

prof. zw. dr hab. Piotr Mickiewicz
Akademia Marynarki Wojennej im. Bohaterów Westerplatte
pmickiewicz@wp.pl

OBSZAR CZARNOMORSKI I MORZE ŚRÓDZIEMNE W POLITYCE ROSJI

THE BLACK SEA REGION AND THE MEDITERRANEAN SEA IN RUSSIAN POLITICS

Streszczenie: Wywołanie konfliktu na wschodnie Ukrainie, a zwłaszcza aneksja Krymu jest jawnym pogwałceniem zapisów prawa międzynarodowego oraz porozumień, których stroną była i pozostaje Federacja Rosyjska. Zasadne jest zadanie pytania, z jakich powodów władze Rosji zdecydowały się na taki krok, będący w istocie dowodem, że umowy których sygnatariuszem jest państwo rosyjskie, nie mają dla niego żadnego znaczenia. W artykule podjęto próbę odpowiedzi na powyższe pytanie, wykorzystując analizę rosyjskich dokumentów strategicznych. Konkluzją tej analizy jest stwierdzenie, że działania podjęte wobec Ukrainy – w rosyjskim rozumieniu – stanowią element prowadzonej polityki bezpieczeństwa Federacji Rosyjskiej i są działaniem ukierunkowanym na zwiększenie poziomu bezpieczeństwa państwa.

Słowa kluczowe: polityka, Federacja Rosyjska, Ukraina, Morze Śródziemne, obszar Czarnomorski

Abstract: Invoking the conflict in the Eastern Ukraine, in particular the annexation of Crimea, is a clear violation of the wordings of the international law and the agreements, whose party has been the Russian Federation. It is justified to ask about the reasons of such a decision of Russian authorities, which in fact proves that the agreements whose signatory is the Russian state, mean nothing to them. The article attempts to answer the above question using the wordings of Russian strategic documents. The conclusion is a statement that the actions undertaken in regard to Ukraine, as understood by them, are an element of the security policy carried out by the Russian Federation and aim at increasing the state security level.

Key words: politics, Russian Federation, Ukraine, Mediterranean Sea, the Black Sea Region

Wstęp

Aneksja Krymu i zaangażowanie się w podtrzymywanie wojny domowej na wschodniej Ukrainie definiować należy jako akt agresji Federacji Rosyjskiej na państwo ukraińskie. Uwarunkowania polityczne powodują, że reakcja świata demokratycznego na te działania jest niejednoznaczna. Celem artykułu nie jest ocena skuteczności oddziaływania społeczności międzynarodowej czy fiaska – *de facto* – przedsięwzięć dyplomatycz-

nych w postaci formatu normandzkiego¹ i porozumień mińskich², ale powodów takiej polityki władz rosyjskich., odrzucających zasadnicze normy prawa międzynarodowego oraz zasady oddziaływania międzynarodowego państwa demokratycznego.

Założenia strategii oddziaływania międzynarodowego Federacji Rosyjskiej w XXI wieku

Federacja Rosyjska swoją politykę zagraniczną określa jako konglomerat działań, ukierunkowanych na stabilizowanie sytuacji międzynarodowej w wymiarze geopolitycznym i regionalnym. Aktywność społeczności międzynarodowej – w opinii polityków rosyjskich – winna zmierzać do ograniczenia możliwości wykorzystania instrumentów siłowych w kreowaniu ładu międzynarodowego. Zasadą międzynarodowego oddziaływania państw powinno być także przestrzeganie uniwersalnych zasad równego i niepodzielnego bezpieczeństwa w odniesieniu do przestrzeni euroatlantyckiej, euroazjatyckiej, Azji kontynentalnej i Południowo-Wschodniej oraz regionu Pacyfiku (*Koncepcja*, punkt I.4 podp. b, c, d, punkt II.9, punkt III. 32). Równocześnie, co podkreślono w obowiązującej *Koncepcji polityki zagranicznej Federacji Rosyjskiej*, celem polityki zagranicznej Rosji jest zapewnienie bezpieczeństwa „jednostki, społeczeństwa i państwa” (*Koncepcja*, p. I.4). W tym obszarze mieszczą się zadania, które określić można jako kształtowanie ładu międzynarodowego w wymiarze regionalnym (*Koncepcja* P.IV). Przewiduje ona między innymi koncentrację aktywności w kilku regionach. Dla omawianej tematyki należy wyróżnić:

- dążenie do utworzenia Unii Euroazjatyckiej. Uznane za zadanie priorytetowe, którego celem jest maksymalne wykorzystanie wzajemnie korzystnych stosunków gospodarczych oraz kształtowania tzw. bezpiecznej przestrzeni, rozumianej jako niedopuszczenie do rozprzestrzenienia się zagrożeń bezpieczeństwa i – przede wszystkim – „do destabilizacji sytuacji w Azji Środkowej i na Zakaukaziu”;
- rozwiązanie sytuacji konfliktogennych w zlewisku mórz Czarnego i Kaspijskiego, zwłaszcza Naddniestrza, Górnego Karabachu, wsparcie stabilnego rozwoju Osetii Południowej i Abchazji;
- prowadzenie wszechstronnej współpracy z partnerami w regionie czarnomorsko-kaspijskim, w oparciu o zasady wypracowane w statucie Organizacji Współpracy Gospodarczej Państw Morza Czarnego, w tym dążenie do „normalizacji stosunków z Gruzją [...] **z uwzględnieniem realiów politycznych na Zakaukaziu**” [podkreśl. – PM];

¹ Format normandzki to obowiązująca od 2014 roku formuła międzynarodowych rozmów o kryzysie ukraińskim w układzie przedstawicieli Francji, Niemiec, Rosji i Ukrainy. Oficjalnie nosi on nazwę *Trójstronnej Grupy Kontaktowej ds. uregulowania sytuacji na Ukrainie*.

² Porozumienie mińskie to wynik prac formatu normandzkiego. Jest to porozumienie, zawarte 12 lutego 2015 roku, przez prezydentów Ukrainy, Rosji i Francji oraz kanclerz Niemiec, dotyczące formuły rozwiązania konfliktu zbrojnego na wschodzie Ukrainy.

Tab. 1. Zewnętrzne i wewnętrzne determinanty polityki zagranicznej Federacji Rosyjskiej

Determinanty wewnętrzne i sposoby osiągnięcia celów	Determinanty zewnętrzne i sposoby osiągnięcia celów
<p>Utrzymanie przez władzę państwową pełnej kontroli nad państwem.</p> <ul style="list-style-type: none"> • WYMÓG – warunkiem utrzymania tego panowania jest zdolność do natychmiastowej reakcji na wszelkie przejawy agresji na rosyjskie terytorium. • SPOSÓB OSIĄGANIA CELU: <ul style="list-style-type: none"> – posiadanie zdolności do przetrwania sił w dowolnym regionie państwa, – utrzymanie pełnej kontroli akwenów morskich okalających państwo, zwłaszcza Bałtyku, Morza Czarnego (podkreśl. – PM), Oceanu Lodowatego i akwenów okalające północną część Dalekiego Wschodu, – podporządkowanie państw granicznych, ewentualnie wykreowanie sytuacji pozwalającej na ich faktyczną wasalizację (podkreśl. – PM). 	<p>Uzyskanie statusu gracza globalnego i akceptacja przez państwa wybranych regionów świata konieczności uwzględniania strategicznych interesów Federacji Rosyjskiej w prowadzonej polityce.</p> <ul style="list-style-type: none"> • WYMÓG – obecność w regionach ważnych dla prowadzenia globalnej wymiany handlowej i możliwości wpływu na funkcjonowanie globalnych tras prowadzenia wymiany handlowej (zwłaszcza w odniesieniu do systemu przewozów kopalnianych nośników energii). • SPOSÓB OSIĄGANIA CELU: <ul style="list-style-type: none"> – koncentracja, prowadzonych działań polityczno-gospodarczych na czterech obszarach geograficznych: <ul style="list-style-type: none"> – w regionie północnym, obejmującym swym zasięgiem pas od Półwyspu Labrador, poprzez Wielką Brytanię, Arktykę, – w zlewisku północno-wschodniego Pacyfiku (morza Beringa, Ochockie, Japońskie, Żółte, Wschodniochińskie) skończywszy, – w regionie Lewantu wraz z zlewiskami Morza Czarnego i Kaspijskiego i częścią Azji Centralnej; – na akwenach okalających Karaiby i Amerykę Środkową. Te ostatnie w mniejszym stopniu są traktowane jako obszar ulokowania interesów (obecność w okolicach Kanału Panamskiego), przede wszystkim uznawane są region pozwalający na skuteczne oddziaływanie na środkowym i północnym Atlantyku oraz prowadzenie działań wobec państw Ameryki Północnej.

Źródło: opracowanie własne na podstawie *Koncepcji polityki zagranicznej F.R.*, *Doktryny Morskiej FR* i *Doktryny wojennej F.R. Koncepcja polityki zagranicznej Federacji Rosyjskiej*. Zatwierdzona przez Prezydenta Federacji Rosyjskiej V.Putina 12 lutego 2013 r. http://gdansk.mid.ru/web/gdansk_pl/koncepcja-polityki-zagranicznej-federacji-rosyjskiej (dostęp 21.06.2016), *Морская доктрина Российской Федерации на период до 2020 года* (2001), УТВЕРЖДАЮ Президент Российской Федерации В.Путин 27 июля 2001 г. Пр-1387, <http://www.scrf.gov.ru/documents/34.html>, (dostęp 07.08.2013), Указ Президента Российской Федерации *О Военной доктрине Российской Федерации* от 5 февраля 2010 г. N 146 (dostęp 12.04.2012)

- podjęcie współpracy z Ukrainą, w celu udzielenia jej „pomocy w objęciu ją pogłębionymi procesami integracyjnymi [w ramach Wspólnoty Niepodległych Państw – przyp. PM];
- usankcjonowanie polityczno-gospodarczej pozycji Rosji (mocarstwa regionalnego) w regionie Europy Południowo-Wschodniej, a zwłaszcza na Bałkanach, traktowanych jako region strategiczny. W dokumencie podkreślono zwłaszcza jego rolę jako „węzła transportowego i infrastrukturalnego, przez który do krajów Europy realizowane są dostawy ropy naftowej i gazu” (*Koncepcja* P.IV podp. 42, 46, 48 e, 49, 51, 52, 53, 67).

Koncepcja Polityki Zagranicznej Federacji Rosyjskiej z 2013 roku świadczy o tym, że Rosja zamierza osiągnąć status mocarstwa globalnego. Zapisy tego dokumentu uwzględniają realia polityczne drugiej dekady XXI wieku. Koncepcja ta oparta została na wizji funkcjonowania mocarstwa lądowego o znacznej rozciągłości terytorialnej i systemie politycznym, definiowanym jako *system autorytarny o charakterze zamkniętym*. Uwarunkowania te określają formułę oddziaływania zewnętrznego.

Konieczność zapewnienia pełnej jurysdykcji władz centralnych nad obszarem tworzącym terytorium Rosji została w praktyce sprowadzona do działań ukierunkowanych na zapewnienie pełnej kontroli nad terytorium Federacji i sterowanie procesami polityczno-gospodarczymi w wymiarze ogólnopaństwowym oraz regionalnym. Konsekwencją tak rozumianej kontroli – w wymiarze wewnętrznym – jest nie tylko centralizacja państwa, ale także budowa hierarchicznego aparatu administracyjnego, bezdyskusyjnie realizującego wytyczne w każdej ze sfer aktywności państwa³. Polityka ta sprowadza się do bezwarunkowego wdrażania wytycznych i zaleceń władz centralnych, co zapewniają przedstawiciele struktur siłowych. Zasadniczym zadaniem administracji centralnej jest bezwzględne utrzymanie pełnej kontroli nad podległymi jej strukturami administracyjnymi, zaś środkiem do wykonania tego zadania – możliwość pełnego sterowania procesami politycznymi i gospodarczymi. Podstawowym instrumentarium powinna być natomiast natychmiastowa reakcja na wszelkie przykłady niewłaściwego działania podległych struktur, stosowania, odmiennych od oczekiwanego sposobu, metod wdrażania ich zaleceń lub w przypadku zaistnienia (występujących zarówno na obszarze kraju, jak i poza jego terytorium) zjawisk ograniczających możliwości sterowania przez władze centralne poszczególnymi procesami.

Zaprezentowane uwarunkowania wewnętrzne powodują, że – niejako w sposób naturalny – przedsięwzięcia te definiowane są jako działania ukierunkowane na zwiększenie poziomu bezpieczeństwa Federacji Rosyjskiej. Tym samym stały się istotną częścią strategicznych założeń doktryn obronnych Federacji Rosyjskiej. W nieobowiązującym już wariantcie *Doktryny Wojennej Federacji Rosyjskiej do 2015 r.* (z 5 lutego 2010 r.) uznano, że zasadniczym zadaniem polityki bezpieczeństwa Federacji Rosyjskiej – w wymiarze wewnętrznym – było objęcie jej oddziaływaniem nie tylko obszaru Federacji, ale także regionów ograniczających budowę tzw. *bezpiecznego otoczenia* wokół swo-

³ Takiej funkcji, co jednoznacznie wykazał okres sprawowania funkcji Prezydenta Federacji przez D. Miedwiediewa, nie może sprawować kompetentna, ale stosująca także elementy działań demokratycznych administracja.

jego terytorium. W dokumencie tym uznano, że główne – obok działań NATO – zagrożenie militarne państwa to „próby destabilizacji sytuacji w poszczególnych państwach i regionach oraz podważenia stabilności strategicznej” [О Военной доктрине 2010, p.8]. Natomiast instrumentami oddziaływania w regionie było między innymi: możliwość prowadzenia działań zbrojnych *w celu obrony obywateli znajdujących się poza granicami Federacji Rosyjskiej* oraz wykorzystywanie sojuszy wojskowych Wspólnoty Niepodległych Państw (Organizacja Układu o Bezpieczeństwie Zbiorowym) do budowy swojej dominującej pozycji w regionie [ibidem]. Przyjęta formuła działań miała zapewnić zarówno sprawowanie pełnej jurysdykcji nad terytorium Rosji, jak i osiągnięcie zdolności do kontroli obszarów lądowych i akwenów otaczających terytorium Rosji. Umożliwiła także swobodne dotarcie przedstawicieli władz centralnych, w tym sił zbrojnych, do każdej z jednostek administracyjnych Federacji i skuteczne zaprowadzenie w niej, oczekiwanego przez władze centralne, poziomu bezpieczeństwa czy zakresu realizacji celów polityki państwa.

Cel ten stanowi także istotny element nowej, obowiązującej od 1 stycznia 2015 roku *Doktryny Wojennej na lata 2016–2020*. Wskazuje ona, że w grupie najpoważniejszych zagrożeń bezpieczeństwa o charakterze militarnym znajdują się:

- rozwijanie (zwiększanie) kontyngentów wojennych obcych państw (grup państw) na terytorium państw sąsiadujących z Federacją Rosyjską oraz jej sojusznikami, jak również na przyległych akwatoriach, m.in. w celu wywierania politycznej i militarnej presji na Federację Rosyjską;
- roszczenia terytorialne wobec Federacji Rosyjskiej i jej sojuszników [Kraje WNP, sygnatariusze Organizacji Układu o Bezpieczeństwie Zbiorowym, Osetia Południowa, Abchazja – przyp. PM], ingerencja w ich wewnętrzne sprawy;
- zastosowanie siły zbrojnej na terytorium państw graniczących z Federacją Rosyjską oraz jej sojuszników, wbrew ONZ, i innym normom prawa międzynarodowego;
- istnienie (powstawanie) ognisk zapalnych oraz eskalacja konfliktów zbrojnych na terytoriach państw, graniczących z Federacją Rosyjską i jej sojusznikami [*Морская доктрина* 2015, p. 12 c, g, h, i].

Natomiast zasadniczym zagrożeniem wewnętrznym – „działalność, skierowana na siłowe obalenie ustroju konstytucyjnego Federacji Rosyjskiej, destabilizację wewnątrzpolitycznej i socjalnej sytuacji w kraju, dezorganizację funkcjonowania służb władzy państwowej, istotnych państwowych i militarnych obiektów, jak również infrastruktury Federacji Rosyjskiej informatycznej” [ibidem, p. 13].

Wskazując na powyższe zapisy⁴ podkreślić należy specyficzny związek wymiaru wewnętrznego rosyjskiej polityki z koncepcją oddziaływania zewnętrznego. Uznanie, że właściwe funkcjonowanie państwa i zapewnienie zdolności aparatu państwa do wypełniania funkcji kierowniczych stanowi formę zapewnienia bezpieczeństwa państwa, określa charakter polityki bezpieczeństwa. Natomiast konieczność zapewnienia możliwości redyslokacji państwowych struktur administracyjnych w dowolny region Federacji, w celu umożliwienia zapewnienia właściwej jurysdykcji prawnej, wymaga posiada-

⁴ Autor zdecydował się na ich cytowanie, a nie omówienie, gdyż jednoznacznie określa to sposób rozumienia zagrożeń bezpieczeństwa prezentowanych w rosyjskich dokumentach strategicznych.

nia możliwości kontrolowania sytuacji wzdłuż granic państwa. Połączenie tego zadania z obowiązkiem ochrony terytoriów państw sojusznicznych i zapobieganie potencjalnej ingerencji w ich sytuację wewnętrzną kreuje określone zadania dla polityki bezpieczeństwa i zagranicznej. W przekonaniu rosyjskich władz silne państwo o dużym poziomie zwartości polityczno-gospodarczej jest zasadniczą determinantą warunkującą budowę mocarstwowej pozycji Federacji. To założenie stanowi – w ocenie autora – podstawowy czynnik kształtujący formułę oddziaływania międzynarodowego Federacji Rosyjskiej.

Cele strategiczne oddziaływania międzynarodowego Rosji

Budowa *przestrzeni bezpieczeństwa* wokół granic Federacji stanowi cel polityki wewnętrznej Rosji. Natomiast w wymiarze zewnętrznym celem strategicznym jest ponowne uzyskanie statusu mocarstwa globalnego. Proces osiągnięcia tego celu uwzględnia zarówno doświadczenia ery rywalizacji zbrojeniowej ZSRR–USA, jak i konsekwencje polityki Stanów Zjednoczonych i ChRL z przełomu XX i XXI wieku. Chodzi zwłaszcza o efekty podejmowanych przez te państwa form aktywności międzynarodowej, które dowodzą, iż niemożliwym jest uzyskanie statusu mocarstwa globalnego poprzez stosowanie polityki unilateralizmu i dominacji politycznej (USA) czy gospodarczego opanowania poszczególnych regionów globu (Chiny) (szerzej Ł. Gacek, E. Trojnar, 2012, Mickiewicz, 2010, Mickiewicz, 2011). Wpłynęły one na kształt rosyjskiej strategii oddziaływania międzynarodowego, zakładającej stosowanie pełnego instrumentarium z zakresu *Soft, Smart i Hard – Power*. Przewidujących także budowę sieci baz morskich w regionach ulokowania interesów gospodarczych⁵, co pozwolić powinno na stosowanie, na tych akwenach, pełnego spectrum polityki „prezentacji bandery”.

Powyższe przedsięwzięcia należy oceniać także w kontekście doświadczeń chińskich i amerykańskich. Amerykanie, po fiasku polityki G.W. Busha, sankcjonują swoją globalną dominację, koncentrując się na kontroli szlaków międzykontynentalnej wymiany handlowej i obecności w tzw. węzłowych punktach jej prowadzenia. Natomiast fiasko prowadzonych w latach 2008–2011 chińskich starań o przejęcie kontroli nad Morzem Arabskim i Pacyfikiem wynikało z braku właściwie rozmieszczonych baz morskich wokół tych akwenów.

Budowę baz morskich uznano za jeden z instrumentów pozwalających na usankcjonowanie globalnej pozycji Rosji. Jest ona komponentem wszystkich form aktywności zewnętrznej Federacji Rosyjskiej w XXI wieku, której cel stanowi próba zdominowania lub powiązania gospodarczo-politycznego państw i regionów ważnych dla Rosji i jej wizji oddziaływania międzynarodowego. Celem rosyjskiego oddziaływania, ze względu na realną ocenę posiadanego potencjału, jest uzyskanie możliwości kreowania zjawisk gospodarczo-politycznych w ściśle określonych geograficznie i przedmiotowo obszarach, w sposób pozwalający na maksymalnie szerokie uwzględnienie interesów strate-

⁵ W roku 2014 podjęto negocjacje o budowie rosyjskich baz morskich z władzami Kuby, Wenezueli, Nikaragui, Wietnamu, Singapuru, Seszeli. Planem minimum w odniesieniu do Syrii jest utrzymanie bazy w syryjskim Tartu.

gicznych Rosji. Podstawową metodą działania jest natomiast swoiste wiązanie gospodarcze i w mniejszym stopniu polityczne wybranych państw czy grup państw. Wobec państw półkuli zachodniej wykorzystuje się przede wszystkim charakter wzajemnej wymiany handlowej, zdominowanej przez eksport surowców. Konsekwencją stosowania tej formy aktywności międzynarodowej jest – między innymi – konieczność posiadania możliwości bezpiecznego prowadzenia tej wymiany, co wymaga także uzyskania kontroli nad szlakami transportowymi. Zasadniczymi dla Rosji trasami przewozowymi są kontynentalne połączenia z Azji kontynentalnej do Europy oraz dwa szlaki morskie, z Bałtyku, poprzez Morze Północne na Atlantyk i poprzez akweny arktyczne na północny Pacyfik, oraz szlak z Morza Czarnego na Śródziemne i w konsekwencji na Atlantyk oraz południowy Pacyfik. Szczegółowo kwestie te prezentują rosyjskie doktryny morska i transportowa.

Doktryna morska w rosyjskiej polityce ma umożliwić osiągnięcie dwóch celów. Pierwszym jest zapewnienie bezpieczeństwa państwa ze szczególnym uwzględnieniem przynależnych do jego terytorium obszarów morskich i ochrona interesów narodowych na akwenach morskich. W odniesieniu do problematyki bezpieczeństwa, oprócz zwalczania przestępczości na morzu (przemyt, akty piractwa i terroryzmu morskiego oraz nielegalna imigracja) za zasadnicze zagrożenia uznano próby przeniesienia infrastruktury NATO (elementy Tarczy Antyrakietowej – przyp. PM) w pobliże granic Rosji (*Морская доктрина*, 2015, s. 16–17).

Drugim celem jest usankcjonowanie pozycji mocarstwa morskiego, zagwarantowanie bezpieczeństwa państwa i – nade wszystko – realizacja założonych interesów morskich państwa w postaci:

- umożliwienia nieograniczonego stosowania zasady wolności morza otwartego na każdym akwencie posiadającym ten status, w tym prawa do swobodnego układania systemów przesyłowych (rurociągi i połączenia kablowe) i budowy sztucznych wysp;
- zapewnienia pełnej i niepodważalnej suwerenności na wodach wewnętrznych i morzu terytorialnym z uwzględnieniem dna morskiego (eksploatacja zasobów) oraz przestrzeni powietrznej nad nimi;
- utrzymania pełnej jurysdykcji i wyłącznego prawa do stosowania suwerennych praw w EEZ i rosyjskim szelfie kontynentalnym, a zwłaszcza prawa do rozpoznawania zasobów, ich eksploatacji i eksploatacji oraz do form podejmowanych w tych akwenach przedsięwzięć ekologicznych;
- stworzenia warunków zezwalających na wykorzystanie zasobów morskich i watorów komunikacyjnych akwenów morskich w polityce gospodarczej Federacji i poszczególnych jej regionów;
- zapewnienia bezpieczeństwa żeglugi i komunikacji oraz stworzenie efektywnego systemu zapobiegania zanieczyszczeniu środowiska morskiego (*Морская доктрина* 2001, s. 3–4, *Морская доктрина* 2015, s. 2–3).

Tabela 2. Cele działalności morskiej Federacji Rosyjskiej prowadzone na akwenach Kierunków Regionalnych Narodowej Polityki Morskiej

Kierunek i jego akweny	Cele działalności morskiej na poszczególnych Kierunkach Polityki Morskiej
1	2
<p>Atlantycki Atlantyk północny, Morze Śródziemne, Morze Czarne i Azowskie, Morze Bałtyckie</p>	<p>Ocean Atlantycki: możliwość adekwatnej obecności wojskowej Marynarki Wojennej [modyfikacja po aneksji Krymu – podkr. PM], prowadzenie badań i eksploracja zasobów ożywionych na morzu otwartym, budowa morskich połączeń komunikacyjnych z Rosją. Morze Bałtyckie: zapewnienie możliwości stosowania prawa swobody żeglugi na akwenie, rozwój infrastruktury portowej i systemów kontroli ruchu, kreowanie procesów kooperacji gospodarczej, rozwiązanie problemów z wytyczeniem granic szelfu kontynentalnego zgodnie z rosyjskimi interesami^a, zapewnienie bezpieczeństwa ekonomicznego i militarnego Obwodu Kaliningradzkiego i jego pełne wykorzystanie w rosyjskiej polityce transportowej.</p>
<p>Atlantycki Atlantyk północny, Morze Śródziemne, Morze Czarne i Azowskie, Morze Bałtyckie</p>	<p>Morze Śródziemne: dążenie do przekształcenia regionu w strefę stabilności politycznej^b, możliwość adekwatnej obecności wojskowej Marynarki Wojennej na Morzu Śródziemnym [modyfikacja po aneksji Krymu – podkr. PM] oraz umożliwienie stacjonowania rosyjskiej floty wojennej na Morzu Śródziemnym, rozbudowa systemu połączeń promowych z portami Morza Czarnego. Morze Czarne i Azowskie: rozwój infrastruktury Floty Czarnomorskiej na Krymie w celu realizacji rosyjskich celów strategicznych na Morzu Czarnym, zapewnienie wystarczalności energetycznej Krymu, rozwój systemu eksportu gazu rurociągami podmorskimi [modyfikacja po aneksji Krymu – podkr. PM], rozszerzenie możliwości stosowania żeglugi morsko-rzecznej oraz rozbudowa systemu połączeń pasażerskich ze szczególnym uwzględnieniem połączeń z Krajem Krasnodarskim i rzeką Don [modyfikacja po aneksji Krymu – podkr. PM].-</p>
<p>Arktyczny Morze Barentsa, Ocean Arktyczny, Morze Wschodnio-syberyjskie oraz Północny Szlak Żeglugowy^c</p>	<p>Ochrona interesów Federacji w Arktyce, zwłaszcza dotyczących sposobu wyznaczenia obszarów morskich i szelfu kontynentalnego przez państwa nadbrzeżne Arktyki, ochrona zasobów zlokalizowanych w rosyjskiej strefie wyłączności ekonomicznej i szelfie kontynentalnym przy wykorzystaniu Floty Północnej oraz Floty Atlantyku, zapewnienie możliwości eksploatacji zasobów podmorskich morza otwartego, utrzymanie kontroli nad sposobem wykorzystania Północnego Szlaku Żeglugowego i zapewnienie możliwości prowadzenia badań i wykorzystania Arktyki do rozwoju proeksploatacyjnych sektorów gospodarki.</p>
<p>Pacyfik północno-wschodni Pacyfik, morza: Beringa, Ochockie, Japońskie, Żółte, Wschodniochińskie</p>	<p>Wykorzystanie aktywności morskiej do przyspieszenia rozwoju społeczno-gospodarczego na Dalekim Wschodzie, rozwój infrastruktury portowej i floty, zwłaszcza na Płw. Sachalin oraz Wyspach Kurylskich, stworzenie możliwości wykorzystania infrastruktury transportowej do tranzytu towarów z Azji Południowo-Wschodniej i docelowo z kontynentów amerykańskich, kreowanie współpracy z krajami regionu, zakładającej także eksploatację zasobów podmorskich na obszarach morskich tych państw, ścisła kooperacja z państwami regionu w celu zwalczania przestępczości zorganizowanej, w tym aktów piractwa.</p>
<p>Kaspijski</p>	<p>Doprowadzenie do korzystnego dla Federacji Rosyjskiej określenia reżimu prawnego Morza Kaspijskiego, zezwalającego na wykorzystanie zasobów rybnych, ropy naftowej i gazu. Przeciwdziałanie wykluczaniu z lokalnego rynku przewozów rosyjskich firm, stworzenie sieci połączeń morsko-rzecznych, budowa systemów połączeń multimodalnych M. Kaspijskie–M. Śródziemne oraz M. Kaspijskie–Bałtyk.</p>

1	2
Ocean Indyjski	Angażowanie się w procesy stabilizacji sytuacji politycznej w regionie w celu uzyskania możliwości czasowej obecności marynarki wojennej Federacji Rosyjskiej na Oceanie Indyjskim, udział w regionalnych działaniach ukierunkowanych na zwalczanie zjawiska piractwa, wykorzystanie działań na Kierunku Arktycznym w celu nawiązania współpracy morskiej z państwami regionu.

^a Spór dotyczy granic szelfu między Rosją a Łotwą i jest wynikiem odkrycia na jego granicy złóż ropy naftowej;

^b Faktycznie pojęciem tym określono cel strategiczny, jakim jest doprowadzenie do sytuacji, w której możliwe byłoby ograniczenia amerykańskiego potencjału morskiego stacjonującego w portach Morza Śródziemnego (VI Flota USA);

^c Określany także jako Północna Droga Morska, jest to szlak prowadzący z Morza Północnego przez Ocean Arktyczny na Daleki Wschód. Trasa ta pozwala na skrócenie czasu dostaw ładunków z północnej Europy do Azji o około 14 dni. Obecnie sezon żeglugowy trwa tu od początków lipca do końca listopada, ale w 99% niezbędna jest asysta rosyjskich lodolamaczy.

Źródło: *Морская доктрина 2001...*, s. 10-13, *Морская доктрина 2015*, s. 16-29

Proces osiągnięcia tak zdefiniowanych interesów wymagał określenia zarówno obszarów morskich, jak i preferowanych na tych akwenach form aktywności morskiej. Przyjęły one nazwę *Kierunków Regionalnych Narodowej Polityki Morskiej*, a akwenami o zasadniczym znaczeniu dla Rosji (za takowe uznano wszystkie oceany, akweny okalające Arktykę i kontynent europejski oraz Morze Kaspijskie (*Морская доктрина*, 2001, s. 10-13, Tab. 3., *Морская доктрина*, 2015, s. 15-16).

Zakres działań w ramach poszczególnych Kierunków został uszczegółowiony jako kompilacja interesów morskich i celów wynikających z realizacji innych programów i strategii oraz przedsięwzięciami prowadzonymi na konkretnych akwenach morskich. Dotyczy to zwłaszcza Strategii Rozwoju Transportu do 2020 roku, Strategii energetycznej oraz Doktryny Wojennej.

Tab. 3. Cele polityki czarnomorskiej Rosji

Wariant minimum	Wariant realny (realizowany)	Wariant maksimum
<ol style="list-style-type: none"> Zapewnienie możliwości prowadzenia nieskrępowanej wymiany handlowej szlakami lądowymi i morskimi z Morza Czarnego na Śródziemne oraz systemu transportu surowców energetycznych przez Turcję i Grecję. Niedopuszczenie do wykorzystania akwenów czarnomorskiego i śródziemnomorskiego do transportu kaspijskich surowców energetycznych. 	<ol style="list-style-type: none"> Niedopuszczenie do ograniczenia supremacji FR na akwenie M. Czarnego. Akceptacja przez Turcję oczekiwanej formuły korzystania z przejścia morskiego na M. Śródziemne. „Wypchnięcie” UE z zach. części M. Czarnego. Blokada Gruzji jako gracza czarnomorskiego – kontekst transportu nośników energii Zwiększenie wpływów w regionie M. Śródziemnego i możliwości kontroli szlaków żeglugowych. 	<ol style="list-style-type: none"> Nadanie statusu „morza wewnętrznego Federacji Rosyjskiej akwenowi czarnomorskiemu. Zdominowanie północnej części Lewantu. Uzyskanie statusu ważnego gracza śródziemnomorskiego. Zagwarantowanie adekwatnej obecności sił morskich na Atlantyku i Morzu Śródziemnym.

Źródło: opracowanie własne

W odniesieniu akwenów mórz Czarnego i Śródziemnego wskazać należy dwa zasadnicze cele prowadzonych działań. Pierwszym jest uzyskania prawa swobody żeglugi. Drugim, ściśle związanym z poprzednim, jest dążenie do przekształcenia regionu w „strefę stabilności politycznej” [*Морская доктрина* 2015, s. 20], rozumianej jako zrównoważenie zdolności do kreowania sytuacji polityczno-gospodarczej w regionie śródziemnomorskim przez Federację Rosyjską i USA. Jednym z instrumentów, pozwalających na osiągnięcie „stanu równowagi” jest zrównoważenie potencjałów flot rosyjskiej i Stanów Zjednoczonych, posiadających zdolność do działania na tym akwenie. Cel ten determinuje również kształt polityki czarnomorskiej, zwłaszcza w odniesieniu do akwenów mórz Czarnego i Azowskiego (są traktowane łącznie w rosyjskich dokumentach) oraz Kaspijskiego. Wprost przekłada się to na zadania, za które należy uznać dążenie do kontrolowania akwenów, rozumianego jako niedopuszczenie do ich wykorzystania w sposób nieuwzględniający interesów rosyjskich. W tym kontekście zasadnicze zagrożenia to obecność na akwenie sił NATO, inwestycje prowadzone pod auspicjami Unii Europejskiej oraz polityka Gruzji, zwłaszcza w odniesieniu do budowy alternatywnych szlaków przesyłu kaspijskich surowców energetycznych. Dla tytułowej tematyki ważna jest także ocena rosyjskiej polityki w regionie kaspijskim, ukierunkowana na podtrzymanie powiązań gospodarczych. Dotyczy to zwłaszcza rozbudowy sieci połączeń morsko-rzecznych oraz budowy systemów połączeń multimodalnych Morze Kaspijskie – Morze Śródziemne, co „wiąże” państwa regionu z Rosją (*Морская доктрина* 2015, s. 16–27).

Casus Ukrainy w rosyjskiej polityce w basenie śródziemnomorsko-czarnomorskim

Siłowe zajęcie Krymu oraz eskalacja napięcia na wschodniej Ukrainie i zaangażowanie się w Syrii stanowią istotny element realizacji zaprezentowanych powyżej celów strategicznych przez Rosję. Dla uzyskania pełnego obrazu formy ich osiągnięcia należy uwzględnić także kompleks działań o charakterze Soft Power wobec Grecji, Cypru, Włoch i nade wszystko Turcji (do chwili zestrzelenia przez tureckie myśliwce Su-24 24 listopada 2015 r., a następnie po nieudanej próbie puczu wojskowego). Ich celem było i jest powiązanie gospodarcze, które ma zapewnić uwzględnienia przez te państwa części rosyjskich interesów w tym regionie, zwłaszcza możliwości prowadzenia stosunkowo nieskrępowanej wymiany handlowej zarówno szlakami lądowymi, jak i morskimi z Morza Czarnego na Śródziemne (kwestia kontroli Turcji cieśnin Bosfor i Dardanele) oraz systemu transportu surowców energetycznych przez Turcję i Grecję.

Drugim, dużo trudniejszym do osiągnięcia, celem rosyjskiej polityki w regionie czarnomorsko-śródziemnomorskim, traktowanym łącznie z regionem Azji Centralnej, jest przeciwdziałanie polityce amerykańskiej, skoncentrowanej na niedopuszczeniu do zdominowania państw Azji Centralnej właśnie przez antyamerykańskie mocarstwo. Działania te muszą być prowadzone w ścisłej kooperacji z Chinami oraz koncentrować się na niwelowaniu możliwości powstania proamerykańskiego pomostu Azja Południowa (Indie, a wcześniej Pakistan) i Centralna (wybrane państwa subregionu) – Zakaukazie. Dla omawianej tematyki podstawową konsekwencją osiągnięcia przez Rosję celu politycznego

jest polityka kaspijska, której istotnym wyznacznikiem jest niedopuszczenie do wykorzystania akwenów czarnomorskiego i śródziemnomorskiego do transportu kaspijskich surowców energetycznych.

Rosyjską politykę wobec Ukrainy należy postrzegać nie w kontekście wyizolowanych celów rosyjskiej polityki, czy też jako działania w wymiarze regionalnym. Stanowi ona element strategii państwowej Federacji Rosyjskiej, prowadzonej w dłuższej przestrzeni czasowej i ukierunkowanej na osiągnięcie jasno zdefiniowanego celu strategicznego. Celem rosyjskiej aktywności na wschodniej Ukrainie było nie tyle zajęcie części jej terytorium, ile właśnie budowa specyficznie rozumianej *bezpiecznej przestrzeni*, gwarantującej Rosji między innymi realizację celu, jakim jest utrzymanie bezpiecznego przejścia na Morze Śródziemne. Natomiast obalenie prezydenta Janukowycza i ukształtowanie się nowej elity władzy w Kijowie doprowadziły do zaistnienia sytuacji, w której zagrożone zostały dwa zasadnicze cele polityki czarnomorsko-śródziemnomorskiej: w postaci swobodnego wykorzystania Floty Czarnomorskiej oraz funkcjonowania połączeń multimodalnych na linii zlewisko Morza Kaspijskiego – Morze Śródziemne i południowa Europa. Reakcją, niejako naturalną, z punktu widzenia sposobu kreowania sytuacji w strefie bezpośredniego ulokowania interesów strategicznych przez rosyjskie elity władzy było zajęcie Krymu z bazą w Sewastopolu oraz określenie obszaru bezpośredniej kontroli, jakim stał się twór o nazwie „Novorossija”⁶.

Mapa 1. Obszary morskie państw basenu Morza Czarnego po aneksji Krymu

Źródło: opracowanie własne na podstawie Konwencji Prawo Morza

⁶ Noworossija to historycznie obszar obejmujący południową Ukrainę z częścią dzisiejszej Mołdawii, Nadniestrza oraz część południowo-zachodniej Rosji. Współcześnie ma kilka wariantów, najbardziej radykalny obejmuje ukraińskie obwody: ługański, charkowski, doniecki, dniepropietrowski, zaporoski, chersoński, mikołajewski, odesski oraz południową część Mołdawii.

Dla całokształtu rosyjskich interesów w zlewisku mórz Śródziemnego i Czarnego niezbędna była aneksja Krymu. Fakt ten należy – w ocenie autora – postrzegać w trzech wymiarach: strategiczno-wojskowym, politycznym i ekonomicznym. Włączenie półwyspu w struktury Federacji pozwoliło na ponowny podział akwenu Morza Czarnego, co zdecydowanie poprawiło sytuację strategiczną Rosji i zwiększyło jej możliwości oddziaływania militarnego w regionie.

Aneksja pozwoliła także na zniwelowanie – do akceptowanego przez rosyjskich strategów poziomu – obecności militarnej Paktu Północnoatlantyckiego w regionie. Umożliwia też praktycznie kontrolę północnej części tego akwenu. Oceniając konsekwencje aneksji w kontekście strategicznych celów rosyjskiej polityki, wskazać należy:

- przekształcenie północno-wschodniej części Morza Czarnego w morze wewnętrzne Rosji, gdyż cały jego obszar to wody terytorialne i Strefa Wyłączości Ekonomicznej (EEZ);
- możliwość praktycznej blokady morskiej Ukrainy – zarówno wybrzeża Morza Azowskiego, jak i regionu odeskiego;
- stworzenie alternatywnej wobec obszaru wewnętrznego południowej trasy dotarcia do obszarów syberyjskiego i dalekowschodniego postrzeganego jako środek do zachowania obecnego modelu kierowania państwem;
- ograniczenie możliwości oddziaływania na Rosję z wykorzystaniem terytorium Gruzji;
- możliwość wywarcia presji polityczno-militarnej i zastosowania wariantu siłowego przedostania się na Morze Śródziemne poprzez cieśniny Bosfor i Dardanele;
- uzyskanie możliwości oddziaływania na wschodnią część Morza Śródziemnego w przypadku upadku reżimu Assada i likwidacji bazy morskiej i powietrznej na terytorium Syrii⁷.

Równie istotne było osiągnięcie narodowych interesów o charakterze polityczno-ekonomicznym, wśród których dominującą rolę odgrywają cele strategiczne Doktryny Morskiej oraz strategii transportowej i energetycznej. Zmiana podziału wód terytorialnych na Morzu Azowskim w zasadzie pozwala na blokadę morską Ukrainy, w tym istotnych dla funkcjonowania ukraińskiej gospodarki portów Mariupol i Berdiańsk. Umożliwia także przejście przez Rosję złóż ropy i gazu, których zasoby oceniane są obecnie na 2 bln m³ gazu i 430 mln ton ropy naftowej.

Natomiast przesunięcie strefy wyłączności ekonomicznej i obszarów od terytorialnych wokół Półwyspu Krymskiego w praktyce umożliwia ograniczanie możliwości funkcjonowania portu w Odessie i doprowadziło – w sposób pośredni – do zaniechania przez władze ChRL planowanych inwestycji w regionie. Dotyczy to zwłaszcza rezygnacji z budowy portu morskiego z terminalem paliwowym i gazu LNG na zachodnim wybrzeżu

⁷ Warunkiem osiągnięcia tego celu jest nie tyle sama aneksja, ile rozmieszczenie sił zbrojnych i infrastruktury wojskowej. Dlatego też plany rosyjskie przewidują szybkie rozmieszczenie na terytorium półwyspu komponentu zbrojnego w licznie 50 000 żołnierzy, wyrzutni rakiet o zasięgu obejmującym praktycznie cały akwen Morza Czarnego o oraz stworzenie możliwości lądowania (czasowego bazowania) bombowców strategicznych o zasięgu 7000 km, czyli mających możliwość oddziaływania w basenie Morza Śródziemnego.

półwyspu oraz wspólnego poszukiwania złóż surowców energetycznych w szelfie kontynentalnym Ukrainy.

Układ czarnomorskich stref wyłączności ekonomicznej umożliwi także powrót do realizacji koncepcji gazociągu South Stream, gdyż wytyczona trasa jego potencjalnego przebiegu w całości znajduje się w nowej rosyjskiej EEZ. W rosyjskiej strefie wyłączności ekonomicznej znalazła się także trasa Euroazjatyckiego Korytarza Transportu Ropy Naftowej, co dla odmiany niweluje w znacznym stopniu możliwość jej uruchomienia bez zgody Rosji. Mało prawdopodobne, w tym kontekście, jest przystąpienie do realizacji projektu ropociągu z państw kaspijskich *via* Gruzja, akwen Morza Czarnego, Ukraina, Polska⁸.

Aneksja Krymu pozwoliła na uzyskanie znacznej części zasadniczych celów rosyjskiej polityki w odniesieniu do regionu zlewisk Morza Czarnego. Ich pełne osiągnięcie warunkowane jest uzyskaniem kontroli nad obszarem Noworossiji oraz utrzymaniem rosyjskiej pozycji w północnej części Lewantu. Budowa tworu politycznego, jakim jest Noworossija, pozwala na całkowite odcięcie od Morza Czarnego Ukrainy. Rozwiązanie to uniemożliwia realizację jakiegokolwiek projektu połączeń morskich z regionem Zakaukazia, co bezpośrednio wpływa na ocenę atrakcyjności geoeconomicznej Ukrainy oraz – w mniejszym stopniu – Mołdawii. Pełna realizacja tego projektu to włączenie, ewentualnie uzyskanie łączności (bezpośrednia granica) z Naddniestrzem, co całkowicie zmienia układ sił w zachodniej części zlewiska Morza Czarnego.

Podsumowanie

Destabilizacja wschodniej Ukrainy i aneksja Krymu są elementem globalnej polityki Rosji oraz specyficznym sposobem na zwiększenie poziomu bezpieczeństwa Federacji. W tym kontekście uznać należy, iż sukcesem władz Ukrainy – i w mniejszym stopniu społeczności międzynarodowej – było ograniczenie możliwości realizacji projektu „Noworossija” poprzez znielowanie możliwości objęcia jej zasięgiem całego, zakładanego przez rosyjskich strategów, terytorium. Nie zmienia to jednak faktu, że Rosja osiągnęła swój cel, budując strefę bezpieczeństwa (przejmując kontrolę) nad zachodnią częścią Morza Azowskiego oraz północno-zachodnią częścią Morza Czarnego. Opanowała w ten sposób pas terytorium Ukrainy, co umożliwia:

- uzyskanie wpływu na kształt sytuacji wewnętrznej na Ukrainie, w tym ograniczenie zarówno zakresu jej suwerenności, jak i skali negatywnie oddziałujących na rosyjskie interesy przedsięwzięć polityczno-gospodarczych;
- kontrolę ukraińskiego sektora metalurgicznego, w dużej mierze realizującego zamówienia na potrzeby rozbudowy sieci gazociągów i ropociągów;
- kontrolę nad północną i wschodnią (do granicy z Turcją) częścią akwenu Morza Czarnego, co pozwala na nieskrępowane innymi uwarunkowaniami niż polityczne cele Turcji, wykorzystanie szlaków morskich Morze Czarne – Morze Śródziemne, także dla obecności na akwenu Morza Śródziemnego eskadry okrętów wojennych.

⁸ Projekt ten znajduje się nadal w Programie Operacyjnym, Infrastruktura i Środowisko UE.

- zniwelowanie do minimum zagrożenia w postaci potencjalnego podjęcia przez Grecję jakichkolwiek działań o charakterze antyrosyjskim na Morzu Czarnym.

Natomiast obecność w Syrii i zwiększenie aktywności militarnej w tym państwie pozwolić ma na obronę reżimu Assada lub – jako plan minimum – uzyskanie gwarancji utrzymania stanu posiadania od nowych władz syryjskich. Utrata bazy morskiej i lotniczej niweluje bowiem jakiegokolwiek możliwości kontroli Morza Śródziemnego i północnej części Kanału Sueskiego na poziomie porównywalnym do możliwości Stanów Zjednoczonych. Determinanta ta powoduje, że zażegnanie kryzysu w bilateralnych stosunkach rosyjsko-tureckich będzie stanowić priorytetowy, ale osiągnąć w dłuższej perspektywie czasowej i głównie za pomocą instrumentów ekonomicznych, cel polityczny. Przy stosowaniu przez obydwu przywódców wojowniczej retoryki obydwu przywódców. Dla prezydenta Turcji ważniejsze niż obalenie Assada jest ograniczenie roli Kurdów w koalicji przeciwko Państwu Islamskiemu, zaś stosunkowo głęboki zakres kooperacji gospodarczej z Ankarą stanowi gwarancję osiągnięcia przez Moskwę przedstawionych celów strategicznych w odniesieniu do regionu czarnomorsko-śródziemnomorskiego. Podkreślić jednak należy, że incydent z Su-22 stanowi znaczne ograniczenie możliwości realizacji przez Rosję jej celów strategicznych. Nie zablokuje on jednak procesu ich osiągania, jak to miało miejsce w przypadku zatonięcia okrętu podwodnego Kursk. Współczesna Rosja dysponuje dużo większym potencjałem niż ta z roku 2000. Niestety, zaprezentowana powyżej sekwencja wydarzeń i ich ocena prowadzi wprost do budowy negatywnego scenariusza w odniesieniu do wschodniej Ukrainy. Czynniki, które doprowadziły do podjęcia przez Rosję ingerencji w proces samostanowienia tego państwa, siłowe przejęcie władzy nad Krymem oraz kontroli nad częścią wschodniej Ukrainy stanowią – w rosyjskim rozumieniu – jedną z form budowy bezpiecznego otoczenia wokół swoich granic. Są też one uznawane za formę aktywności politycznej, umożliwiającą osiąganie zakładanych celów strategicznych. Będą więc bronione, a formę i zakres tej „obrony” wzmacnia przekonanie, że w imieniu Ukrainy występuje najważniejszy rywal globalny, czyli Stany Zjednoczone i jego sojusznicy. Może i jest to rozumowanie nielogiczne, ale niestety stanowiące podstawę myślenia strategicznego rosyjskiego establishmentu politycznego.

Bibliografia

- Gacek, Ł., Trojnar, E. (2012). *Pokojowe negocjacje czy twarda gra? Rozwój stosunków ponad Cieśniną Tajwańską*. Księgarnia Akademicka, Kraków.
- Koncepcja polityki zagranicznej Federacji Rosyjskiej. Zatwierdzona przez Prezydenta Federacji Rosyjskiej V. Putina 12 lutego 2013 r. http://gdansk.mid.ru/web/gdansk_pl/koncepcja-polityki-zagranicznej-federacji-rosyjskiej (dostęp 21.06.2016)
- Mickiewicz, P. (2011). Zapotrzebowanie surowcowe jako determinant chińskiej polityki wobec Azji Środkowej, [w:] J. Marszałek-Kawa (red.) *Strategie w polityce azjatyckiej. Rozważania o aspiracjach*. Toruń.
- Mickiewicz, P. (2010). Trójkąt Rosja-Chiny-Iran i jego rola na arenie międzynarodowej, [w:] S. Wojciechowski (red.) *Mocarstwo na przełomie XXI-XXI wieku*. Poznań.

Морская доктрина Российской Федерации на период до 2020 года (2001). УТВЕРЖДАЮ Президент Российской Федерации В. Путин 27 июля 2001 г. Пр-1387, <http://www.scrf.gov.ru/documents/34.html>. (dostęp: 07.08.2013).

Морская доктрина Российской Федерации (2015), УТВЕРЖДАЮ Президент Российской Федерации В. Путин 26 июля 2015 г. druk nr 25041696doc.

<http://static.kremlin.ru/media/events/files/ru/uAFi5nvux2twaqiftS5yrIZUVTJan77L.pdf> (dostęp: 21.06.2016).

Указ Президента Российской Федерации *О Военной доктрине Российской Федерации* от 5 февраля 2010 г. N 146 (dostęp: 12.04.2012).

Указ Президента Российской Федерации 30.12.2014 г *О Военной доктрине Российской Федерации*, <http://static.kremlin.ru/media/events/files/41d527556bec8deb3530.pdf>, Polskie tłumaczenie *Doktryna Wojenna Federacji Rosyjskiej* <https://www.bbn.gov.pl/ftp/dok/01/DoktrynaFederacjiRosyjskiej.pdf>.