÁNYOS EREDMÉNYEK, AJÁNLÁSOK
6.1. Következtetések

• Az elemzésekkel bizonyítottam, hogy az információs

társadalmakban – a Magyar Köztársaságot is ide sorolom - az

információkkal foglalkozó szervezetek jelentősége a változó világ

 105

kihívásai miatt folyamatosan felértékelődik, és ez a jövőben is

folytatódni fog. Különösen igaz ez a katonai nemzetbiztonsági

szolgálatokra. A biztonság szavatolásában a katonai faktor

szerepe a honi terület védelmében a rendszerváltozás óta

folyamatosan veszített jelentőségéből és napjainkra már

elmosódik a határ a hazai és nemzetközi válságkezelés

feltételrendszere között.

• A globális és regionális nemzetközi biztonságpolitikai

szervezeteknek (ENSZ, NATO, EU, EBESZ) a világ

biztonságosabbá tételére irányuló törekvései egyértelműen

növelték és megkerülhetetlenné tették a katonai nemzetbiztonsági

szolgálatok szélesebb és szorosabb bekapcsolását a konfliktusok

rendezésébe. Mivel a nemzetközi szervezetek csak minimális

saját (szervezeti) hírszerző kapacitással rendelkeznek, ezért a

válságkezeléshez szükséges információkat a tagállamoknak,

pontosabban fogalmazva azok szolgálatainak kell biztosítani. A

fokozódó nemzetközi együttműködés igénye megköveteli sajátos

szövetségi együttműködési formák és eljárások kialakítását, az

együttműködő partnerszervezeti rendszer hatékony működését.

• A XXI. század kezdetén a fegyveres válságkezelés a napi politika

gyakorlatává vált. Az ún. expedíciós műveletekben a katonai

nemzetbiztonsági szervezetek tevékenységi köre, feladatai és

működésük földrajzi keretei kiszélesedtek. Az új feladatokat a

szolgálatoknak nemcsak különleges, aszimmetrikus jellemzőkkel

bíró körülmények között, hanem számukra kevésbé ismert

térségekben is kell végezniük. Az „ismeretlenség” miatt növekvő

információs igények kielégítése fokozott tevékenységet követel a

szolgálatoktól.

• A katonai nemzetbiztonsági szolgálatoknak az évszázad kezdetén

új feladatokra kell felkészülniük, mert az expediciós feladatok és a

honi terület védelme közötti határvonal egyre inkább elmosódik,

és a korábbi módszerek hatékonysága gyengül az új kihívásokkal

szemben. A kialakult helyzet hatására bekövetkező feladat- és

 106

szervezeti változásokat, illetve az ebből következő nemzetközi

kötelezettségeket célszerű lenne beemelni az 1995. évi CXXV.

nemzetbiztonsági törvénybe. Mivel a műveleti területen nincs

lehetőség a polgári és katonai nemzetbiztonsági szolgálatok

feladatainak elkülönítésére, ezért a katonai szolgálatok integrált

tevékenysége itt szinte törvényszerű. A honi területtől eltérően

ezért másfajta szabályozás szükséges mind a feladatok, mind

pedig a jogosultságok és a jelentési rendszer kialakítása

tekintetében.

• A fegyveres válságkezelés - mint azt a délszláv válság mellett az

iraki és az afganisztáni is bizonyítja - felerősíti az információs

igényeket nemcsak az állami és katonai vezetés részéről, hanem

a közvélemény oldaláról is. A nagyobb igényt mindenképpen ki

kell elégíteni, amit szintén csak a szolgálatok fokozott aktivitásával

lehet elérni.

• A műveleti területen - eltérően a honi területtől - a katonai

nemzetbiztonsági szolgálatok elkülönült tevékenysége jelentős

biztonsági kockázatokat rejt magában, ezért e terület jogi

szabályozása megkerülhetetlen és sürgős feladattá vált. A honi

területen, a vezetői szintek bekapcsolásával megvalósuló, az

információcserére vonatkozó szabályozást a műveleti területen

oldani kell, és ezt a nemzetbiztonsági törvényben rögzíteni

kellene.

• A nemzetközi biztonságpolitikai szervezetek a válságkezelésben

való együttműködés érdekében kialakították a katonai

nemzetbiztonsági szolgálatokkal kapcsolatos elvárásokat és

követelményrendszert. A nemzeti katonai nemzetbiztonsági

szolgálatoknak ennek meg kell felelniük, ami fokozott

együttműködésüket igényli. A szövetségi szinten történő

megfelelés feltételezi a megerősített szervezeti, személyi és

anyagi/pénzügyi feltételeket. A szövetségi ajánlások

elfogadásából eredő feladatok teljesítése ugyanis nemcsak

szövetségi, hanem nemzeti érdek is, ezért végrehajtása kötelező.

 107

NATO-tagságunk egyben hazánk legfontosabb biztonsági

garanciája. A NATO ezért megfogalmazta a katonai

felderítéssel/hírszerzéssel és az információk megosztásával

kapcsolatos elvárásait.

• A Szövetség 2002. novemberében, Prágában tartott értekezletén

megállapodás született arról, hogy tovább kell erősíteni a

Szövetséget a XXI. század új biztonsági kihívásaival szemben.

Ennek érdekében fel kell számolni azokat a hiányosságokat,

amelyek a katonai felderítésben addig, mind politikai, mind pedig

szervezeti/parancsnoki szinten jelentkeztek. Ebből következik,

hogy napjaink NATO műveletei a hagyományosnál lényegesen

nagyobb felderítő támogatást igényelnek.

• A NATO műveletek méretüket és céljukat tekintve nagymértékben

különböznek egymástól. A nagyszabású műveletek (pl. az ISAF),

több olyan hadműveleti/harcászati támogatást igényeltek (-nek),

amelyeknek szinte azonnali hatása van a folyamatban levő

műveletre, vagy műveletekre.

• A NATO reagáló erőknek (NRF) pontos, megbízható és időszerű

felderítési adatra van szüksége, főleg a kritikus tervezési, telepítés

előtti szakaszban. A modern felderítésnek a katonai feladatokon

kívül figyelembe kell vennie a gazdasági, demográfiai, kulturális,

pénzügyi, büntetőjogi és más szempontokat is, hogy valóban

támogatni tudja a műveleteket (Ez a Szövetség előírása is!).

Következtetés: a felderítő támogatásnak el kell mozdulnia a

felderítés által vezérelt műveletek irányába, ami több felderítési

képességet igényel. A NATO stratégiai célkitűzése, hogy a
nemzeti felderítő képességek és kapacitások maximális
mértékben integrálják és támogassák a Szövetség műveleteit.
Magyarország számára ez azt jelenti, hogy az információszerzés

mellett ki kell alakítani a megfelelő információs bázisokat és az

információ-megosztás hazai szervezeti kereteit, alkalmazkodva a

NATO-elvárásokhoz.

 108

• A NATO új szerepvállalásai több felderítési képességet

igényelnek, ezért ha a Szövetség új feladatokat vállal a jövőben,

akkor ahhoz a tagállamoknak is fokozott mértékben kell

hozzájárulniuk. Magyarország e téren már megtette az első

lépést, a stratégiai felderítés kialakítását a kormányprogram

részévé tette. A program megvalósítása jelenti majd a hazai

hozzájárulást. Ugyanakkor az is látható, hogy a katonai

nemzetbiztonsági szolgálatok ismételt átszervezésével (létszámuk

újabb átgondolatlan csökkentésével) ez aligha lesz biztosítható,

különösen, ha a működéshez csökkentett anyagi források

párosulnak.

• A katonai válságkezelés különböző műveletei általános és

specifikus igényeket és feladat-végrehajtást követelnek a katonai

nemzetbiztonsági szolgálatoktól, mert a hangsúly a honi területről

egyre inkább a műveleti térségekre helyeződik át. A magyar

nemzetbiztonsági szolgálatokra vonatkozó terror-elhárítási

stratégia feladatainak a végrehajtása felveti a hatályos magyar

törvényi rendelkezés kiegészítését. A 12 éve elfogadott

szabályozást a megváltozott szövetségi „elvárások” figyelembe

vételével át kell dolgozni, és a megváltozott körülményekhez kell

igazítani.

• A honi és a műveleti területen folytatott tevékenységben a

feladatok jelentősen eltérnek, ami a szolgálatok számára új

módszerek és eljárások bevezetését jelenti. A katonai

nemzetbiztonsági szolgálatok működésének tapasztalatai,

különösen a műveleti területeken szerzett tapasztalatok

megerősítik, hogy az elkülönült szervezetek működését jobban
segítő szabályozásra van szükség.

• A világ különböző térségeiben folyó műveletek, az ott

végrehajtásra kerülő feladatok felvetik annak szükségességét,

hogy a nemzetbiztonsági szolgálatokra vonatkozó törvény

kiegészítésre, esetleg átdolgozásra kerüljön. A jelenlegi

 109

szabályozás érdemben nem korlátozza a NATO és az EU részéről

jelentkező igények teljesítését, azonban célszerű lenne, hogy a

NATO és EU igények teljesítésének pontos menetét törvénybe

foglalják.

• A meglévő és a várható események a katonai nemzetbiztonsági

szolgálatok egyre hatékonyabb és globális feladat-végrehajtását

teszik szükségessé, ami együtt jár a válság körzetek és

potenciálisan válság felé sodródó országok előrejelzésével. Ez a

biztonsági szolgálatok kibővült tevékenységét és felelősségét

feltételezi. A műveleti területen történő együttdolgozás

(adatszolgáltatás és elemzés) a nemzeti irányítástól is nagyfokú

felelősségvállalást követel. Ez egyben a szolgálatok szabadabb

működését igényli a műveleti területeken.

• Az integrációs szervezetek növekvő információs igénye feltételezi

a résztvevő nemzetek saját információszerző és elemző

kapacitásának kiépítését a műveleti területeken. A folyó műveletek

tapasztalatai alapján, a hadászati, hadműveleti és harcászati

jelentőségű információk és adatok megszerzésében, a klasszikus

katonai felderítést végző erőknek új hírszerzési eljárásokat kell

elsajátítaniuk és alkalmazniuk. Az új kiképzés keretében honi

területen a csapatfelderítőket „hírszerzővé” kell átképezni, és így

ún. „pull”-okat kell létre hozni a hadszíntéri HUMINT feladatok

ellátására. A felkészítés során erre kell a hangsúlyt helyezni.

Törvényi szinten is szabályozni kell, hogy a Magyar Honvédség

tagjai képesek legyenek - hasonlóan a KFH és KBH
munkatársaihoz -, HUMINT tevékenységet folytatni a fegyveres

válságkezelés bármely időszakában. A kérdés törvényi rendezése

jelentősen megkönnyítheti a NATO keretében felajánlott

különleges műveleti erőink alkalmazási kereteinek kidolgozását is.

Sőt, a válságok megoldásával kapcsolatos tevékenységben

nemzeti szinten egyre inkább aktualitássá válik a

katonadiplomáciai szolgálatok válságkörzetekben történő

működtetése.

 110

• A nemzetközi terrorizmus globalizációjából és az ellene folytatott

harcból eredő kihívások és akut fenyegetések felszámolása, a
nemzetközi terrorizmus elleni harc a katonai nemzetbiztonsági

szolgálatok részvétele nélkül lehetetlen. Míg honi területen a

feladatok a nemzetbiztonsági szolgálatok között megoszlanak,

addig a terrorizmus elleni harc fő hadszínterein (Irak, Afganisztán)

csak a katonai nemzetbiztonsági szolgálatokra háruló feladat.
A NATO szabályozása teljesen katonai feladattá teszi a
műveleti térségekben történő terrorellenes fellépést. Az EU
szintén „egyenruhás” megoldásban gondolkodik, a rendőri
akcióterv megvalósításával. Az integrációs szervezetek

(korábban részletesen elemzett) törekvései, elvárásai

egyértelműen számítanak a katonai nemzetbiztonsági

szolgálatokra. Ezt a fontos körülményt a hazai nemzetbiztonsági

szolgálatok átszervezése során kiemelten figyelembe kellene

venni, hogy biztosítható legyen a terrorellenes harc által

megkövetelt nemzetközi együttműködés szervezeti kerete.

• A NATO és az EU egyaránt (a válságok és a terrorizmus mellett) a

proliferációt jelölik meg, mint az egyik legnagyobb kihívást. A

proliferációs hálózatok elleni harc fokozott aktivitást követel a

katonai nemzetbiztonsági szolgálatoktól. Ennek oka, hogy az

egyre bővülő világkereskedelemben, az érvényben levő

egyezmények ellenére, növekszik a fegyverek, ezen belül a

hagyományos és nukleáris hadianyagok illegális kereskedelme.

Ennek visszaszorítása nemcsak új nemzetközi

szabályozás/ellenőrzés bevezetését teszi szükségessé, hanem

magának a proliferációs folyamatnak a felderítését is megköveteli.

A sikeres fellépés kulcskérdése a jól szervezett és

feladatrendszerében orientált felderítés, amely a proliferációs

hálózatok feltérképezésére, az érintett szervezetek és személyek

azonosítására és szándékaiknak minél részletesebb

megismerésére irányul. E területen a legeredményesebb és

leghatékonyabb módszer az ügynöki hálózattal végzett

 111

adatgyűjtés (HUMINT), amelyet természetesen kiegészít a

technikai adatgyűjtés és a különböző titkosszolgálati eszközök

komplex alkalmazása. A proliferációs ellenrendszabályok

kidolgozása, bevezetése és ellenőrzése katonai szakértelmet

igényel, amely a katonai nemzetbiztonsági szolgálatok feladata.

6.2. Új tudományos eredmények
 Tudományos kutatásaimon alapuló doktori értekezésemben definiáltam,

hogy a nemzetközi válságok kezelésében a béke- és válságreagáló műveletek

egyre nagyobb követelményeket állítanak a katonai nemzetbiztonsági

szolgálatok elé, ami a feladatok bővülésében, a kevésbé ismert régiókban

történő tevékenységben, és új módszerekben jelenik meg. Bizonyítottam, hogy

a hazai szervezetek, valamint a Szövetség részéről növekvő információ-igény

teljesítése, az új feladatok, a katonai nemzetbiztonsági szolgálatok szerepét a

válságkezelés területén felértékelték, ezért megerősítésük szükséges,

különösen hírszerzői és elemzői területeken. A figyelmet ráirányítottam arra,

hogy a válságkezelésben való részvételünk következményeinek megítélése a

hazai szolgálatok joghatóságának kiemelt feladata.

Ezen belül:
 1. A különböző válságokkal összefüggésben elvégzendő feladatok

kategorizálásával és meghatározásával bizonyítottam, hogy jelentősen

megváltoztak a korábbi eljárások, egyre jobban elkülönülnek a honi területen és

a műveleti térségekben végrehajtott, vagy végrehajtandó válságkezelői

feladatok és módszerek.

2. Bizonyítottam, hogy a nemzetközi terrorizmus globalizációjából és az

ellene folytatott harcból eredő kihívások és akut fenyegetések felszámolása, a

nemzetközi terrorizmus elleni harc a katonai nemzetbiztonsági szolgálatok

részvétele nélkül lehetetlen.

3. Igazoltam, hogy a Szövetség tagállamai részéről is folyamatosan

növekszik a nemzeti információk megosztása iránti kötelezettségvállalás, illetve

a szövetségi felderítéssel kapcsolatba hozott döntések (együttműködés,

felderítő doktrína, terror- és proliferáció-ellenes harc és stratégiák)

 112

betartatására irányuló tevékenység, ahol a katonai nemzetbiztonsági

szolgálatoknak növekvő feladatokkal kell szembenézniük.

6.3. Javaslatok és ajánlások
6.3.1. Javaslatok:

a) A katonai nemzetbiztonsági szolgálatok egyik fő feladatával, a

válságkezeléssel, válságreagálással kapcsolatban a tudományos
dolgozatot úgy fogalmaztam meg, hogy a katonai és

biztonságpolitikai kérdéseket kevésbé ismerők számára is érthető
legyen. Fontosnak tartottam egy olyan áttekintő jellegű és

ugyanakkor gyakorlati eredményekkel járó tudományos dolgozat

elkészítését, amely nemcsak a biztonságpolitikai szakemberek,

hanem a politikai döntéshozók számára is meggyőzően bizonyítja,

hogy a katonai nemzetbiztonsági szolgálatok szerepe a

Szövetségben, az EU-ban napjainkban felértékelődött.

b) A szolgálatok működését szabályozó, hatályos törvényi
szabályozás az elmúlt 16 év változásainak hatására, a feladatok

széles skálája miatt felülvizsgálatra szorul. A szükségszerű

változtatás szakmai indokok alapján elsősorban nem a szervezeti

kereteket, hanem a feladatrendszerek újbóli törvényi

szabályozását, harmonizálását érinti. A hazai katonai

nemzetbiztonsági szolgálatok honi területen hatékony

együttdolgozás nélkül már nem képesek a növekvő feladataik

ellátására, műveleti területen pedig az integrált szervezeti forma

bevezetése szükséges. A nemzetközi gyakorlat által már
megváltozott helyzeteket a hazai törvényi szabályozásnak is
követnie kell.

c) Az ezredforduló utáni nemzetközi válságok rendezésében való

magyar szerepvállalás egyúttal a polgári és katonai

nemzetbiztonsági szolgálatok együttműködési formáit is felülírja, a

jelenlegi merev együttműködési szabályozást felváltó

hatékonyabb módszerek (közös válság- és kockázatelemzések)

bevezetését teszi szükségessé. A válságok rendezése során a

 113

jövőben, a reguláris erők mellett, kiemelt szerephez juthatnak az

ún. különleges erők. Az ilyen erők tevékenységének hazai

szabályozását csak a felderítés és a hírszerzés körültekintően

adaptált kérdéseinek összefüggésében lehet és kell kezelni.

Tudományos értekezésemben az új kihívásokkal kapcsolatos

változásokat igazoltam. Remélem, nemcsak a bíráló bizottságot sikerült

meggyőznöm hipotéziseim és következtetéseim helyességéről, hanem a

tanulmány olvasóit is.

6.3.2. Ajánlás

A doktori értekezésemet ajánlom:

• A ZMNE oktatási programjához.

• A Honvédelmi Minisztérium és szervei, szervezeteinek.

• A Pénzügyminisztériumnak.

• A Külügyminisztériumnak.

• A KFH és KBH szakembereinek.

• Az Országgyűlés érintett bizottságainak, a szolgálatok átalakításával

foglalkozó szakembereknek.

• A kérdéskörrel foglalkozó szakembereknek és szakértőknek.

• A téma iránt érdeklődők körének, felhasználásra.

 114

7. PUBLIKÁCIÓK

KÖNYVEK:
1. Dr. Horváth Pál
Mezopotámia háborúi, háború az olajért.
PolgArt, 2004
2. Dr. Horváth Pál
A béke szolgálatában, Irak, Irán, Ciprus, Kambodzsa PolgArt, 2005
3. Dr. Horváth - Dr. Huszár
Magyarok az első vonalban
“Szökőár”- ahogyan történt PolgArt 2007.

LEKTORÁLT CIKKEK:
4. Dr. Horváth Pál: A világ válasza nem késhet BIZTONSÁG 2004. 2.
szám
5. Biztonságpolitika, nemzetbiztonság, Olaj
Társadalom és Honvédelem 2006.
6. AARMS. 2007. The development trend of Islamic fundamentalism in the
Middle East and Africa and its interconnection with terrorism
7. A kultúra.
Társadalom és Honvédelem 2007.
8. Az iszlám fundamentalizmus fejlődési iránya a Közel-Keleten és
Afrikában, összefonódása a terrorizmussal. KBH 2007.

ELŐADÁSOK:
9. Irak háborúja.
Százhalombatta Művelődési Központ
2003. Április 10.
10. Az iraki háború tanulságai
Károli Gáspár Református Egyetem
2003. szeptember 11.
11. Irak, Irán, Ciprus, Kambodzsa.
Vörösmarty Gimnázium I Magyar Földrajzi Múzeum, Érd Vetítettképes
előadás

NÉPSZERŰSÍTŐ CIKKEK:
12. Keleti háborúk
Magyar Nemzet 2005. december 17.

MÉDIA SZAKÉRTŐI TEVÉKENYSÉG:
13. Iraki hadműveletek.
HIR TV “Hírpercek”
2003. március 20 - április 5. -között naponta
14. Napi mozaik: Stúdióbeszélgetés, a “Béke szolgálatában” című
könyvről
MTV 2005. január 24.
15. Napi mozaik: Stúdióbeszélgetés, Dr. Horváth Pál dandártábornokkal

 115

MTV 2005. május 5.
16. Stúdióbeszélgetés, A katonai hírszerzés a rendszerváltozás előtt
Kossuth rádió
2006. január 18.
17. Hankiss Ágnes: Sorok között. Stúdióbeszélgetés," A közel-keleti
helyzet "
HIR TV 2005
18. Stúdióbeszélgetés, Ali Agcának csak a Vatikántól nem kell tartania
Kossuth rádió
2006. január 14., 2006. január 17. (Felvételről)
19. Stúdióbeszélgetés: “A Csehszlovákiai események 1968” Dr. Kun
Miklós - Dr. Horváth Pál
HIR TV. 2006. január 21.
20. Stúdióbeszélgetés, Irak-Szaddam Husszein, „AGORA” Duna TV
2006.11.08. 18.30 és 09. 08.00.
21. Stúdióbeszélgetés, Terrorizmus, „AGORA” Duna TV
2006.11. 22. 18.30 és 23. 08.00.
22. Stúdióbeszélgetés, „A XX. Század” Kossuth rádió
2007.01.18. 21.00-22.00.
23. Stúdióbeszélgetés, Irak. Echo TV. 2007. 04. 04. 21.30.

FOTÓKIÁLLÍTÁS ÉS KÖNYVBEMUTATÓ:
24. Irak, Irán, Ciprus, Kambodzsa
MH Hadtörténeti Intézet és levéltár
2005. január 21. - április 21.
A magyar kultúra napján Dr. Holló József altábornagy főigazgató mutatta
be a könyvet, a Hadtörténeti Múzeum földszinti kiállítótermében.
25. Irak, Irán, Ciprus, Kambodzsa. Szökőár Indonézia.
Csepel Plaza 2006. december – 2007. január.

 116

8. FELHASZNÁLT IRODALOM

 1. Az Észak-atlanti Tanács 1999. április 23-24-i ülésének dokumentuma

2. A Magyar Köztársaság Nemzeti Biztonsági Stratégiája – 2073/2004
(IV. 15.) sz. kormányhatározat.

3. A Magyar Köztársaság Nemzeti Katonai Stratégiája (tervezet).

4. A NATO Közös Felderítési, Elhárítási és Biztonsági Doktrínája –
Hírszerző Műveletek (AJP-2.1).

5. Bi-MNC Directive for NATO Doctrine for Peace Support Operations
1998 október 16.

6. Gróf B.: Tartományi újjáépítési csoport felderítő biztosítása –
Tanulmány/2006.

7. Gregory G. J.: Az SFOR tapasztalatok vizsgálata – NATO-Tükör
2004/4.

8. Hess J.: A békefenntartó műveletek fejlődéstörténeti elemzése,
különös tekintettel a felderítés helyére, szerepére – Diplomamunka,
ZMNE 2001.

9. Dr. Gyuricza Béla: A szárazföldi haderőnem jövőbeni feladatai,
fejlesztési irányai. (Kandidátusi értekezés 1994.)

10. HM Védelmi Hivatal:NATO Válságreagálási Rendszere.

 11. HM Védelmi Hivatal: Nemzeti Válságreagálási Rendszer
 alkotóelemei.

12. Dr. Horváth Pál: Mezopotámia háborúi, háború az olajért. PolgArt
2003.

13. Dr. Horváth Pál: The development trend of Islamic fundamentalism in
the Middle East and Africa and its interconnection with terrorism. ZMNE
2007.

14. Ilisics Z.: Magyarország lehetséges szerepvállalása a béketámogató
műveletekben – Új Honvédségi Szemle 2006/02.

15. Javier Solana: Az európai katonai képességek kialakításának
szükségességérõl. (Financial Times, 2000. Szeptember 29.)

16. Magyar Köztársaság Országgyűlése: EU-NATO Deklaráció az
ESDP-ről (2002. december 16.)

 117

17. Kis-Benedek J.: A felderítés szerepe a béketámogató műveletekben –
Felderítő Szemle 2002/2.

18. Kis-Benedek J.: A válságkezelő műveletek és a felderítés – Felderítő
Szemle 2003/4.

19. Kis-Benedek J.: Válságkezelő műveletek hírszerző támogatása a
NATO-ban és az EU-ban – Előadás/2003.

20. Lord Robertson: Az európai katonai képességek kialakításának
szükségességérõl. Az Atlanti Szerzõdés Társasága 46. Közgyûlése
Bp. 2000.okt.31

21. Dr. Kőszegvári T.: A katonai felderítés aktuális kérdései a terrorizmus
elleni harcban – Előadás/2005.

22. MC 327: A NATO katonai tervezése béketámogató hadművelet
esetére, 1993.

23. MC-327/1, NATO Military Concept for Peace Support Operations,
1997. október 20.

24. Morber F.: Tevékenységünk szilárd alap az együttműködéshez –
Felderítő Szemle 2003/4.

 25. NATO kézikönyv. Stratégiai és Védelmi Kutató Intézet 1997.

26. Dr. Pados F.: A válságkezelés hírszerző/felderítő támogatása –
Tanulmány/2005.

27. Richnovszki S.: A MK KFH szerepe és feladatai a nemzetközi
válságkezelő és béketámogató műveletek felderítő támogatásában –
Diplomamunka-2005, ZMNE

28. Szemerkényi Réka: Az átalakuló NATO SVKI, Budapest, 1997.

29. Tallián I. – Selmeczi B.: A béketámogató missziókban folytatott
HUMINT-tevékenység aktuális kérdései – Felderítő Szemle 2004/4.

30. Tánczos L.: A katonai vezetés elvárásai a válságkezelő műveletek
felderítő támogatásával összefüggésben – Felderítő Szemle 2003/4.R

31. Tóth A.: A válságkezelő műveletek felderítő támogatása – Felderítő
Szemle 2003/4.

32. Tóth A.: A válságreagáló műveletek felderítő támogatásának néhány
tapasztalata – Hadtudomány 2005/4.

 118

9. MELLÉKLETEK
1. sz. melléklet: A NATO Válságreagálási Rendszere.

2. sz. melléklet: A Nemzeti Válságreagálási Rendszer Alkotóelemei.

3. sz. melléklet: A NATO hírszerző-felderítő rendszere.

4. sz. melléklet: A hazai katonai nemzetbiztonsági szolgálatok

feladatrendszere.

5. sz. melléklet: Függelék és értelmezések.

6. sz. melléklet: Rövidítések.

7. sz. melléklet: A NATO szövetség tagállamainak, valamint a
szomszédos, illetve a volt kelet-európai titkosszolgálatoknak az
alárendeltségére, ellenőrzésére és irányítására vonatkozó fontosabb
ismeretek. A polgári és katonai szolgálatok helye és szerepe a
rendszerben.

 119

ZRÍNYI MIKLÓS NEMZETVÉDELMI EGYETEM
HADTUDOMÁNYI DOKTORI ISKOLA

Dr. Horváth Pál nyá. dandártábornok

A KATONAI NEMZETBIZTONSÁGI SZOLGÁLATOK HELYE,
SZEREPE, FELADATAI A VÁLSÁGKEZELŐ MŰVELETEK

SORÁN

A doktori (PhD) értekezés mellékletei

Budapest, 2007.

