
Administrarea publică: teorie şi practică 143Tribuna tânărului cercetător

RISCURI ȘI AMENINŢĂRI ÎN REGIUNEA EXTINSĂ
A MĂRII NEGRE

RISKS AND THREATS IN THE EXTENDED BLACK
SEA REGION

CZU: 327(4+5)

Dumitru POPILEVSCHI,
doctorand, Institutul de Cercetări Juridice, Politice și Sociologice

al Academiei de Ştiinţe a Moldovei

SUMMARY
 Following the stability after the Cold War, geopolitical problems are threatening again

this region. The Black Sea Region may be regarded as a turntable between South-East Euro-
pe, Central Asia and the Middle East. The place itself is a mixture of political, economic and
military interests, not only of the regional states, but also of the more influential global ac-
tors. A complex, flexible combination of these interests is apt to provide security in this area.
The countries in the Black Sea Region have constantly been in search of cooperation formu-
las meant to improve bilateral relations and preserve the security background in the area.

Keywords: Black Sea, synergy, potential, culture, traditionalism, interference, confluence.

REZUMAT
După stabilitatea de după Războiul Rece, problemele geopolitice amenință din nou

această regiune. Regiunea Mării Negre poate fi privită ca o punte între Europa de Sud-Est,
Asia Centrală și Orientul Mijlociu. Locul în sine este un amestec de interese politice, eco-
nomice și militare, nu numai ale statelor regionale, ci ale actorilor globali mai influenți. O
combinație complexă și flexibilă a acestor interese este capabilă să ofere securitate în acest
domeniu. Țările din regiunea Mării Negre au căutat în permanență formule de cooperare
menite să îmbunătățească relațiile bilaterale și să păstreze mediul de securitate din zonă.

Cuvinte-cheie: Marea Neagră, sinergie, potenţial, cultură, tradiţionalism, interferenţe,
confluenţe.

Promovarea securităţii cere întotdeauna
sacrificarea libertăţii, iar libertatea nu poa-
te fi sporită decât cu costul securităţii. Dar
securitatea fără libertate înseamnă sclavie,
iar libertatea fără securitate înseamnă să fii
pierdut şi abandonat. Aceste circumstanţe
dau filozofilor dureri de cap fără tratament
cunoscut. În plus, fac din traiul împreună un
generator de conflicte, pentru că securita-
tea sacrificată în numele libertăţii tinde să
fie securitatea altora, iar libertatea sacrifica-

tă în numele securităţii tinde să fie liberta-
tea altora.

Zygmunt Bauman, ,,Comunitatea, Ago-
nia lui Tantal”

Introducere. Lumea în care trăim se
transformă şi se redimensionează. Strategi-
ile de confruntare se combină cu strategiile
de parteneriat politico-economic şi acţiuni-
le de gestionare internaţională a crizelor şi
conflictelor. În acest context, complexitatea
aspectelor politice, economice, sociale, mili-

Administrarea Publică, nr. 1, 2019 144

tare şi culturale din actualul mediu de securi-
tate are tendinţa de a transforma orice tenta-
tivă de înţelegere a acestora într-un demers
analitic care necesită, înainte de orice, o diso-
ciere netă între faptele reale şi cele ipotetice.

Zona Extinsă a Mării Negre este un con-
cept operaţional aparent de dată recentă,
utilizarea acestuia fiind frecventă mai cu
seamă în proiecţiile geopolitice şi geostrate-
gice ale intereselor manifeste privind acest
spaţiu. Din punctul de vedere al delimitării
Zonei Extinse a Mării Negre, dacă avem în ve-
dere strict criteriul geografic, atunci ea inclu-
de cele 6 state riverane (România, Ucraina,
Federaţia Rusă, Georgia, Turcia şi Bulgaria).
Totuşi termenul de „extins” se referă mai de-
grabă la o regiune politico-economică decât
la una geografică, astfel încât nu putem să nu
luăm în calcul importanţa politică, economi-
că şi strategică a unor ţări precum Republi-
ca Moldova, Armenia, Azerbaidjan şi Grecia.
Prin urmare, am putea aprecia că Zona Ex-
tinsă a Mării Negre se întinde de la Balcani
până la Marea Caspică, devenind una dintre
cele mai dinamice zone din perioada post-
Război Rece şi ex-Uniunea Sovietică. Ea este
flancată la vest de Balcani şi la est de Caucaz,
două spaţii cu un potenţial conflictual foarte
ridicat, care în anii ’90 ai secolului trecut erau
considerate periferia Europei. De asemenea,
nu putem să omitem importanţa coridorului
energetic eurasiatic, ce uneşte marii consu-
matori ai Occidentului de bogatele rezerve
energetice din zona Mării Caspice şi din Asia
Centrală.

Riscuri de securitate din bazinul ex-
tins al Mării Negre. Spaţiu de legătură între
Europa şi Asia, între Occident şi Orient, între
creştinism şi islamism, Regiunea Extinsă a
Mării Negre (R.E.M.N.) reflectă, în bună mă-
sură, evoluţia şi tendinţele din viaţa politică,
economică şi socială manifestate în plan in-
ternaţional şi, îndeosebi, european. Repre-
zentând prelungirea bazinului mediterane-
an către Marea Caspică şi, de aici, către Asia
Centrală şi Orientul Mijlociu, R.E.M.N. are

caracteristici politice şi de securitate ase-
mănătoare zonei Balcanilor, dar şi trăsături
proprii, determinate de interesele ţărilor ri-
verane şi de cele ale principalilor actori pre-
tendenţi la topul ierarhiei mondiale (SUA,
UE, Rusia, China), de potenţialul economic,
militar şi demografic, precum şi de rolul de
element de legătură între Asia Centrală şi
Orientul Mijlociu (în jocul intereselor politi-
ce şi economice globale).

Mediul de securitate generat de destră-
marea U.R.S.S. şi de desfiinţarea Tratatului
de la Varşovia, pe fondul tranziţiei la statul
de drept şi la economia de piaţă, au condus
la transformarea R.E.M.N. într-un spaţiu de
instabilitate, marcat de dispute de natu-
ră politico-militară şi economică, dar şi de
preocuparea altor state de a-şi revizui inte-
resele în zonă. Analiza conflictelor şi stărilor
tensionate din R.E.M.N. evidenţiază faptul
că majoritatea au premise istorice asemă-
nătoare, la care se adaugă faptul că, în con-
textul tranziţiei, întreaga zonă se confruntă
cu probleme de natură economică, politică
şi socială. Din acest punct de vedere, pe fon-
dul existenţei unor vulnerabilităţi specifice,
în R.E.M.N. continuă să se manifeste ame-
ninţări şi provocări militare sau nonmilitare,
care pot pune în pericol securitatea şi stabi-
litatea întregii regiuni.

În funcţie de natura lor, factorii de risc
sunt generaţi de: probleme de natură politi-
că (ex.: mediul politic instabil şi sensibil care
determină diminuarea autorităţii statale şi
proliferarea unor fenomene specifice crimei
organizate; implicarea unor personalităţi po-
litice şi militare în activităţi ilegale; amplifica-
rea şi generalizarea corupţiei), probleme de
securitate (ex.: persistenţa unor stări tensio-
nate latente, determinate de mişcări separa-
tiste sau dispute teritoriale; incapacitatea
multor state de a-şi securiza eficient frontie-
rele, fapt ce permite proliferarea reţelelor de
crimă organizată transfrontalieră; existenţa
în zonă a unei cantităţi impresionante de
armament insuficient securizat sau deţinut

Administrarea publică: teorie şi practică 145Tribuna tânărului cercetător

ilegal), probleme economice şi sociale (ex.:
existenţa decalajelor între state, ca urmare
a crizelor economice, a reformelor, a priva-
tizărilor cu implicaţii politice şi a liberalizării
preţurilor; scăderea nivelului de trai al popu-
laţiei; emigraţia în masă, ca rezultat al unor
situaţii conflictuale interne şi externe).

Aceşti factori de risc pot genera stări de
pericol şi ameninţări la nivel regional sau cu
impact internaţional, în funcţie de anumite
conjuncturi, pot evolua către: instabilitate
internă în statele constituite după destră-
marea Uniunii Sovietice şi a Iugoslaviei; ac-
centuarea sau menţinerea conflictelor etnic
separatiste, corelate cu încercările de dezin-
tegrare şi constituire a unor entităţi statale
independente şi cu prezenţa unor fracţiuni
paramilitare în regiune; competiţia eco-
nomică declanşată de exploatarea şi trans-
portul petrolului din Marea Caspică, aspect
care poate contribui fie la aplanarea unor
dispute, fie la agravarea şi diversificarea
stărilor tensionate; apariţia şi persistenţa
unor vulnerabilităţi ce pot alimenta facto-
rii de risc neconvenţionali privind mediul şi
sănătatea populaţiei, pe fondul ineficienţei
unor mecanisme de coordonare a acţiuni-
lor de protecţie în situaţii de urgenţe civile
(poluare, pandemii, contrabandă cu bunuri
de consum contrafăcute etc.); importul de
instabilitate în regiune ca efect al manifes-
tării fundamentalismului islamic, îndeosebi
wahhabit, pe fondul existenţei unor grupuri
etnice defavorizate în aceste zone şi al susţi-
nerii financiare acordate de către ţări islami-
ce; expansiunea reţelelor şi activităţilor te-
roriste şi a crimei organizate transnaţionale
(criminalitate economico-financiară, trafic
transfrontalier de persoane, droguri, mate-
riale radioactive şi strategice, armament şi
muniţii): acţiunile structurilor criminalităţii
organizate sunt favorizate de climatul poli-
tic instabil din unele state sau spaţii limitro-
fe, de corupţie şi de starea precară din punct
de vedere economic a populaţiei, contribu-
ind la proliferarea contrabandei, migraţiei

ilegale şi altor activităţi infracţionale; fluxu-
rile migraţioniste traversează regiunea pre-
ponderent pe rute terestre (Ucraina şi Turcia
fiind plăci turnante), dar, pe fondul măsuri-
lor de securizare a frontierelor întreprinse
de statele-membre şi candidate la Uniunea
Europeană, este de aşteptat o sporire a flu-
xurilor de migraţie din Africa, Orientul Mij-
lociu şi Extremul Orient pe rute maritime ce
traversează bazinul Mării Negre; traficul cu
armament, tehnică de luptă şi muniţie este
stimulat atât de existenţa unor zone cu po-
tenţial conflictual sporit, a unei mari canti-
tăţi de arme în regiune, cât şi de producţia
de armament a unor regiuni separatiste,
nesupusă unor verificări internaţionale (ex.:
Transnistria).

Concluzii. Zona Mării Negre a fost şi va
rămâne în continuare o zonă de dispută
strategică între puterile regionale şi globa-
le, putând conduce oricând la o agravare a
relaţiilor dintre acestea. Dinamicile diverse
şi numeroase din regiune implică soluţii şi
acţiuni inedite, bazate pe cooperare şi cola-
borare permanentă. Într-o lume a procese-
lor globale, Marea Neagră a jucat și va juca,
și pe viitor, un rol major în istoria continen-
tului european, în care are toate șansele să
devină arie de convergență și coabitare a
unor tendințe politice apărute în ultimii ani
ai secolului al XX-lea și primii ani ai secolului
al XXI-lea. Regiunea Mării Negre reprezintă,
așa cum este cunoscut, un izvor de bogăție,
care constituie miza capitală în cadrul inte-
reselor statelor riverane, dar și pentru cele
din alte zone. Nimeni nu are formulată o
soluție viabilă pentru contracararea riscu-
rilor, indiferent de natura lor tradițional
militară sau asimetric neconvențională, în
regiunea Mării Negre și zona sa extinsă. Re-
giunea Mării Negre se va confrunta în viitor
cu o serie de riscuri și amenințări. Contra-
cararea acestor amenințări reprezintă unul
dintre principalele obiective ale eforturilor
comune ale statelor din regiune și ale acelo-
ra care au interese în această zonă.

Administrarea Publică, nr. 1, 2019 146

 BIBLIOGRAFIE
1. Neguţ S. Geopolitica - universul puterii. Bucureşti: Editura Meteor Press, 2009.
2. Kissinger H. Diplomaţia. Bucureşti: Editura All, 2003.
3. Centrul de Studii Strategice de Securitate. Securitatea europeană la începutul mi-

leniului trei. Bucureşti: Editura UNAp., 2006.
4. Chauprade A., Thual F. Dicţionar de geopolitică – state, concepte, autori. Bucureşti:

Editura Corint, 2003.
5. Ioan Sorin Apan. Taina Mării Negre, Editura Arania, 2004.
6. Dan Dungaciu. Geopolitică și securitate la Marea Neagră - opțiunile strategice

ale României și Moldovei. Securitate și stabilitate în bazinul Mării Negre, Universitatea
Națională de Apărare, Centrul de Studii Strategice de Apărare și Securitate, București,
2005.

7. Paul Claval. Geopolitică și geostrategie. Gândirea politică, spațiul și teritoriul în sec.
al XX-lea. Editura Corint, București, 2001.

8. Samuel P. Huntington. The Clash of Civilizations the Remaking of World Order. Si-
mon & Schuster, 1997.

9. Gheorghe Văduva. Geopolitica Mării Negre. Între aspiraţii și iluzii. În: http://iss.ucdc.
ro/studii-pdf/Geoplitica%20Marii%20Negre.pdf (accesat la 30.07.2018).

10. Gheorghe Văduva. Orizonturi, probabilităţi şi speranţe privind evoluţiile stărilor
de securitate în deceniul doi al secolului al XXI-lea. În: http://issdc.wordpress.com/ (ac-
cesat la 31.07.2018).

11. The New Geopolitical Order in The BSEC Region, Ebru KUNT AKIN În: http://
www.mfa.gov.tr/the-new-geopolitical-order-in-the-bsec-region-.tr.mfa (accesat la
31.07.2018).

Prezentat: 16 ianuarie 2019.
E-mail: dumitru007@yahoo.com

