

MINE KOT CIVILIZACIJSKA NESREČA

Jernej Cimperšek*

UDK 623.36 (100)

Nesreče, ki nas lahko prizadenejo, so naravne in civilizacijske. Na seznamu civilizacijskih nesreč manjka ena: mine. Na njem je sicer vojna, a vojna je samo razlog zanje. Mine uporabljajo v večjih ali manjših vojnah, ki se prej ali slej končajo, mine pa ostajajo še dolgo let. Kmalu po koncu vojne prevzamejo skrb zanje humanitarne organizacije in velikokrat tudi civilna zaščita. Mine vsako leto ubijejo ali pohabijo 26 000 ljudi (toliko žrtev so zahtevale naravne in druge nesreče leta 1991 v vsej Afriki (11)), preprečujejo vrnitev beguncev, na miniranih poljih ne raste žito, zato so tudi povzročiteljice lakote, obremenjujejo zdravstveno varstvo prizadete države. Po podatkih oddelka za humanitarne zadeve (DHA) (7) stane rehabilitacija ene žrtve okoli 5000 dolarjev, žrtev mora preстати povprečno šest do osem operacij, žrtve krogel ali šrapnelov pa največ dve.

Nesreča se širi z neverjetno naglico. Ekipam na terenu uspe na leto pobrati do 85 000 min, vendar ta boj z njihovimi polgalci zgublajo, saj ti na leto položijo do dva milijona in pol novih min. Po svetu je v 60 državah položenih približno 110 milijonov min. Za odstranitev vseh trenutno položenih bi porabili 33 milijard dolarjev, kar je tudi za svetovno gospodarstvo velika obremenitev (1).

Mednarodne organizacije so se začele te nesreče pozno zavedati. Veliko "uslugo" minam so naredile že s tem, da jih niso uvrstile med orožje, ki ne delajo razlik med žrtvami, in jih tako prepovedale. Leta 1991 so Združeni narodi uvedli register vojaške oborožitve, vendar min vanj niso uvrstili. Te napake človeštvo ne bo moglo odpustiti, če v prihodnje ne bodo sprejeti ukrepi, ki jo bodo odpravili. Združeni narodi zdaj že začinjajo mine uvrščati med nesreče, kar dokazuje poročilo DHA za leto 1994 (12). V njem je posebno poglavje o tem problemu, poleg tega pa so na seznamu enot, ki jih DHA ponuja za pomoč ob operacijah zaščite in reševanja, tudi enote za varstvo pred neeksplozivnimi ubojnimi sredstvi (12).

Nesreča se je razširila tudi v Evropo; ne umirajo samo otroci v Angoli in Kambodži. Zato je začel tudi razviti svet preišljevat, kako "v zemlji spečo smrt" ukaniti. Toliko konferenc, delavnic in posvetov o minah, kot jih je bilo in jih še bo leta 1996, v Evropi še ni bilo.

Mnenje mednarodnih organizacij o minah

Učinki min niso tolikšni kot učinki jedrskega orožja, balističnih raket ali celo osebnega orožja, zato vse do nedavnega niso zbujale pozornosti strokovnjakov in javnosti. Nevarnost zaradi min je stalna, toda njihove proizvodnje kljub temu ne kontrolira nobena ustanova za nadzor orožja.

Mine so v mednarodnih pogodbah omejenjene samo v Drugem protokolu h konvenciji ZN o prepovedi in omejitvi uporabe nekaterih oblik konvencionalnega orožja. Do leta 1995 ga je podpisalo samo 43 držav. Združeni narodi so se začeli z minami intenzivneje ukvarjati šele leta 1988, ko so pripravili prvi večji projekt čiščenja minskih polj v Afganistanu.

Svetovna konferenca žensk lani v Pekingu je v zaključnem dokumentu (9) omenila mine v poglavju ženske in oboroženi spopadi. Ženske in otroci so zaradi neselektivne uporabe min še posebej prizadeti. Maja letos je bila ponovno organizirana konferenca o prepovedi min v Ženevi. Združeni narodi so zahtevali popolno prepoved min ali vsaj prepoved min, ki nimajo samouničevalnega mehanizma. Sklenjen je bil kompromis, kar pomeni, da se spet niso nič dogovorili. Največ pripomb so imele države z velikimi zalogami zastarelih min: Rusija, Kitajska in Indija. Te morajo v devetih letih sprejeti nove standarde. Bogate države proizvajalke min (ZDA, Italija) so predlagale prepoved samo "neumnih" min. V čem je bistvena razlika med "pametno" in "neumno" mino? "Pametna" ima samouničevalni mehanizem in je seveda tudi desetkrat dražja od "neumne".

Vojaška strategija in mine

Mine spadajo v eno ali dve kategoriji: protitankovska sredstva (ali sredstva za uničenje transportnih vozil) in protipehotna sredstva. Protipehotne mine so manjše in jih je težje odkriti kot mine za uničevanje transportnih vozil. Njihova velikost – vsebujejo le nekaj gramov eksploziva – razkriva še drugo pomembno funkcijo: namen teh min je bolj pohabiti kot ubiti. Pohabljen človek je sebi in drugim vojakom v večje breme kot pa mrtev vojak. Za pokop tovariša sta potrebna dva, za premesitev ranjenega na območje, kjer je na voljo zdravniška nega, pa štirje.

Njihovo uporabo utemeljuje klasičen vojaški argument, da je namen min, kadar je njihova uporaba legitimna, zaščita vojaških baz in najpomembnejših skladišč ter oviranje in odvrčanje sovražnika. Mine varujejo odprta krila fronte, blokirajo poti in dostope do strateških položajev, omejujejo manevrsko sposobnost nasprotnikov in jih silijo k razporeditvi na območjih, kjer so najbolj ranljivi in kjer se jih da uspešno napadati. Mine se lahko uporabijo tudi kot del podpornega sistema za težko topništvo.

Protidokaz temu je Afganistan, kjer so Sovjeti postavljali "metulje", vrsto min, ki so videti bolj kot igrača ne kot bomba in so velikokrat lepih živih barv. Sovjetski poseg v Afganistanu pomeni začetek namerne "kontaminacije" ozemlja z minami za preprečitev vrnitve prebivalstva. Po podatkih ameriškega zunanega ministrstva je v Pakistanu in Iranu med tri in pol do štiri milijone afganistanskih beguncev, ki bi se radi vrnili domov.

Tudi Združene države so bile proti popolni prepovedi min, kar pomeni, da bo popolno prepoved težko sprejeti. Uvrščajo jih med legitimno orožje za zaščito svojih vojakov. V Koreji in Vietnamu so jih rešile pred plazom prodirajoče sovražnikove vojske. Toda glede na število min in metodo njihove razporeditve – ko so žrtve med civilisti prej neizbežne kot naključne – je težko reči, da se uporabljajo zgolj proti nasprotni vojski.

Mine, ki so na začetku nameščene v skladu z dogovori (Ženevske konvencije zahtevajo označeno minsko polje z načrtom položitve), a jih pozneje ne odstranimo ali uničimo, učinkujejo enako kot nelegitimno položene. Poznejša odstranitev min, posebno po nekonvencionalnih spopadih, pa je prej izjema kot pravilo. V nekonvencionalnih spopadih polaganje min ne poteka po vojaških dogovorih. Tako položene mine še dolgo po oboroženih spopadih ekonomsko in politično usodno vplivajo na obsežna območja in tudi celotne države.

* mag., Ministrstvo za obrambo, Uprava Republike Slovenije za zaščito in reševanje, Kardeljeva ploščad 26, Ljubljana

Poročilo Mednarodnega komiteja Rdečega križa (12) pravi: "Kadar so mine razporejene tako nagosto, da celotno območje ali deželo prikrajšajo za obdelovalno zemljo, lahko postanejo tudi sredstvo za ustvarjanje lakote, ki je prav tako orožje." Tovrstna strategija je postala tako razširjena, da je večina obrambnih analitikov, specialistov za človekoljubne dejavnosti in novinarjev na simpoziju v Montreuxu (1993) ugotovila, da je postalo polaganje min na obdelovalni zemlji, kar – namenoma ali ne – prepreči dostavljanje hrane sovražniku in civilistom, ustaljena vojaška taktika, čeprav je v nasprotju z moralo in mednarodnim pravom.

Odstranjevanje min – kdo in kdaj

Pri odstranjevanju minskih polj je treba razločevati, kaj so vojaške akcije in kaj delo humanitarnih organizacij. Izdelava prehodov (breaching) in čiščenje (cleaning) minskih polj sta vojaški akciji, razminiranje pa (demining) stvar civilnih oziroma humanitarnih organizacij (3). Bistvena razlika med obema operacijama je v količini odstranjenih min. Pri vojaških akcijah odstranijo okoli 10 % min, cilj razminiranja pa je 90 do 100-odstotno očiščeno območje.

Predstava, da je vojska zadolžena za čiščenje minskih polj po končanih voja-

ških spopadih, je zelo napačna. Primer je odnos britanske vlade do tega problema. Britanska vojska po koncu vojaških operacij ne sme delati na minskih poljih zunaj ozemlja Velike Britanije. Za to delo imajo registrirano vladno podjetje Engineering Directorate of Royal Ordnance plc., ki je delalo v britanskem sektorju v Kuvajtu (2). Za to delo razminiranja je to podjetje sestavilo ekipe iz pripadnikov različnih narodnosti, ki so pobrali v Kuvajtu 16 ton min in drugih neeksplodiranih sredstev.

Podobno razmišljajo tudi na Hrvaškem, kjer se je civilna zaščita v zadnjih dveh letih ukvarjala samo s tem problemom. Marca 1996 (6) so ustanovili državno podjetje, ki se bo ukvarjalo s čiščenjem minskih polj in drugih neeksplodiranih ubojnih sredstev na območjih spopadov.

Najnovejši primer je Bosna. Pričakovalo se je, da bodo enote Iforja pri tem pomagale. V poročilu o njegovih nalogah (8) je jasno napisano, da so za razminiranje odgovorne vse tri strani, udeležene v spopade. Ifor ni namenjen niti za nudenje pomoči pri tem, razen dajanja podatkov o minskih poljih in pomoči pri usposabljanju. Naloge Iforja pri tem so jasne: mine uničuje le takrat, ko so ogrožene njegove enote, operacije razminiranja, ki jih izvajajo vpletene strani, pa lahko le opazuje, ne pa tudi svetuje. Pri razminiranju v Bosni

bo morala pomagati mednarodna skupnost. Tudi Slovenija jim lahko ponudi usposabljanje pripadnikov enot, izkušnje pri opremlenju in našem delu ter inštrukcije na terenu. Zelo napačno je mnenje nekaterih v Sloveniji, da bi jim za pomoč ponudili enote CZ za varstvo pred NUS. V Bosno nismo pošiljali vojakov, zato tudi pri operaciji, ki je bistveno bolj nevarna, ni primerno sodelovati. Poleg tega bi bili edina država, ki bi v Bosno na razminiranje poslala redne enote.

Žal se je tudi na srečanju o varstvu pred NUS v Bruslju (8) pokazalo, da razminiranje ni vprašanje tehnike, znanja ali ljudi, ampak samo problem denarja, ki je potreben za njegovo plačilo.

Mine v Evropi

Ob začetku razpada Jugoslavije so se začela pojavljati minska polja tudi v Evropi. Prve mine je položila jugoslovanska armada v Sloveniji, nekatere tudi po sklenitvi premirja. Njihov namen ni bil samo zaščita vojaških objektov pred slovensko Teritorialno obrambo, ampak tudi preprečevanje pobegov vojakov JA iz vojašnic. Žrtve teh minskih polj so bili predvsem vojaki JA. To je bil šele začetek. Na Hrvaškem je po podatkih njihove civilne zaščite (6) položenih tri milijone in pol min in okoli 200 000 ostalih neeksplodiranih teles. Za veliko večino minskih

Slika 1. Minsko polje v vojašnici Šentvid v Ljubljani
Figure 1. Mine field in the Šentvid barracks in Ljubljana

176 polj ni nobenih podatkov. Kako velik problem je to, nam pove ocena, da bo 2000 ljudi porabilo za čiščenje minskih polj na Hrvaškem deset let. Zaradi minskih polj ni obdelanih 30 000 hektarjev polj, izgube v kmetijstvu in gozdarstvu na leto ocenjujejo na 300 milijonov dolarjev. V Bosni ocenjujejo, da je posejanih tri do šest milijonov min (2); dokumentacija obstaja za 30 % minskih polj, pa še ta ni zanesljiva. Med civilisti zaenkrat še ni veliko žrtev, saj se begunci še niso začeli vračati.

Združeni narodi so ustanovili v Zagrebu informacijsko središče za mine, ki zbira podatke o minskih poljih v nekdanji Jugoslaviji. Zaenkrat so evidentirali le 200 minskih polj v glavnem v zahodni Slavoniji. Koliko žrtev so do sedaj zahtevale mine na Hrvaškem in Bosni, je težko povedati. Edino zanesljiv je podatek o izgubah enot UNPROFOR-ja. Od 1992 do 1995 je umrlo 19 pripadnikov in 193 jih je bilo ranjenih zaradi min in NUS. To je kar tretjina vseh njihovih žrtev. Zanimivo je, da je bilo samo 16 % ranjenih ali mrtvih pri razminiranju.

Slovenija kot primer za druge

Za omenjanje akcije razminiranja objektov nekdanje JA v Sloveniji sta najmanj dva razloga. Prvi je ta, da je bila akcija zelo uspešna in se z njo premalokrat postavimo. Organizacija akcije in pridobljene izkušnje so v zadnjem času zelo zanimive tako za države, nastale na območju bivše Jugoslavije, kot za države, vpletene v lfor. Drugi razlog pa je, da je to edini znan in uspešen način reševanja tega problema. Naš problem je bil v primerjavi z obsegom problema v drugih državah majhen, vendar je pristop k reševanju pravilen. Pokazalo se je, da si moraš pomagati predvsem sam. Čakanje na mednarodne organizacije in denar iz tujine je velikokrat izguba časa in predvsem življenja ljudi.

V Sloveniji je bilo nekaj žrtev min, ki jih je položila JA (hudo ranjen pripadnik enote CZ, ki je leta 1992 v Cerkljah izgubil stopalo, mrtev vojak SV, ki ga je ubila razpršilna mina pri Rakeku 1994). V skoraj dveh letih je bilo pregledanih 1500 ha ozemlja in pobranih skoraj 700 min. Enote smo morali najprej opremiti, usposobiti in reorganizirati. Vse to nas je stalo 260 000 ameriških dolarjev ali 380 dolarjev na pobrano mino, kar pa je izredno malo (pobiranje stane od 300 do 1000 dolarjev na mino).

Tudi izkušnje drugih, ki so bili vpleteni v mirovne operacije v Bosni in na Hrvaškem in kolegov CZ Hrvaške, kažejo, da je edini pravi način za dejansko razminiranje (pobranih do 90 % min in NUS) delo z minoiskalci in ročna preiskava terena. Delo s tankom in sekcijo, kot hočejo nekateri rešiti problem v Bosni in Slavoniji, je "razmetavanje min, ne pa pobiranje", kot je to slikovito komentiral kolega iz Norveške. Če želimo, da bo delo dobro, ga mora opravljati celotna organizacija. Čiščenje posameznih enot, ki si ne izmenjujejo podatkov o opravljenem delu, je zguba časa. To velja tudi za enote ZN, pa čeprav mislijo, da opravljajo dobro delo.

Sklep

Mine so zaradi obsega problema in števila njihovih žrtev civilizacijska nesreča. Kljub vsem konvencijam in mednarodnim dogovorom se širijo kot kuga. Z njeno razširitvijo v Evropo se je začel problema zavedati tudi razviti svet. Za njegovo rešitev je potrebno predvsem veliko denarja. Kolikšen je ta problem na Hrvaškem, se še ve, kako pa je v Bosni, zaenkrat samo ugibamo. Da se ga ne bi reševalo tako kot v Kambodži, kjer to delajo še vrsto let z minimalnim uspehom,

bo treba nekaj storiti. Dober primer reševanja te nesreče je Slovenija, ki je minska polja očistila kmalu po vojni.

1. Anti-personal Landmines, Friend or Foe?, študija uporabe in učinkovitosti protipehotnih min, Mednarodni komite rdečega križa, Ženeva, marec 1996.
2. Balde P. M., Kuwait: Mine Clearing After the Iraqi Invasion, Army Quarterly & Defence Journal, Volume 126, No. 1, januar 1996, str. 4-12.
3. Canada's Mine Clearing Experience in Low and Mid Intensity Operations, Workshop for mine cleaning in humanitarian and peacekeeping operations, december 1995, Bruselj.
4. Cimperšek J., Minsko-eksplozivna sredstva; vse večja nevarnost našega časa, Ujma 1995, št. 9, str. 285-287.
5. Cimperšek J., Poročilo o razminiranju objektov bivše JA v Sloveniji, Ujma 1993, številka 7, str. 177-179.
6. Čemerin D., Izkušnje in način dela enot hrvaške CZ na zaminiranih področjih, 2. slovenski posvet o varstvu pred NUS, lg, marec 1996.
7. Focus: Land mines, DHA News, številka 15, UN Ženeva, julij/avgust 1995, str. 3-23.
8. Mine Clearance Workshop: Record of Decisions, NATO SHAPE HQ, Mons, 18 marec 1996.
9. Pekinška deklaracija, Svetovna konferenca žensk, 1995, Peking.
10. Report to the Army board of the 2nd. meeting of the EOD interservice workshop, Bruselj, december 1995.
11. World Disaster Report 1993, International Federation of the Red Cross and Red Crescent Societies.
12. 1994 in review, Special edition, DHA News, UN Ženeva, marec 1995.

Jernej Cimperšek

Mines as a man-made Disaster

Due to the scope of the problem of mines and the number of victims, the author considers it to be a new man-made disaster. In spite of all the conventions and international agreements, the problem is spreading like a plague. Spreading into Europe, the developed world became aware of its severity. To solve it, takes money, a lot of money. The severity of the problem in Croatia we already know, but about Bosnia we only guess. In order not to try to solve the problem in Bosnia as in Cambodia, where the work has been going on for several years now with only minor success, something must be done right now. A good example was set by Slovenia, where the problem of mine fields was solved soon after the war.

Slika 2. Protipehotne mine, najdene v minskem polju
Figure 2. Antipersonal mines found in the mine field