	The Center in the Press


	
	 

	August 27, 2004 

Outside View: The new Balkan allies 
By Blagovest Tashev 
A UPI Outside View Commentary 
(Published in The Washington Times online edition, August 27, 2004) 

Washington, DC, Aug. 26 (UPI) -- President Bush's global military restructuring plan will include some Eastern European states as host countries for troops and equipment in "new locations so that they can surge quickly to deal with unexpected threats." 

Emerging as the new periphery of the Euro-Atlantic community and adjacent to volatile and threat-rich regions, countries such as Poland, Romania and Bulgaria are the only logical future destinations of America's forward military deployment. 

The Bush plan must take into account not only America's strategic interests as a global power but also the regional security interests of the host countries. The relocation plan represents a dramatic challenge to Bulgaria and Romania's evolving role in the Euro-Atlantic security system. 

Recently admitted to NATO and well on their way to becoming members of the European Union, both countries still perceive severe threats in an uncertain security environment. The short but devastating outburst of violence in Kosovo early this year, an ongoing political crisis in Macedonia with a similar potency, and Serbia's halting transition serve as a reminder that as far as security is concerned, geography in the Euro-Atlantic area still matters. 

Moving American forces and bases closer to hot spots inevitably makes the region of the Black Sea crucial, especially in conjunction with the ambitious policy to promote reform in the greater Middle East. The Black Sea region looms large as a long-neglected security area. The traffic of drugs to the West, the steady stream of militancy from the Middle East, and the energy lines from the oil and gas-rich regions of the East to an energy hungry Europe gradually define the Black Sea as an area urgently requiring political attention and investment in its security. 

The roles of Bulgaria and Romania in this regard can be crucial. International treaties exclude the permanent deployment of ships of outside powers in the Black Sea. At the same time, both countries are in dire need of naval forces capable of meeting the challenges of the new security environment. The joint naval exercises involving all states in the Black Sea area are a step in the right direction but far from enough in terms of preparing the new NATO members for their role in the region. 

Meanwhile, political events make the requirement for new approaches to security in the area essential. The promising start of political change in Georgia was followed by the renewed push by Tbilisi to assertively restore the territorial integrity of the state, threatening not only the transition to democracy but also the stability of the region beyond the borders of the Caucasus. In Ukraine, presidential elections in October will be crucial in helping the country define its identity as either a European state or a country caught between two worlds. 

Clearly, the broader Middle East is the security challenge driving much of the change in America's military presence. The resolve of Bulgaria and Romania in the ongoing Iraqi conflict has been remarkable. 

Against the prevailing public mood at home and in Europe, and with attendant high costs in human life, political capital and scarce state finances, Sofia and Bucharest provided steadfast political and military support to coalition efforts in Iraq. 

Undoubtedly, both countries passed the first serious test as formal allies, a distinction that even some other members of "new Europe" failed to achieve. Surprisingly, the left in both countries -- the two presidents and the ruling party in Romania are descendents of the communist parties -- supported, though reluctantly, the participation in the conflict and did not call for immediate withdrawal when national troops suffered casualties in Iraq. 

But for the new partnerships to be successful, Washington, Sofia and Bucharest must build a comprehensive security relationship that goes beyond just the military dimension. The relationship must have a positive impact on the areas of security of greatest importance not only to America but also to Bulgaria and Romania, including national and international organized crime, international terrorism, drug trafficking, regional ethnic conflicts, the integration of Serbia and Montenegro in the international community, and the status of Kosovo and Bosnia-Herzegovina. 

The United States must be prepared to contribute to security sector reform in Bulgaria and Romania, including: Joint training and military base usage; joint mission participation; modernization of military base infrastructure; local participation in maintaining military bases; furtherance of institutional domestic reform, especially in rule of law; assisting in civilian and critical infrastructure protection; transfer of access weapons systems; and, participation of American defense companies in offset programs. 

Finally, one of the most neglected dimensions of politics in Eastern Europe is public support and legitimacy. The governments in Eastern Europe ignored public opposition to the war in Iraq and provided essential support to the United States. 

In the future, however, the gradual "Westernization" of East European politics will make it much harder for anyone willing to make a foreign policy decision over the public's objections. In addition, Bulgaria and Romania have yet to experience the effects of the domestic and broader European left's anti-American stance. Thus, any American military presence in the region requires careful cultivation of an informed and, therefore, welcoming public. 

-0- 

(Blago Tashev, formerly director of security studies at the George C. Marshall Association in Sofia, Bulgaria, is a contributing writer to the Western Policy Center in Washington, D.C.) 

-0- 

(United Press International's "Outside View" commentaries are written by outside contributors who specialize in a variety of issues. The views expressed do not necessarily reflect those of United Press International. In the interests of creating an open forum, original submissions are invited.) 
All site contents copyright © 2004 News World Communications, Inc. 


