

Latvijas Nacionālās aizsardzības akadēmijas
Aizsardzības zinātniskās pētniecības centrs


KRIEVIJAS MILITĀRĀS KLĀTBŪTNES NOSTIPRINĀŠANA UN DEMONSTRĒŠANA LATVIJAS PIEROBEŽĀ


Gatis Puriņš
AZPC pētnieks

AZPC stratēģiskais apskats nr. 06
Jūlijs, 2013

Krievijas militārās klātbūtnes nostiprināšana un demonstrēšana Latvijas pierobežā

Gatis Puriņš

Putina vārdiem runājot, „lielākās ģeopolitiskās katastrofas” – PSRS sabrukuma un Aukstā kara beigām, taču spriedze starp NATO un Krieviju atkal pieaug. Šoruden Baltijas reģionā notiks divi plaša mēroga manevri, kuros tiks izspēlēti konfrontējoši scenāriji – NATO reaģēšanas spēku Steadfast Jazz 2013 militārās mācības notiks Polijā un Baltijas valstīs, savukārt Krievijas un Baltkrievijas – Zapad 2013 – pie NATO alianses ziemeļaustrumu robežām. Vienlaikus Krievija nostiprina savu militāro klātbūtni Baltkrievijā un veido jaunus militārās infrastruktūras objektus pie Latvijas robežas.

Zapad 2013

Kopīgas militārās mācības Krievija un Baltkrievija rīko jau kopš 2004. gada. Lai arī Zapad 2013 scenārijs nav zināms, tomēr neoficiāla informācija liecina, ka militārajās mācībās, kurās varētu piedalīties aptuveni 20 tūkstoši militārpersonu, līdzīgi kā mācībās Zapad 2009, kurās piedalījās ap 12 tūkstošiem militārpersonu, tiks simulēts arī preventīvs kodoltrieciens Varšavai. Eksperti norāda, ka šogad varētu būt arī mēģinājumi ielauzties Polijas kibertelpā. (Козинський, 2013)

Krievijas un Baltkrievijas pārstāvji, komentējot Zapad 2013 gaidāmo norisi, apgalvo, ka tas nav vērsts ne pret NATO kopumā, ne Poliju, Lietuvu vai Latviju atsevišķi. Baltkrievijas prezidents Aleksandrs Lukašenko izteicies: „Mēs netaisāties nevienam draudēt. Mēs nevienam valsti neuzlūkojam kā savu ienaidnieku. Mēs rīkojamies atklāti un secīgi, akcentējot kolektīvo drošību.” Tomēr piebilstot: „Taču viņiem [NATO] jāsaprot, ja viņi mēģinās kaut kā ne tā uz mums paskatīties, mēs reaģēsim tāpat [...] Zemes mums pietiek! Mēs uz svešu nepretendējam, taču arī savu neatdosim”.(Сафронов, 2013)

Savukārt Krievijas Aizsardzības ministrija liek manīt, ka tai netiek Polijas tālāka integrācija NATO. Krievijas aizsardzības ministra vietnieks Aleksandrs Gruško norāda: „Mēs redzam, ka daudzi NATO infrastruktūras projekti tiek īstenoti Polijā. Tas mūs uztrauc [...], tai skaitā tāpēc, ka NATO mūs mēģina parliedzināt par draudiem no dienvidiem – Āfrikā un Tuvajos Austrumos. Vienlaikus mēs redzam, ka militārā sagatavošanās notiek NATO austrumdaļā, jauno dalībvalstu teritorijā. Tas jāņem vērā mūsu militārajā doktrīnā”. (Polska Times 2013) Jāpiebilst, ka 2010. gadā apstiprinātajā Krievijas Militārajā doktrīnā kā galvenais Krievijas ienaidnieks implicīti ir pozicionētas ASV un NATO.

Apdraudējums Krievijas Militārajā doktrīnā

Kā galvenos ārējā apdraudējuma avotus doktrīna identificē: a) NATO centienus, pārkāpjot starptautiskās tiesības, izmantot savu spēku globālu drošības jautājumu risināšanā un paplašinoties pietuvināt militāro infrastruktūru Krievijas robežām; b) mēģinājumus

destabilizēt situāciju atsevišķās valstīs un reģionos, mainīt stratēģisko stabilitāti; c) ārvalstu vai to grupu armijas kontingenta palielināšana Krievijas vai tās sabiedroto valstu pierobežā vai akvatorijā; d) stratēģisko pretraķešu aizsardzības sistēmu izveidošana un izplatīšana, graujot pastāvošo kodolieroču spēku samēru, kosmosa militarizācija un augstas precizitātes stratēģiskā bruņojuma sistēmu izveide; e) teritoriālas pretenzijas pret Krieviju un tās sabiedrotajiem, iekļaušanās to iekšpolitikā; f) masu iznīcināšanas ieroču, raķešu un to tehnoloģiju izplatīšana, kodolvalstu skaita palielināšana; g) starptautisko līgumu neievērošana, tai skaitā bruņojuma ierobežošanas un samazināšanas līgumu neievērošana; h) militāra spēka lietošana Krievijas pierobežas valstīs, pārkāpjot ANO Statūtus un citas starptautiskās tiesības; i) militāru konfliktu rašanās vai eskalācija Krievijas vai tās sabiedroto valstu pierobežā; j) starptautiskā terorisma izplatīšanās; k) starptautiskas vai starpkonfesionālas spriedzes rašanās, starptautisku bruņotu organizāciju darbība Krievijas vai tās sabiedroto valstu pierobežā, kā arī teritoriālu strīdu, separātisma un vardarbīga reliģiskā ekstremisma pieaugums dažādos pasaules reģionos. (Администрация, 2013)

Gandrīz visi minētie Krievijas ārējo apdraudējumu avoti jau šobrīd tiešā veidā vai pie noteiktiem apstākļiem nākotnē ir vai var būt attiecināmi uz NATO kopumā vai tās dalībvalstīm atsevišķi. Jāpiebilst, ka doktrīnā, kā viens no galvenajiem tiešajiem militārajiem draudiem, ir minēta „militārā spēka demonstrācija mācību laikā ar provokatīvu mērķi Krievijas vai tās sabiedroto valstu pierobežā”. (Администрация, 2013) Lai ko arī nozīmētu piebilde par provokatīvajiem mērķiem, taču viennozīmīgi skaidrs, ka jebkuras militāras mācības pierobežā, lai cik plaši to arī varētu traktēt, Krievija saskaņā ar doktrīnu uzskata par tiešu militāru apdraudējumu un var izmantot kā casus belli.

Militārās klātbūtnes palielināšana Baltkrievijā

Vēlme atgriesties pasaules lielvaras statusā, liek Krievijai pievērsties elementārai varas līdzsvara meklējuma loģikai – maksimizēt savu varu uz citu varas ierobežošanas rēķina. Lai to panāktu ir gan jābruņojas (jāatjauno un jāefektivizē bruņotie spēki), gan jāizplata savs bruņojums (piemēram, raķešu sistēmas piegāde Sirijai) un karaspēka vienības (militārās bāzes Baltkrievijā), gan iekšpolitiski un ārpolitiski jādemonstrē sava militārā varenība (9.maija parāde Sarkanajā laukumā vai militārās mācības Zapad 2013), gan jāveic ekonomiska un kulturāla ekspansija, izmantojot „maigo varu”.

23.aprīli Krievijas aizsardzības ministrs Sergejs Šoigu ieradās darba vizītē Minskā, kur tikās ar savu baltkrievu kolēģi Juriju Žadobinu un Baltkrievijas prezidentu Lukašenko. Lai arī tikšanās laikā apspriesti vairāki jautājumi, tomēr būtiskākie ir Krievijas plāni izveidot Baltkrievijā militārās aviācijas bāzi un izvietot raķešu sistēmas.

Jau šobrīd Baltkrievijā atrodas vairāki Krievijas militārie objekti – cita starpā radiolokācijas bāze Volga Gancevičos, kas spēj lidojumā fiksēt ballistiskās raķetes un kosmiskos objektus 5000 km attālumā, un 43. sakaru centrs Vileikā, ko Krievijas jūras kara flote izmanto sakariem ar kuģiem un zemūdenēm. (The Russian, 2013) 2015.gadā

Baranaviču rajonā šiem objektiem pievienosies iznīcinātāju pulks ar SU-30 tipa lidmašīnām. Baranaviči izvēlēti, jo tur ir ne tikai lidlauks un izvietotas pretgaisa aizsardzības sistēmas, bet arī 558. avioremontrūpnīca, kas nodrošinās lidaparātiem nepieciešamo apkopi. Taču jau šogad tiks izveidota šī aviopulka komandatūra un izvietota pirmā kaujas iznīcinātāju dežūrvienība. (Сафронов, 2013) Vienlaikus paredzēts, ka 2014.gadā Baltkrievijai Krievija piegādās četrus zenītraķešu kompleksu S-300 divizionus, kas papildinās jau esošos pāris S-300PS divizionus. Kā norādīja Šoigu: „Arī turpmāk mēs paredzam izskatīt jautājumus, kas nepieciešami, lai nostiprinātu mūsu baltkrievu brāļu un kolēģu aizsardzības spējas”.

Militārā sadarbība un ekonomika

Šoigu vizītes laikā apspriesta arī Krievijas un Baltkrievijas sadarbība augsto tehnoloģiju jomā – kopīgs darbs pie speciālas un dubultas pielietojamības superlielu integrālo mikroshēmu izstrādes. Jau šobrīd Baltkrievijas A/S Integral Krievijas tirgum piegādā 15-20% no visas šāda veida produkcijas. Uzņēmums piedalīsies arī silīcija epitaksiālās pusvadītāju struktūras īstenošanas projektā apmēram 11 miljonu dolāru vērtībā. Šādas struktūras izmanto, piemēram, stratēģisko ieroču vadības sistēmu mikroshēmās. Projekts uzsākts, lai novērstu militārās rūpniecības atkarību no importa produkcijas. Šobrīd tiek gatavots arī vienošanās projekts par Krievijas un Baltkrievijas militārtehnisko sadarbību līdz 2020.gadam, kas ietvers militārrūpnieciskā kompleksa modernizāciju, kooperāciju un integrāciju, produkcijas piegādi, remontus u.c. Šāda vienošanās atvērtu Baltkrievijas militārās rūpniecības uzņēmumiem Krievijas tirgu, piemēram, līdzdalībai dzelzceļa mobilo raķeškompleksu atjaunošanai, kas līdz 2005. gadam bija Krievijas stratēģisko raķešu spēku sastāvā un kura ritošo sastāvu savulaik ražoja Minskā. (Мухин, 2013)

Šobrīd gandrīz viss Baltkrievijas bruņojums ir ražots Krievijā un pēdējos gados kaimiņvalsts militārajās augstskolās ir sagatvoti vairāk nekā tūkstoš baltkrievu militārpersonu. Eksperti norāda, ka arī Krievijas kara bāzu izveidošana Baltkrievijā ir tai ekonomiski izdevīga. No vienas puses, Baltkrievijas gaisa spēku iznīcinātāji SU-27 un bumbvedēji SU-24 ir tehniski novecojuši, bet naudas jaunu lidmašīnu iegādei valsts budžetā nav, tāpēc to nomainīšana ar Krievijas kara aviāciju ekonomiskas krīzes māktai valstij ir izdevīga. No otras puses, šāda Baltkrievijas „piekāpšanās” Krievijai, Lukašenko režīmam arī turpmāk nodrošinās lētus kredītus un naftu, kā arī uz laiku atliks valsts stratēģisko uzņēmumu privatizēšanu par labu Krievijai. (Ходасевич, 2013)

Krievijas bāze pie Latvijas robežas

Paralēli aviācijas bāzu veidošanai Baltkrievijā notiek militārās infrastruktūras atjaunošana un pilnveidošana arī pašā Krievijā. Marta sākumā Krievijas Rietumu kara apgabala Gaisa spēku un Pretgaisa aizsardzības komandieris Igors Makuševs apjomīgā intervijā avīzei Krasnaja Zvezda cita starpā paziņoja, ka nākamā pusgada laikā Pleskavas apgabala Ostrovas lidlaukā tiks izveidota jauna kara aviācijas bāze. Tajā būs dislocēti jauni Ka-52, Mi-35, Mi-28, Mi-26, Mi-8MTV5 helikopteri. Kā norādīja Makuševs: „Bāzi

komplektēs ar visvairāk sagatavotajiem lidotājiem. Lidotāji jau atrodas militārās sagatavošanas un apmācības centrā Toržkā”. (Хроленко, 2013)

Šādas aviācijas bāzes izveide pie Latvijas robežas uzskatāma par tiešu nacionālās drošības apdraudējumu. Gan lielais nepilsoņu, kurus kaimiņvalsts uzskata par savas „tautiešu politikas” subjektiem, un Krievijas pilsoņu, kuru intereses pēc definīcijas ir aizstāvēamas ar bruņotu spēku jebkur pasaulē, skaits Latvijā, liek jebkādas militāra rakstura aktivitātes pierobežā uztvert ar bažām.

Secinājumi

Pēc PSRS sabrukuma Krievija zaudēja pasaules lielvaras statusu, kļūstot par reģionālu smagsvaru ar globālām ambīcijām, bet „zemu pašapziņu”. Putinam kļūstot par valsts vadītāju, uzsākta politika, kuras mērķis ir atjaunot Krievijas globālo varenību, izmantojot gan ekonomiskos un kulturālos, gan informatīvos un militāros resursus. Pateicoties labvēlīgai izejvielu tirgus konjunktūrai Krievijas ekonomika tagad spēj finansēt tās armijas modernizāciju, kā arī jaunu karabāzu veidošanu, gan pašā Krievijā, gan aiz tās robežām.

Ģeopolitikas pamatprincipi, kas ir pamatā gan Krievijas militārajai, gan ārpolitikas doktrīnai, nosaka ekonomiskas, militāras vai ietekmes ekspansijas nepieciešamību, jo „iekarota” teritorija ir potenciālajam ienaidniekam atņemta teritorija. Šādā izpratnē militārā sadarbība ar Baltkrieviju ir jāuzlūko kā Krievijas ekspansija, lai paplašinātu vai vismaz saglabātu savas ietekmes zonu. Pēc Aukstā kara beigām Baltkrievija ir palikusi pēdējā Krievijas sabiedrotā bijušās PSRS rietumos, kuru tā nevar atļauties zaudēt savam militārajā doktrīnā implicīti definētajam ienaidniekam – NATO.

Kaut arī visticamāk Krievija šobrīd negatavojas tiešam militāram konfliktam ar NATO, tomēr vēlme atkal kļūt par lielvaru un līdzsvarot ASV un tās sabiedroto globālo ietekmi, kā arī gatavošanās Arktikas pīrāga sadalei sev par labu, liek Krievijai demonstrēt spēku. Politiskā un militārā loģika liek simetriski atbildēt.

Literatūra

Иван Сафронов (21.05.2013.) Сергей Шойгу прилетел в Минск со своими самолетами. sk. on-line: <http://www.kommersant.ru/doc/2177242?fp=33>

Polska Times: Беларусь будет отрабатывать ядерный удар по Варшаве. (21.05.2013.) sk. on-line: <http://www.charter97.org/ru/news/2013/4/3/67470/>

Администрация Президента (21.05.2013.) РФ Военная доктрина Российской Федерации. sk. on-line: http://www.kremlin.ru/ref_notes/461

The Russian Times (21.05.2013.) На территории Белоруссии появится российская военная база. sk. on-line: <http://therussiantimes.com/news/4325.html>

Владимир Мухин (21.05.2013.) Шойгу обнаружил в Белоруссии Кремниевую долину. sk. on-line: http://www.ng.ru/armies/2013-04-24/1_shoigu.html

Антон Ходасевич (21.05.2013.) Российские истребители закроют дыру в союзном небе. sk. on-line: http://www.ng.ru/cis/2013-04-25/6_lukashenko.html

AZPC stratēģiskais apskats nr. 06

Jūlijs, 2013

Apskats atspoguļo autora personīgo viedokli un nav uzskatāms par Latvijas Nacionālo bruņoto spēku vai LR Aizsardzības ministrijas oficiālo nostāju.

Latvijas Nacionālās Aizsardzības akadēmijas
Aizsardzības zinātniskās pētniecības centrs
Ezermalas iela 8, Rīga, Latvija, LV-1014
Telefons: +371 6707-6881 Fax: +371 6707-6888
<http://www.naa.mil.lv>