

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 142 -

Marzena CZERNICKA
Polska Akademia Nauk

TRÓJMORZE
W BUŁGARSKIEJ POLITYCE BEZPIECZEŃSTWA

Abstrakt:
 W artykule zaprezentowano regionalny wymiar bułgarskiej polityki
bezpieczeństwa. Dokonano tego w oparciu o nowopowstałą Inicjatywę Trójmorza.
Zaprezentowano priorytety bułgarskiej polityki bezpieczeństwa w ramach tej
inicjatywy, ale także w ramach integracji euroatlantyckiej. Przedstawiono szanse i
zagrożenia, jakie stoją przed powołaną Inicjatywą Trójmorza, ukazano jej potencjał
oraz zaangażowanie Bułgarii w realizację projektów Trójmorza. Celem artykułu było
także udzielenie odpowiedzi na pytanie o to, jaką rolę i znaczenie ma powyższa
inicjatywa dla polityki Bułgarii i jaką rolę odgrywa współpraca regionalna w polityce
zagranicznej i polityce bezpieczeństwa współczesnej Bułgarii. Przeprowadzona analiza
doprowadziła do wniosku, że główny kierunek w polityce stanowi integracja
euroatlantycka. To w ramach tego priorytetu Bułgaria realizuje częściowo zadania
związane z polityką regionalną. Współpraca regionalna jest intensyfikowana. Istnieje
potencjał do lepszej współpracy w ramach Trójmorza.

Słowa kluczowe: Bułgaria, integracja euroatlantycka, Inicjatywa Trójmorza,
polityka bezpieczeństwa, współpraca regionalna.

Wstęp
 Realizowana na wielu płaszczyznach polityka bezpieczeństwa Bułgarii
jest możliwa dzięki przynależności tego państwa do Unii Europejskiej (UE) i
Sojuszu Północnoatlantyckiego (NATO). To w ramach tych organizacji Bułgaria
realizuje swoje priorytety. Dzięki akcesji do NATO (2004), a następnie do UE
(2007), Bułgaria nawiązała relacje ze światem zachodnim. Stała się częścią
świata, w którym gwarantem bezpieczeństwa militarnego jest NATO, a za
rozwój odpowiedzialna jest UE. Dzięki integracji ze strukturami
euroatlantyckimi Bułgaria zacieśniła współpracę ze wszystkimi państwami
członkowskimi UE i NATO. Z niektórymi państwami ta współpraca jest
bardziej intensywna (np. współpraca handlowa z Niemcami), z innymi mniej.

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 143 -

Niemniej jednak integracja europejska otworzyła Bułgarii „drzwi” do Europy,
stworzyła możliwość współpracy na szerszym polu i z wieloma państwami. W
ramach UE Bułgaria zintensyfikowała współpracę z państwami, z którymi ma
ona pewne cechy wspólne. Na przykład z państwami Europy Wschodniej łączy
Bułgarię wspólne dziedzictwo komunistyczne. Łatwiej jest Bułgarii
współpracować z tymi państwami ze względu właśnie na wspólną historię, a
także częściowo podobne priorytety, podobne uwarunkowania ekonomiczne i
geograficzne. Bułgarii nie poświęca się jednak dużo uwagi zarówno w
publikacjach naukowych, jak również w mediach. Znacznie więcej uwagi
poświęca się np. państwom Grupy Wyszehradzkiej. Tymczasem Bułgaria ma
podobną historię związaną z komunizmem, jak pozostałe kraje Europy
Wschodniej i częściowo podobne doświadczenia z okresu starań o członkostwo
najpierw w NATO, a następnie UE. Ponadto Bułgaria jest państwem
usytuowanym w niestabilnym regionie Bałkanów i na zewnętrznej granicy UE,
co umacnia jej pozycję jako partnera NATO. Jej usytuowanie można określić
jako strategiczne. W związku z tym, nie można pomijać Bułgarii przy obecnych
dyskusjach nad funkcjonowaniem i bezpieczeństwem UE i całej Europy.
 Z uwagi na to, że Inicjatywa Trójmorza jest przedsięwzięciem nowym i
jej projekty są w fazie koncepcyjnej, nie ma zbyt wielu materiałów i opracowań
na ten temat. Dotyczy to zarówno Polski, jak i Bułgarii. Z dokonanej analizy
źródeł wynika, że przeważająca część dostępnych materiałów to artykuły
prasowe, z których płyną ogólne informacje na temat celów i priorytetów
wszystkich państw członkowskich Inicjatywy. Na chwilę obecną brakuje w
bułgarskich publikacjach naukowych, czy też w mediach informacji na temat
postępów w realizacji konkretnych działań w ramach tej Inicjatywy. Wiele
przedsięwzięć znajduje się dopiero w fazie początkowej, jak np. różne projekty
komunikacyjne, nadzorowane przez bułgarskie Ministerstwo Transportu,
Technologii Informacyjnych i Komunikacji.
 Uwarunkowania geograficzne, a zwłaszcza dostęp do Dunaju i Morza
Czarnego czynią z Bułgarii kraj, którego położenie można uznać za strategiczne.
Znaczenie położenia geograficznego Bułgarii wzrasta jeśli pod uwagę weźmie
się fakt, że Bałkany to obszar przenikania się i rywalizacji różnych kultur
wywodzących się z kręgu bizantyńsko-ruskiego, łacińskiego i islamskiego
(Stępniewski 2011, s. 178-179; Koseski, Willaume 2007, s. 15). Z
geopolitycznego punktu widzenia obszar Bułgarii jest także ważny z tego
względu, że Bułgaria jest państwem członkowskim UE i NATO, granicą
zewnętrzną UE. Obecność struktur euroatlantyckich w regionie Bałkanów
potwierdza, jaki potencjał geostrategiczny i geopolityczny ma ten region Europy.
Z powyższego bez żadnych wątpliwości wynika, że współczesna Bułgaria
posiada geostrategiczne położenie, w oparciu o które może i powinna
kształtować ona własną politykę.

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 144 -

Mapa 1. Położenie geograficzne Bułgarii

Źródło: The World Factbook CIA, https://www.cia.gov/library/publications/the-world-
factbook/geos/bu.html, (dostęp 14.01.2018).

 Trójmorze jest nową inicjatywą, w którą zaangażowała się Bułgaria.
Inicjatywa skupiająca państwa przyległe do trzech mórz: Adriatyku, Bałtyku i
Morza Czarnego (nazywana też Inicjatywą ABC) powstała w 2015 r. z inicjatywy
polskiej i chorwackiej (Baziur 2018). Bułgaria została jednym z 12 państw
tworzących tę Inicjatywę. Dzięki niej Bułgaria może zacieśniać współpracę z
partnerami a także wzmocnić bezpieczeństwo państwa i regionu, zwłaszcza w
sektorze infrastruktury transportowej i energetyki. Działalność Trójmorza jest
stosunkowo krótka i trudno ocenić jej skuteczność. Pojawia się w tym miejscu
pytanie, czy ma ona w sobie potencjał i szansę na sukces w przyszłości. Warto
jest także zastanowić się nad rolą i znaczeniem tej inicjatywy w polityce
bezpieczeństwa Bułgarii, oraz jaką rolę odgrywa polityka regionalna w polityce
zagranicznej i polityce bezpieczeństwa współczesnej Bułgarii.

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 145 -

 Państwa wchodzące w skład Inicjatywy stanowią prawie 30% terytorium
UE i 22% jej ludności, ale jedynie 10% PKB1. Tym samym pod względem
powierzchni oraz ludności Inicjatywa Trójmorza jest znacząca. Tym co zwraca
uwagę wśród wymienionych danych to niski poziom PKB. Te dane świadczą o
pewnych różnicach w rozwoju gospodarczym między państwami Europy
Wschodniej i Europy Zachodniej. W tej niskiej pozycji gospodarczej państw
wschodnioeuropejskich względem Zachodu należy upatrywać przesłanek
powołania Inicjatywy. Jednym z głównych celów państw Trójmorza jest właśnie
zmniejszenie różnic między Wschodem i Zachodem Europy. Cel ten jasno
wybrzmiewa z deklaracji Trójmorza2, podpisanej w Dubrowniku w 2016 r.
Czytamy w niej, że te różnice według państw Trójmorza dotyczą zwłaszcza
obszaru energetyki, transportu i komunikacji cyfrowej. Co istotne, państwa
Trójmorza podkreślają wyraźnie w dokumencie, że ich celem nie jest
powoływanie żadnych nowych struktur równoległych do tych mechanizmów
współpracy, które już działają. Ich celem jest powołanie nieformalnej platformy
służącej do pozyskiwania politycznego poparcia dla swoich działań. Państwa
Trójmorza uważają, że bardziej bezpieczna i bardziej konkurencyjna Europa
Wschodnia przyczyni się do wzmocnienia UE jako całości. Trójmorze nie ma
być zatem czymś przeciwko UE – ma być czymś nowym w strukturach UE.
 Na chwilę obecną trudno jest powiedzieć, czy ta Inicjatywa okaże się
sukcesem, ponieważ jej działalność jest stosunkowo krótka. Warto jednak
rozważyć, czy ma ona w sobie potencjał, którego wykorzystanie może
przyczynić się do polepszenia standardu życia obywateli UE oraz do
podniesienia poziomu bezpieczeństwa całej Europy. Na pewno tym, co łączy
wszystkie państwa Trójmorza jest historia. Większość z tych państw znajdowała
się w sowieckiej strefie wpływów po II wojnie światowej, aż do 1989 r. Ponadto
oprócz Austrii (1995) i Chorwacji (2013) wszystkie pozostałe kraje zostały
przyjęte do UE w 2004 lub 2007 r. (podczas wielkiego rozszerzenia UE). Z tej
dwunastki tylko Austria jest starym państwem UE. Dla wszystkich państw tego
obszaru Niemcy i pozostałe kraje strefy euro są najważniejszymi partnerami w
handlu zagranicznym. Zakres wzajemnej współpracy państw
środkowoeuropejskich mierzonej wielkością obrotów handlu zagranicznego jest
o wiele mniejszy, w porównaniu z tym na jaką skalę prowadzą te państwa handel
z państwami strefy euro (Goetting, Jones 2017). Poza tym prawie wszystkie z
tych państw są silnie uzależnione od importu rosyjskich surowców, tj. ropy
naftowej i gazu ziemnego. Państwa tego regionu nie posiadają również
zintegrowanej infrastruktury gazowej i naftowej oraz cechuje je niska

1 Kraje Trójmorza to prawie 30% terytorium UE. Ta idea wzbudza zainteresowanie USA,

http://forsal.pl/artykuly/1055403,pwc-kraje-trojmorza-to-prawie-30-proc-terytorium-ue-ta-

idea-wzbudza-zainteresowanie-usa.html, [4.07.2017], dostęp (17.01.2018).
2 Wspólna deklaracja w sprawie Inicjatywy Trójmorza,

http://www.prezydent.pl/aktualnosci/wizyty-zagraniczne/art,105,wspolna-deklaracja-w-

sprawie-inicjatywy-trojmorza.html, (dostęp 16.01.2018).

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 146 -

konkurencyjność na rynku surowcowym. Problemy z dywersyfikacją źródeł
energii powodują, że bezpieczeństwo energetyczne państw
środkowoeuropejskich jest w bardzo dużym stopniu uzależnione od Rosji.
Bułgaria posiada niskie zasoby surowców rodzimych, które pokrywają tylko
niewielką część całego zapotrzebowania kraju na energię. Rosyjski gaz jest
sprowadzany do Bułgarii jedyną trasą, przez Ukrainę. Również ropa naftowa i
paliwo jądrowe jest w całości importowane z Rosji. Zależność energetyczna
Bułgarii od importu surowców w 2008 r. wyglądała następująco: ropa (100%),
gaz (prawie 100%), węgiel (40%). Łącznie Bułgaria pokrywała w 2008 r. 76%
zapotrzebowania na energię z importu rosyjskich surowców (Energy Strategy
…2011). Ciekawego zestawienia na temat uzależnienia państw Trójmorza od
Rosji dokonał Bartosz Bieliszczuk. W przypadku Bułgarii udział Rosji w
imporcie gazu w 2014 r. sięgał już 100%. Komisja Europejska (KE) stwierdza
także liczne nieprawidłowości ze strony Rosji względem państw do których
eksportuje ona surowiec. KE podkreśla, że Rosja stosuje różne praktyki
monopolistyczne względem tych państw, np. zakaz reeksportu, nierynkowe
ceny, czy „warunkowe” dostawy gazu. Dominacja Rosji w tym regionie naraża te
państwa także na zakłócenia dostaw gazu i naciski polityczne (Bieliszczuk 2017).
W przypadku Bułgarii istotny jest także fakt, że oprócz posiadania przez Rosję
monopolu na dostawy ropy i gazu, Rosjanie posiadają również największe
udziały na rynku w sektorze jądrowym. Przykładem silnej pozycji rosyjskich
udziałów w bułgarskim sektorze jądrowym jest przykład elektrowni atomowej w
Kozłoduju i pomysł wybudowania drugiej elektrowni atomowej w Belene3.
 Tym co łączy wszystkie kraje są przede wszystkim wspólne cele:
zniwelowanie peryferyjności względem Zachodu, współpraca w sektorze
energetyki, transportu, komunikacji cyfrowej i lepsza kooperacja polityczna.
Trzeba jednak pamiętać o tym, że istnieje ryzyko, iż państwa tworzące tę
Inicjatywę pomimo jasno zadeklarowanych celów, będą miały problemy ze
współpracą w praktyce. Ponieważ inne są cele strategiczne i interesy państw
bałtyckich, inne mogą być interesy państw tworzących Grupę Wyszehradzką, a
jeszcze inne będą cele państw regionu Morza Czarnego. Inny jest także stosunek
państw Trójmorza, np. do relacji z UE, czy relacji z Rosją. To właśnie
rozbieżności w podejściu do polityki międzynarodowej mogą utrudniać tym
państwom współpracę. Trafnego spostrzeżenia na ten temat dokonał Paweł
Ukielski (2016). Podjął on próbę przedstawienia szans i zagrożeń dla
powodzenia idei Trójmorza, prezentując wyzwania przed jakimi stoją państwa
Inicjatywy. Wśród najważniejszych czynników zewnętrznych, które utrudniają

3 Projekt budowy tej elektrowni był kilkukrotnie już zarzucany, głównie ze względu na

warunki polityczne, problemy ze znalezieniem inwestora, jak również ze względu na

protesty ekologów. Ostatnio powrócono do projektu budowy tej elektrowni, szerzej na ten

temat w: Възраждането на АЕЦ "Белене",

https://www.capital.bg/politika_i_ikonomika/bulgaria/2018/05/24/3184463_vuzrajdaneto_na

_aec_belene/, [24.05.2018], dostęp (05.06.2018);

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 147 -

współpracę polityczną państw Inicjatywy, autor raportu uznaje aktywną politykę
w tym regionie Niemiec, Rosji, USA i Chin, różnice w interesach
poszczególnych państw regionu oraz konflikty pomiędzy tymi państwami. Autor
raportu prezentuje punkty styczne i rozbieżności w polityce państw Inicjatywy
względem np. podejścia do UE (kwestia Brexitu, uchodźców, strefy euro), relacji
z NATO i USA, czy podejścia do relacji z Rosją. Na przykład w odniesieniu do
relacji z Rosją autor raportu wyraża taką opinię, że dla Polski, Rumunii i krajów
bałtyckich Rosja jest głównym wrogiem i zagrożeniem dla bezpieczeństwa, a np.
Węgry czy Bułgaria mają prorosyjskie nastawienie. Wydaje się, za autorem
przytoczonego raportu, że właśnie mocno zróżnicowany stosunek państw
Trójmorza do Rosji może mieć kluczowe znaczenie dla możliwości dalszej
współpracy w ramach tej Inicjatywy.
 W ramach powołanej Inicjatywy państwa zaproponowały kilka
projektów w trzech konkretnych sektorach:

1) w obszarze transportu – Via Carpatia i Via Baltica, połączenia kolejowe,
np. Rail Baltica, czy korytarz transportowy Bałtyk-Adriatyk;

2) w obszarze energetyki Korytarz Gazowy Północ-Południe;
3) rozwój technologii informacyjnych.

Via Carpatia jest to projekt korytarza transportowego biegnącego z północy na
południe Europy (od Kłajpedy po Saloniki). Cała trasa Via Carpatia ma być
gotowa do 2025 r.4. Na terytorium Bułgarii ten korytarz transportowy będzie
przebiegać przez Sofię, Płowdiw i Svilengrad5. Projekt Via Carpatia powstał już
w 2006 r. w Łańcucie6. Wówczas miał on obejmować tylko cztery kraje –
Polskę, Litwę, Węgry i Słowację. Z biegiem czasu, do projektu dołączyła też
Bułgaria, Rumunia i Grecja (2010), a w 2016 r. te plany budowy korytarza
zostały potwierdzone i wzmocnione poprzez podpisanie tzw. deklaracji
łańcuckiej II. Planuje się rozszerzenie tego korytarza także na Turcję i Ukrainę.
Wieloletnie zainteresowanie państw środkowoeuropejskich projektem Via
Carpatia pokazuje, że państwa tego regionu faktycznie są zdeterminowane, by
ten projekt zrealizować. Z całą pewnością jego realizacja przyczyni się do
polepszenia infrastruktury drogowej Europy Wschodniej. Przyczyni się także do
zintensyfikowania kontaktów pomiędzy państwami tego regionu (handel,
inwestycje). Korytarz transportowy biegnący z północy na południe będzie
dostosowany do standardów infrastruktury panującej w zachodniej części
Europy. Tym samym przyczyni się on do stopniowego zacierania różnic między
Wschodem i Zachodem Europy.

4 Wiemy, kiedy powstanie polski odcinek Via Carpatia,

https://businessinsider.com.pl/firmy/kiedy-powstanie-via-carpatia/mxzqs9l, [18.05.2017],

(dostęp 20.01.2018).
5 Strona Ministerstwa Infrastruktury RP, http://www.mib.gov.pl/2-Prezentacjanewsa-

1796967-p_14.htm , (dostęp 22.01.2018).
6 10 lat Deklaracji Łańcuckiej czyli krótko o Via Carpatia, https://www.zamek-

lancut.pl/pl/Aktualnosci,357, (dostęp 21.01.2018).

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 148 -

 Bułgaria we współpracy z UE realizuje również wiele inwestycji
transportowych, które mają stanowić część Transeuropejskiej Sieci
Transportowej (TEN-T). Celem tych inwestycji jest przede wszystkim
modernizacja infrastruktury, usprawnienie połączeń pomiędzy państwami UE i
państwami Półwyspu Bałkańskiego, a także zredukowanie negatywnego wpływu
na środowisko naturalne. Bułgarskie Ministerstwo Transportu, Technologii
Informacyjnych i Komunikacji w ramach Inicjatywy Trójmorza nadzoruje m.in.
następujące projekty inwestycyjne w obszarze transportu:
1. Przebudowa parametrów projektowych linii kolejowej Ruse-Warna, które jest
bezpośrednim połączeniem naddunajskiego portu w Ruse z portem morskim w
Warnie. Całkowita długość linii to 227 km a koszt projektu szacuje się na 383
mln euro (Ryc. 2).

Ryc. 2. Połączenie Ruse – Warna na tle sieci kolejowej Bułgarii

Źródło: Ministerstwo Transportu, Technologii Informacyjnych i Komunikacji Bułgarii
https://www.mtitc.government.bg/.

2. Modernizacja linii kolejowej Sofia – Pernik – Radomir, będącej częścią
połączenia kolejowego Bułgarii z Macedonią. Całkowity koszt szacunkowy
projektu to 360 mln euro. Realizacja tego projektu przyczyniać ma się do
polepszenia łączności pomiędzy Bułgarią a Macedonią. Projekt podzielony
został na dwie sekcje: Sofia –Dragichevo – Pernik - Radomir – ok. 48 km i
Voluyak – Razmenna – Pernik – ok. 48 km (Ryc. 3).

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 149 -

Ryc. 3. Modernizacja linii kolejowej Sofia – Pernik – Radomir

Źródło: Ministerstwo Transportu, Technologii Informacyjnych i Komunikacji Bułgarii
https://www.mtitc.government.bg/.

3. Modernizacja linii kolejowej Radomir – Gyueshevo będącej częścią
połączenia Sofii ze Skopje. Długość trasy to 88 km a całkowity koszt szacowany
jest na 556 mln euro. Projekt obejmuje dwa odcinki: Radomir – Kyustendil (54
km) i Kyustendil – Gyueshevo (34 km) (Ryc. 4).

Ryc. 4. Modernizacja linii kolejowej Radomir – Gyueshevo

Źródło: Ministerstwo Transportu, Technologii Informacyjnych i Komunikacji Bułgarii
https://www.mtitc.government.bg/.

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 150 -

4. Modernizacja linii kolejowej Ruse – Dimitrovgrad, będącej częścią sieci TEN-
T łączącej północną część Bułgarii z południem. Całkowita długość trasy to 314
km. Modernizacja tej trasy jest jednym z priorytetów Bułgarii i ten projekt ma
być ukończony do 2030 r. Koszt przeznaczony na studium wykonalności, które
ma być gotowe w 2013 roku, to 7 mln euro (Ryc. 5).

Ryc. 5. Linia kolejowa Ruse - Dimitrovgrad

Źródło: Ministerstwo Transportu, Technologii Informacyjnych i Komunikacji Bułgarii,
https://www.mtitc.government.bg/.

5. Modernizacja linii kolejowej Karnobat – Sindel o długości 123 km, która ma
być wykonana do 2050 roku i pochłonie koszt 290 mln euro.
6. Budowa intermodalnego terminala Warna, który ma zapewnić zintegrowaną
obsługę morską, kolejową i drogową. Terminal ma być ulokowany w
południowej części miasta Warna. Przewidywany koszt szacunkowy to 432 mln
euro.
 Argumentem przemawiającym za tym, że Inicjatywa Trójmorza nie ma
być tworem przeciwko UE są także liczne inicjatywy i projekty gazowe
wspierane przez UE, które obejmują państwa Trójmorza. Najbardziej znanym z
nich – obejmującym także Bułgarię – jest projekt budowy korytarza gazowego
Północ-Południe. Projekt budowy tego korytarza pojawił się w 2011 r. Chęć
udziału w projekcie podpisało 13 państw, z czego 8 z nich tworzy Inicjatywę
Trójmorza (Bieliszczuk 2017). UE pomogła także w utworzeniu grupy roboczej
wysokiego szczebla, tzw. CESEC (Central and South Eastern Europe Gas

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 151 -

Connectivity). Zadaniem tej grupy jest przyspieszenie budowy połączeń
gazowych. Realizacja tego zadania ma w przyszłości umożliwić sprowadzanie
gazu do Europy z Azerbejdżanu. Jej członkiem również jest Bułgaria. UE
wspiera też projekty gazowe w Europie Wschodniej, nadając inwestycjom status
projektu o znaczeniu wspólnotowym (PCI- Project of Common Interest)
(Bieliszczuk 2017). Spośród wszystkich państw Trójmorza, najwięcej projektów
o wspólnotowym statusie PCI jest realizowanych w Bułgarii i Rumunii (po 10
projektów). Jak zauważa Bartosz Bieliszczuk właśnie w obszarze infrastruktury
gazowej można spodziewać się sukcesu Inicjatywy Trójmorza. Wiąże się to ze
zbieżnym stanowiskiem UE i państw Trójmorza dotyczącym rynku gazu w
Europie. Zarówno unijna polityka energetyczna, jak i koncepcje określone przez
kraje Trójmorza mają na celu dywersyfikację dostaw gazu, uniezależnienie od
rosyjskiego surowca i zwiększenie bezpieczeństwa dostaw do państw UE.
 Spośród wszystkich państw tworzących Inicjatywę Trójmorza Bułgaria
ma największe szanse na zacieśnianie współpracy z Rumunią. Wynika to z faktu,
że oba państwa prowadzą podobną politykę międzynarodową. Mają podobne
priorytety i cele w polityce zagranicznej. Oba państwa leżą w basenie Morza
Czarnego. Łączy je wspólna historia akcesji do UE i NATO. Oba państwa są
najbiedniejszymi członkami UE i oba stanowią granicę zewnętrzną UE.
Zarówno Bułgaria, jak i Rumunia nie należą do strefy Schengen, ani do strefy
euro. Zbieżna jest także polityka obu państw w kontekście rozwoju regionu
czarnomorskiego (współpraca w ramach Organizacji Współpracy Gospodarczej
Państw Morza Czarnego (BSEC)7, czy Procesu Współpracy w Południowo-
Wschodniej Europie (SEECP))8. W przypadku Bułgarii i Rumunii jednym z
podstawowych trzonów współpracy jest aktywna polityka w zakresie
wzmacniania bezpieczeństwa regionu i całej Europy. Bułgaria i Rumunia
stanowią część wschodniej flanki NATO i w ramach Sojuszu współpraca obu
państw jest bardzo intensywna9. Ta zbieżność stanowisk Bułgarii i Rumunii w
wielu sprawach dotyczących UE, NATO, regionu i kwestii bezpieczeństwa
zapewne ułatwi obu państwom dalszą współpracę. Odbywać się ona będzie z
korzyścią dla pomysłów forsowanych przez Inicjatywę Trójmorza. Jak już
zasygnalizowano powyżej stanowiska państw Inicjatywy Trójmorza w wielu
kwestiach są rozbieżne, dlatego też istotnym jest, aby państwa poszukiwały
płaszczyzn porozumienia, dzięki którym możliwe będzie zrealizowanie
założonych celów. Na przykład istnieje duże prawdopodobieństwo, że zarówno
Rumunia, jak i Bułgaria będą miały podobne stanowisko w sprawie korytarza

7 Strona organizacji BSEC: http://www.bsec-organization.org/Pages/homepage.aspx, (dostęp

14.01.2018).
8 Strona organizacji RCC (SEECP): http://www.rcc.int/pages/111/south-east-european-

cooperation-process--seecp, (dostęp 14.01.2018).
9 Na przykład w odpowiedzi na rosyjski atak na Krym, Bułgaria, Rumunia i USA realizują

manewry na Morzu Czarnym. Stale też na poligonach rumuńskich i bułgarskich odbywają

się szkolenia i manewry wojsk NATO.

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 152 -

Via Carpatia. Będą zatem dążyć do szybkiego zrealizowania tego końcowego
odcinka korytarza, który będzie przebiegał przez ich terytorium (korytarz ma
docierać do Grecji). Sukcesem we współpracy obu państw jest także budowa
interkonektora łączącego oba państwa10. To połączenie gazowe ma w
przyszłości stanowić część korytarza gazowego Północ-Południe.
 Z punktu widzenia bułgarskiej polityki zagranicznej, z całą pewnością
warto by było, aby oprócz Rumunii, Bułgaria zabiegała też o dobre relacje z
pozostałymi państwami członkowskimi Trójmorza. Może to przyczynić się do
zwiększenia bezpieczeństwa zarówno Bułgarii, pozostałych krajów Inicjatywy,
jak również całej UE. Nie należy zapominać też o tym, że Bułgaria powinna
zabiegać o dobry wizerunek swojego kraju zwłaszcza wśród państw UE, z uwagi
na to, że jest to jej główny partner handlowy.
 Podsumowując należy podkreślić, że nowopowstała Inicjatywa
Trójmorza ma w sobie potencjał, którego wykorzystanie może podnieść rangę
całego obszaru Europy Wschodniej. Wykorzystanie jednak tego potencjału
wymaga determinacji i przezwyciężenia pewnych rozbieżności, które widoczne
są w polityce państw. Wydaje się, że dla Bułgarii zaangażowanie w Inicjatywę
Trójmorza stanowi jeden z priorytetów, o czym świadczą liczne projekty
transportowe. Bułgaria aktywnie popiera realizację projektów założonych przez
tę inicjatywę. W przypadku Trójmorza, z całą pewnością sfinalizowanie
projektów Via Carpatia oraz Korytarza Północ-Południe będzie stanowić
potwierdzenie, że Inicjatywa Trójmorza została słusznie powołana. Będzie to
także dowodem na to, że państwa, które powołały Inicjatywę potrafią osiągnąć
konsens. Realizacja obu projektów podniesie rangę całej Inicjatywy, ukaże jej
słuszność i skuteczność, podniesie rangę krajów, przez które będą przebiegać te
korytarze. Via Carpatia doprowadzi do zmniejszenia różnić w sektorze
infrastruktury transportowej między Wschodem i Zachodem Europy, a
Korytarz Północ-Południe umożliwi dywersyfikację dostaw gazu. Wydaje się, że
w najbliższej przyszłości Bułgaria będzie konsekwentnie realizować swoje
priorytety, w tym także zadania ustanowione w ramach Trójmorza.

Literatura

Baziur, G., 2018, Trójmorze jako koncepcja bezpieczeństwa i rozwoju ekonomicznego

Europy Wschodniej, Przegląd Geopolityczny, tom 23, s. 24-38.
Bieliszczuk, B., 2017, Trójmorze: współpraca na rzecz unijnego i regionalnego rynku gazu,

Biuletyn PISM, 63 (1505).

10 Bułgarzy i Rumunii wspierają realizację Korytarza Północ-Południe,

http://biznesalert.pl/bulgarzy-i-rumunii-wspieraja-realizacje-korytarza-polnoc-poludnie/,

[15.06.2016], (dostęp 14.02.2018).

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 153 -

Energy Strategy of the Rpublic of Bulgaria till 2020. For reliable, efficient and cleaner energy,
file:///C:/Users/ASUS/Downloads/Energy%20Strategy%20of%20the
%20Republic%20of%20Bulgaria%20till%202020%20(1).pdf, (dostęp
21.06.2018).

Goetting, M., Jones, G., Factbox – Three Seas Initiative summit in Warsaw,
https://uk.reuters.com/article/uk-poland-usa-trump-factbox/factbox-
three-seas-initiative-summit-in-warsaw-idUKKBN19P0U1, [4.06.2017],
(dostęp 20.01.2018).

Hebda, W., 2014, Projekty energetyczne na Bałkanach – szansa wzmocnienia
bezpieczeństwa energetycznego Europy, Przegląd Geopolityczny, 9, s. 53-70.

Karwińska, M., 2016, Zarządzanie bezpieczeństwem europejskim, Przegląd
Geopolityczny, 17, s. 63-84.

Koseski, A., Willaume, M., 2007, Nowe kraje Unii Europejskiej: Bułgaria, Rumunia,
Wydawnictwo Dialog, Warszawa.

Leszczyński, T. Z., 2014, Energetyka na Bałkanach – między Unią Europejską a
Federacją Rosyjską, Przegląd Geopolityczny, 9, s. 97-118.

Paszkiewicz, E., 2018, Bezpieczeństwo energetyczne Unii Europejskiej w sektorze gazu
ziemnego, Przegląd Geopolityczny, 23, s. 123-143.

Popek, K., 2015, Mniejszość muzułmańska w Bułgarii, Przegląd Geopolityczny, 14,
s. 71-86.

Stępniewski, T., 2011, Geopolityka regionu Morza Czarnego w pozimnowojennym
świecie, Instytut Europy Środkowo-Wschodniej, Lublin.

Szara, K., Kisiel, M., 2016, Uwarunkowania bezpieczeństwa społeczno-ekonomicznego
jako potrzeby społecznej, Przegląd Geopolityczny, 15, s. 63-82.

The World Factbook CIA, https://www.cia.gov/library/publications/the-world-
factbook/geos/bu.html, (dostęp 15.01.2018).

Trubalska, J., 2017, Wielowymiarowe zarządzanie granicami zewnętrznymi Unii
Europejskiej, Przegląd Geopolityczny, 19, s. 104-113.

Ukielski, P., Mapa Trójmorza. Przegląd punktów wspólnych i rozbieżności w polityce 12
państw regionu, Centrum Analiz Klubu Jagiellońskiego, Raport 3/2016,
http://cakj.pl/wp-content/uploads/2016/11/Raport-3-2016.pdf,
(dostęp 20.01.2018).

Wilczyński, P. L., Adamczyk, N., 2018, Siły zbrojne Unii Europejskiej, Przegląd
Geopolityczny, 23, s. 100-122.

Czernicka, M., 2018, Trójmorze w bułgarskiej polityce bezpieczeństwa,

Przegląd Geopolityczny, 26, s. 142-154.

- 154 -

The Three Seas Initiative in the Bulgarian security policy

The article presents the regional dimension of the Bulgarian security policy. This was
done on the basis of the newly created Three Seas Initiative. The priorities of the
Bulgarian security policy under this initiative were presented, as well as within the
framework of Euro-Atlantic integration. Presented are the opportunities and threats
that stand before the Three Seas Initiative, showing its potential and the involvement of
Bulgaria in the implementation of the project. The aim of the article was also to answer
the question about the role and importance of the above-mentioned initiative for
Bulgarian politics and what role regional cooperation plays in foreign policy and security
policy of contemporary Bulgaria. The conducted analysis led to the conclusion that the
main direction in politics is Euro-Atlantic integration. It is within this priority that
Bulgaria partially implements tasks related to regional policy. Regional cooperation is
intensified. There is potential for better cooperation within the framework of the Three
Seas.

Key words: Bulgaria, Euro-Atlantic integration, Three Seas Initiative, security
policy, regional cooperation.

